

TOTAL

LEOPARD

Superguide

$12.95

FOREWORD

When it comes time to release a new version of Mac OS X, Apple realizes that most users don’t buy upgrades just because they’re available. That’s why Apple touts the fact that Leopard includes more than 300 new features—and offers a Web site outlining each

one (macworld.com/3233).

Will any one user take advantage of every one of the 300-plus features on Apple’s list? Not likely. But that’s not really the point. For Leopard to be worth its $129 cover price, you need only find the small subset of those 300 features that appeals to you. For example, most users won’t care that you can now view the OS in Russian and Polish—but speakers of Russian and Polish sure will. And almost nobody would buy Leopard just for AutoFS, a new technology that prevents the Finder from spinning its wheels when it loses contact with a remote file server—but those in the know will certainly include it on a list of reasons to upgrade. In the case of Leopard, much of Apple’s marketing power has focused on one feature: Time Machine. And really, I can’t argue. Time Machine manages to make backing up your data slightly less boring, and I mean that as a huge compliment. In fact, Time Machine’s file-rollback system has already begun to change the way I interact with my files. Within three days of using Time Machine, I discovered that I was tossing items in the Trash more often, confident that if I really needed one of them, I could retrieve it from my backup. Another game-changing feature of Leopard is Quick Look, which lets you peer into files to see their contents directly from the Finder. It’s one of those simple features that will make most Mac users more productive—that is, as soon as we unlearn that reflexive double-click and replace it with a quick tap of the spacebar. And in my mind, one of the most impressive features of Leopard is one that Apple really isn’t touting—mostly because it’s kind of embarrassing. The marquee feature of Tiger, 36 long months ago, was Spotlight, the technology that let you find anything on your Mac just by typing a few words in a search box. But that first version of Spotlight was inflexible and slow. Apple has massively upgraded Spotlight in Leopard—and for the better. It’s more flexible and a lot faster. Spotlight might have ended up being a bit of a disappointment in Tiger, but it has really come into its own in Leopard.

But the list doesn’t stop there. In addition to these big-name features, Apple has also included updates to Mail, iCal, iChat, and numerous other built-in programs that many Mac users rely on every day. If you haven’t found a favorite feature or set of features in Leopard yet, keep thumbing through the pages of Total Leopard. I’m confident that you’ll find new features that will impress you. And our large collection of Mac OS X tips and tricks will make you a happier, more efficient Mac user.

—Jason Snell, editorial director, Macworld

San Francisco, January 2008

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

1

Table of Contents

Installing

41 Advanced Searches

Leopard

For complex searches that involve multiple conditions or

broad ranges, you’ll typically get better results by switching to

6 Upgrade the

the Finder’s search tools. We’ll show you how to set up a

Smart Way

search in the Finder and how to save searches so you can use

When it comes to

them again and again.

installing a new oper-

ating system, the easi-

est method isn’t

Work the

always the best. By unlocking Leopard’s hidden installation

Web

options, you can avoid potential problems and save valuable

44

disk space.

Better

Browsing

9 7 Upgrade Fixes

Think you know all

Don’t let the excitement of upgrading be dampened by das-

there is to navigating

tardly bugs. Here’s how to deal with some of the problems

the Web? Safari 3

you might encounter after installing OS X 10.5, including miss-

shakes things up with

ing accounts, a persistent Migration Assistant, and more.

new features that make it easier to manage multiple windows

and tabs, work with text boxes and passwords, and more.

Inside

47 Managing Bookmarks and RSS Feeds

Leopard

Do more with your bookmarks and RSS feeds by syncing and

personalizing them.

11 Getting

Started with

49 Working with Downloads

Mac OS X’s

Downloading files and images has gotten easier in Leopard,

New Features

making tasks like organizing your receipts and choosing a new

Apple’s new operating

desktop image a snap.

system boasts more

51

than 300 new features. Too bad it doesn’t also come with an

Search Smarter

operating manual. Whether it’s Time Machine’s simplified

Optimize your search efforts. These essential tips will show

backup tools, iChat’s screen-sharing features, Automator’s

you how to sort through the vast amount of information on

advanced workflow features, Preview’s image-editing pow-

the Web and find exactly what you’re looking for online in

ers, or Dictionary’s broadened horizons, this 24-page guide

minutes, not hours.

will take you through Leopard’s best additions to show you

what’s new, what’s changed, and how to get up to speed.

Automate

Repetitive

Find Files

Tasks

Fast with

Spotlight

54 Learning the

Basics

36 Spotlight 101

Thanks to Automator,

Apple has revamped

you don’t have to be a

OS X’s integrated

programmer to make

search tool to make it

your Mac obey your commands. We’ll show you how to cre-

faster and more reli-

ate automated workflows with just a few clicks of your mouse.

able. Learn how to start a basic search and how to customize

Spotlight’s preferences to exclude specific files or to change

58 Using Variables and Loops

how your results are displayed.

The new version of Automator includes powerful new fea-

tures that let you create complex workflows that dynamically

38 Creating Good Queries

update or loop back on themselves. Follow along as we put

Having trouble narrowing down your results to a manageable

them into action.

number? Try adding Boolean operators or keywords.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

2

TABLE OF CONTENTS

60 Troubleshooting Your Workflows

Must-Have

When something goes wrong with a workflow, these tips will

Leopard

help you track down the culprit and put things right.

Tools

84 System

Access Your

Tweaks

Mac from

WIsh your Mac could

Afar

do even more? It can.

These third-party

62 Sharing Files

tools can help you give Leopard a little tune-up and add fea-

and Folders

tures Apple left out. What’s more, they won’t break the bank.

If you work closely

with others or move

87 Surfer’s Helpers

between multiple

These great low-cost utilities are just waiting to memorize

Macs, you may occasionally find yourself in need of a file that

your Web site passwords, simplify your searches, and protect

lives on another computer. Thanks to Leopard’s improved

your data.

file-sharing options, accessing remote computers is now easi-

er than ever.

89 Productivity Boosters

Computer clutter got you down? Streamline your life with

65 Sharing Your Screen with Others

these smart programs.

Want to control an entire computer from afar—for example,

to troubleshoot problems or change settings? If you have a

90 Smarter Media

.Mac account, you can take advantage of the new Back To My

It’s easy to get more out of your media. Start with these tools

Mac feature to control remote Macs over the network or the

that convert your movies to different formats and let you nav-

Internet as though you were sitting right in front of them.

igate iTunes with ease.

We’ll show you how to get set up and what to do if you’re not a

.Mac member.

Trouble-

shooting

Your Mac

70 Recovering

from Common

OS X Maladies

Don’t panic. Every

Total Leopard

computer runs into

Editor

Kelly Turner

trouble from time to time. With a little know-how you can

President and CEO

Mike Kisseberth

VP, Editorial Director

Jason Snell

usually set things right. We’ll show you exactly what to do

Managing Editor

Jennifer Werner

when your computer freezes, crashes, or exhibits other bad

Associate Editor

Heather Kelly

behavior.

Copy Editor

Peggy Nauts

Art Director

Rob Schultz

76 Backing Up with Time Machine

Designers

Lori Flynn,

Carli Morgenstein

All the troubleshooting know-how in the world can’t recover

Production Director

Steve Spingola

lost data. Protect yourself with Time Machine, Apple’s new

Prepress Manager

Tamara Gargus

backup program.

Macworld is a publication of Mac Publishing, L.L.C., and International Data Group, Inc. Macworld is an independent journal not affiliated with Apple Computer, Inc. Copyright © 2008, Mac

82

Publishing, L.L.C. All rights reserved. Macworld, the Macworld logo, Macworld Lab, the mouse-ratings

Securing Your Connections

logo, MacCentral.com, PriceGrabber, and Mac Developer Journal are registered trademarks of

Part of keeping your Mac trouble-free means banning hack-

International Data Group, Inc., and used under license by Mac Publishing, L.L.C. Apple, the Apple logo, Mac, and Macintosh are registered trademarks of Apple Computer, Inc. Printed in the

ers and malicious programs. Learn how to set up Leopard’s

United States of America.

new Firewall tools to help keep your Mac safe.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

3

Contributors

Senior editor Christopher Breen answers readers’ questions Take Control of Your iPhone (TidBits Publishing, 2007;

and offers troubleshooting advice in his Mac 911 blog. He is also

www.takecontrolbooks.com), extends this idea to the iPhone. the author of The iPod and iTunes Pocket Guide, second edition, and The iPhone Pocket Guide (Peachpit, 2007).

Joe Kissell is the senior editor of TidBits (www.tidbits.com) and the author of Take Control of Easy Backups in Leopard (TidBits Jim Dalrymple is Macworld.com’s news director.

Publishing, 2007; www.takecontrolbooks.com).

Contributing Editor Adam C.Engst is the publisher of TidBits Kirk McElhearn writes about Macs and much more. Visit his

(www.tidbits.com) and the Take Control e-book series. blog Kirkville (www.mcelhearn.com) for information about Macs, iPods, books, music, and more.

Glenn Fleishman is the author of Take Control of Sharing Files in Leopard (TidBits Publishing, 2007; www.takecontrolbooks.com). Dan Miller is Macworld’ s executive editor.

Senior Editor Dan Frakes writes the Mac Gems blog for

Sarah Milstein is a coauthor and the editor of Google: The Macworld.

 Missing Manual (O’Reilly, 2006).

Adam Goldstein is the author of AppleScript: The Missing Rich Mogull is an independent security consultant who blogs Manual(O’Reilly, 2005) and a coauthor of Switching to the Mac: regularly on security issues at Securosis.com. He is also a con The Missing Manual, Tiger Edition (O’Reilly, 2005). tributing editor at TidBits (www.tidbits.com).

Senior Editor Rob Griffiths runs the MacOSXHints.com Web Jonathan Seff is Macworld’ s senior news editor. site. He offers weekly Mac hints on Macworld’s Mac OS X Hints blog.

Ben Waldie is the author of Automator for Mac OS

 X 10.5 Leopard: Visual QuickStart Guide (Peachpit Press, Contributing editor Ted Landau continues to ferret out new 2007) and president of Automated Workflows

ways to get into and out of trouble with your Mac. His latest book,

(www.automatedworkflows.com).

ALSO FROM THE EDITORS OF MACWORLD...

Get more insider tips and trouTo order any of the books in our bleshooting advice from the Mac

series—available as a PDF download,

experts. Our Superguide series offers

on CD, or as a printed book—go to

useful insight and step-by-step

macworld.com/superguide-offer/.

instructions for the latest Mac hardEnter code MWREADER6 to get a disware and software. count on your next order.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

4

Installing Leopard

Find the Best Upgrade Strategy While Avoiding Pitfalls

ost of us face the prospect of upgrading an

operating system with a mixture of exciteM

T A B L E O F C O N T E N T S

ment and dread. True, an upgrade brings cool

6

Upgrade the Smart Way

new ways to work. But when you install a major version

9

7 Upgrade Fixes

of OS X, you’re also essentially gutting your Mac and

replacing its virtual insides.

Luckily, Apple has improved the upgrade experience

with each new cat, making the process much less daunting. But despite the installer’s useful guidance, it doesn’t EL

make all its options obvious, and its help sometimes falls

PPA

F

O

short. Here’s a guide to making the upgrade process as

YSETR

trouble-free as possible.

U

OC

OT

O

HP

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

5

INSTALLING LEOPARD

Upgrade the Smart Way

pple has worked to make installing Leopard as easy as

possible—pop in the disc, restart your Mac, and click

A

hard drive, and be back where you started with nothing lost but time (for instructions, see “Create a Bootable Backup”).

through a few screens. But if you’re not careful, you can

bypass some of the installation process’s most useful options. PREPARE FOR THE UPGRADE

Here are a few steps you should take before installing:

DOUBLE-CHECK YOUR BACKUP You can never be too

Before You Begin

careful. Make sure you can boot from your backup by actually

A little prep work can save you a lot of hassle down the road. using it to start your Mac.

CHECK VENDOR WEB SITES See whether the programs

WHAT YOU NEED

you use most are compatible with Leopard—this includes items

The two most important things you need before you start are a listed under Login Items in the Accounts preference pane, thirdcompatible Mac and a complete backup of all your data. party preference panes, and third-party system add-ons. If new Leopard requires a Mac with an Intel or a PowerPC G4 or G5

versions are available, download them now. (Ideally, you should processor (G4 processors must be at least 867MHz), a DVD drive, install the new versions before upgrading to Leopard; however, built-in FireWire, at least 512MB of RAM, and at least 7GB of free some may still require reinstallation afterward.)

hard-drive space. (We recommend at least 1GB of RAM and at

CHECK THE HEALTH OF YOUR DISK Use Disk Utility to verleast 10GB of free disk space.) ify and, if necessary, repair your hard drive. The easiest way to do To protect yourself from mishaps, it’s a good idea to clone this is to boot your Mac from the Leopard Install disc; when you your hard drive, which creates an identical copy of your Mac’s get to the Welcome screen, choose Utilities: Disk Utility.

hard drive that you can use as a bootable backup, instead of just backing up data piecemeal. You can create a clone with a utility Customize the Installation

such as Shirt Pocket’s $28 SuperDuper (www.shirt-pocket.com)

or Bombich Software’s Carbon Copy Cloner (www.bombich.com; The actual installation procedure is pretty straightforward—you payment requested). If anything goes wrong with the upgrade,

just follow along as the Installer walks you through the process. you can start up from the clone, restore its data to your Mac’s But if you’re not careful, you may overlook some useful options. All Roads Lead to Leopard When you

click on the Options button in the Select A

Destination screen, you can choose from

several installation methods.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

6

INSTALLING LEOPARD

CHOOSE YOUR INSTALLATION METHOD

After you select the drive on which you want to install Leopard, CREATE A BOOTABLE

click on Options. This is where you choose your installation

BACKUP

method: Upgrade, Archive And Install, or Erase And Install. Here’s what each option does:

If the upgrade process goes horribly wrong, the quickest

UPGRADE MAC OS X This option keeps your older version

way to get up and running again is with a clone—a

of OS X but installs new versions of any system files that have bootable backup that’s an exact copy of your original

changed in Leopard. Although in theory this should be safe for hard drive. If disaster strikes, you simply start up from

everyone, third-party add-ons, as well as damaged system files the clone drive and you’re back in business.

that aren’t replaced, can cause problems. We recommend this

(Alternatively, you can erase your original drive, restore

option only for new Macs being upgraded right out of the box. the clone to the original, and reboot from the original,

ARCHIVE AND INSTALL This method installs a complete

keeping the clone as a backup.)

version of Leopard, using none of your older OS X files. However, What You Need To create a bootable backup,

it keeps all of your older system files on your hard drive—in a foldyou’ll need a second hard drive that can fit all the data er labeled with the date you installed Leopard—just in case you that’s on your main drive (see our review of FireWire

need one of them. This method avoids many problems with thirddrives at macworld.com/0923). You’ll also need some spare party add-ons and old system files. We recommend choosing the time; this type of backup can take several hours to run.

Preserve Users And Network Settings option, because this brings Creating the Backup Because OS X relies on

your existing user accounts and all user data into Leopard.

many files that are ordinarily invisible or that have special ERASE AND INSTALL This method erases your entire hard

ownership and permissions settings, you can’t create a

drive—deleting all your data—and installs Leopard. (It should go bootable backup by simply dragging files from one hard

without saying that you must have a backup of your data if you disk onto another. You need special software to do the

choose this option.) This is useful if your current OS X installation job for you. The best tool for making bootable duplicates

has been having problems, as Erase And Install eliminates any disk is Shirt Pocket’s $28 SuperDuper (mmmmm;

or file corruption. (Choose the Format Disk As Mac OS Extended

macworld.com/2325). SuperDuper is accurate and easy

[Journaled] option.) But unless you really want to start from to use. A solid second choice is Mike Bombich’s free

scratch, you’ll need to either re-create your user accounts in Carbon Copy Cloner (mmmmh; macworld.com/3156; payLeopard and restore your data from your backup after installament requested), which also does the job but has a trickition, or use OS X’s Setup Assistant to transfer the accounts and er interface.

data over from another computer or from a full backup. (The latAfter Disaster Strikes When the time comes to ter procedure nearly replicates an Archive And Install installation start your Mac from the backup drive, make sure the

with the Preserve Users And Network Settings option selected—

drive is connected and powered up. Turn on your Mac

but also provides a newly formatted, problem-free hard drive.) and hold down the option key until icons of the available

INSTALL MAC OS X You’ll see this option— instead of startup drives appear. Select the clone drive’s icon and

Upgrade Mac OS X—only if you choose a volume in the

then click on the right arrow icon to continue.

Destination pane that doesn’t already have an upgradeable verOnce you’re running the system from the clone drive, sion of OS X installed. In that case, Install Mac OS X and Erase And attempt to repair your main drive using Apple’s Disk

Install will be your only choices.

Utility (/Applications/Utilities). Assuming your original

OUR RECOMMENDATION We recommend Archive And

drive isn’t physically damaged, you can then use the same

Install (or Erase And Install, combined with restoring your data process to copy your clone

from a full backup using Setup Assistant) for most users.

drive back onto the origiNote that the Archive And Install option requires much more nal drive to restore

hard-drive space than the Upgrade Mac OS X option. It may also it to a

require a bit of manual file transferring, described later.

bootable

state.

PICK WHAT NOT TO INSTALL

In the next screen, click on Customize. You can opt not to install several items in order to save hard-drive space. Select any item in the Package Name list to view information about that item at the bottom of the window. Here are some things you might skip:

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

7

INSTALLING LEOPARD

PRINTER DRIVERS If you click on the expansion triangle and deselect drivers for any brand of printers you don’t own, you can save several gigabytes of space. However, if you use a laptop and need to print from the road, having all these drivers may be useful. ADDITIONAL FONTS If you don’t need the listed fonts, deselect this item. LANGUAGE TRANSLATIONS If you don’t need to run OS X

in languages other than English, deselect this item. Alternatively, expand the item and deselect particular languages.

X11 This option lets you use software that requires the X11

Unix windowing system. Although you might be tempted to skip it, it takes up only about 100MB and installing it means that if you find a cool program that requires X11, you’ll be able to run that software without digging out your OS X Installation disc.

Fill In the Gaps If you chose the Erase And Install option, your files and settings won't have made the switch with you. Leopard’s FINISHING UP

Migration Assistant gives you the option of transferring files from After you’ve made your choices, click on Install on the Install another Mac or a backup.

Summary screen; then the installation will begin. The process can take a while—especially the step when the Installer checks the keep an eye out for misbehaving programs; you may not be able Installation DVD. (If you’ve previously used this disc to install to use them until the developers release compatible updates.

Leopard, and therefore know that it’s error-free, you can click on Skip to bypass this step.)

NO FILES LEFT BEHIND

If you used the Archive And Install method, to finish up we recommend navigating to the Previous Systems folder on your hard After You’re Done

drive and opening the folder with the installation date (for examIf you upgraded using the Archive And Install option and chose to ple, 2007-11-08_1100). Browse through its subfolders to make

preserve user accounts and network settings, you should be up sure all your files were moved properly. For example, even if you and running pretty much where you left off. If you chose not to used the option to preserve user accounts, the files inside the preserve user accounts and network settings, or if you used the Shared user folder don’t get moved. You’ll likely want to copy Erase And Install option, the Setup Assistant will give you the them to the new /Users/Shared folder. (If you use the Setup

opportunity to transfer files from another Mac, another drive on Assistant to transfer files, the Shared folder’s contents do get the current Mac, or a backup volume. You can transfer user

transferred.)

accounts, network and other settings, programs, and other nonAlso check inside the /Library folder in the Previous Systems system data.

folder, paying special attention to the contents of Contextual Menu Items and QuickTime. If the Library folder contains files CHECK IN WITH PROGRAMS

that the programs you use require, or third-party system add-ons Whichever process you used to upgrade, you’ll want to check

that you want to continue using, you may want to transfer them your favorite programs to make sure they’re working properly. manually to the same location in the current /Library folder. You may need to enter registration or serial numbers for some. However, first make sure that the software is compatible with Other programs may require re-installation (particularly those Leopard. (It may be easier to simply reinstall this software, thus that install files in the /Library or /System/Library folders). Also ensuring you have all the necessary support files.)

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

8

INSTALLING LEOPARD

7 Upgrade Fixes

ou’re ready to take the leap and upgrade to Leopard.

for detailed instructions). To avoid the problem before it hapUnfortunately, you may wind up in trouble even before pens, uninstall Application Enhancer before updating to Leopard. Y your feet hit the ground. Leopard is prone to an assortment of installation headaches. Here are seven such potential WHEN THE INSTALLER JUST SAYS NO

sources of pain—and their remedies:

If you try to install Leopard on a disk and the Installer refuses with a message that says “You cannot install Mac OS X on this volERASE REQUIRED?

ume…Mac OS X cannot start up from this volume,” the likely

You may find that the Leopard Installer permits only the Erase cause is that the drive’s partition scheme is incompatible with And Install option, while the more commonly used Upgrade and

your Mac model. In particular, a PowerPC-based Mac requires a Archive And Install options are frustratingly unselectable. This disk that uses the Apple partition map scheme; an Intel-based can happen if you have used Micromat’s TechTool Pro 4 (version Mac requires a GUID Partition Table scheme.

4.5.3 or earlier) to install an eDrive on your Mac.

To check the current scheme for a disk, launch Disk Utility and The simple fix is to remove the eDrive (by starting up from

select the name of the disk itself (not a volume on the disk). At the the TechTool Pro 4 disc and clicking on the Remove eDrive butbottom of the window, you should see a Partition Map Scheme ton) and run the Leopard Installer again. After you’re done, you item. If the disk has the wrong scheme for your Mac, you need to can reinstall an eDrive if you want to by using a Leopardrepartition the disk. Unfortunately, this erases your drive, so make compatible version of TechTool Pro (version 4.6.1 or later;

sure you have a backup first.

www.micromat.com).

To do the repartition, click on the Partition tab for the drive in Disk Utility. Next, choose a Volume Scheme (most likely you’ll STUCK AT THE BLUE SCREEN

select a number to match the current number of partitions). Now After you update to Leopard and restart your Mac, you might find the key step: click on the Options button and select the desired yourself stuck at a blue screen. Don’t panic. A possible cause is an partition scheme (see “Choose the Right Scheme”). Finally, give old version of Unsanity’s free Application Enhancer software

the volumes names, as desired, and click on the Apply button.

(www.unsanity.com).

One way to fix the glitch is to reinstall Leopard using Archive SETUP ASSISTANT KEEPS ASSISTING

And Install. An easier approach is to restart your Mac in singleThe Setup Assistant runs at the end of the Leopard installation, user mode (by holding down 1-S during startup) and delete the guiding you through the final steps of readying your account. So problematic files (go to Apple’s help article at macworld.com/3181

far, so good. The problem is that the Setup Assistant may keep Choose the Right Scheme Click on the Options button in Disk Utility’s Partition tab (left) to select the required scheme for your Mac (right).

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

9

INSTALLING LEOPARD

popping up on every restart. If so, the solution is to do a safe boot. tiple solutions to this disturbing demotion of status. If there is When you arrive at the login window, do not log in. Instead, click another admin account already set up on your Mac, and you can on the Restart button. This time let the restart proceed as normal. log in to it, do so. Next, go to the Accounts system preferences The Setup Assistant should no longer appear.

pane, access your account listing, and enable the option to Allow User To Administer This Computer.

THE VANISHING HOME DIRECTORY

If no other admin accounts exist on your computer, there’s no Here’s one that will get your heart to skip a beat: after upgrading easy way to get your administrator powers back. You can enable to Leopard, your home folder may no longer appear in the Users the root user, log in as root, and make the same change to your folder. Keep calm. Your Home folder is still there (after all, you account (read the Apple help document at macworld.com/3327

successfully logged into your account, right?). It’s just hiding. To for details).

make it visible again, launch Terminal and type chflags

Another option is to restart in single-user mode (holding

nohidden ~/ followed by return.

down 1-S during startup) and follow the prompts to type the

commands provided there to gain write access to the drive. After LOGIN LETDOWNS

doing so, type

If you can’t log in to your account at all after updating to Leopard, rm "/var/db/.AppleSetupDone"

one potential culprit is an account password with more than eight Press return (note the space between rm and "/var). Next, characters that was originally created when using OS X 10.2.8 or type reboot and press return to restart your Mac. You will arrive earlier. If that’s your only account, you’re going to have to restart at the Setup Assistant screen, the screen that appears when you in single user-mode (hold down 1-S during startup) and follow first set up a new Mac.

the instructions from Apple’s Web site (macworld.com/3185).

From here, create a new account (using a different name than

However, if you have at least one account that you can log in to, any existing accounts). After logging in to this account, which the easier fix is to install Apple’s Login & Keychain Update 1.0

should automatically be an admin account, go to the Accounts

(macworld.com/3213). Log in to that account and select Apple preferences pane, select your original account, and select the Menu: Software Update to download it.

Allow User To Administer This Computer option. Log out and log back in to your original account. If you’d like, you can then return ADMINISTRATOR DEMOTED

to Accounts preferences, select the new account you created,

After you install Leopard, you may find that your administrator and delete it.

(admin) account has become a standard account. There are mulTOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

10

Inside Leopard

Get Up to Speed with OS X’s Best New Tools and Hidden Features eopard is the fifth major update to Mac OS X—and one

of the biggest. In fact, it has more than 300 new feaL

T A B L E O F C O N T E N T S

12 The Finder

27 Automator 2

tures by Apple’s count. Leopard is, all at once, a major

and the Dock

28 Preview 4

change to the Mac interface, a sweeping update to numerous

15 Time Machine

29

included programs, a serious attempt to improve Mac OS secuParental

16 Spaces

Controls

rity, and a vast collection of tweaks and fixes.

19 Mail 3

31 DVD Player

With all these new features, it can be hard to know where to

22 iChat 4

32 Terminal 2

start. Some additions—like the new menu bars and Dock—

25 Safari 3

33 12 Hidden

scream out at you as soon as you turn on your newly upgraded

26

Features

Mac. But others—like support for multiple desktops with

iCal 3

Spaces—require a bit more digging. So let us guide you through the most significant changes (and a few of our favorite hidden gems) and show you how to put Leopard’s best new features to work today.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

11

INSIDE LEOPARD

The Finder and the Dock

he Finder is such an integral part of OS X that most of us

don’t even think of it as a program. It runs from the

T

TIP

moment you log in until the time you log out, handling all

ZOOM IN QUICK LOOK

your file management tasks. Because of its prominence, the first thing most Leopard users will notice upon upgrading is the

Want to get a closer look at something in an image or

Finder’s new look. Gone are the bright, colorful folder icons of PDF file while viewing it in Quick Look? You can thanks

previous versions. In their place, you’ll find a look that is uniformly to a hidden shortcut.

blue and gray, and a Dock that now resembles a reflective shelf To zoom in on a PDF, click inside the PDF file, and

(active programs are represented by a subtle white glow rather then press 1-equal sign (=). To zoom out, press 1than a black arrow). But once you get beyond the look, you’ll find minus sign (-).

other, more substantive changes.

Images, confusingly, use a different method of

zooming. To zoom in on an image, option-click on the

QUICK LOOK

area you want to enlarge. To zoom out, shift-optionAlthough Quick Look is actually a systemwide feature—available click on the window.

in Mail, Spotlight’s results window, and Time Machine—you’ll end With both PDFs and images, once zoomed in, you

up using it most often in the Finder.

can move around with your scroll wheel, trackpad

Quick Look lets you view a file without going to the trouble of scrolling, or the good old-fashioned drag thumbs in the

opening it in its related application. Instead, click once on the file scroll bars.

and press the spacebar (or control-click and select Quick Look from the contextual menu). A new window will open and display the file’s contents. This window is scrollable (for multiple-page Better yet, you have full Finder control in this window and can documents), resizable, and movable. The double-arrow icon at

use all the normal Finder menus and keyboard shortcuts. For

the bottom of the screen switches the view to full-screen mode. If instance, if you decide you’d like to open a document after checkyou’re viewing an image, a camera icon lets you add the file to ing it out in Quick Look, just press 1-O. To close the Quick Look your iPhoto library (see “Take a Peek”).

window, press the spacebar again.

You can use Quick Look with nearly any kind of file. Text files, movies, Adobe Photoshop images, PDFs, Microsoft Office 2004

documents, image files, and even MP3s all show (and in the case of movies and audio files, play) in the Quick Look window. If you use a third-party program with a proprietary file format, however, you may not be able to use Quick Look on its files—at least not until its developer updates it to provide a Quick Look preview. By the way, you don’t need to close the Quick Look window

before moving on to another file. The feature works just like an inspector window: its contents are constantly refreshed as you select new targets. This makes it great for browsing multiple items in a hurry; just open the Quick Look window once, then

point and click until you find the file you’re looking for.

COVER FLOW

Another improvement that helps you browse files more quickly is the Finder’s new Cover Flow view, which looks just like it does in iTunes. When you click on the Cover Flow button (or press 1-4) in a Finder window, you’ll get a scrollable preview of every file or Take a Peek To quickly see what image this is without launching folder in the currently selected location—making it a great way to an extra program, select it in the Finder and press the spacebar. quickly browse for an image or a movie in a crowded folder (see TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

12

INSIDE LEOPARD

The Finder’s New Look In

a

Leopard, you can now search for files

using Cover Flow mode a, control

the grid b in Icon mode, view the

path of your files c, and open stacks

of documents D.

b

c

D

“The Finder’s New Look”). And as with Quick Look, you can page If you’re looking to take advantage of those new grid options, through PDFs and text files and play movie files (but not audio files). you may notice that the Snap To Grid check box has disappeared from the View Options window. Not to worry. You now access the STACKS

option from the Arrange By pull-down menu.

Leopard gives you a new way of looking at folders stored on the BETTER SORTING When working in the Column view mode,

right end of the Dock. In previous versions of OS X, clicking on a you can now use the View Options menu to change the sort

folder kept there opened a navigable pop-up menu. In OS X 10.5, you’ll get what’s known as a stack—a visual representation of the folder’s contents. If the folder contains just a few items, you’ll see TIP

the stack presented as a curving column of icons; if it gets too SET YOUR DEFAULTS

crowded, the default view is a pop-up window full of icons. You can switch between either of these views by control-clicking on Once you’ve set up your

the stack’s Dock icon and choosing View: Show As: Fan (or Grid). Finder window just the

You can also control the sort order, selecting from Name, Date way you like it, you may

Added, Date Modified, Date Created, and Kind. For instance, you want to use those setmay want your Downloads stack to be a fan sorted by date added, tings for every subsebut your Projects stack to be a grid sorted by name. quent window. In OS X

10.4 you did this by openIMPROVED FINDER WINDOWS

ing the View Options winIn addition to the new Cover Flow view, Finder windows in dow and choosing from

Leopard received several smaller changes that should make navitwo options (This Wingating your hard drive much easier. dow Only or All WinSTRIPED LIST VIEW The Finder’s List view now sports dows). But you won’t find

stripes—rows in list view windows now alternate between white these options in Leopard.

and light blue backgrounds (you can’t customize the color selecInstead, the View Options tions), making it much simpler to read wide windows.

window in Leopard

CUSTOM GRIDS In the Icon view mode, the big news is the includes a new Use As

return of customizable grid spacing. That’s right—you’re no

Defaults button (this

longer stuck with the OS X default (really wide) grid-spacing setoption isn’t available for ting. Instead go to View: Show View Options and drag the Grid Column view). Unless

Spacing slider to the left. If you tighten spacing up a bit from the you click on that button, changes you make to the

default, you can see many more icons in the same amount of

Finder window will apply only to the current window.

space, with no loss of readability.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

13

INSIDE LEOPARD

order. Press 1-J and then use the very handy new Arrange By

PATH BAR The path bar (View: Show Path Bar) gives you a pop-up menu to sort the column windows by name, date modibread crumb trail that shows your location in your Mac’s folder hierfied, date created, size, kind, or label. Unfortunately, these settings archy. To see this info in previous versions of OS X, you had to either are global, so you can’t have one Column view window sorted by use the Path button on any Finder window’s toolbar or 1-click on name and another sorted by date modified.

the title of the Finder window. In Leopard, however, the path bar ONE-CLICK SEARCHES A new Search For section in the

remains visible from session to session, so you can see the path at Finder’s Sidebar offers a number of handy saved searches—to

all times.

help you quickly find items modified today, yesterday, or in the Even better, you can drag and drop an object onto any folder

past week, and to show all movies, images, or documents.

in the path bar, and the dropped object will be moved (if it’s on the Even more useful than the canned searches is the ability to

same drive) or copied (if it’s on another drive) to that folder. You add your own searches to the Sidebar’s Search For section. After can also access the path bar by using a basic contextual menu. you create a search in the Finder, click on the Save button, and Control-click on any file or folder to see it. Using this pop-up you’ll see a new Add To Sidebar option. You can also remove or menu, you can open the selected item, open its parent folder, or rearrange searches within the Sidebar by clicking and dragging. display its Get Info window.

3 DOCK TRICKS

Love it or hate it, the new Dock will certainly get your attention. Here are some ways to make it work the way you want. SIMPLY THE DOCK

If you don’t like the Dock’s new shelf motif with its heavy

drop shadows and reflections, try moving it to the side of

your screen instead of the bottom. Your Dock will appear as

2-D icons on a translucent gray background. You can change

this setting by opening the Dock preferences. But for even

faster access to your Dock settings, simply control-click on

the small divider between application icons and folders in

the Dock. The resulting contextual menu lets you change

not just the Dock’s position, but also settings for magnification, hiding, and special effects. If you like the look of the simplified Dock but want to

over a folder in the Dock, the folder will open momentarily

keep it on the bottom of your screen, try this simple

in the Finder, allowing you to drop the item into a subfoldTerminal command. Open Terminal (in /Applications/

er—or to dig even further down into sub-subfolders until

Utilities) and type these two commands, pressing return

you find the desired destination. Once you’ve dropped the

after each:

file, the folder (as well as all subfolders) will close and

defaults write com.apple.dock

return to its resting place in the Dock.

no-glass -boolean YES

killall Dock

CREATE AN APPLICATION STACK

After issuing the second command, your Dock will

One way to put Leopard’s new Stacks feature to good use is

relaunch and sport the new look. (Using the same two comby dragging your Applications folder to the Dock. When you mands, but changing the YES to NO, will return the Dock to

do so and click on the folder, a grid appears, displaying all its official Leopard appearance.) If you’re not a fan of

your programs. Click on one to launch it. You can also use

Terminal, you can also download an AppleScript that does

this stack to quickly open documents in the program of

the same thing by going to macworld.com/3311.

your choice. Simply drag documents over this folder. When

the pop-up window appears, drag the document on top of a

QUICKLY NAVIGATE YOUR SYSTEM

compatible program—for example, drag a JPEG on top of

Leopard’s Dock has inherited a useful feature from the

Preview—to open that item. You can also drag a collection

Finder: spring-loaded folders. Now when you drag an item

of documents into the Dock to add them as a stack.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

14

INSIDE LEOPARD

Time Machine

acking up your data regularly can help protect you

from dying hard drives, corrupted data, and accidental

B deletions. But while we all know we should back up our Macs, surprisingly few of us actually do. Apple is hoping to change that with Time Machine, OS X 10.5’s built-in backup program.

Using a unique 3-D interface, Time Machine attempts to turn the complex and sometimes confusing processes of backing up and

restoring into simple, visual operations. Once activated, Time Machine works behind the scenes to automatically create timebased snapshots of your Mac, letting you instantly retrieve archived versions of files, folders, and programs.

GETTING STARTED

Backing up with Time Machine is easy: attach an internal or external hard drive with enough capacity to hold the entire contents of Time Warp When searching Time Machine’s archive, use the your Mac with room to spare (the more available space you have, scale along the side to jump to a specific date or click on the back the more versions of things you can keep), enable it for use with arrow to jump to the last time a selected file was modified. When Time Machine, and then wait for the initial backup to finish. you find the file you want, click on Restore.

The initial backup process can take some time; but after that, you shouldn’t notice significant slowdowns. If you do, you can tell FINDING FILES

Time Machine to take a break by clicking on the Off switch in the When you need to retrieve something from your backup, click on Time Machine preference pane.

the Time Machine icon in the Dock. You’ll be transported to the Time Machine interface, which shows the frontmost window in

the foreground and a line of archived versions of that window TIP

stretching back in time (see “Time Warp”). Simply use the timeERASE BACKUPS

line along the right side of your screen or the back arrow to “flip Want to make sure no one can recover sensitive files

back” through time and find the files you want to restore. If you’re from your Time Machine backup? Or perhaps you’d just

looking for an older version of a file, highlight the file and click once like to make sure you never ever see that photo of your

on the back arrow. Time Machine will search through your backex again? Open Time Machine, and using the top winups and automatically stop at the point where the file was last dow, navigate to the file you want to remove. With the

modified. (For instruction on setting up and using Time Machine, file selected, click on the gear icon in the Finder window

see “Backing Up with Time Machine” in Troubleshooting Your Mac.) and select the option to delete all instances of the file

from all backups.

MAKING THE MOST OF TIME MACHINE

Time Machine isn’t just for people who’ve accidentally deleted a file or lost work due to a hard-drive crash; with its ability to store historical versions of documents, it’s also a great fit for anyone who needs to keep a record of a document’s progress from rough draft to final form. It’s not, however, a professional versioning solution. As your Time Machine disk fills up, older versions of files are deleted to make room for new ones.

Keep in mind that Time Machine doesn’t work instantaneously—

if you create a file and then delete it a few seconds later, Time Machine won’t have time to create a backup copy of it. But that’s not really what Time Machine is for. Think of it as a safeguard for all those priceless files you store on your machine.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

15

INSIDE LEOPARD

Spaces

ne of OS X’s best features—especially compared with

older operating systems—is that many programs can

O run simultaneously; you don’t have to quit each one

when you’re done in order to avoid running out of memory. But a consequence of this capability is that you can end up with many windows cluttering your screen.

In Leopard, Apple has addressed this issue with Spaces, OS X’s version of virtual desktops. The idea behind virtual desktops is to convince your computer that it has more than one workspace,

each of which can contain its own programs and windows. You

can then navigate between these virtual workspaces to access

their discrete items.

The appeal of virtual desktops is that they let you keep your workspace uncluttered. For example, if you’re working on a Web site, you may have a Web browser, a photo application, and a

Web-authoring program running; when working on a report, you

might be using a word processor and a spreadsheet program.

Browsing the Web and RSS feeds, answering e-mail, creating a

podcast, or even just browsing files in the Finder—each task

Defining Your Space Use the Exposé & Spaces preference requires different software and different windows. Spaces lets pane to set up how many workspaces you have and which proyou create a workspace containing just the tools and files needed grams are assigned to each.

for a task or project. Whereas you once had to quit and launch groups of programs, or hide and show various combinations of

CREATING WORKSPACES

programs and windows to stay organized, Spaces provides onYou enable Spaces in the Exposé & Spaces pane in System screen organization via a keystroke or a menu selection.

Preferences. By default, you have two workspaces, arranged horiLikewise, if you use virtualization utilities, such as Parallels zontally; however, by clicking on the plus-sign (+) button for Rows Desktop or VMware Fusion, to run Windows applications or other or Columns, you can add additional rows or columns of workoperating systems on Intel Macs, you can use Spaces to dedicate a spaces, respectively—up to a maximum of four rows and four

workspace to each OS you’re running, letting you switch between columns (16 workspaces). The organization of these workspaces operating systems with the press of a key.

doesn’t affect how you work within each one; it affects only how Working with Spaces Press F8 to see all of your workspaces at once—here we have two workspaces set up. Each space can have different programs and windows open. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

16

INSIDE LEOPARD

you switch between them. (Spaces keeps your desktop and the

(left, right, up, or down) to move to the next workspace in that Dock the same across workspaces; you can’t have different Dock direction. This method requires a good memory for how each of contents, different items on your desktop, or a different desktop the spaces is arranged spatially. (These keyboard shortcuts are picture in each workspace.)

also configurable in the Exposé & Spaces pane.)

If you know the number assigned to a workspace in the Spaces

MOVING AROUND

preference pane, you can jump to that workspace immediately by You can switch between workspaces in a number of ways. The

pressing control- # (where # is that workspace’s number). first is to use the assigned hot key (F8 by default, although you can Alternatively, if a particular program has windows open in multichange it) to get an Exposé-like, bird’s-eye view of all your workple workspaces, you can click on the program’s icon in the Dock spaces. The layout corresponds to the relative positions of the to cycle through the workspaces containing those windows (each workspaces (see “Working with Spaces”). Click on one of the

click takes you to the next such workspace).

workspaces—or use the arrow keys to select one and then press Whenever you switch between workspaces, a small, visual

return—to switch to it.

map of your workspaces will appear on the screen, showing

To move through your workspaces without invoking the

which direction you’re moving in and which workspace you’re

bird’s-eye view, press the control key and a directional arrow key switching to.

6 WAYS TO SAVE TIME IN SPACES

Get the most out of Spaces with these quick tips:

CREATE A HOT CORNER

row of workspaces) or to the left (if you delete a column).

You can assign Spaces’ Exposé-like overview to a corner of

If you disable Spaces, all windows in all spaces will be your screen using the Hot Corners button in the Desktop & moved to workspace 1—your actual screen. This means you

Screen Saver pane of System Preferences; moving your curcan try Spaces without worrying about messing up your syssor to that screen corner will then bring up the overview of tem; if you decide you don’t like it, turning it off simply comyour workspaces. bines your workspaces back into a single screen. However, if

you later enable Spaces again, only windows belonging to

RELOCATE MULTIPLE

applications specifically assigned (in System Preferences) to WINDOWS

different workspaces will be automatically

If you press F8 (to see the bird’s eye-view of

moved to those workspaces; the rest will remain

your spaces), you can drag windows from

in workspace 1 until you move them manually.

one workspace to another to quickly relocate them. Want to move all of a program’s WORKING WITH LAUNCHERS

windows to a new space? Hold down the

Launcher utilities, such as LaunchBar, work well

shift key as you click and drag on one of the

with Spaces. For example, LaunchBar’s window

windows. All of the others will follow.

appears in whichever workspace you’re in when

you activate LaunchBar; if you open an item that isn’t cur REALLY SEE ALL OPEN WINDOWS

rently open, it opens in the current workspace; if you open an If you use Exposé’s All Windows mode (F9, by default) while

item that’s already open in another workspace, Mac OS X

in a workspace, it shows only those windows in the current

automatically switches you to that workspace and brings the

workspace; however, if you first activate Space’s overview

chosen item to the front.

mode (press F8) and then activate Exposé’s All Applications mode, you’ll see all windows in all workspaces. (Tip: If you

CONSOLIDATE SPACES

then press the option key, you’ll see each window’s title.) You You can consolidate all your windows to a single workspace

can then click on any window to go directly to it.

without disabling Spaces: just press F8 for the birds-eye

overview, and then press C; pressing C again will restore the GETTING RID OF SPACES

windows to their separate workspaces. (However, once you

If you delete a workspace containing windows, those winleave the birds-eye view, you won’t be able to restore the dows will be moved to the next workspace up (if you delete a

windows.)

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

17

INSIDE LEOPARD

TIP

PUT THE FINDER IN ALL SPACES

While Spaces is a very cool feature, one thing that can get

annoying is how the Finder behaves—certain Finder-related

events may shift your active space to one showing a Finder

window. You can avoid this problem by assigning the Finder

to every space. In Spaces’ preferences pane, click on the plus sign to add a new assignment. When the file browser shows

up, navigate to /System/ Library/CoreServices, click on

Finder, and then click on the Add button. Back in the

Application Assignments window, click on the Space column

next to Finder, and set it to All Spaces. Now you’ll see Finder windows in all of your spaces.

Even if you don’t want the Finder in all spaces, it doesn’t

necessarily have to be in the first space; you can assign it to any space you like. If you have nine spaces, for instance, it might make the most sense to have Finder assigned to workspace 5, which is the central spot among your spaces. ADDING WINDOWS

and the selected application will appear in every workspace; its You can choose from one of several ways to add a program or

windows will follow you as you switch between workspaces.

window to a workspace.

(Unfortunately, you can’t do the same with just a particular docuEASY OPEN The easiest way is to simply launch the program; ment window.)

it will appear in the active workspace. (If the program uses docuWhichever method you choose, note that error messages, ment windows, creating a new document will place its window in floating dialogs, and notification displays (for example, Growl the current workspace.)

notifications and iTunes controllers such as CoverSutra) appear MAKE ASSIGNMENTS Spaces doesn’t automatically

on the active workspace, even if they pertain to a program in a difremember open programs and windows when you log out. If you ferent workspace.

always want to use a program in a particular workspace, you can Spaces also comes with some strange behaviors. For example,

permanently assign the program to open in a particular workwhen you’re using Spaces, OS X’s 1-backtick (`) shortcut, which space via the Spaces screen in System Preferences—click on the toggles between open windows in the current application,

plus-sign (+) button beneath Application Assignments, select the doesn’t work properly if those windows are spread between muldesired program, and then click on Add. (Alternatively, you can tiple workspaces; it cycles through only the windows open in the drag the program’s icon into the list.) Then, from the pop-up current workspace.

menu to the right, under Space, choose which workspace you

want that application to appear in. From that point on, whenever SHUFFLE SPACES

you launch that program, Mac OS X will automatically switch to You can also rearrange workspaces—for example, to keep your the appropriate workspace and open the program.

most frequently used spaces close to one another. Just activate Note that if you assign a program to a particular workspace

Spaces’ overview with the F8 key, click on any empty space in the and then manually move it to a different workspace, that doesn’t desired workspace, and then drag it to a different location. The change the program’s assigned workspace; after quitting the proother workspaces will shift out of the way to accommodate the gram, the next time you launch it, the program and all of its winmoved one. Note that that you can move a workspace only to an dows will again appear in the assigned workspace.

existing workspace location; you can’t move it to a new row or colBE INCLUSIVE Alternatively, when assigning a program to a umn without first adding either a new row or column in System workspace, you can choose Every Space from the Space menu,

Preferences.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

18

INSIDE LEOPARD

Mail 3

or many of us, e-mail isn’t just a convenient way to keep

in touch, it’s our main link to customers, coworkers,

F

TIP

friends, and family. In Leopard, Apple has lavished sigFOCUS ON

nificant attention on the built-in e-mail client, Mail 3, adding feaUNFINISHED TASKS

tures that boost productivity, take over tedious tasks, and in some cases, simply look pretty.

When you check off items in the To Do pane, they don’t

disappear; you have to manually delete them to get

NOTES AND TO DO’S

them out of the way. But what if you like keeping a

No matter what else you use your Mac to do, chances are that

record of your accomplished tasks?

your e-mail client is one of the programs you keep open almost all In that case, create a smart mailbox just for your

day long. As such, it tends to become a repository for more than active to-do items. Select Mailbox: New Smart Mailbox

just messages—reminders, to-do items, and other snippets of

and give the mailbox a name. From the Contains pullrandom information can clutter up even the tidiest of inboxes. down menu, select To Do’s, click on the first condition,

Apple has attempted to address this issue by building in features and choose To Do Is Incomplete.

to help manage notes and to-do items.

NOTES Have you ever opened a blank e-mail message to take notes in and then saved it as a draft or e-mailed it to yourself? Mail 3 eliminates the need for such workarounds by offering a new

Notes feature.

When you click on the Note button in the toolbar (or press 1control-N), a New Note window appears. Notes can handle colored text, graphics, and attachments, so you can keep everything you need to jot down close at hand, such as electronic flight conAll notes appear in the generic Notes mailbox. However, you firmation details for an upcoming trip or directions to a friend’s can create additional mailboxes to further organize your notes—

house (see “Don’t Forget”).

for example, keeping notes related to your job in one mailbox and notes about the kids’ schedules in another. You can also group notes into smart mailboxes or folders, and access them via IMAP

from a Mac, a PC, or an iPhone.

TO DO’S If an e-mail message or note contains action items, such as deadlines for a project or a reminder to pick up your daughter after school, Mail 3 lets you designate these as to-do items. You can create to-do items by highlighting text within a note or message and clicking on the To Do button in the message or note’s toolbar. You can also make a to-do item from scratch by clicking on the To Do button at the top of the main window (or press 1-option-Y). You can set a due date, an alarm, and a priority. You can also assign the item to one of your iCal calendars.

Like notes, to-do items appear in their own mailbox. They also appear in iCal’s To Do pane. This integration is great because it doesn’t force you to switch back and forth (or require that you Don’t Forget When

remember to add something to your calendar later). When you

you create a new note

mark something as completed in Mail, it’s marked as completed in in Mail 3, you can add

iCal. The reverse is also true. You can send to-do items to others text, Web addresses,

via e-mail. And because notes and to-do’s are stored along with eimages, and almost mail messages, you can access them from anywhere that you can anything else you need.

access your e-mail.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

19

INSIDE LEOPARD

DATA DETECTORS

Mail 3 also simplifies the process of getting important contact information and event details out of e-mail messages and into your address book or calendar. The feat is accomplished with data detectors, which automatically identify snippets of text that you can perform an action on. For instance, if someone sends you an e-mail with an address in the body, hover your mouse over the address and Mail will highlight the text with a gray box. Click on the arrow that appears to the right of the text and Mail gives you the option of adding that address to a new or an existing contact in Address Book. You can also choose to view a map of the address. This is a great time-saver for people who like to keep their

Address Books up-to-date. Clicking on a date or time will give you the option of creating a new event in iCal or opening the date in question so you can check your schedule (see “Fill It In”). What’s more, Mail’s data detectors are smart about gathering up information. If you opt to create a new contact from someone’s address, Mail will search the e-mail for any other relevant contact Fill It In When Mail detects a date in your e-mail message, it gives information as well, including the sender’s name, e-mail address, you the option of creating a new event in iCal. Select that option phone numbers, and so on. If you’ve chosen to add information to and you’ll get a small iCal window with all of the details filled in. an existing contact, you’ll see the new information in green. If everything looks correct, click on Add To Address Book to confirm. to new mail messages, with the total number of unread stories displayed on the folder.

RSS

Clicking on an RSS item opens a new window with a short teasApple now includes a way for users to check RSS feeds in Mail. er. Click on the Read More button to open the full story in Safari. When you choose File: Add RSS feeds, you can locate feeds you The new RSS tab in Mail’s preferences lets you choose your

want to keep track of. New items in the RSS list show up similarly default RSS reader, and specify how often Mail checks for new stories and when older items are deleted.

If you want to keep track of stories that mention specific topics, such as San Francisco or Apple, you can use Mail’s Smart TIP

Mailbox feature to filter your RSS feeds even further. Set the first KEEP AN EYE ON NEW

condition to Message Type Is RSS Article, and then set up addiARRIVALS

tional conditions as appropriate. For example, you might set the In Mail’s General preferences, you now have the option

second set of conditions to read Entire Message Contains

of displaying the total number of unread messages—for

Leopard to round up any RSS articles about Apple’s newest operall folders, just the inbox, or just the specific smart mailating system. box—in the Dock. This is great for people who have

many folders that they filter their e-mail into as it comes

SIMPLE ACCOUNT SETUP

in. Your Dock count will now be correct, instead of

One problem that many users have when starting off with an

showing only the number of messages in your inbox.

e-mail application is getting their accounts set up. Knowing all of the SMTP, POP, and IMAP servers can be daunting, especially if you have several accounts.

Apple’s new account setup will allow many people to start

using Mail by simply typing in an e-mail address. Mail already knows the settings for 30 of the most popular e-mail services, including Yahoo, AOL, Gmail, Verizon, AT&T, and Comcast. After you type in your e-mail address, Mail takes care of everything else for you. If you don’t have one of the services that Mail automatically recognizes, you’ll have to set up the accounts manually, just as you would with the previous version.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

20

INSIDE LEOPARD

Make It Pretty Mail

STOP TODAY’S SPAM

adds stationery templates for attractive

By some estimates, spam now accounts for 80 percent of

HTML messages.

all e-mail sent. Mail’s Junk Mail filter (in Mail’s preference pane) can do some of the work of weeding out unsavory

messages, but there’s plenty you can do to help.

NEVER RESPOND TO SPAM

Don’t click on an unsubscribe link in a spam message.

Don’t write to tell a spammer to leave you alone. Don’t

even use your e-mail program’s Bounce command to fake

out junk senders. When you respond to an unwanted message, you let spammers know that your address is valid. TRAIN YOUR JUNK-MAIL FILTER

It’s not enough to activate Mail’s Junk Mail filter. You must correct it every time it makes a mistake—if all bad messages are marked as junk and all good messages are marked as not junk, your filter will be more accurate. (To

ARCHIVE MAILBOXES

change a message’s designation, control-click on it and

If you have several years’ worth of e-mail that you don’t want to choose Mark: As Junk Mail or Mark: As Not Junk Mail.)

throw away but that you also don’t need constant access to, Mail provides a great compromise. You can now archive mailboxes

DON’T VIEW IMAGES

with the click of a mouse. Simply place your older messages in a Spammers can tell that you’ve read their messages by

separate mailbox, and then select Archive Mailbox from the

using a Web bug, a small graphic that your e-mail client

Mailbox menu.

downloads when you display a message with HTML formatting. To thwart Web bugs, turn off the display of HTML

STATIONERY AND RICH FORMATTING

graphics. Open your Viewing preferences and deselect the

Mail’s new Stationery feature is less focused on productivity than Display Remote Images In HTML Messages option. If you

it is on sending attractive e-mail messages. Similar to features receive a legitimate HTML-formatted message, you can

built into iWeb (part of Apple’s iLife suite), Mail 3 lets you place easily download the images by clicking on the Load Images

images and text into HTML templates that you can then send to button in Mail.

others via e-mail. Apple has included more than 30 professionally designed stationery templates (see “Make It Pretty”). The temUSE UNDERCOVER E-MAIL ADDRESSES

plates include fonts, and easy access to your photos. Most imporUse an alias to sign up for online newsletters, for example, tantly, the templates use standard HTML, so all of your Windowsor to post on message boards. If the alias becomes flooded using friends can read them too.

with junk mail, delete it and create a new one. If you’re a

.Mac member, you can add up to five e-mail aliases to your

PRODUCTIVITY IMPROVEMENTS

account free. To use aliases in Mail, choose Mail:

In addition to adding new features, Apple has done a lot to help Preferences, click on the Accounts button, select your

Mail users with day-to-day activities.

.Mac account, and click on Edit Email Aliases. After you’ve

Whether you have tens of thousands of e-mails or just a few

set up one or more aliases, they’ll appear automatically in

hundred, you’ll appreciate Mail’s improved search tool, which is the From pop-up menu in Mail’s message composition

not only significantly faster than previous versions but does a betwindows. To send a message using the alias as the From ter job of finding the most relevant messages, to-do’s, and notes. address, choose the alias from this menu.

Mail also now lets you duplicate a smart mailbox. Just controlIf you don’t use .Mac but do like the idea of having disclick on the smart mailbox you’d like to duplicate, and select posable e-mail addresses, check out spamgourmet (free;

Duplicate. This comes in handy if you want a new mailbox similar

www.spamgourmet.com) and Sneakemail (free; premium to one you already have.

account, $2 per month; www.sneakemail.com).

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

21

INSIDE LEOPARD

iChat 4

pple’s instant messaging software, iChat, makes it easy

to exchange quick notes with .Mac users or those on

A

TIP

the popular AIM system. Each iteration of iChat has

TURN iCHAT INTO A

added new capabilities, and the Leopard version is no exception. MUSIC CONTROLLER

iChat 4 picks up a number of interesting tools.

If you have more than one Mac in your home and one

iCHAT THEATER

of them is set up to play iTunes music, you can use

Want to show off your vacation photos while having a video chat iChat to control that playback from any Mac on the

with your best friend? Or want to give a Keynote presentation to a network. First, set up iChat to use Bonjour messaging

business associate? To help you share visual information with (in Preferences: Accounts). On the iTunes-owning

others, the new iChat provides iChat Theater. This feature lets Mac, open iChat’s Alerts preferences and set the Event

you display an iPhoto slide show, a Keynote presentation, a

menu to Message Received. Place a check mark next to

QuickTime movie, or anything else that works with Leopard’s new the Run AppleScript option and select iTunes Remote

Quick Look feature as part of your video chat.

Control.applescript from the pull-down menu. You can

To get started, choose Share A File With iChat Theater or

then send the iTunes-owning Mac these commands as

Share iPhoto With iChat Theater from iChat’s File menu. Select chat messages from another Mac: status, next,

one or more files or an iPhoto library, event, or album, and then previous, mute, unmute, help, play, and click on Share. You’ll be prompted to invite someone to a video to pause. Just type each one on a line of its own and

complete the setup (see “More Than a Chat”).

press return; the iTunes Controller AppleScript on the

If you are already engaged in a video chat, you can also drag a other end will then tell iTunes what to do.

group of files into the iChat video window and drop them on the Share With iChat Theater section. A Quick Look preview of the files will appear on your desktop—closing it removes the file from gram. Turn one of these effects on by clicking on the Effects iChat Theater.

button in the lower left of a video chat window or by selecting Show Video Effects from iChat’s Video menu. You can appear

FUNKY VIDEO EFFECTS

to speak through a thermal camera or an X-ray machine, or

If you want to add a bit of humor to your next video chat, iChat distort your appearance with the comical bulge, twirl, stretch, or now offers special effects straight out of OS X’s Photo Booth promirror effect. More Than a Chat You can turn your next video

chat into a multimedia presentation with iChat

Theater.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

22

INSIDE LEOPARD

TIP

AUTO-ACCEPT CHATS

iChat, being the good citizen that it is, pops up a dialog box whenever someone initiates a chat with you; you can use

the dialog to accept or reject the chat request. But what if

you’re a sociable sort, and you always accept your chat invitations? In that case, the dialog box is nothing but a waste of time and energy that you’d rather do without. In Leopard

you can get rid of it without actually clicking on the Accept button each time.

Open iChat’s preferences and click on the Alerts tab.

From the Event pop-up menu, select Text Invitation. Enable

the Run AppleScript option and select Auto Accept.appleInvitation or Audio Invitation from the Event menu. (If you’d script from the pull-down menu. To do the same thing for

like to see the source for these scripts, you’ll find them in the video and audio chats, repeat the process selecting Video

top-level Library: Scripts: iChat folder.)

iChat backdrops can also act like a green screen to put a fake AUDIO AND VIDEO RECORDING

background behind you so you appear to be floating in the clouds, iChat has been able to save logs of your text chats for some time, standing on the moon, hanging out under water with fish, or travand the latest version adds the ability to your multimedia chats. eling along a roller-coaster (see “Hide Your Clutter”).

You can now record audio chats as AAC files and video chats as You can use Apple’s built-in backdrops or add your own

MPEG-4 files.

images or videos. You’ll first need to make sure your background To do so, select Record Chat from the Video menu while

doesn’t contain any movement and isn’t the same color as your engaged in an audio or video conversation. iChat will then ask the clothing or hair—the more contrast between you and the backother participants for permission to record the chat. Once everyground, the better. Then simply step out of view of your iSight one has agreed, all parties will see a flashing red dot in the chat and select the option you want. When you come back into view, window to indicate iChat is recording. You can select Stop

you’ll see the cool effect in your preview window. (Keep in mind Recording from the same Video menu at any time. Once you close that these effects require a powerful processor.) By the way, if the chat window your recordings will appear in the iChats folder you find the image of yourself too distracting during a video chat, in your Documents folder. These recording features could be useyou can now remove the picture-in-picture view from iChat by ful for inserting audio or video into podcasts, or just keeping a selecting Hide Local Video from iChat’s Video menu.

record of your conversations so you can prove that you were

indeed right during a discussion with your sibling.

MULTIPLE LOGINS

The previous version of iChat let you add several different

accounts in iChat’s Accounts preference pane, but only one could be active at any given time. iChat 4 does away with this limitation; you can now have multiple active accounts at the same time, each with its own buddy list. You can even drag and drop buddies from TIP

GO INCOGNITO

Want to see what your buddies are up to even when you

don’t have time to chat? iChat in OS X 10.5 lets you set

your status to Invisible. You’ll be online and logged in, but Hide Your Clutter Want to pretend you’re somewhere else?

no one—not even your closest buddies—will know it.

iChat now lets you use fake backgrounds for your video chats. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

23

INSIDE LEOPARD

mation. You can also manually reorder your buddies (instead of sorting only by first name, last name, or availability).

TABBED CHATTING

When you chat with multiple people at once, navigating between all of the chat windows scattered around your screen can be confusing. iChat 4 makes managing these windows simpler by adding tabbed chats. Open iChat’s Messages preference pane and enable Many Voices Reduce screen clutter by combining multiple chat the Collect Chats Into A Single Window option.

windows into a single tabbed pane. When someone in a different Now when you start a second conversation, your chat window

conversation responds, a small text bubble pops up next to his or will automatically expand and display the name and icon of each her name.

buddy you’re conversing with in a blue-tinted pane to the left of the message window (see “Many Voices”). While you’re chatting one list to another. When adding new accounts in iChat’s

with one person, new replies from others will show up as speech Accounts preferences pane, be sure to turn on the Use This

bubbles next to their icons in the side pane—clicking on a person Account option under Account Information—you can activate as

causes his or her bubble to vanish and brings you into an active many accounts as you want.

chat with that person.

There are also a few useful changes to the way you view your

buddy lists. For example, you can animate buddy pictures by

RETURN TO CLOSED CHATS

selecting Animate Buddy Pictures from iChat’s General preferYou can also now have iChat watch your back if you absentmindences and choosing an animated GIF as your buddy picture—your edly quit the program while a chat is still in progress. From iChat’s chat participants need to turn on the setting as well to see the aniMessages preference pane, turn on the Remember My Open Chats Across Launch option. Now when you accidentally quit

iChat in the middle of a conversation, relaunch iChat and the program will reestablish communication with the slighted parties. CHAT ANYWHERE

Did you know you can use iChat to send a message to any

SHARE YOUR SCREEN

cell phone that’s Short Message Service (SMS) enabled?

Taking a page from Apple’s Remote Desktop software, iChat’s

Select File: Send SMS (or press1-shift-N). Enter the perBuddy menu gives you the option to share your screen with son’s phone number and click on OK. The program will

another user or request permission to get shared access to his or open up a new chat window for sending text messages to

her screen (see “Screen Sharing”).

that number. Depending on what service provider your

Once you have access to a shared screen, you can control

friend uses, he or she might be able to reply to your mesmouse movement, open folders and applications, or even drag sage from the cell phone.

files between computers. In addition to being a good way to colIf you’d like to get all of your iChat messages while laborate with colleagues, it’s also great for helping friends and you’re away from your computer, it’s pretty easy. The trick

family in your Mac-using circle troubleshoot problems (and it’s is that you need an AIM screen name, not a .Mac account.

easier to use than the Finder’s Screen Sharing feature).

If you don’t have one yet, visit my.screenname.aol.com

and sign up for a free account. Then configure iChat to use

your AIM screen name, if doesn’t already, by visiting iChat:

Preferences and clicking on Accounts. Click on the plus

sign to add new account information.

Once you’re logged in to iChat via your AIM screen

name, visit AOL’s Mobile page, mobile.aol.com. Click on

Sign In and log in with your AIM screen name if necessary.

Once logged in, click on Mobile Settings under your user

name and follow the instructions. Once you enable forwarding, AIM will send all received iChat messages to your Screen Sharing You can now share your screen or take over cell phone via SMS.

someone else’s—with his or her permission, of course.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

24

INSIDE LEOPARD

Safari 3

nlike with the rest of Leopard’s new features, Mac

a

users have been able to test-drive the latest version of

U OS X 10.5’s Web browser for a while. Apple released

Safari 3 as a public beta for Tiger users in June 2007. If you didn’t try—or gave up on—the beta version of Safari in Tiger, you’ll find many useful improvements in Leopard’s version of Safari that

make browsing a more pleasant experience. You’ll also find one Leopard-only feature—Web Clips—that helps you keep tabs on

B

your favorite spots on the Web without opening your browser.

WEB CLIPS

Do you find yourself repeatedly opening the same Web page to

check for the latest sports scores, news updates, or forum posts?

With Safari 3 and Leopard, you can save yourself the trip. Safari now lets you turn a portion of any Web page into an easily accessible Dashboard widget (called a Web clip). Once you’ve made your Smarter Searches Type a term into Safari’s search bar a Web clip, you can just press F12 to see an up-to-date snapshot of and the program immediately highlights the first match b .

that portion of the Web page.

The process of creating a Web clip is quite simple: with the

can then click on the widget’s info (i) button to choose a design page open in Safari, click on the new Open This Page In

theme for your widget. That’s all there is to it—as long as you Dashboard toolbar button (it looks like a pair of scissors). The leave the widget open. Unfortunately, there’s no way to save a page will dim, except for a white rectangle. Move your mouse until user-created widget, so if you close the widget (by clicking on its x the rectangle is over the area you’d like to turn into a Web clip, and button), you’ll have to start the process again.

then click the mouse button (see “Clipping Service”). You’ll see a series of adjustment circles appear on the rectangle; drag them to IMPROVED SEARCHES

adjust the selection area, and then click on the Add button.

If you’ve ever been frustrated by fruitlessly scanning a Web page Dashboard will open, displaying your newly created widget. You for the information you’re interested in, you’ll appreciate Safari’s improved search tool. Searching in Safari is now dynamic. Just press 1-F and begin typing your search query. Safari highlights all the matching terms on the page, adjusting its selections as you type more characters (see “Smarter Searches”).

BOOKMARK GROUPS OF TABS

You can now create a bookmark from a group of tabs in Safari, as you can in Firefox. For example, say you’ve been browsing the Web for a couple of hours and realize it’d be great to save the six tabs you’ve got open as a group for future use. All you need to do is select Bookmarks: Add Bookmark For These 6 Tabs, and then

name the bookmark.

MUCH MORE

Safari 3 also includes expanded controls for working with tabs, resizable text boxes, a way to recover from accidental window closings, and more. For advice on mastering these features and Clipping Service The Web Clips feature lets you turn any portips for improving your Web smarts, see the Work the Web tion of a Web page (top) into a Dashboard widget (bottom).

chapter.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

25

INSIDE LEOPARD

iCal 3

eopard’s version of Apple’s calendar program offers

some nice new editing tools and a clean look. But the

L biggest news is that it now supports group scheduling— if you have access to the right server software. GROUP SCHEDULING

E-mail is no longer the only way to invite people to iCal meetings. The most significant change in iCal 3 is that it can now do group scheduling. That means you can schedule meetings with co-workers, check on when they’re available, and book meeting resources (such as conference rooms and projectors), all from within iCal. Let’s say you’re scheduling a meeting. After you fill in the attendees list, you can press shift-1-A to call up an Availability window, which will show you when invitees are free. That same window has a Next Available Time button; click on that, and iCal will find the next slot that works for everyone on your list.

To make group scheduling work, however, you need to be running the right server software on your network. That means it Easier Editing iCal no longer makes you travel to the Event must be compliant with the CalDAV calendaring standard. Not

pane to add details for an appointment. Instead, double-click on surprisingly, the new version of OS X Server (Leopard Server) is. a date and time and simply fill in the event’s title. Press 1-E to edit There are several other CalDAV servers out there; unfortunately, additional details.

though Microsoft recently joined the CalDAV consortium,

Exchange isn’t (yet) one of them.

The changes aren’t just cosmetic: the iCal sidebar, for example, gets new subsections for subscribed and workgroup calendars,

CONSISTENT LOOK

making it feel more organized.

The new iCal is visually much more consistent with the rest of OS

X than in the past. Brushed metal gives way to solid gray. The EASIER EVENT EDITING

frames separating the calendar list from the main calendar are The editing interface has also changed. In the previous version of gone. The search field moves from the center bottom to the

iCal, when you wanted to change the details of an appointment, upper right, where you’ll find search fields in other applications. you selected the appointment, which caused an editing window

to slide out of iCal’s side. In the new iCal, double-clicking an appointment summons a box to pop up right next to the appointTIP

ment itself; to edit appointment details, you click on the Edit button in that box. (You can also select the appointment and press 1CREATE OVERLAPPING

E to cut down on clicks.)

iCAL EVENTS

Other nice tweaks: You can set a default alarm for all new

Do you need to track overlapping events in iCal—for

appointments. You can also attach files to appointments now

instance, if your son has swim class from 4:30 to 6:30

(when you invite attendees by e-mail, those files are sent as p.m., while your daughter has soccer practice from 5:15

attachments). Even if you’re only managing your own events,

to 7 p.m.? When you’re in Day or Week view (1-1 or 1attaching related documents such as Google Maps means you’ll 2), you could create a new event and then just drag and

have less searching to do when the event arrives.

drop it to overlap the existing event. But here’s an even

quicker way: press and hold 1-option, and then just

start dragging at the time you wish the new event to

start—right on top of the existing event.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

26

INSIDE LEOPARD

Automator 2

utomator lets you create useful little programs that

perform routine tasks—even if you know nothing

A about programming. You simply snap predefined

actions together to create a workflow and save it as stand-alone application or a plug-in to OS X’s contextual menu. OS X 10.5’s new version of Automator makes creating these little programs even easier. It also adds advanced features for taking on more complex tasks. (For detailed advice on creating your own workflows, see the Automate Repetitive Tasks chapter.) GETTING OFF ON THE RIGHT FOOT

You’ll notice one big change as soon you launch Automator. In OS

X 10.4, you were immediately dumped into the work area, where you could start building your workflow from scratch. In Leopard, Where to Begin Automator 2 lets you specify what type of files you’re instead presented with a dialog box that offers a number you’d like to work with and where they’ll come from before you of starting points—Custom, Files & Folders, Music & Audio, begin your workflow.

Photos & Images, and Text (see “Where to Begin”). Choose one, and several pop-up menus appear, asking where and how

ization scheme, you can switch to it by selecting View: Arrange Automator should get content. Make your selections and click on Actions By: Application.)

Choose, and Automator will open with a couple of actions

Automator also gives you the power to create your own colalready showing in the workflow area. If you prefer to start with a lections with the Smart Groups features. Similar to smart albums clean slate, simply choose Custom.

in iTunes or iPhoto, smart groups let you easily find items that meet certain criteria. For example, you could create a smart

RECORDING ACTIONS

group called Actions that find things by creating the condition In the top right corner of Automator’s interface (next to the Stop Name Begins With Find.

and Run buttons) is a new Record button. Click on it, and

Automator activates the Finder and displays a small Recording VARIABLES

dialog box. The recorder then captures your keystrokes and

Another complaint about Automator 1.0 was that it limited you to mouse actions—opening System Preferences and activating a

choosing options Apple provided. If you wanted to work with

specific pane, for example, or launching a program—letting you some text, for instance, you had to figure out how to get it into turn almost any task into a part of your workflow. While it won’t Automator. The new version supports variables, which can be text allow you to do everything you might want to, it will let you work or numbers. Automator includes a number of predefined variaround some limitations of the built-in actions. ables for things such as the current date and time and the user’s

.Mac account name. There are also variables for storing text, file NEW LIBRARIES AND ACTIONS

paths, shell scripts, and AppleScripts. The ability to use variables One complaint about the first version of Automator was that it in workflows allows Automator to accomplish more-complex

didn’t offer enough actions to be truly useful. The new version tasks than its predecessor could.

moves in the right direction by offering a number of practical new actions. There’s Choose From List, which presents a pop-up OTHER NEW FEATURES

list of options the user can choose from; Copy To Clipboard; Get Automator has plenty of other smaller enhancements. In the

Contents Of Clipboard; actions that hide or quit applications; and workflow area, you can now expand workflows to show the

a slew of actions that work with RSS feeds.

results of each step within the workflow itself. Similarly, the log is Automator 2 also makes actions easier to find. Actions are

now displayed within the Automator window. A Looping feature

now listed alphabetically within groups. Second, actions are sortlets you repeat some portion of a workflow a specified number of ed by function, not by application—so all photo-related actions times, which can be useful if you want to, for instance, repeatedly are found in the Photos group. (If you preferred that older organrun a shell script that checks a Web connection. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

27

INSIDE LEOPARD

Preview 4

review may well be one of the most underappreciated

programs in OS X. Many of us think of it only as a viewer

P for images and PDFs. But in fact, the program can do much more than just view these files. And in Leopard, Preview has gained even more power.

WORKING WITH PDFS

You downloaded a ten-page PDF, but you need only two of those pages. No problem. Preview now lets you delete individual pages from a multipage document. Simply select the page you want to remove in the sidebar and choose Edit: Delete Selected Page.

You can also rearrange the pages by dragging them around

the sidebar or even merge multiple PDFs into one file. To do the latter, drag individual pages from the sidebar of one Preview window into the sidebar of another. Bigger Is Better Preview now offers an Adjust Size option simiUsers who often collaborate on documents or images will be lar to what you would find in an advanced image editor like Adobe pleased to know that Preview features improved annotation tools Photoshop.

for commenting on documents. Notes no longer appear as separate text boxes floating over the document. Instead, you’ll see a extensive you needed a true image editor. But Preview 4 can pernote icon that expands to show the comments to the side of the form a surprising number of editing tasks.

page (see “Change This”). The Mark Up tool lets you strike

Of the program’s new imaging tools, one of the most useful is through, underline, or highlight text. The program also offers the Adjust Size option (in the Tools menu). This gives you a dialog improved compatibility with annotations created in Adobe

box similar to what you’ll find in Adobe Photoshop or Photoshop Acrobat.

Elements. Here you can adjust an image’s resolution, set dimensions in inches and pixels, and resample the image to create a largGRAPHICS POWERS

er version (see “Bigger Is Better”). This is very handy for resizing The previous version of Preview could handle basic image edits images to a specified resolution or when significantly changing such as saturation, exposure, and cropping, but for anything more the size of an image.

Preview 4 also picks up some of the editing features from

iPhoto ’08, the image editor included as part of the iLife suite, including Temperature and Tint controls for correcting bad colors and an Auto Levels button that attempts to adjust the image’s black and white points for you.

Want to remove the background from an image? The Select

tool offers a number of interesting options for not only cropping images, but also creating alpha channels to mask out part of the image. You can crop images as an oval or use the Lasso Selection tool to draw your own shape. Once you’ve selected a part of the image, press 1-K to crop out any portion of the image outside of the selection.

The Extract Shape tool lets you paint a border around the

edges of an object to select everything within, while the Instant Alpha tool selects masking areas based on tones; it’s similar to Change This Collaborating on PDF documents is much easier Photoshop’s Magic Wand tool.

in Preview 4. Comments appear as little note icons. You can also strike through text to make deletions.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

28

INSIDE LEOPARD

Parental Controls

revious versions of Mac OS X let you place basic limitations on non-administrative user accounts. For examP ple, you could restrict access to certain programs and system settings, choose which Web sites users could visit, or even prevent Dictionary from displaying profanity. These limitations are useful not just to parents, but also teachers, IT departments, and businesses that offer public computer stations.

In Leopard, Parental Controls gets its own system preferences pane—reflecting not only the greater importance Apple has placed on this feature, but also the extent of its added powers. You can apply parental controls to any non-administrator account, including the guest account. When setting up a new

account, select Managed With Parental Controls from the New

Account pop-up menu; for existing accounts, check the Enable

Parental Controls box.

RESTRICTING PROGRAMS

The Parental Controls settings for a particular account are divided into five screens. The System screen lets you control the Limiting Computer Time Leopard lets you enforce bedtimes appearance of the Finder, select which programs are accessible, and limits on computer usage by setting up time limits.

prohibit burning CDs and DVDs, and prevent changes to printer, Dock, and password settings.

A new Content screen incorporates Tiger’s Dictionary and

Safari restrictions, but the latter have been improved in two ways. First, a new option is available for limiting access to adult Web sites automatically; Leopard includes a content filter that interTIP

cepts Web pages on the fly and determines if each is “suitable for CONTROL ACCESS

kids.” As with Tiger, you can create your own list of allowed sites, Don’t want to make a trip to your son’s room each time

but Leopard makes the process much easier than before. Instead he needs access to a blocked Web site or wants to add a

of having to log in to each account and configure Safari with your friend to his iChat list? When setting up his parental

list of allowed sites, you enter the URLs and names of sites you controls, click on the gear icon at the bottom of the

want to allow—without having to leave your own account. This

user list and select Allow Remote Setup.

list of allowed sites overrides Leopard’s standard content filter for With this option enabled on a Mac, that Mac’s nonthese sites but uses the filter for all other sites. admin accounts will appear in the Parental Controls

The Mail & iChat screen lets you quickly create a whitelist of user list on other Macs on your home network, allowing addresses that the user is permitted to exchange messages with; you to configure those accounts’ Parental Controls setthe Send Permission Requests To option automatically sends an ting over the network—a convenient option in a lab or

e-mail whenever the user attempts to e-mail or chat with somehome setting. one who isn’t on the list.

SETTING TIME LIMITS

Want to make sure your daughter isn’t chatting with friends when she should be studying or sleeping? A new Time Limits screen lets you restrict when and for how long each user has access to the Mac (see “Limiting Computer Time”). You can set separate time limits for weekdays and weekend days, and you can also restrict usage during certain hours. For example, you can restrict an

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

29

INSIDE LEOPARD

CONTROL GUESTS, REMOTE COMPUTERS, AND INTRUDERS

Leopard also offers plenty of options for controlling who

other computers on a network (or on the Internet) access

connects to your Mac and how:

and control a Mac using VNC (virtual network computing).

Although not new to Leopard, this feature used to be hidden

GUEST ACCOUNTS

away in the Access Privileges tab of Apple Remote

The Accounts pane in Leopard’s System Preferences has also

Desktop—and as a result couldn’t be enabled unless Apple

received some fine-tuning. Most notable is the new guest

Remote Desktop was turned on. In Leopard, Screen Sharing

account. When enabled, this account lets someone use your

gets its own service listing.

Mac temporarily without giving him or her access to your

own account or going through the hassle of setting up a

FILE SHARING

fresh account. A guest account doesn’t require a password

You’ve always been able to access files on another Mac over

and doesn’t have administrator access. Once the guest user

a network, or even over the Internet. But with previous verlogs out, all data and settings in that account’s Home folder sions of Mac OS X, it wasn’t easy to decide which files and are deleted—the account is wiped clean for the next guest.

folders were accessible. In Leopard, you can now easily

share specific folders and volumes on your Mac with other

computers by simply adding them to the Shared Folders list

and then choosing your sharing options; you can even control access to each share on an account-by-account basis (for instructions, see “Sharing Files and Folders” in the

 Access Your Mac from Afar chapter).

SIMPLIFIED FIREWALL

OS X’s firewall settings (which are now located in the

Security preference pane) have changed considerably since

Tiger. The new approach is easier to configure (for instruction, see “Securing Your Connections” in the Trouble- shooting Your Mac chapter). However, this simpler configuration approach also removes the advanced settings that were accessible in Tiger. For example, there’s no way to open SCREEN SHARING

or close a specific port, to restrict network access to TCP or It’s late on a weeknight and your cousin calls you with a desUDP, or to configure the firewall for individual OS X servicperate plea for tech support. With the Screen Sharing feaes. To get these features, you’ll need to install third-party ture in the Sharing preference pane, you can access your

firewall software such as Haynet’s WaterRoof utility (paycousin’s Mac without a personal visit. Screen Sharing lets ment requested; www.hanynet.com).

account to two hours per day of use during the week and three chatted using iChat. A pop-up menu lets you restrict the log view hours on weekend days, and block access completely from 8 p.m. to the current day, or the past week, month, three months, six to 7 a.m. on school nights and from 10 p.m. to 8 a.m. on weekends. months, or year. You can also group the log display by date or by (Unfortunately, you can’t set up multiple ranges during the same Web site.

day, for example, to disable access for a user from 8 p.m. to 7 a.m. Keep in mind that any user on your Mac with administrator and from 9 a.m. to 4 p.m.)

status can change settings and—perhaps more important—view

logs in the Parental Controls pane. Although this is likely not an KEEPING AN EYE ON ACTIVITY

issue in a home setting where it’s OK for two or more adults to be To remain vigilant about who your kids are interacting with and able to keep an eye on controlled accounts, it could be a drawwhat site they are visiting, you can use the Logs screen. From here back in other situations—for example, if you’re using Parental you can monitor the activity of a controlled account, including a Controls in an office or educational setting. This is another reason list of all visited Web sites, any blocked sites that the user attemptyou should give administrator status to accounts only when ed to access, programs used, and anyone with whom the user

absolutely necessary.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

30

INSIDE LEOPARD

DVD Player

S X’s DVD Player application has a pretty simple purpose—letting you watch DVDs on your Mac. But that O

matically removes the floating remote, which in Tiger required you to press the escape key or wait until it faded away on its own). hasn’t dissuaded Apple from making improvements in

A control bar pops up from the bottom with standard playback

Leopard, which adds improved playback controls and additional controls as well as a progress slider that you can use to scrub forsafeguards for what type of movies can be played. ward and backward through the movie. Click on the Chapter display to toggle between chapter info, elapsed time, and remaining PEACE OF MIND FOR PARENTS

time. Mousing to the top of the screen displays additional feaParents can now have DVD Player ask for authorization before tures, including chapter thumbnails, bookmarks, and video clips. playing any discs—giving you the chance to make sure the content is appropriate. To set this option select File: Get Disc Info and EASIER VIDEO CLIPS

click on the Parental Controls tab. You’ll need to enter the passThe video clips interface , which lets you identify favorite scenes word for an administrator account to change the setting.

of a DVD and then access them again later, is also much improved thanks to the Video Clips window. It now lets you scrub to your IMPROVED PLAYBACK CONTROLS

start and end points easily and with greater precision than before. You’ll find several new controls for navigating your video files Clicking on the pop-up menu at the top of the same window also more quickly. The Go menu now offers Skip Back 5 Seconds (1gives you access to a Chapters option with thumbnail previews, option-right arrow) and Skip Ahead 5 Seconds (1-option-left

similar to what you get at the top of the screen during full screen arrow) commands. You also have more control over slow-motion playback.

playback. Select Controls: Slow Motion to set the rate—you can choose from 1/2 speed, 1/4 speed, or 1/8 speed. Pressing the spacebar returns playback to normal speed.

When you’re watching a DVD in a window, pausing playback

brings up a progress slider, similar to the one in QuickTime or iTunes. This means you’re no longer limited to using chapters or the fast forward or rewind options to get where you’re going. To access these controls in Full Screen mode, move your

pointer to the bottom of the screen (entering Full Screen autoAt the Movies When viewed in full-screen mode,

Leopard’s DVD player offers

hidden controls at the top

and bottom of the screen.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

31

INSIDE LEOPARD

Terminal 2

erminal is the application that gives users direct

access to OS X’s Unix core. As such, it’s not someT thing that everyone uses every day. However, for Unix converts and people who like to use OS X’s Unix programs, it’s an essential application—and it’s received a substantial upgrade in Mac OS X 10.5. TABS

Like Safari and iChat, Terminal now sports a tabbed interface—press 1-T or choose Shell: New Tab, and you’ll see a new tab appear at the top of your Terminal screen. Tabs are

a great way to keep multiple information sources available

at once, without crowding your screen.

Tabs in Terminal windows are quite flexible—you can

click and drag them around within one window to rearrange

them, drag them out of the tab bar to create new windows,

or drop them into another Terminal window to transfer

them. You can even take an open Terminal window without

any tabs, show its tab bar (1-shift-T), and then drag that

Tidy Terminal Terminal now lets you collect all your open windows into window into a tabbed Terminal window to turn the first winone tabbed interface. dow into a new tab.

SETTINGS

WINDOW GROUPS

You can customize the appearance of Terminal windows using the You can also create window groups—collections of open winSettings pane of Terminal’s preferences and save your custom dows and tabs. You can set a window group as the default, so it designs for use on other windows. Then, using the improved

opens when you launch Terminal, or you can switch between

Inspector, you can easily select a different look for each Terminal them using the Window: Open Window Group menu item.

window—or tab—that you have in use.

Unfortunately, there’s no easy way to change which window

Leopard also offers additional options for customizing the

group is the default without opening one and saving it again. look of your screens. You can set the opacity level of selected, normal, and bold text; the background color; and the cursor indeINSPECTOR

pendently—OS X 10.4’s Terminal allowed setting the opacity of The Inspector has been greatly simplified in 10.5. There are now only the background color.

only two tabs: Info and Settings. Info lets you change the title and If you were a fan of using an image for your Terminal backsize of a window or tab and shows a list of running processes. ground, though, you’ll be disappointed: that feature has been Settings lets you change the look of a window or tab by choosing dropped in Mac OS X 10.5.

one of your defined settings.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

32

INSIDE LEOPARD

12 Hidden Features

ith more than 300 new features, not all of Leopard's

changes can be showstoppers, but there are plenty

W of smaller improvements that can have a big impact

on how you work. Here are a few of our favorites.

INSTANT THEATER

If your Mac came with a remote control, you can have it automatically launch Front Row whenever you insert a DVD, giving you a more theater-like experience. Open the CDs & DVDs system preferences and make sure that the When You Insert A Video DVD

option is set to Front Row. By the way, anyone can now take

advantage of Front Row’s media interface to show slide shows, play music, or watch TV shows. If you don’t have a remote control, you’ll use your keyboard’s arrow keys and return key to navigate the menus. Press escape to exit Front Row.

Screen Savers The new Mosiac Display Style option uses your ADD THE TIME TO YOUR SCREEN SAVER

photos to create mosaics of each image in the selected album. In addition to offering some impressive new screen savers—

including a Mosaic Display option, which uses your photo library CUSTOM KEYBOARDS

to create mosaics of individual images—Leopard now lets you

In the Keyboard & Mouse preference pane, the Modifier Keys display the current time while the screen saver is active.

tab—which lets you change the behavior of the control, option, 1, and caps lock keys—now lets you choose different settings for PREVIEW YOUR FONTS

different keyboards. So, for example, if you use a Windows keyWant to compare the typefaces of several fonts side-by-side?

board with your MacBook Pro at work, and a Mac keyboard at

Open the Font Book application, 1-click on each font you want, home, each can have its own modifier-key settings.

and then select File: Print. You’ll get a nicely formatted preview of not just each font, but also each face of each selected font. Or SEE A MAP

click on the Preview button in the Print dialog box to see the docNot sure how to get to your friend’s new home? If you have his or ument without printing.

her address in Leopard’s Address Book, simply control-click (or right-click) on the address and choose Map Of. Safari will open with the address pinpointed in Google Maps. From here you can choose to get directions or search nearby for businesses.

HEAR VOICES

Open Speech, click on the Text To Speech tab, select Alex from the System Voice pop-up menu, and click on Play. You’ll probably be impressed by how lifelike Alex’s voice is. To put Alex to good use, enable the Speak Selected Text When The Key Is Pressed

option, click on Set Key, and choose a memorable key combination (for example, control-F9). Open a program such as Text Edit or Mail, highlight some text, and press that key combination to hear Alex pronounce your words trippingly on his virtual tongue. GET HELP

Font Previews Font Book now makes it easy to print out preInstead of simply opening a minibrowser for a given program’s views of your fonts for reference.

help files, clicking on Help now displays a drop-down menu with a TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

33

INSIDE LEOPARD

DIVE INTO DICTIONARY

With Leopard, Apple has added a few simple—but important—features that turn the basic Dictionary into a more practical reference tool. To begin with, working with the

new Dictionary is more like using a browser than perusing

a dictionary. For example, nearly every word you see in

Dictionary functions like a hyperlink; click on that word,

Get Help Leopard’s improved Help viewer uses a large animatand you’ll be taken to its dictionary entry. There are also ed arrow to show you how to access the appropriate menus.

more reference choices. In addition to the standard dictionary and thesaurus, you’ll find a new Apple dictionary, search box and a list of key topics. Enter a search into the box, and which provides entries for computer-related terms. You

Help searches the program for information that’s related to what can also search the online, user-edited encyclopedia

you’ve typed. But it doesn’t just search the program’s Help files; it Wikipedia. You’ll need to have an Internet connection to

also searches the program’s menus. Click on a search result to use this feature, but Wikipedia searches happen right in

immediately access that menu. If you just want to see where that the Dictionary program—not your browser.

menu command lives, hover your mouse over the search result.

A bookmark bar at the top of the window lists each of

When you do, the Help system will show you the location of that your reference libraries; click on one to restrict your

command, along with a can’t-miss-it colorful arrow symbol pointsearch to just that type of reference, or choose All to ing at that menu item. Using these new features together, the broaden your search.

Help system can actually help you use your Mac more quickly and efficiently, by making it much easier to find and use menu items. TURN SNAPSHOTS INTO ANIMATIONS

With Photo Booth you can use your Mac’s built-in camera to take snapshots or short video clips of yourself. The new Burst mode lets you shoot four photos in quick succession, giving you a fourpanel image similar to what you’d get from a real-world photo booth. If you want just one of the four images, you can track it down in your user folder’s Library/Pictures folder. But here’s the fun part: if you choose File: Export from Photo Booth, Leopard will turn your four-paneled image into an animated GIF—perfect for taking advantage of iChat’s support for animated buddy icons. RESIZE PARTITIONS

In Leopard, you can use Disk Utility—the built-in application for formatting, analyzing, and repairing the hard drives on your

Mac—to create and resize hard disk partitions on the fly, without having to erase your drive and start over. For people looking to that drive. With Leopard, you’ll get the option of only unmounting create temporary workspaces for projects, or to boost productivthe volume you selected, or the whole disk. (Hold down the conity in Photoshop, this is a huge improvement. Leopard’s Disk trol key when you eject a partition, and you can unmount that Utility also lets you resize disk images—a nice feature for those partition immediately, bypassing the dialog box.)

who use Disk Utility to make an empty disk image of, say 100MB, only to find later that they don’t need that much space. They can SCROLL BACKGROUND WINDOWS

now shrink it down to the proper size and regain that extra space. Have you ever gotten stuck trying to synchronize data between two windows, and found yourself tediously moving back and forth SMARTER DISMOUNTS

to scroll each window to the correct spot? Leopard now makes

Leopard is also smarter about ejecting partitions. In the past, if this task much easier. If you put your cursor over a nonactive winyou ejected a volume from a partitioned drive from your desktop, dow, you can use your trackpad or mouse’s scroll wheel to scroll Mac OS X assumed you wanted to unmount all the partitions on

the page without having to click in it first.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

34

Find Files Fast with Spotlight

Use Leopard’s Improved Search Tool to Track Down Anything

ant to open documents without navigating through nests

of folders? Looking to dig up a long-lost e-mail from an old

W

T A B L E O F C O N T E N T S

friend? Need a way to find all the files you worked on last

36 Spotlight 101

Friday? Spotlight can help. First introduced in Tiger, Spotlight provides

38 Creating Good Queries

a quick and easy way to locate and open scattered files, missing docu41 Advanced Searches

ments, even applications, contacts, and events. And now that Leopard has arrived, Spotlight’s searching prowess is more powerful than ever. With such useful additions as Boolean searches, new keywords to help you home in on a greater variety of content, and the ability to search by specific dates, Spotlight is an indispensable tool for finding anything you seek on your Mac. All you need to do is learn its tricks. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

35

FIND FILES FAST WITH SPOTLIGHT

Spotlight 101

erforming a basic Spotlight search is a cinch. Click on the

A

Spotlight icon A on the right side of the menu bar or

P

B

press 1-spacebar to call up the Spotlight menu b, and

then type in one or more words—you don’t have to worry about

capitalization. Spotlight immediately starts presenting matches, C

looking for those search terms in your files’ names, content, and hidden information called metadata. As you type in more of the word or phrase, Spotlight will refine its results.

NAVIGATING THE SPOTLIGHT MENU

Spotlight sorts results into categories such as Documents,

Folders, Images, and Messages. Depending on what you’re searching for, you may also come across more application-specific groupings such as Contacts (for entries found in Apple’s Address Book or Microsoft Entourage), Events & To-Dos (for iCal data), and Webpages (for Safari bookmarks and history).

Within each group, results are prioritized according to when they were last viewed or saved, so the things you’ve worked on recently will pop to the top of the list. The menu also highlights a result called Top Hit c—the one Spotlight considers most relevant, based on Apple’s secret formula that takes into account file D

type, recent usage, and other criteria. If the item you’re searching for turns out to be the top hit, you can open it simply by pressing the return key.

while selecting a contact shows the details in Address Book (or To launch a different file, use the up-or down-arrow keys to

Entourage if that’s your contact manager of choice). What’s

navigate to it, or click on it with your mouse. (For a list of handy more, some programs are extra smart when it comes to Spotlight keyboard commands, see “Spotlight Shortcuts.”)

queries. If Preview is your default PDF reader, for example, selectSome results open an application rather than an individual file. ing a PDF file in a Spotlight search both opens the document and For example, clicking on an event displays the particulars in iCal, highlights the first occurrence of the word.

SPOTLIGHT’S BAG OF TRICKS

Better search functionality is the main attraction of

Leopard’s new-and-improved Spotlight. But it also sports

some clever new tricks that may come in handy.

1. INSTANT DICTIONARY What is a tarradiddle? Look it

up in Spotlight. Whenever you type a word into the Spotlight

menu, the definition appears in the list of results. Hover your cursor over the result to view the full definition in a tooltip. 2. PROGRAM LAUNCHER Applications now appear as

the top hit, so you can launch them much more quickly. To

diameter of 10 feet, type pi*10. Need the square root of

fire up Safari, type saf into the menu and press return. 1024? Enter sqrt(1024). How about 64 squared? Just type

3. MATH GENIUS Type an equation into the Spotlight

pow(64,2).

menu and let your Mac do your math. For example, type

Unfortunately, Apple has yet to publish a list of such

2*2, and you’ll get 4. If you need the area of a circle with a commands, so you’ll have to memorize the basics for now.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

36

FIND FILES FAST WITH SPOTLIGHT

CUSTOMIZING SPOTLIGHT

SPOTLIGHT SHORTCUTS

If you’d like to prioritize certain types of files over others, or if you Spotlight is all about productivity. To become a search whiz, want to exclude some sections of your Mac entirely, you can do learn these shortcuts for the Spotlight menu.

so by choosing Spotlight Preferences d from the bottom of the Display the

Spotlight menu.

1-spacebar

Spotlight menu

SET CATEGORIES The Spotlight menu displays categories

according to the order in which they’re set in the Search results Go to the first item

1-down arrow

section of Spotlight’s preference pane (see “Customizing

in the next category

Categories”). You can drag categories around to alter the order Go to the first item

1-up arrow

in which they appear, or choose to not display certain groups at in the previous

all by unchecking them in the list.

category

EXCLUDE LOCATIONS You’ve got lots of files on your Mac, View the location of

Hover your mouse over the file name

but that doesn’t mean you want Spotlight to search them all. You a file

may want to keep some of your more sensitive files from turning Reveal a file’s loca-

Highlight it and press 1-return or

up in a search (especially if you share a user account with sometion in the Finder click it while holding down 1

one else). Or perhaps it’s just a matter of expediency: you don’t want to waste time having Spotlight search backups or archives any current index for the folder or volume and adds this item to a that live on a second partition or hard disk.

list of areas it won’t index or search.

Spotlight indexes every drive you connect to your Mac: exterIf you need to search that external hard disk down the line, nal hard disks, removable media (if they’re writable), and even connect it, remove it from the Privacy list, and then wait while iPods (if they’re set to appear as an external hard drive). You can, Spotlight reindexes the device.

however, choose to exclude certain folders or volumes. In

Spotlight’s preference pane, click on the Privacy tab. If you want REBOOT SPOTLIGHT

to exclude a folder or volume on your Mac (such as one containSometimes Spotlight refuses to find what you’re looking for, even ing sensitive information), drag it to this list, or click on the plus though you know the file exists. This problem occurs when

sign and select it.

Spotlight’s indexes get out of sync. To set things right, try rebuildIf you want to exclude an external volume, first connect the ing the indexes, which forces Spotlight to scour your drive again drive, then add it to the list. When you do this, Spotlight deletes and serve up the right search results.

Open the Spotlight pane in System Preferences. Click on the

Privacy tab, then drag your hard drive to the list of locations that you don’t want Spotlight to search. Wait a few seconds, then select the drive and click on the minus-sign button. By dragging the drive into this list, you force Spotlight to erase the index; when you remove it from the list, Spotlight notes that the drive is again available for indexing and starts chugging away at that task. Keep in mind that if you have a ton of files, rebuilding the index may take quite a bit of time. While your hard drive is being indexed, you’ll see a pulsing dot inside the Spotlight icon. If you try to use the Spotlight menu, you’ll get a message saying that it’s busy indexing your drive. Once it’s finished, your searches should be more efficient.

Customizing Categories In Spotlight’s System Preferences, you can choose the order in which categories appear in the Spotlight menu or hide categories completely. Click on the Privacy tab to hide certain folders or locations from Spotlight’s watchful eye.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

37

FIND FILES FAST WITH SPOTLIGHT

Creating Good Queries

n the surface, running a search in Spotlight is pretty

straightforward. But if your search involves multiple

O

 machine, but it will skip over that presentation on the evolution of machines through time (see “Words or Phrases”). You don’t have terms, or if you need to narrow your results to dig up a

to close the quotes either; typing only the first set of quotation particularly elusive file, it pays to know how to put together a marks tells Spotlight that the words following it are together. good search query. By mastering a few simple tricks, you can limit However, if you want to add more search terms after the phrase, your search to specific types of data, exclude terms, and more—

you’ll need to add the closing quotes.

giving you a better shot at locating exactly what you need.

APPLY BOOLEAN SEARCHING

FIX YOUR PHRASING

One of the biggest additions to Spotlight is support for true Every Spotlight query is an AND search by default. This means the Boolean searching, which uses logical operators (AND, OR, NOT) program looks for files containing all the words you type. For to refine a search.

instance, if you enter time machine, Spotlight seeks out anyFor instance, if you type "time machine" OR

thing that contain both the words time and machine. That means morlocks, you’ll see references to Leopard’s backup tool, as the search will turn up any files that mention Leopard’s new Time well as any files related to H. G. Wells’ fictional species. To find files Machine feature, as well as e-mails from your IT administrator disthat include time machine but make no mention of H. G. Wells, cussing the best time to swing by and fix your machine.

input "time machine" NOT Wells. Whenever you perYou can narrow down the search results by using quotes—this form a Boolean search, make sure to type operators in all caps. specifies that the words must appear next to one another. So if you type "time machine" Spotlight will only look for files USE METADATA

that contain an exact match for the search string in quotes. It will In addition to scouring your files’ names and contents, Spotlight find Time Machine.doc and any file containing the text time also peruses metadata—information about your files generated

Words or Phrases Typing time machine in the Spotlight search menu produces every file containing both words (left). Using quotes around both words limits the search to those files that fit the exact phrase—a much smaller group (right).

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

38

FIND FILES FAST WITH SPOTLIGHT

Metadata Check

remodeling of your new home, you’ll be able to find all of those Want to know what

files in one shot.

secrets your files are

AUTOMATE SPOTLIGHT COMMENTS Want to avoid the

hiding? The Get Info

tedium of assigning the same comments to multiple files? There’s window displays a

an easier way. Launch Automator, select Files & Folders from the number of interesting

Library column, and drag Set Spotlight Comments For Finder

tidbits about this TIFF,

Items from the action list to the workflow pane. Click on Options including what camera

and enable the Show This Action When Workflow Runs check

was used and the focal

box (see “Comments in Bulk”). Go to File: Save As Plug-In. Give length. For informathe plug-in a name, such as Spotlight Comments, and select tion the file doesn’t

Finder from the Plug-In For pull-down menu. To put your new

automatically track,

you can add your own

Automator workflow to use, simply control-click (or right-click) search terms in the

on the files. In the contextual menu that appears, select More: Spotlight Comments

Automator: Spotlight Comments (or whatever you named your

field. Here we’ve indiplug-in item). A dialog box appears, allowing you to append your cated that this file is

comments to dozens of files at once.

part of a presentation

we’re planning.

KEY IN ON KEYWORDS

Even if you know what you’re looking for, the number of search results you get can sometimes be overwhelming. To help limit

searches to certain file types or time periods, use one of the many useful keywords that Spotlight understands. Place the

appropriate keyword before your search term, separated by a

colon. Make sure that you don’t accidentally insert a space before or after the colon—a common mistake.

SEARCH FOR FILE NAMES If you generally know the name

of the file you’re looking for, you can limit your search to just file by the program or the device that created the file. For example, names by using the name: keyword. For instance, when you type digital photos contain metadata for the camera’s settings at the name:machine Spotlight will find only files that contain the time the image was taken, including such information as the type word machine in the name (though your search results may also of camera, focal length, color space, exposure time, and so forth. turn up bookmarks, iCal events, and other such items). As with If you want to find all photos taken using a certain camera, just regular search queries, you’ll need to use quotes to identify enter its name or model number into the search field.

phrases—for example, name:"time machine" .

FINDING METADATA To view what kinds of metadata a file is FIND AN AUTHOR If you can’t remember the contents of a storing, select it in the Finder, press 1-I to open a Get Info winfile, but you know the name of the person who created it, you can dow, and click on the triangle next to More Info (see “Metadata try to find it using the author: keyword. To look for a document that Check”). You’re not limited to the

metadata you see here, however;

you can also add your own keywords to any file. In the Get Info window, click on the triangle next to

Spotlight Comments. In the text

field that appears, enter any keywords that might help you in future searches, such as the project to

which the file is related or the last

name of a person you associate

with it. For example, by adding the

comment HOUSE07 to any files

Comments in Bulk Adding Spotlight keywords doesn’t have to be a hassle. This Automator having to do with the purchase and

action lets you apply comments to dozens of files simultaneously. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

39

FIND FILES FAST WITH SPOTLIGHT

MORE KINDS THAN EVER

TIP

Unlike in Tiger, where Spotlight only dealt with a limited numSAVE A TRIP

ber of kind: keywords, the application now recognizes anything There’s an easy way to perform a Spotlight search from

that displays in the Finder’s Kind column. Here's a list of kind: within Web pages and documents. If you come across a

keywords that may come in handy.

word or phrase you’d like to use as a search query, highAliases kind:alias

light the text, control-click on the selection, and choose

Search In Spotlight from the contextual menu. (Not all

Applications

kind:application, kind:applications;

progams offer this.) This opens a Finder window and

kind:app

launches an AND search for the selected text.

Audio

kind:audio

Bookmarks

kind:bookmark, kind:bookmarks

was generated by your boss, Herbert, enter author:herbert

Browser history

kind:history

into the search field. There’s just one catch: Spotlight will only be Contacts

kind:contact, kind:contacts

able to find files produced by programs that save this attribute, such E-mail messages

kind:email, kind:emails, kind:mail

as Mail, iChat, Word, Excel, Pages, Numbers, and a few others. message

CHECK THE DATE Looking for a file that was created during a specific time period? Spotlight has a handle on dates. Typing Folders

kind:folder, kind:folders, kind:fol

date:today will bring up any files you created, read, received Fonts

kind:font, kind:fonts

or opened today. You can also use the date: command with yes- terday and tomorrow, though for the latter, Spotlight restricts its iCal Events

kind:event, kind:events

results to iCal events and to-do items.

iCal To Do Items

kind:todo, kind:todos, kind:to do

The latest version of Spotlight also gives you the ability to Images

kind:image, kind:images

specify more parameters (whether a file was created or

modified on a certain date), as well as enter an exact date or a JPEG files

kind:jpeg

range of dates. You can type created:12/25/07 to find

Keynote files

kind:keynote

files authored on that date; enter modified:< 11/30/06

Movies

kind:movie, kind:movies

to look for files changed before that particular day; or type created:1/1/06-12/31/06 to locate files created

MP3 files

kind:mp3

between these two dates. Unfortunately, date: keywords don’t Music

kind:music

seem to work correctly all the time, so don’t count on this aspect of Spotlight to work perfectly.

Numbers documents

kind:numbers

SEARCH BY KIND One of the most useful ways to narrow

Pages documents

kind:pages

down a search is by using the kind: keyword. This allows you to distill PDF files

kind:pdf, kind:pdfs

a big, overwhelming query by restricting your list of results to a certain file format. For instance, if you type time machine PowerPoint files

kind:powerpoint

kind:pdf, Spotlight will pull up only PDF files containing the Preference panes

kind:preference, kind:preferences

words time and machine. You can also limit your search to e-mail messages, music files, system preferences, applications, and more. Presentations

kind:presentation,

While the original Spotlight only recognized a limited number kind:presentations

of file types, the Leopard version provides the option of looking QuickTime files

kind:quicktime

for files created by specific applications, in addition to certain file formats. You can search for kind:mp3 or kind:tiff

TIFFs

kind:tiff

to find files in those formats, as well as kind:pages or Word documents

kind:word

kind:powerpoint, which will return only documents created in those programs. For a list of useful keywords you can use, see “More Kinds Than Ever.” But remember, in order for the keywords to work, you must have the appropriate categories enabled in Spotlight’s preferences.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

40

FIND FILES F

F

AST WITH SPOTLIGHT

IND FILES F

Advanced Searches

inding the files you need isn’t always a simple case of typbar; you can then select the column headers to sort by name, kind, ing a few words or doing a keyword search. Sometimes

or date. If you prefer a more graphical approach, switch to

F you need to use multiple criteria to narrow down the Leopard’s new cover flow view to look at previews of your files. results; other times you may want to run a broad search—for

example, every music file on your hard drive that’s been encoded HONE YOUR SEARCH

at 320 Kbps. For larger or more complex searches, open up a

The Finder window’s search bar contains several options for taiFinder window and run your query from there. (Note that Tiger’s loring your results. You can click on the File Name button (a new dedicated Spotlight results window—which appeared when you

option in Leopard), which forces Spotlight to search only for file chose Show All Results—is now a thing of the past.)

names rather than names and contents. Or you can click on This There are many advantages to running a search from within a

Mac to change the target of your search from the folder you were Finder window. First, you have access to a wider range of attribin when you started searching to your entire Mac. If your compututes and search criteria. Second, you can add multiple criteria to er is connected to other Macs, click on the Shared button to

define your searches more precisely. Plus, you have more options search any networked machines as well. When connected to

for sorting and viewing your results.

other Leopard machines, Spotlight will search both file names and file contents. But when connected to a Mac running Tiger (OS X

STARTING A SEARCH

10.4), Spotlight will search only file names.

There are several ways to access Spotlight via the Finder. You can open up a generic Finder window and use the search box at the ADD CRITERIA

top; press 1-F to convert any open Finder window to a search

On the right-hand side of the search bar, you’ll see a plus sign butwindow; or press 1-option-spacebar to open up a brand-new ton. Clicking on it brings up two pull-down menus; the first is set search window. You can also access the Finder window after

to Kind by default and the second to Any. However, there are you’ve started a query in the Spotlight menu (useful if you’ve many more options to choose from.

begun a search but you’re having trouble narrowing down your

To help narrow down your results, start by selecting one of the results). Choose Show All at the top of the menu and Spotlight will criteria in the first menu, such as Created Date, Last Opened Date, display the results of that search in a Finder window.

or Name. Or choose Other to call up tons more options, including If the Finder displays your search results in icon view, you’ll Authors, Audio Bit Rate, Email Addresses, Recipients (those who probably want to switch to list view to get a better look at your received a certain file), Layers (names of Photoshop layers), and results. To do this, click on the List View button in the Finder toolmuch more. Click on the check box next to an item if you want it C

A

B

Word Search When you need more

searching power, press 1-F to search in a

Finder window. For example, here we’re

running a search that collects all the PDF

files we’ve created in the past week. Click

on the plus sign A to add a new condition

to your search and then configure the pulldown menus b as needed. When you’re done, you can click on Save

D

c to store the

search in the Sidebar d for future use.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

41

FIND FILES FAST WITH SPOTLIGHT

Say you want to search for all Word documents you’ve created

TIP

or modified in the last month. To do this, leave the first menu set to Kind, then choose Other from the Any menu. Type Word in the TAKE A QUICK LOOK

text field; this will limit the search to Microsoft Word documents. If your search turns up several likely candidates, use

Click on the plus sign in the search bar to add another search Leopard’s Quick Look feature to take a peek inside each

parameter. Set the first two pull-down menus to Last Modified one without going through the hassle of opening any

Date Is Within Last, enter 1 in the box, and select Months from the additional programs. With the first search result highlast menu. Spotlight will display all files you created or updated lighted in the Finder search window, simply press the

within the past month.

spacebar. Once you’ve activated Quick Look, you can

click on other files to immediately see their contents.

SAVE SEARCHES FOR LATER

What if you plan to search for the latest Word files once a month so you can back them up? There’s no reason to manually type in to appear in the main pull-down menu so you can easily access it the same commands again. To save yourself some work, preserve again. As you select different options, the second menu changes the searches you run regularly as smart folders.

dynamically to allow you to set the appropriate parameters (such To save your current search as a smart folder, click on the Save as dates, numbers, and so on).

button in the search bar, enter a name for the folder, and select a If you’re looking for a particular type of file, keep the first location to save it to. Enable the Add To Sidebar check box if you menu set to Kind, then use the Any menu to select from Images, want to make your smart folder a permanent fixture in that locale. Documents, Movies, and more. (It’s the same as using the kind: From now on, whenever you open this smart folder, Spotlight will keyword, only you don’t need to remember the keywords or manrun the search again and update the results with any new files that ually type them in.) You can access more file types by choosing fit the criteria.

Other from the Any menu, then entering a kind of file in the text If you want to change your search, or add or remove criteria, field, such as Excel or MP3.

simply open up the smart folder, click on the action button (the gear icon), and select Show Search Criteria. Note that in Leopard, COMBINE MULTIPLE QUERIES

several default smart folders appear in the Search For section of Sometimes a search requires more than one set of criteria in

the Finder’s Sidebar, including Today, All Documents, and All order to summon up the results you want. Finder-window searchImages. You can use the existing folders as they are, or modify es allow you to specify as many parameters as you’d like.

them to suit your needs.

ADD BOOLEANS TO FINDER SEARCHES

You can use Booleans by typing

them in, of course, but if you’re

more visual by nature, you can also

use a hidden feature in the Finder’s

search window to create Boolean

searches—without ever typing AND,

OR, or NOT.

In the Finder search window,

click on the plus sign and use the

pull-down menus to set up your first

condition. At this point you would

typically click on the plus sign again

to add your second condition. But to add a Boolean search

Now just add conditions to this new indented section to

term to your next condition, option-click instead. The plus create a Boolean search. This trick adds a lot of power to

sign will turn into an ellipsis (…) and you’ll get a new condiyour Finder searches; just remember you can only optiontional pull-down menu with options for Any (OR), All click after you have at least one criterion already created

(AND), or None (NOT).

for your search.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

42

Work the Web

Take Control of Safari 3 with These Tricks and Tips

hile new features like Time Machine and Spaces may

hog the spotlight, Leopard also brings welcome

W

T A B L E O F C O N T E N T S

44 Better Browsing

improvements to the programs Mac users rely on

47 Managing Bookmarks

every day—including OS X’s Web browser, Safari.

and RSS Feeds

Safari 3, which was available as a public beta before

49 Working with

Leopard’s release, adds a number of new features that help

Downloads

you search the Web more efficiently (for an overview of

51 Search Smarter

Safari’s most significant changes, see the Inside Leopard chapter). But like any task you repeat all the time, it can be easy to fall into a rut and miss some of the best shortcuts and new

additions. Use these expert browsing tips to get the most out of Safari 3.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

43

WORK THE WEB

Better Browsing

ure, browsing the Web is easy, and you probably have all

In Safari, select Bookmarks: Show All Bookmarks (or just click the basics down cold. But with the right shortcuts and

on the bookmark icon on the Bookmarks bar). Choose History in S tricks you can browse even faster. These tips will trans-the Collections column, and click in the newly revealed search form you from an amateur browser to a pro in no time.

box. Type what you remember of the site’s name or URL (you can even type just the end of the domain—for instance, .org). As REOPEN CLOSED WINDOWS

you type more information, the list of sites will shorten. DoubleWorried your boss will catch you checking celebrity gossip at click on one to open it. You can follow the same procedure to work? Stay alert and quickly close any open browser windows

search a specific bookmark collection, RSS feeds, and even your by pressing 1-W. And if you weren’t done with that Britney item, Address Book.

don’t fret. Safari 3 includes a Reopen Last Closed Window option. You can also use Leopard’s Spotlight to search Safari’s cache Choose History: Reopen Last Closed Window, and your lastfor the actual content of sites you’ve visited. viewed page will open up again (see “Making History Repeat

Itself”).

DIG UP FORGOTTEN PASSWORDS

If you want all of your windows back—for example, if Safari From filling in your name and address to remembering your

crashed—Safari 3 can help you there, too. Select History: Reopen Amazon.com password, Safari’s AutoFill feature works pretty

All Windows From Last Session. The program will bring back all well. (Go to Safari: Preferences and click on AutoFill to enable.) windows and tabs you had open when you were last using Safari. Occasionally, though, you might need to fill in a password yourself or give one to another person. If you can’t recall the magic word, CUT DOWN ON CLICKS

don’t worry—that’s what Keychain Access is for. Launch this utiliThere’s no need to click on the back arrow repeatedly when you ty (/Applications/Utilities) and then use its search field to home in want to return to a page that you checked out earlier. Instead, on a desired site (or server). Double-click on an entry to open it. In click on and hold either arrow to see a list of the names of the the Attributes tab, select the Show Password option and enter pages you’ve visited. If you prefer to choose from a list of URLs, your administrator password. Your password for the site will

option-click and hold. Select a page from the list to hop there appear.

right away. Press 1 as you select one to open the page in its own tab. EASIER PRIVATE BROWSING

DO THE TIME WARP

Safari’s private browsing feature lets you browse without leaving Want to find a page that you visited last week? That’s a job for the any tracks—clearing your history, downloads window, AutoFill, History menu. Unfortunately, scrolling through that menu, and its and search boxes at the end of each session. If you’re a frequent many submenus, can take excessive amounts of time and

user of this feature, you’re probably tired of the “Are you sure?”

patience. For a faster alternative, consider searching your browsconfirmation dialog box that appears every time you use it. To ing history instead.

bypass the confirmation dialog, just hold down the option key when you select Safari: Private Browsing, and let the surreptitious surfing begin.

RESIZE TEXT BOXES

Don’t you hate those Web sites with tiny fill-in forms? Seems many places don’t know that monitors are larger than 13 inches now, and that it’s possible to type more than 80 characters on a row. Safari 3 takes care of that problem with its resizable text entry boxes. This is especially useful if you spend a lot of time working on Web forms. Click and drag the bottom right hand corner of the text box and pick the size that works for you. Making History Repeat Itself When you choose History:

Reopen Last Closed Window, the last page you were viewing

PAGE LOADING: PIE VERSUS BAR

opens right up again.

When Safari is loading a new page, it slowly fills the address field TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

44

WORK THE WEB

action on your part to clear it. So when you’re really certain you want to close a multitabbed window, just hold down the option key before you click the red close button, and you won’t get a warning. (Note: this will also close any other open Safari windows!) OVERRIDE FORM WARNINGS

Safari will also warn you if you attempt to close a window with unsubmitted form fields that contain data. This is generally a good thing. However, some Web 2.0 sites that rely on Ajax can falsely trip the nonsubmitted form detector, leading to lots of annoying warnings that really aren’t warnings at all. If you’d like to disable this feature, you can—but this is a permanent change, so you won’t see any warnings in the future, even legitimate ones. To make this change, quit Safari, open Terminal, enter this command, Easy as Pie If you miss watching the old “pie chart” progress and press return:

indicator while waiting for Web pages to load, get it back with one defaults write com.apple.Safari

simple Terminal command.

DebugConfirmTossingUnsubmittedFormText 0

Relaunch Safari, and you’ll never see another incomplete form with color to indicate its progress. Some people find this annoywarning. To get the warnings back, quit Safari, then repeat the ing, while new Mac users sometimes fail to recognize it as a

above command, but replace the 0 at the end with a 1. progress bar. With a simple Terminal command, however, you can change Safari’s behavior and have it present the more traditional RESET SELECTED WEB DATA

“pie chart” progress indicator (see “Easy as Pie”).

Occasionally clearing out Safari’s history, cache, and Web site Start by making sure Safari 3 isn’t running. Then launch

icons can improve your browsing speed. Likewise, throwing away Terminal, enter this command as a single line, and press return: cookies can prevent potential privacy concerns. But doing this defaults write com.apple.Safari

type of cleanup work in Safari 2 was an intimidating affair.

DebugUsePieProgressIndicator -bool true

Selecting Safari: Reset Safari brought up a scary dialog box, The next time you launch Safari 3, you’ll have the new progress informing you that choosing this option would basically wipe out indicator. If you ever want the old behavior back, quit Safari and your cache, Downloads window, cookies, saved user names,

repeat the above command, but replace true with false. passwords, other AutoFill information, and Google search

entries. That was definitely not something you’d want to do for TAKE CONTROL OF TABS

routine maintenance. Clicking on Cancel instead of Reset was usuTabbed browsing makes multitasking on the Web a breeze instead ally the prudent thing to do.

of a headache. Safari’s tab feature (1-T) lets you open multiple Web pages without cluttering up your screen with multiple windows; instead, each page appears as a tab below the URL field. Safari 3 now makes it much easier to work with tabs; for example, you can drag and drop tabs to rearrange them. You can also drag a tab out of the tab bar to create a new window containing that tab. If you want to turn multiple windows into tabs, Safari can help you there, too. Select the new Merge All Windows command in

the Window menu. Safari will place them all in one new tabbed window, closing the other windows as it does so.

IMMEDIATELY CLOSE TABBED WINDOWS

When you click on the red close button for a window with multiple tabs, Safari very nicely reminds you that you have more than one tab open (see “Yes, You’re Sure”) and asks if you’re sure Yes, You’re Sure When you’re certain you want to close the you’d like to close the window. But when you’re certain you want window, this dialog can be a pain. Bypass it by holding down the to close the window, this dialog can be a bit of a pain, as it requires option key before you click the red close button.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

45

WORK THE WEB

SPEED SURFING

There’s no easier way to save time online than to learn the keyboard shortcuts for the browser actions you perform the most. Here are some of the most useful shortcuts for Safari .

ACTION

SAFARI SHORTCUT

Open New Window

1-N

Open New Tab

1-T

Open Link In New Window

1-option-click

Open Link In New

1-click A

Background Tab

Open Link In New Tab

1-shift-click A

Stop Loading Page

1-period (.) or escape

Inspector Gadget The Web Inspector makes it easy to peek behind the curtain and see how HTML, CSS, and properties are

Reload Page

1-R

being used to build a page.

Go Back One Page

1-[or 1-left arrow

Go Forward One Page

1-] or 1-right arrow

In Safari 3, that task is much simpler. Instead of an all-or-nothing proposition, the Reset Safari dialog box now lets you choose Open Home Page

1-shift-H

which items to reset.

Select The Search Field

1-option-F

DEBUG WITH WEB INSPECTOR

Find Text In Page

1-F

If you’re a Web designer you may be familiar with Firefox’s Firebug Select Next Tab

1-shift-] or

extension (www.getfirebug.com), which helps analyze and debug 1-shift-right arrow

issues on Web pages. While Safari 3 doesn’t have a tool as robust Select Previous Tab

1-shift-[or

as Firebug built in, it does have the Web Inspector tool, which 1-shift-left arrow

makes it easy to see how your HTML, CSS, and properties are

being used to build your page. It’s particularly handy for Web Add Bookmark

1-D

designers trying to troubleshoot problems with their pages.

Show Bookmarks

1-option-B

To enable it, quit Safari and launch Terminal, then enter this Increase Text Size

1-equal sign (=)

command and press return:

defaults write com.apple.Safari

Decrease Text Size

1-minus sign (-)

WebKitDeveloperExtras -bool true

E-mail Contents Of

1-I B

Note that the Web Inspector may already be enabled on your

Current Page

machine if you have enabled the Debug menu in either Safari 2 or E-mail Link To Current Page

1-shift-I

Safari 3.

Now launch Safari, control-click on any element on a Web

Scroll Down One Screen

page down or spacebar

page, and choose Inspect Element from the contextual menu to

Scroll Up One Screen

page up or shift-spacebar

open the Web Inspector (see “Inspector Gadget”). To disable the Web Inspector, quit Safari and repeat the above command, but

Go To Bottom Of Page

1–down arrow

replace true with false.

Go To Top Of Page

1–up arrow

View Downloads Window

1-option-L

View Activity (Safari) Window

1-option-A

A These two shortcuts are reversed if you've gone to Safari: Preferences: Tabs and checked the Select Tabs And Windows As They Are Created option.

B This feature only works with Apple’s Mail program.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

46

WORK THE WEB

Managing Bookmarks

and RSS Feeds

nderstanding that good organization is key to pleasuracrowded fast. If you keep a lot of Safari bookmarks, use Spotlight ble browsing, Apple has made some upgrades to how

U

(1-spacebar) to search for the right one. Type either the name of bookmarks and RSS feeds function. These tricks will

the bookmark or part of the URL in the Spotlight search field. help you take advantage of Safari’s improvements.

Do you have too many hits? To narrow the field, include the text kind:bookmark in your search. To open a bookmark, click on IMPORT BOOKMARKS FROM OTHER

it in the Spotlight menu.

BROWSERS

Want to import bookmarks from The Omni Group’s OmniWeb or

SYNC YOUR BOOKMARKS

Mozilla Firefox into Safari? Just choose File: Import Bookmarks, If you use many computers but just one browser, a number of

navigate to the other browser’s bookmark file, and click on

tools can help you sync your bookmarks so they’re the same

Import (see “All Your Bookmarks, Together at Last”). When the wherever you go. Among its other features, Apple’s $100 .Mac

import is finished, Safari will switch to its Bookmarks view, and service (www.mac.com) lets you sync your Safari bookmarks you’ll see a new bookmark collection—named with the import

across different Macs. You can even access all your Safari bookdate—that contains the imported bookmarks. You can then move marks online from the .Mac Web site—so they are available no

those bookmarks into folders or to Safari’s Bookmarks bar, as you matter what computer you’re using. To turn this feature on, go to see fit.

Safari: Preferences, click on Bookmarks, and select Synchronize The challenge is finding the bookmark file to import. If you use Bookmarks With Other Computers Using .Mac. Repeat these

Firefox, look for the bookmarks.html file in your user folde r/

steps on your other Mac. (In the .Mac preference pane, you’ll see Library/Application Support/Firefox/Profiles/ string.default that you can also synchronize calendars, contacts, keychains, (where string is a random string of characters that differs for accounts in Apple’s Mail, and more.)

every user). OmniWeb’s bookmark file, bookmarks.html, is in

Similarly, Google’s free Google Browser Sync

 your user folder/ Library/Application Support/OmniWeb.

(macworld.com/2360), lets you synchronize bookmarks, passwords, cookies, history, tabs, and windows. It can even encrypt HOP TO THE RIGHT BOOKMARK

some of your sensitive data, such as passwords and cookies, so Sure, you can access your bookmarks from your browser’s

you don’t have to worry about them floating around on the Web. Bookmarks menu, but that requires a bunch of clicks. You can do the same thing from the one-click Bookmarks bar, but it can get SOCIAL BOOKMARKING

Take things a step further with del.icio.us (http://del.icio.us). This

social bookmark manager lets you add bookmarks to a personal

Web page (see “So Delicious ”). But that’s just the beginning. When you view your bookmarks, you can see how many other

people have bookmarked the same pages, and then check their

lists to find other interesting Web sites. You can also share your bookmarks.

Add new bookmarks to del.icio.us by using a bookmarklet button that’s automatically added to your Bookmarks bar or toolbar when you sign up. Or upload all the bookmarks you’ve already

saved in your browser. Many RSS readers offer a one-click Add To del.icio.us feature as well, so while you’re checking the news, you can add interesting articles to your online list.

All Your Bookmarks, Together at Last To import bookmarks from The Omni Group’s OmniWeb or Mozilla Firefox into Safari, CREATE SPEAKABLE SAFARI BOOKMARKS

just choose File: Import Bookmarks, navigate to the other browsSpeakable commands are a great way to open up Web pages fast er’s bookmark file, and click on Import.

and while on the move. First, make sure speech recognition is TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

47

WORK THE WEB

Collections column. Click on the plus sign (+) below the

Bookmarks Bar window. Double-click on the folder that appears and name it. Drag and drop your existing RSS feeds into the new folder. Choose Bookmarks: Hide All Bookmarks to return to the browsing window. The next time you’re looking at a feed page, click on the Add Bookmark link under Actions, and in the dialog box that appears, select your RSS folder from the Safari pull-down menu.

Now you’ll be able to see at a glance how many new articles

are waiting for you—Safari totals up articles from all the feeds in the folder. Click on the folder to see a number next to each individual feed’s name. If you want to view all the RSS feeds on one page, select View All RSS Articles from the bookmark folder’s pulldown menu. Select Open In Tabs, and each feed will open in its own tab.

So Delicious Del.icio.us lets you add bookmarks to a personal CREATE A PERSONALIZED CLIPPING

Web page, view and share your bookmarks, see how many other

SERVICE

people have bookmarked the same pages, and then check their

When you view an RSS feed (or group of feeds), you can use the lists to find other interesting Web sites.

Search Articles command to find articles that contain a particular word or phrase. Even better, you can bookmark the search results enabled. To do this, open Leopard’s Speech system preferences. to create a live search feed. After it’s set up, Safari will do all the In the Speech Recognition tab, click on the On button next to legwork—keeping an eye on the included feeds, watching for new Speakable Items. A small round window will appear; that’s the articles containing your search terms, and notifying you when it speech recognition controller. Click on the small arrow at the botfinds something. Voilà: a customized RSS feed. tom of the circle and choose Open Speech Commands Window

from the drop-down menu. Now launch Safari, click on the triangle, and you’ll see Safari’s speech commands library. You’ll see a list of commands you can make speakable, including Make This

Page Speakable, which we will use to make speakable bookmarks. Load the page you want to turn into a speakable bookmark,

then press and hold the escape key (or whatever keys you’ve set to activate speech recognition) and say “make this page speakable” (see “Talk to Me”). If you do it right, you’ll hear a “whit”

sound as the system recognizes you’ve sent it a command. In the dialog that appears, enter a short, easily pronounced name into the text box, and then click on OK.

SHORTEN RSS SUMMARIES

Love the convenience of using Safari as your RSS reader, but hate A

plowing through the lengthy article summaries it provides? No problem. To change the length of Safari’s RSS summaries, drag the Article Length slider that appears below the Search Articles field. If you drag the slider all the way to the left, you’ll see only headlines.

KEEP TRACK OF SAFARI’S FEEDS

One handy way to keep track of your RSS feeds is to save them in a Talk to Me When you launch Safari, click on the triangle a, and folder on Safari’s Bookmarks bar. To create the folder, choose you’ll see a list of commands you can make speakable, including Bookmarks: Show All Bookmarks. Select Bookmarks Bar in the

Make This Page Speakable.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

48

WORK THE WEB

Working with Downloads

one are the days of a desktop cluttered with downloads.

In Leopard, managing downloads is a no-brainer. Every

G random file you download from Safari is automatically collected in your Downloads folder, conveniently located on the Dock. Safari 3 has also added new tools that make it easier to manage images, files, and PDFs.

KEEP TRACK OF ONLINE PURCHASES

The next time you buy something online, don’t bother to jot

down the confirmation number on an easy-to-lose sticky note.

Press 1-P when the site displays the receipt (see “Make Your

Accountant Happy”). In the Print dialog box that appears, click on PDF and select Save PDF To Web Receipts Folder from the dropdown menu. Leopard creates a PDF of your receipt and saves it in your user folder/Documents/Web Receipts.

ADD WEB IMAGES TO IPHOTO

Spot a nifty image while you’re browsing your favorite blog and Get the Picture Take pictures from the Web to iPhoto quickly. want to keep a copy of it in iPhoto? Control-click (or right-click) Just control-click (or right-click) on a picture and choose Add on it and choose Add Image To iPhoto Library. The image will be Image To iPhoto Library.

instantly imported into iPhoto (see “Get the Picture”).

something from macdesktops.com) and choose Use Image As CHOOSE A DESKTOP IMAGE, WINDOWS

Desktop Picture from the contextual menu. Safari will download STYLE

and save the image (as Safari Desktop Picture.jpg in your user If you’d like to use an image you find online as your Desktop back folder/Library/ Safari folder) and set the Desktop to use the newly ground, you now can (something Windows users have been able

saved image. Keep in mind that if you use an image that’s smaller to do for years). Control-or right-click on an image (perhaps than your monitor’s resolution, you’ll get some pretty ugly blurring as OS X attempts to expand the image to fill the screen. To prevent scaling, use images that are at least as large as your monitor’s resolution, which you can see in the Displays System Preferences pane.

SAVE IT FOR LATER

Bookmarking a site is easy, but it isn’t the most dependable way to preserve a Web page. Content can be changed and sites can be

taken down. Luckily, Safari’s Save As command includes a Web

Archive option, which allows you to save an exact copy of an

entire page, including images and other embedded content (see

“Save an Entire Page”).

SEND WEB PAGES

Want to send someone a link to a Web page? Press 1-shift-I (or Make Your Accountant Happy Keep an organized file of all choose File: Mail Link To This Page). Your default e-mail program your online receipts. Pressing 1-P when the site displays the will open and create a new message that contains the URL and

receipt, click on PDF and select Save PDF To Web Receipts Folder has the Web page’s title in its subject field. Just fill in the recipifrom the drop-down menu. ent’s address, add a note if you want, and click on Send.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

49

WORK THE WEB

Downloads window, you can stop and restart downloads whenever you need bandwidth. To stop a download, just click on the X

icon next to the file’s listing in the Downloads window. Click on the resulting orange arrow icon to restart it. You can also restart downloads by double-clicking on the .download file that’s in your downloads folder on your Dock. (Not all downloads will restart from where they left off; some will start over from the beginning.) DISCOVER A DOWNLOAD’S ORIGIN

To find out where you got a file you downloaded with Safari, select the file in the Finder and then choose File: Get Info (or press 1-I). The Info window’s Spotlight Comments field will display the URL

of the page you downloaded the file from.

Save an Entire Page The Save As command includes a Web DISABLE PDF VIEWING

Archive option, which saves nearly everything on the page—

If you click on a link to a PDF document in Safari, the browser including images.

automatically loads the PDF in its current window. If you’d rather view the PDF in Preview or Acrobat, or download it, you have to If you use Apple’s Mail, Safari also lets you send the contents of wait for it to load and then manually save it to your hard drive. a Web page—to do so, press 1-I (or select File: Mail Contents Of But you can make Safari save PDFs to your default download

This Page). This is great if they would otherwise have to register folder. Here’s how: quit Safari, launch Terminal, and type the folto see the page on their own, but keep in mind that most people lowing:

would rather receive just a URL than a huge e-mail message full of defaults write com.apple.Safari

links and images.

WebKitOmitPDFSupport -bool YES

Press return and then relaunch Safari. It will now download

HALT THOSE DOWNLOADS

PDF documents to your hard drive. You can revert to Safari’s

Ever started to download something and then regretted it

default PDF behavior by entering the command above with NO

because the file was bigger than you expected? With Safari’s

instead of YES.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

50

WORK THE WEB

Search Smarter

ount up the number of Web sites you visit every day, and

you’ll quickly realize that learning even a few simple ways

C to streamline your surfing could save you loads of time. These basic tricks will make taking Safari 3 for a spin an even more enjoyable experience.

DRAG IT TO THE WEB

In many programs, clicking on a URL will open the page in your default browser. But if you come across a program that doesn’t behave this way, here’s a quick way to open the Web address in Safari: simply highlight the URL and drag it straight to an open Safari window to open it, replacing the current page. You can also drag the URL to Safari’s Dock icon to open it in a new tab.

When Being Negative Is Good Putting a minus sign in front of GET MORE RESULTS IN GOOGLE

a word in your query is a fantastic way to weed out irrelevant If Google doesn’t find what you want in its first ten results, clicking pages and focus your results.

through multiple results pages can be tedious. You can get more results per page by visiting www.google.com, clicking on the lamb Mary had, enter "Mary had a * lamb" . Your search Preferences link, and choosing a larger number from the Number results are likely to start with instances of Mary had a little lamb, Of Results pop-up menu.

but they could also include variations, such as Mary had a tasty lamb.

INCLUDE QUOTATION MARKS

Some search engines—unfortunately, not Google—let you

If your search term is actually a phrase, put it in quotes, like this: use a wildcard to substitute for part of a word, such as “G* Bush”

"Milky Way" . Doing so eliminates any pages that contain just

—which gives you results including George Bush. This is an indis milky or only way. This trick is also good for names ("Dan pensable trick when you can’t remember how to spell something. Rather") and lyrics ("Mary had a little lamb"), and for ensuring that your search engine doesn’t ignore common ASK AN ANSWER

and small words such as a, and, and the. Many search sites considWhen you have a question—“What color is Brad Pitt’s hair?”—

er these words superfluous unless you specify that they’re part of a phrase. So typing "to be or not to be" can get you vastly different results than to be or not to be.

BE NEGATIVE

When you put a minus sign in front of a word in your query, search engines ignore pages that contain that word—which is a fantastic way to weed out irrelevant pages and focus your results. For

example, in your search for information on the Milky Way galaxy, eliminate words such as chocolate and candy. The whole query

looks like "Milky Way" -chocolate -candy. The results of that search won’t include any pages mentioning either chocolate or candy (see “When Being Negative Is Good”).

USE WILDCARDS

A wildcard is a symbol—usually an asterisk (*) but sometimes a Advanced Googling Almost all search engines can run an question mark (?)—that stands in for words or partial words you advanced search, which lets you specify additional conditions to don’t know. For instance, if you can’t remember just what size narrow your results.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

51

WORK THE WEB

what you really want to find is the answer. Therefore, your best tions to narrow your results. Different engines offer different bet is to search for the answer: "Brad Pitt's hair is options, but common choices include date ranges (good for fil*" . (If you search for a specific question, you’ll find other pages tering out current or stale news); domains (a nice way to narrow asking the same thing.) Wildcards and quotation marks can also your search if you’re looking for, say, pages from nonprofit comcome in handy in these queries, though you may have to try a few panies); and languages (if you want only sites in Farsi, this is the variations to find what you’re looking for; for example, "Brad way to get them).

Pitt has * hair" -facial.

Advanced search pages often let you block adult content

from your results as well. However, this “safe searching” can TRY AN ADVANCED SEARCH

occasionally block legitimate pages, so if you’re having trouble Almost all search engines can run an advanced search (look for a finding something, repeat your search without blocking content link on the home page), which lets you specify additional condi(see “Advanced Googling”). FIND THE GOOD STUFF FAST

As the Web grows larger every day, you can easily sink hours

GET MORE THAN JUST DIRECTIONS

into a frustrating failed search. Refine your searches and get

Google Maps (maps.google.com) is a great tool for mapping more from the Web with these tools.

your route. But what if you want a map that shows you where

all the parking garages in Manhattan are located—and then

GET AN ANSWER

lets you compare daily or monthly rates? (Try www.nyc-

When you’re looking for answers and related information,

garages.com.) Or what if you need a map that lets you calcutry Ask.com. For example, if you type What's the cap- late the per-passenger greenhouse-gas emissions created by

ital of France? into its search

an airline flight between any two U.S.

box, the first entry on the response

airports? (Go to macworld.com/2351.)

page answers your question and proTo find hundreds of maps with integratvides links to more info, including the ed information (many also have calculaWorld Factbook, a page of maps, and tors), head to ProgrammableWeb

more. If you pose the same question

(www.programmableweb.com) and on Google, you get your answer, but

click on the Mashups tab. (A mashup is

it’s mixed in with a bunch of results

a Web site or Web application that

involving France and capital markets.

brings together content from more

than one source.) Click on any of the

SEARCH THE

Top Tag links listed on the right side of

BLOGOSPHERE

the page to find great sites (see “Mighty

When you want to find out what blogMighty Maps ProgrammableWeb helps Maps”). Or if you’re looking for somegers are chirping about, or to find one you search for interesting mashups, or Web

thing specific, such as a map of affordperson’s blog, Google Blog Search applications that bring together data from

able parking in New York City, click on

(blogsearch.google.com) is the tool different sources.

the Search tab and type a term into the

to use. Search for a topic (person-

search field.

al finance, for example) to get a list of blogs about it. Or search for a person (say, MC Hammer) to get a list of blogs FIND OLD WEB PAGES

by that person, along with sites that mention him and sites

When the page you want is no longer live, the Wayback

where he has posted comments.

Machine (www.archive.org) can be a boon. Search by URL, Links along the left side of the results page let you narrow

and the site gives you links sorted by the date that the

your results by date—handy if you’re looking for a particular Wayback Machine indexed the page. Click on a link to head to

post by a prolific blogger, or if you’re trying to find a bunch of the Wayback Machine’s cached copy of that page. On the

blogs commenting on a past event. Still not finding what you

bottom of the Advanced Search page, you’ll find tips for

want? For an alternative blog search, try Technorati

searching the archive, which, as of this writing, includes

(www.technorati.com).

about 55 billion Web pages.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

52

Automate Repetitive Tasks

Learn How to Set Up Time-Saving Workflows in Automator 2

ccording to sci-fi novels, we should all have our own personal robots by now to run errands, bring in groceries, A

T A B L E O F C O N T E N T S

and generally take care of monotonous tasks. Alas. But

54 Learning the Basics

while your Mac can’t pick up the dry-cleaning, it can at least take con58 Using Variables and

Loops

trol of those tedious tasks that seem to fill so much of your day. The

60

secret is Automator, Leopard’s automation assistant. Automator

Troubleshooting Your

Workflows

lets you quickly create small programs (called workflows) that handle repetitive tasks—all without knowing anything about programming. You simply drag and drop predefined actions into the order you want and select Run. Automator 2, which is part of OS X 10.5, has a number of enhancements—including variables, loops, new actions, and the ability to record mouse actions—which add even more

power and flexibility to the automation process.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

53

AUTOMATE REPETITIVE TASKS

Learning the Basics

he beauty of Automator is that you don’t need to know

how scripting works to automate complex tasks.

T Instead, you simply break down a task into a sequence of actions, and then snap those actions together like a stack of Lego blocks.

Since the best way to learn Automator is to use it, we’ll step you through the process of building a simple workflow from start to finish. Assume, for example, you’re a photographer for the local paper. Each day, the boss asks you to send her a contact sheet with small versions of that day’s best shots. She then uses this sheet to decide which images to use in the paper. You can do this by hand, of course, but it gets quite tedious after a while. With Automator you can get the job done with a few clicks of your

Starting Points When you start a new workflow, Automator mouse.

helps you get off on the right foot by letting you specify what type of files you want to gather.

SET YOUR STARTING POINT

When you launch Automator, you’re greeted with the new

BUILDING THE WORKFLOW

Starting Points screen, which lets you specify which type of files The Automator interface is divided into four sections (see

you’d like to work with (see “Starting Points”). In this case you

“Getting Acquainted”). The leftmost column lists general catewould click on Photos & Images. gories of actions and variables arranged in libraries. Click on a Set the Get Content From pop-up to My iPhoto Library, and

library entry and the actions or variables included in that collecset the bottom pop-up menu to Ask For Photos And Albums tion will appear in the second column. Below these columns is a When My Workflow Runs. Click on Choose, and Automator opens

brief description of the selected item. The large area on the right a window in which you’ll build your workflow. Unless you picked is where you’ll build your workflow.

Custom from the Starting Points pane, Automator will have preTo create your workflow you’ll drag actions one by one populated your work area with the first action.

from the second column to the bottom of your workflow. The

B

C

A

Getting Acquainted To build your

workflow, click on a library item A to

open relevant actions, and then drag the

appropriate action from the Action colD

umn b to the work area c. The information pane d offers a description for the selected action.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

54

AUTOMATE REPETITIVE TASKS

workflow will mimic what you’d do by hand when creating your the work area below the existing action. Set the Save As field to contact sheet: select images from iPhoto, create the contact

something useful, such as Daily Contact Sheet, and use the Where sheet, and mail it. (It’s a good idea to save your workflow using pull-down menu to choose a location for the resulting file. (If you File: Save after each step. For now, just save it to the Desktop with select Other from this menu, you can create a folder just for your a simple name; we’ll rename and move it later.)

contact sheets.) Set the Paper Size and Columns as you wish.

STEP ONE: SELECT PHOTOS The first thing you’ll do is cusSTEP THREE: RENAME THE FILE Because you don’t want tomize the Ask For Photos action that Automator placed in the to overwrite previous contact sheets each time you save a new work area for you. This action displays your iPhoto library in a winone, you’ll need to make sure each contact sheet is uniquely dow so you can select one or more images from it, and then passnamed. Select Files & Folders in the Library pane, and then drag es those images to the next step in your workflow.

the Rename Finder Items action to the bottom of your workflow. Click in the box next to Prompt, and type the phrase you’d like When you drop the action, Automator warns you that this action to see when Automator displays the image selection window (for will change the name of an item in the Finder and offers to add an example, Please select today’s favorite photos). Make sure the intermediate action that duplicates your files. As we’re just changAllow Multiple Selection box is checked so you can choose more ing a file name, we’re not really at risk of losing anything, so there’s than one picture.

no need to copy the file—click on the Don’t Add button.

STEP TWO: CREATE CONTACT SHEET Next you want to

To add the date to the file name, set the first pop-up to Add take the photos you collected with the first action and use them Date Or Time. Leave the Date/Time menu set to Created and set to create a contact sheet. Click on the PDFs entry in the Library the Format menu to Month Day Year. Set the other options to

column, and then drag the New PDF Contact Sheet action into

match your personal preferences.

RECORD ACTIONS

Automator 2 includes the ability to record your actions and

intelligence to the recordings. For instance, if you want to

incorporate them into your workflows. While this feature

record an action that involves switching to iChat, you

can be useful to add actions that Automator doesn’t include,

shouldn’t record yourself pressing 1-tab (the keyboard

you should understand how it works before you try recording.

shortcut for OS X’s application switcher) until iChat is the

To use the recording mode, you must first open

active application. Doing so will only record a series of 1Leopard’s Universal Access system preferences and select tabs, and who's to say where iChat will be in relation to

the Enable Access For Assistive Devices option. Return to

Automator when you run the script the next time? Instead,

Automator and click on the Record button in the toolbar,

click on Record, and then click on iChat’s icon in the Dock—

next to the Stop and Run buttons.

this will record the activation of iChat.

In record mode, Automator literally records every single

You may also find that Automator’s recording tools

mouse click and key press—including typos. So you’ll want

don’t work everywhere. Try to record actions in Front Row,

to make sure you know what you plan on doing before you

for instance, and you won’t wind up with anything useful.

start. Also keep in mind that Automator doesn’t add any

Record Using the Record function,

you can script tasks. Here we're telling

Camino to load a Web page, and then

viewing the browser’s History page.

Sure, you can do the first step directly

in Automator, but the second

wouldn’t be possible without

recording.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

55

AUTOMATE REPETITIVE TASKS

Final Workflow The image on the left shows what the completed workflow should look like. Keep in mind that some of your options may be slightly different. Clicking on the Run button produces an e-mail message with an attached PDF file of your selected images (right). If you create more than one contact sheet per day, the date

box). Leave the Date/Time menu set to Created, but this time, alone may not be enough to uniquely identify your file. In this set the Format menu to Hour Minute. This appends the time to

case, you can also append the time to the file name. To do this, the date.

drag another copy of the Rename Finder Items action into your STEP FOUR: OPEN E-MAIL Now you need to place the conworkflow (and again click on Don’t Add in the warning dialog tact sheet into an e-mail message. Click on the Mail Library entry, and drag the New Mail Message action to the bottom of your

workflow. This action won’t actually send the e-mail, just create it. TIP

Although you’ll eventually want to place your boss’s e-mail

address in the To field, you should test your workflow first by FIND THE RIGHT FINDER

sending the e-mail to yourself. Once you know everything is

One of the easiest Automator mistakes you can make is

working the way you want, you can replace your e-mail address using Files & Folders: Get Specified Finder Items when

with that of your boss. Set the rest of the fields here as you wish. you mean Files & Folders: Get Selected Finder Items.

STEP FIVE: SEND E-MAIL Your final step is to send off the Get Specified Finder Items lets you enter a list of files

e-mail. In the Mail Library, drag the Send Outgoing Messages to and folders for the workflow before you even run the

your workflow, and save it again. Your mail message will now be workflow. (The only way to change the items is to go

sent automatically when the workflow runs (see “Final

back and change the Get Specified Finder Items action

Workflow”).

in the workflow pane.) By contrast, the Get Selected

Finder Items action operates on whichever files and

TESTING THE WORKFLOW

folders are selected in the Finder when you run the

It’s now time to make sure you built your workflow correctly. To workflow. That’s much more convenient, since you

see what’s happening as the workflow progresses, select View: don’t have to modify the action itself when you want it

Log (see “Mission Accomplished”). A Log pane pops up from the to work with different files.

bottom of the window. Next, click on the Run button at the top of the Automator window. Select some images (using 1-click) from TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

56

AUTOMATE REPETITIVE TASKS

TIP

PUT YOUR FOLDERS TO

WORK

Folder actions—scripts that are set in motion whenever

you drop files into a designated folder—are another

useful way to weasel out of repetitive tasks. For

instance, if you deal with tons of graphics, it might be

handy to employ a folder action that can automatically

convert and rename files whenever you drag them to a

certain folder. Unfortunately, OS X doesn’t include a

Mission Accomplished To follow your workflow’s progress, built-in AppleScript that performs both of these tasks.

open the Log pane.

But with Automator, you can easily turn any workflow

into a folder action. Here’s how:

the window that appears, and click on Choose.

In Automator, create the workflow you want to use

As Automator works, entries will appear in the log display, and as a folder action. Once you’re finished, go to File: Save

you’ll see green check marks next to each completed step. When As Plug-in and give your workflow a name. Choose

the workflow finishes, you should have an e-mail waiting for you Folder Actions from the Plug-in For pop-up menu. In

with the selected images. If not, return to your workflow and look the Attached To Folder menu, select the folder you

for red X s in the log display—these indicate where the workflow want to attach the action to. If the folder isn’t listed,

failed (see “Troubleshooting Your Workflows” later in this chapselect Other to locate it or to create it. ter for more advice). If everything worked as intended, return to If you see an Enable Folder Actions option, select it.

your workflow, find the New Mail Message action, and replace

If you don’t, no worries—this means that folder actions

your e-mail address with your boss’s.

have already been enabled. Click on Save. From now on,

OS X will trigger your action whenever you add items to

SAVING YOUR WORKFLOW

that folder.

Right now, you have a workflow that works great, but you have to But cooler still is what’s going on behind the scenes.

launch Automator to use it. To really save time, you can skip that When you save a workflow as a folder action plug-in,

step, too. Automator can save your workflow in a number of ways: Automator actually creates two items. First, it saves the as a workflow (which you’ve been doing), as a double-clickable workflow as an application (rather than a workflow)

application, or as a plug-in for the Finder, iCal, and so on. and places it in your user folder/Library/Workflows/

PLUG-INS If you choose to save your workflow as a plug-in, Applications/Folder Actions. At the same time, it creyou can access it from specific programs. For example, you need ates an AppleScript that it stashes in your user

to send the contact sheet at a specific time each day, you might folder/Library/Scripts/Folder Action Scripts. When

want to save the workflow as a plug-in for iCal. Select File: Save As prompted, the system triggers the AppleScript as a

Plug-in, and set the Plug-in For pop-up menu to iCal Alarm. Name folder action, and the script in turn launches the

it something like Send Today’s Pix, and Automator turns your workAutomator workflow it’s tied to. flow into a new iCal alarm. In the iCal pane that appears, click on Edit Once the workflow is saved as a plug-in, attaching

and set the alarm to repeat every weekday at a given time. Now your the same action to another folder is a cinch. Controlworkflow will run automatically at that same time every day. click on any folder and select Configure Folder Actions

APPLICATIONS

Since you will have to be at your computer

from the contextual menu. In the Folder Actions Setup

anyway to select the photos for your workflow, it may make more window, click on the plus-sign (+) button to add the

sense to save this workflow as an application you can run on your folder you want to attach the action to; then choose the

own schedule. To do that, just select File: Save As. Pick a name correct script from the list of available scripts.

and a location for your new program, and set the File Format

pop-up menu to Application. After Automator saves the new

program, you can drag the program to your Dock, to the Finder Instead of a five-to ten-minute daily grind, your contact sheet Sidebar, or to the Finder’s toolbar for fast, easy access. Now when task is now a simple double-click away, and takes but a minute or you want to run the workflow, you simply double-click on the

so to handle each day. That’s the power of Automator.

application icon.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

57

AUTOMATE REPETITIVE TASKS

Using Variables and Loops

nce you have a handle on creating basic workflows, you

http://www.macworld.com, but you can of course use

can begin to take advantage of some of Automator 2’s

any news source you like.

O more advanced tools. Among the most useful: variables INTERNET: GET FEEDS FROM URLS This action gets any and looping. Unfortunately, unless you’re an experienced scripter, RSS feeds from the Web address you provided above.

they’re also potentially the most confusing.

INTERNET: GET TEXT FROM ARTICLES In this step,

In the previous version of Automator, workflows were linear:

Automator grabs the text of the site’s RSS feeds. If you want to each action passed information to the next in sequence. With varifocus on certain topics, you can insert an Internet: Filter Articles ables, workflows can be much more dynamic: you can define the action at the end of the Get Feeds From URLs action.

output of one action as a variable, which can be stored for later TEXT: TEXT TO AUDIO FILE This is where you use one of

use by another action. Automator includes dozens of built-in variAutomator’s new predefined variables. To differentiate between ables, such as dates, times, and system information. Looping lets individual articles after they’ve been converted to audio and you repeat actions or groups of actions a set number of times. imported into iTunes, you can add the current date to the name of To illustrate Automator’s variables and looping features, we’ll each audio file. To do so, click on Variables (a button above the create two sample workflows. For each step, we’ve identified Actions column). From the Date & Time category, drag the

actions by category and then name. For example, Mail: Get New Today’s Date variable into the Save As field of the Text To Audio Mail would indicate that you should click on the Mail library, find File action. After that variable, type Mac News. Then choose the Get New Mail action on the right, and then drag it into the Downloads from the Where pop-up menu. When the workflow

workflow pane. To download the complete versions of either

runs, Automator will insert the current date in front of each audio workflow, go to macworld.com/3259.

file’s name. When you’re done, click on Actions at the top of the Library list to go back to the Actions list.

LISTEN TO THE DAILY MAC NEWS

MUSIC: IMPORT AUDIO FILES In this action, you can speciThis workflow uses Automator’s built-in variables (along with fy an encoder if you wish. Be sure to select the Delete Source Files Leopard’s new RSS feed actions) to locate online news articles, After Encoding option; otherwise, the audio files will remain in convert their text to dated audio files, and add those files to a your Downloads folder after being imported into iTunes.

dated playlist in iTunes so you can listen to them every day. MUSIC: ADD SONGS TO PLAYLIST One of the nice things

INTERNET: GET SPECIFIED URLS By default, this action is about Automator’s new variables is that once you’ve defined one, configured with the URL www.apple.com. Double-click on Apple

you can use it repeatedly throughout a workflow. If you look

in the Bookmark column, and change it to the name of the news below your workflow you should see a list of the variables you’ve source you’re using. Press Tab and enter the source’s URL (be sure used (if you don’t, select View: Variables to open the pane). You to include http://). In this example, we’ll use Macworld and can drag any of the items in this list into the workflow as many A

Built-In Variables Automator

has its own set of predefined variables A , including dates and B

times, for use in your workflows.

Here we’ve dragged the Today’s

Date variable into the Text To

Audio File’s Save As field B . This

appends the current date to the

C

file name. You can use the Variable

pane C to access a workflow’s

variables for later actions.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

58

AUTOMATE REPETITIVE TASKS

Looping Back With the new looping

action, you can tell Automator to

repeat a sequence of actions as many

times, or for as long, as you like.

times as you like. That makes it easy, for example, to create a new insert a Copy Finder Items action first, to ensure that your original playlist just for today’s news.

files aren’t renamed. This isn’t necessary, so click on Don’t Add. Drag the Add Songs To Playlist action to the workflow and in

Choose Current from the Date/Time pop-up menu and Seconds

the menu to the left of the action, select New Playlist. Drag the From 12 M from the Format pop-up menu.

Today’s Date variable from the Variable list to the action’s text UTILITIES: LOOP Here's where the looping comes in. In this field. Type something like Mac News Headlines after the case, the Loop action will return Automator to the beginning of variable, and you’re done .

the workflow a specified number of times. Set the first pop-up If you get an error when you try to add the Add Songs To

menu to Loop Automatically. Set the next pop-up menu to Times Playlist action to your workflow, first make sure iTunes is open and type 5 into the text field there. Finally, set the last pop-up and that the program has no open dialog boxes.

menu to Use The Original Input (see “Looping Back”).

UTILITIES: GET VALUE OF VARIABLE After the loop finishSEND SLIDE-SHOW GREETING

es, this action will retrieve the name of the folder where you’re This workflow uses variables that you define yourself, as well as storing these snapshots and pass it to the next action for further looping. It adds a personal touch to e-mail by using your built-in processing. Choose Snapshots from the action’s Variable pop-up iSight camera to string together a series of snapshots as a stopmenu. To ensure that the output of the Loop action isn’t appendmotion slide show. It then attaches your video to a Mail message. ed to this, control-click on the action’s title (Get Value of Variable) FILES & FOLDERS: NEW FOLDER After dragging this action and choose Ignore Input from the contextual menu.

to your workflow, type the name Snapshots in the Name text FILES & FOLDERS: GET FOLDER CONTENTS You won’t

field and leave the Where pop-up menu set to Desktop.

need to change any settings here.

UTILITIES: SET VALUE OF VARIABLE After adding this

PHOTOS: NEW QUICKTIME SLIDE SHOW Type Slide

action, click on the Variables button above the Actions column. Show Greetings in the Save As text field and drag the

From the Locations category, drag New Path onto the action’s

Snapshots variable into the Where pop-up menu. Next, set the

Variable pop-up menu. Again, a list of the variables used in your slide duration to 1 second per image. Leave everything else as is. workflow should appear below your workflow. Double-click on

MAIL: NEW MAIL MESSAGE Enter a greeting in the Subject the New Path variable that now appears in this list, and change its field and whatever text you want into the Message field.

name to Snapshots.

That’s it: when you save and then run the workflow, your iSight PHOTOS: TAKE VIDEO SNAPSHOT First click on the

camera will take a series of photos, then create a new Mail mesActions button to reveal the actions again, and then drag this sage with the video attached.

action into your workflow. Select the Take Picture Automatically More important, you should now have some inkling as to how

option, and drag Snapshots from the Variable list at the bottom of powerful—and how simple—variables and looping can be. If you

your workflow into the action’s Where pop-up menu.

poke around some more in that Variable list and play around with FILES & FOLDERS: RENAME FINDER ITEMS Whenever

looping, you’ll find plenty of ways to make new, more powerful you insert this action, Automator asks you whether you’d like to Automator workflows.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

59

AUTOMATE REPETITIVE TASKS

Troubleshooting Your Workflows

utomator is usually straightforward—you just drag the

actions you want into whatever order you like and then

A click on Run. When something goes wrong, though, use these tips to get back on track.

TO FIND MISTAKES, VIEW RESULTS

If something isn’t working inside your workflow, there’s a good chance that one of the actions is at fault. Luckily, you can track down such an error with the Results pane (see “Get Results”). Click on the Results button at the bottom of any action, and when you run your workflow you’ll see what type of files the action passed along. Say you had a workflow designed to find iTunes songs. But when you run the action, you notice that the Results pane for the action is empty—this means the search wasn’t finding any songs that matched your criteria and you should broaden your search.

Not So Fast The Log pane here shows that the Get Contact Information action didn’t get the files it needed to do its job. WHEN IN DOUBT, DISABLE ACTIONS

If an action seems to be holding up your workflow or you’re getchanges to whatever it’s working on before proceeding.) Just ting odd results, don’t delete the action—disable it instead. To do remember to fill in something descriptive in the Message and

so, control-click (or right-click) on the action’s title in your workExplanation fields: for example, “Hey there, the workflow just finflow and select Disable from the contextual menu. Automator will ished converting your images.”

skip over that action while you troubleshoot your workflow.

When you’re ready to re-enable the action, control-click on the TRACK YOUR WORKFLOW’S PROGRESS

action’s title again and choose Enable. That’s much easier than Normally, you can tell which actions in your workflow have run by deleting and re-adding the action.

the little symbols next to each one in the workflow pane. A green check box means the action has completed, a spinning progress PAUSE A WORKFLOW

indicator means the action is running, and when neither one

If one of your workflows takes its sweet time, you might want appears, it means the action hasn’t run yet. But to really see Automator to notify you when some part of the workflow has

what’s going on, choose View: Log. When you do, a drawer will completed. The trick is to insert the Utilities: Wait For User open at the bottom of the Automator window. In it you’ll see not Action action after the relevant part of the workflow, forcing only which actions have run (and which one is running right now), Automator to pause the entire workflow at that point. (You can but also how long each action took. That’s a great way to discover also use this action to pause your workflow so you can make

bottlenecks in your workflow. If your workflow fails, check the log for an exclamation point (see “Not So Fast”). This is a warning that one of your actions didn’t get the type of input it needed. You may need to rearrange your workflow to make things work.

TAKE CARE WHEN CHANGING IMAGES

Whenever you insert a Preview action that modifies images on

your hard drive, Automator asks whether you’d like to insert

 another action—one that will make copies of the images—first. If you want to avoid image accidents, take Automator’s advice. In Get Results Clicking on the Results option at the bottom of an the dialog box that appears, click on Add, and your workflow will action can show you where things are going wrong. You’ll see

use duplicate images instead.

what files were passed on to the following action.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

60

Access Your Mac from Afar

Take Advantage of Leopard’s New File Sharing and Screen Sharing Features hen you want to share files with others, you can always

send them via e-mail or iChat. But it’s far more efficient

W

T A B L E O F C O N T E N T S

just to give your collaborators shared access to the files,

62 Sharing Files and Folders

folders, and volumes on your Mac and let them get the files them65 Sharing Your Screen with

Others

selves. If you move between multiple Macs (for example, at work and at home), just accessing files may not be enough—you may need to take complete control of your remote Mac to change settings, send e-mails, and more.

Mac OS X 10.5 makes both of these tasks much easier. We’ll show you how to set up file sharing and .Mac screen sharing in Leopard, and explain what precautions to take to ensure you’re not leaving the door open to troublemakers.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

61

ACCESS YOUR MAC FROM AFAR

Sharing Files and Folders

nyone who’s needed to fetch an important document at

home from a work computer knows the value of having

WARNING

A immediate access to a computer that’s not in the immeAVOID USER MISHAPS

diate area. Sharing files hasn’t always been easy in OS X. Tiger and preceding versions of Mac OS X lacked some file-sharing feaDo not remove or modify the default users for the tures—such as sharing folders as networked volumes—found

startup volume or for special folders like System or

even in Mac OS 9, and the tools you used to configure file sharing Library. Doing so could disable Mac OS X and require a

weren’t always as straightforward as they might have been.

boot from the startup DVD and a trip through Disk

The good news is that in Mac OS X 10.5, Apple has dramatically Utility’s Repair Permissions tool.

improved the tools you use to share all kinds of resources from your Mac across local networks and the Internet. And some of the biggest—and handiest—of these improvements are in the ways

and navigate to the folder you want to share (see “Share with Leopard lets you share files, folders, and volumes. You can choose Others”).

which folders and volumes you want to share, which users will get Leopard lets you share any mounted volume—including disk

what kind of access, and which file-sharing protocol they’ll use, all images—that isn’t itself a network volume. You can share an

with drag-and-drop ease.

entire volume or any directory within it. By default, your public folder is already included in this list.

WHAT TO SHARE

Note that you can also share folders and volumes in the Finder To get started, launch System Preferences, select the Sharing by selecting the item, choosing File: Get Info, and checking the pane, and click on the File Sharing service check box in the

General: Shared Folder box.

Services list. At that point, you’ll see two windows: Shared Folders and Users. As the name implies, you use that first one to share WHO TO SHARE WITH

entire folders and volumes. You can add a folder or volume to the In previous versions of Mac OS X, if you wanted to share files with Shared Folders list in two ways: You can drag it from the Finder someone, you had to set up a new account, each with is own

into the Shared Folders window or you can click on the plus sign unique login and password. In Leopard, it’s much simpler. Now Share with Others

In Leopard’s

Sharing preference pane, you can specify which folders and volumes you want to share, with whom, and how.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

62

ACCESS YOUR MAC FROM AFAR

Guest Access

You can give guests the ability to log into your Mac or restrict them to sharing files only.

you can add or remove users and groups in the Users list of the SETTING LIMITS Now for each folder or volume you added Sharing pane.

in Shared Folders, you can select and choose specific access

To remove someone, select the user or group and click on the

rights that correspond to users or groups of users. When you

minus-sign button. To add users, click on the plus sign. When you select a shared item, the Users list to its right fills with any existing do so, you’ll be presented with a list of the users and groups set up permissions. For a folder in your home directory, you are usually in the Accounts preference pane. There’s an entry for your

listed along with the special Everyone choice, which sets access Address Book, too; you can choose any contact, click on Select, for all accounts on the computer, including guest users.

and set a password. This creates a Sharing Only account, which You can specify one of four kinds of access rights—read only, we’ll discuss in more detail in a moment.

read-write, write only, or no access—by using the drop-down

SETTING UP NEW ACCOUNTS In addition to the people in

menu to the right of the user or group name. Read-write access your Address Book and Accounts lists, Leopard lets you configure gives users complete creative and destructive rights to all files in file access for some special classes of users.

the shared folder. Users with read-only access can view files and If you look at the Accounts preference pane, you’ll see a user folders but can’t change them. With write-only access, they can named Guest (see “Guest Access”). This account lets other peocopy documents into the folder, but can’t view its contents. ple use your Mac without compromising the security of your own (That’s why Apple helpfully appends the phrase “Drop Box” to the account. But it also allows access to volumes you choose to share Write Only entry.)

without a password. If you select Guest in the Accounts preferDrop boxes are useful when you’re trying to let people submit ence pane and check the Allow Guests To Connect To Shared

information but you prefer to give them no other access to the Folders option, anyone with network access to your Mac will have system. By default, Mac OS X sets up a Public folder in each user’s password-free access to your shared folders. (The guest account home directory that's shared: the folder is set to read only, and a can’t access files via FTP.)

Drop Box folder inside Public is set to write only.

You can also set up a new type of account: Sharing Only. As the name implies, a sharing-only account can remotely access shared HOW YOU SHARE

folders and volumes on the Mac on which the account is set up, With permissions for access set, you now need to choose which but has no login privileges on that Mac.

method—or protocol—you’ll use to share files. Leopard, like You can create sharing-only users in the Accounts preference

Tiger and Panther before it, offers built-in support for Apple pane by creating a new account and selecting Sharing Only from Filing Protocol (AFP), Samba, and FTP.

the New Account drop-down. You can also create a new sharingLeopard tremendously improves on previous versions of OS X

only user from the File Sharing pane by clicking on the plus-sign by making all three services accessible from one central location. under the Users list and choosing New Person. (Sharing-only

Unfortunately, you can’t specify what you want to share accordusers can access remote volumes only via AFP, not FTP nor Samba.) ing to sharing protocol. The permissions you grant to any given TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

63

ACCESS YOUR MAC FROM AFAR

volume, folder, user, or group stay the same no matter which

sharing protocol you use. To specify how a given resource will be shared, click on the Options button in the File Sharing pane and select the protocol you want.

USING AFP Typically you’ll want to use AFP when sharing among Mac users. Previous implementations of AFP used unencrypted passwords, which was a security risk, but this is no longer the case. Unfortunately, that means some older systems may not be able to connect to your Mac if you’re using AFP. You may also run into trouble if setting up a Leopard server with AFP. To allow systems that aren’t yet using Mac OS X to connect to a Leopard AFP server, you’ll have to enable AppleTalk on the interface over which you’re sharing—such as Ethernet. To do this, go to the

Network preference pane, select the appropriate adapter, click on its AppleTalk tab, and turn that option on or off; note that only one adapter can have AppleTalk active at a time.

Choose Your Connection You can use the Options pane to choose USING SAMBA Samba is the best option if you’re sharing which protocol Leopard uses to communicate with other Macs.

files among a mixture of Mac, Windows, and Linux or Unix systems. Samba passwords are stored in a weaker fashion than those Mac OS X will connect as a guest. If you want to connect as a nonused for Mac OS X. Apple warns you, rightly enough, about this guest user, select the Mac’s name and click on the Connect As problem. However, to exploit this weaker encryption, a cracker button in the top-right corner of the Finder window to enter the has to have access to the Samba password file; passwords in tranappropriate user name and password. sit can’t be cracked by known means.

To connect to a server outside your local network, choose Go: USING FTP FTP offers the simplest, and most limited, access Connect To Server from the Finder. Enter an IP address, a domain to your files. Leopard doesn’t restrict FTP accounts to just viewing name, or even a Bonjour name to connect to AFP servers. (Not all listed folders; the Shared Folders list is essentially ignored for FTP. IP addresses are publicly reachable outside the local network.) Instead, FTP users can traverse all mounted drives to which they For SMB and FTP, precede the name with smb:// or

have at least read-only permission. But keep in mind that FTP doesftp://, respectively. For FTP you can also use a stand-alone file n’t encrypt passwords at all, so it’s unsuitable to use on any public transfer program.

network.

With both local and remote networks, Leopard no longer

shows the mounted volumes on the desktop by default. To

ACCESSING FILES

change this, choose Finder: Preferences and click on General, and Once you’ve got file sharing set up, other users can access your then checked Connected Servers to show networked volumes on

Mac by selecting it from the Shared list in the Finder. By default, the desktop.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

64

ACCESS YOUR MAC FROM AFAR

Sharing Your Screen with Others

ack To My Mac is a new Leopard feature that performs

CONFIGURE YOUR ROUTERS

the nifty magic of letting you remotely access another

Before setting up Back To My Mac, you need to make sure your

B computer you own over a local network or the Internet, router has one of the required protocols built in and turned on gaining access to its shared volumes and controlling its screen. and that it has the latest firmware installed. Firmware updates can Back To My Mac is a huge step forward for those people who

be downloaded from the manufacturer’s Web site.

maintain multiple mobile and fixed computers and need easy,

NAT-PMP is an Apple-developed protocol available in all

secure access. Setting up Back To My Mac can be tricky, but if you AirPort Extreme and Airport Express Base Stations and in some meet all the requirements and follow these step-by-step directhird-party routers (but not in the earlier AirPort Base Station tions, you will be connecting in no time.

models). UPnP is available on many third-party routers. To find out if your router is compatible with Back To My Mac, check the CHECK YOUR REQUIREMENTS

list of supported router devices and required firmware on Apple’s Using Back To My Mac requires an active .Mac subscription, and Web site at macworld.com/3279.

each machine you want to control needs to be logged onto the

To turn on NAT-PMP on your router, start by launching the

same account. Basic .Mac Membership is $100 a year.

AirPort Utility found in the Applications/Utilities folder. Select Unfortunately, at this time e-mail-only .Mac accounts (individual your base station from the list of devices on the left, and choose addresses purchased through an existing, full-feature .Mac

Base Station: Manual Setup. Now click on the Internet icon on the account) don’t work with Back To My Mac.

top of the window. Choose the NAT tab and turn on the Enable

For each computer you’re trying to connect, you’ll need to

NAT Port Mapping Protocol option, if it’s not already turned on. have Mac OS X 10.5.1 installed with the latest software updates Finally, click on Update to restart the router with that setting (see and have a broadband Internet connection. You should also make

“Enabling NAT-PMP”).

sure that your router is directly connected to your broadband Back To My Mac should also work with third-party Wi-Fi and

modem, not one step removed in the network.

broadband routers that support NAT-PMP or UPnP. Because all

The service also requires either a public, routable IP address—

routers are different, we can’t offer details for each. But if your a rare item on home networks and most work networks—or a

router offers one of these protocols, you should find instructions broadband or Wi-Fi router that supports one of two portfor turning it on in the router’s manual. In many cases, it may be mapping protocols that Apple relies on to punch through any

enabled by default.

gateways or routers on your local network: NAT-PMP (Network

Repeat these steps on additional computers you’d like to conAddress Translation Port Mapping Protocol) or UPnP (Universal nect using Back To My Mac.

Plug and Play).

Two on One When using Back

To My Mac to control a remote

Mac, the second Mac’s screen

appears in a separate window.

You can use this window to open

programs, browse files, change

settings, and perform tasks.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

65

ACCESS YOUR MAC FROM AFAR

TURN ON BACK TO MY MAC

To prepare your machines for Back To My Mac, follow these steps MORE .MAC TRICKS

on each computer you’d like to connect. Remember that you

Back To My Mac isn’t the only new feature that .Mac

need to log in using the same .Mac account on each machine. users can enjoy. You can now use it to sync more types

Open System Preferences and click on the .Mac icon. If you

of data—including Dashboard widgets, Dock conhaven’t already set up your account on this computer, click on the tents, notes, preferences, and other settings—

Account tab and enter your .Mac account and password. Leopard between multiple Macs running Leopard. This is great

will validate the login and confirm your status. Now click on the if you split your computing time between work and

Back To My Mac tab and click on the Start button.

home or between a desktop and laptop.

The Account tab of the .Mac preferences also disCONFIGURE YOUR SETTINGS

plays an expanded summary of your account, includNow that you have Back To My Mac turned on, you need to decide ing storage limits, expiration date, and more.

how you’d like to use it. There are two ways to see other computers using Back To My Mac: file sharing and screen sharing. File sharing lets you browse a remote computer’s hard drive in a

Finder window, and drag, drop, copy, add, delete, or print folders and files. Screen sharing allows you to take the connection to the next level—viewing the remote computer’s Desktop in a smaller screen within your own. In screen sharing mode you can launch programs, use shortcuts, and edit and manipulate files the same as you would on your local computer.

To enable these options, click on Open Sharing Preferences

and turn on File Sharing, Screen Sharing, or both. When you select Screen Sharing, you can choose which users to enable or choose to allow all users remote access. Note that if you exclude your account, you won’t be able to use it with Back To My Mac even if Stay in Sync You can use the .Mac preference pane to

Screen Sharing is turned on.

sync widgets, notes, and more between multiple Macs.

Selecting the File Sharing option in the Sharing window brings up additional settings that allow you to choose specific volumes or folders to share, and set permission for who has access to pane and slide the Put The Computer To Sleep When It Is Inactive those volumes or folders remotely (for a detailed explanation of For option to Never. The display sleep settings can remain on. these settings, see “Sharing Files and Folders” earlier in this chapter). Since Back To My Mac cannot connect to a computer that is in

USING BACK TO MY MAC

sleep mode, you’ll also need to open the Energy Saver preference To begin sharing with a remote or networked computer, open any Make a Connection When enabled in your

System Preferences, buttons for Share Screen and

Connect As will appear under your remote computer in the Finder. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

66

ACCESS YOUR MAC FROM AFAR

Finder window. The Sidebar’s Shared section will list the computers you’ve properly set up to connect with using Back To My Mac. SCREEN SHARING

Click on the remote computer’s name, which will appear as

Don’t have .Mac? No problem. Leopard actually offers

defined in the Sharing preference pane. The available volumes several ways to access a remote system. Here’s how

that are available to guest logins (password-free access) will they compare.

appear in your Finder window. In the upper right, Share Screen and Connect As appear if you have screen sharing and file sharing FINDER

turned on, respectively (see “Make a Connection”).

Over a local network, any comFor file sharing, click on the Connect As button and a list of puter that has screen sharing

available volumes appears in the Finder window. You can now

enabled advertises that fact via

browse your remote system and transfer files as you like between Bonjour. Open any Finder winthe two. This is the better choice if you only want to copy or paste dow, and select the computer

files. For screen sharing, click on the Share Screen button and wait you want to control from the Sidebar’s Sharing list. If

for a new remote screen to appear showing the screen of your

screen sharing is enabled, a Share Screen button

other system. Be patient, as making the connection can someshould appear. Click on that and enter the appropriate times take a minute.

user name and password for that computer.

SAFETY TIPS

ICHAT AV 4

Even though Apple has put multiple levels of security in place to The latest version of iChat

keep Back To My Mac users safe (See “How Back To My Mac Keeps includes a screen sharing butYou Secure”), you should still be vigilant about protecting your ton at the bottom of the

system. Here are some additional steps you can take to protect Buddies window. Select a

your computers. For more security information, see

buddy, and that button will (or won’t) light up,

macworld.com/3281.

depending on whether or not that contact is running

EXPAND YOUR FIREWALL

The Leopard firewall doesn’t

Leopard with screen sharing enabled.

prevent the use of Back To My Mac even when its most restrictive When that button is lit up, click on it and you’ll be

setting is applied to block all incoming connections. One solution offered the choice to share your screen with your

is blocking UDP connections to port 4500 through a third-party buddy or ask to share your buddy’s screen. You can

firewall package. This will prevent Back To My Mac from functionalso right-click a buddy’s name and select either Share ing. Open Door Networks’ DoorStop X ($49; www.opendoor

My Screen or Ask To Share from the contextual menu.

.com) and Intego’s NetBarrier X4 ($70; www.intego.com) can Just as with audio and video chats, the other party is

both block ports.

presented with an accept or decline option whether

PROTECT YOUR KEYCHAIN

You should also consider

you’re asking to share his or her screen or offering

changing your Keychain password so it’s not the same as your

your own to share.

Mac OS X account’s login password. Leopard will then prompt

Screen sharing in iChat is similar to, but distinct

you for your Keychain password whenever you use Back To My

from, iChat Theater, which lets you share photos and

Mac instead of connecting silently. You’ll be prompted and have presentations with a buddy.

to deny NetAuthAgent whenever it asks for access, as well as

entering your Keychain password as needed.

INTERNET

REQUIRE PASSWORD

Finally, as a last layer of protection,

You can share the screen of

check the box that says Require Password To Wake This

a remote computer over

Computer From Sleep Or Screen Saver in Security preferences.

the Internet, as long as it

This will provide an additional password prompt should anyone has a publicly reachable

nefarious try to access your computer using Back To My Mac.

address—a rarity for most

home users—using the Screen Sharing program hidA WORK IN PROGRESS

den away in /System/Library/CoreServices. Launch

Unfortunately, Back To My Mac may not work with every router or that program, enter the IP address or domain name of

network setup, even if you’ve followed all of these directions. the remote system, and you’ll be prompted for login

Apple admits that the service is something of a work in progress. information.

What’s especially frustrating is that unreachable remote computTOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

67

ACCESS YOUR MAC FROM AFAR

HOW BACK TO MY MAC KEEPS YOU SECURE

Since Back To My Mac opens up tremendous remote access

Kerberos Ticket Viewer from the Keychain Access menu.

to machines that are otherwise passively protected by

This new program lets you view entries, including those

Network Address Translation (NAT), Apple has put these

that have expired. For Back To My Mac, these entries start

security measures in place to keep your systems secure.

with “afpserver” for file sharing and “vnc” for remote

screen sharing. (Kerberos is also now used with Bonjour for

.MAC PASSWORD AUTHENTICATION

local network file sharing, using tickets that are issued after Using Back To My Mac requires an active .Mac account that

you log into a server with a password.)

requires you to enter your account name and password in

You can use the Kerberos Ticket Viewer to delete tickets

the .Mac preference pane. When you do so, Leopard uses a

and extend their lifespan. If you’ve set up Back To My Mac

secure authentication process to validate your account

on a computer that’s not yours and want to make sure

information with .Mac, which, if successful, hands back a

other users can’t access your system, deleting the Kerberos

couple digital certificates that are used to

ticket is the safest way to protect yourself.

validate sharing sessions cryptographically.

These are kept in Keychain Access: they’re

IPSEC TUNNELING

named starting with your .Mac account

IPsec (short for IP security) is more commonly

name and then .Mac Sharing Key and .Mac

seen as part of the L2TP-over-IPsec (Layer 2

Sharing Certificate.

Tunneling Protocol over IPsec) virtual private

network protocol that’s used by Apple and

KERBEROS TICKETS

other firms. IPsec lets two parties establish a

Back To My Mac relies on a somewhat

secure connection. Back To My Mac uses this

obscure security system developed at MIT

connection for screen sharing and file serving.

called Kerberos. Kerberos lets two parties

Each set of machines that have Back To My

who have previously identified themselves

Mac enabled establishes its own secure tunto each other—in this case, through digital nels. If you had five machines registered with

certificates that Leopard has installed on each Back To My

Back To My Mac, and had file servers or screen sharing

Mac computer—to validate each other’s identity and share

enabled among all of them—a pretty mammoth set of

information securely. The system can issue tickets, which

operations—you could have as many as 40 tunnels, two

authorize specific access for specific periods of time.

for each connection among each machine.

In the case of Back To My Mac, the .Mac sharing key and

In general, the connection is formed only when a service

certificate are used to validate one Back To My Mac comis accessed; other Back To My Mac computers show up in puter to another, after which a ticket is issued that lasts for the Shared area of the Sidebar even before you connect to

10 hours and allows remote control or remote file sharing.

them. The secured tunnels are created only when you

Tickets can be viewed via Keychain Access by selecting

access a file server or remote screen.

ers will likely appear in the Sharing list in the Finder’s Sidebar. ter interact with more routers and circumstances, so a connecThat’s because Back To My Mac can publish the machine’s availtion that fails today may work tomorrow. ability to .Mac (a simple transaction), but the actual connection back in isn’t available. Apple says it’s working on the service to betTOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

68

Troubleshooting Your Mac

How toTreat Common OS X Problems and Protect Your Data

ost of the time, your Mac is the picture of health—it

crunches numbers, plays music, and tackles the

M

T A B L E O F C O N T E N T S

70 Recovering from

most difficult tasks without so much as a hiccup.

Common OS X Maladies

But hundreds, maybe thousands, of things can go wrong with

76 Backing Up with

such a complicated a system. With that in mind, Apple has

Time Machine

included a user-friendly new backup program in Leopard called

82 Securing Your

Time Machine. This chapter will help you prepare for the

Connections

inevitable glitches with Time Machine and walk you step by

step through fixes for common Mac problems.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

69

TROUBLESHOOTING YOUR MAC

Recovering from Common

OS X Maladies

hen trouble strikes, figuring out what exactly the

FORCE QUIT Go to the Apple menu and select Force Quit problem is and where it’s coming from is half the

(or press its keyboard equivalent: 1-option-escape). This brings W challenge. There are often several possible explana-upthe Force Quit Applications window (see “Quitters Sometimes tions for a single problem. With that in mind, we’ll take a look at Win”). You’ll see a list of all your currently open applications. some of the most common Mac problems—including freezes,

Typically, the name of the frozen one will be followed by the crashes, and startup woes—and walk you through the steps you

phrase “application not responding.” Select the program’s name should take to solve them.

and click on Force Quit.

In Leopard, if you force quit an application that the Mac claims AN APPLICATION FREEZES

was “not responding,” a dialog appears informing you that the It happens to all Mac users sooner or later. You’re about to select a application quit “while unresponsive” (see “Sit Back, Relaunch”). menu command when suddenly your cursor turns into a beach

It may be redundant feedback, but the dialog does offer the

ball that just spins and spins. You try everything from pounding on chance to send Apple a report of the problem.

the keyboard to offering a sacrifice to the computer gods, all to USE THE DOCK MENU You can also force an application to no avail. Your application has frozen.

quit from the Dock. Click and hold over the frozen application’s First some good news: usually, only one application freezes at Dock icon. When the contextual menu pops up, the item that nora time. This means if you move your cursor away from the promally reads Quit should say Force Quit. If it still just says Quit, gram’s window, the beach ball should disappear and your Mac’s release the mouse and start over, this time holding down the

behavior should return to normal. But you’re still stuck with an option key. This makes the Force Quit command appear.

application on ice.

USE ACTIVITY MONITOR On rare occasions you may need

When you can’t access an application’s Quit command, how

to quit a program—such as the Dock—that doesn’t have a Dock

do you get it to quit? Don’t fret: OS X offers several alternative icon or appear in the Force Quit window (see “Force Quit the

ways to force quit a program. You only need to use one, as they all Dock”). In that case, launch Activity Monitor (it’s in

do the same thing; however, you may find one method more con/Applications/Utilities). From the list in the main window, select venient than another. Sometimes, one may work when another

the frozen application. From the Toolbar, click on the Quit Process doesn’t. Cycle through to find the best method for you.

button. In the dialog box that appears, click on Force Quit.

BOUNCING BACK FROM CRASHES

Just as unwelcome as the application freeze is the application crash. In this case, you’re not trying to force a program to quit; you’re trying to prevent it from quitting on its own. When an application crashes, you typically see a dialog box informing you that the application has “unexpectedly quit” (see “Sit Back,

Relaunch”). As with application freezes, the good news is that these crashes rarely bring down an entire Mac—they usually just affect the one application. But you still want to end this ailment. Try these methods, one by one, until the problem disappears:

STEP 1: RELAUNCH The “unexpectedly quit” dialog box

includes a Relaunch button. Click on it to launch the application again. With any luck, the crash will not recur.

STEP 2: SAFE RELAUNCH If the crash happens again, curse your luck and wait for the dialog box to reappear. You’ll notice a slight difference now—the message text says that the application Quitters Sometimes Win Frozen solid? Clicking on the Force unexpectedly quit after it was relaunched. You have the same

Quit button should get your Mac's attention.

Relaunch button here.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

70

TROUBLESHOOTING YOUR MAC

STEP 1: RESTART YOUR MAC Select the Restart command

from the Apple menu. It’s amazing how often this simple act

resolves a problem. If the crash is so bad that you can’t get Restart to work, press and hold your Mac’s power button until the

machine shuts off. As a last resort, pull the power cord. STEP 2: CHECK FOR CONFLICTS AND BUGS Make sure the

application doesn’t have a conflict with the version of OS X you’re using. For example, if you just updated to Leopard, you may also need to update the problem program. Check the company’s Web

site for details. While you’re there, check to see if the site has a support section. You may find that your problem is common

enough that the company has already posted a solution.

STEP 3: LOG IN AS A DIFFERENT USER You’ve installed

new programs and you’ve tweaked preferences—is it one of the

millions of changes you’ve made to your system that’s giving your Mac a stomachache? You can find out by logging in as a different user. If you’ve never created a second account, now is the time to Force Quit the Dock How do you quit something—say, the do so (see “Set Up a Troubleshooting Account”).

Dock—that doesn’t appear in the Force Quit window? Use

If the crash doesn’t occur when you’re logged in as the other Activity Monitor.

account, it means the cause is a file in your user folder, rather than a more general issue with OS X. Accept this as good news, as it If you click the button this time, however, the application

usually means the problem can be fixed without something as

should not immediately relaunch. Instead, another dialog will drastic as reinstalling all of OS X or erasing your entire drive. appear (see “Sit Back, Relaunch”) offering two relaunch options: Reset And Relaunch or just Relaunch.

If you click on the Reset And Relaunch button, this should initiA ate a safe relaunch of the application. OS X disables the application’s current preferences file and replaces it with a new default file. Applications use preferences files to store the changes you

make to the program’s settings—using the Preferences dialog

box, for example. But if preferences files become damaged they can precipitate a crash. (Preferences files are stored in your user folder/Library/Preferences and typically are named after their B

matching application.)

If the safe relaunch eliminates the crash, quit the program

(File: Quit). At this point, another dialog box will appear and ask whether you want to keep the new settings. Click on Yes to keep the new settings and reset any custom preferences—a price

worth paying if it puts an end to the crashes. If you instead prefer risking a return to your prior custom settings, click on No.

Unfortunately, in Leopard, the safe relaunch process doesn’t

C

always work. It’s possible that the Reset and Relaunch button, or the dialog asking if you want to save the new settings, might not appear. And even if it does, clicking on Safe Relaunch may only give you a regular relaunch.

Sit Back, Relaunch Dialog A appears in Leopard after you DEALING WITH RECURRING PROBLEMS

force quit an application. Dialog B comes up when an application If your crashes persist, or if your applications begin misbehaving crashes. Clicking on Relaunch brings up dialog C, with the option in other ways, it’s time to move on to a time-tested set of potento reset and relaunch. Resetting should temporarily revert the tial fixes. Try the steps in order until one works.

application’s preferences to their default values.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

71

TROUBLESHOOTING YOUR MAC

The cause is most likely a corrupt or conflicting file somecomponents of the software, and that in itself could be the cause where in your user folder’s Library folder—either a preferences of a crash.

(.plist) file, a font, a cache file, a plug-in, or some other support file STEP 6: CHECK CONSOLE LOGS Launch OS X’s Console

(often found in the Application Support folder).

utility (/Applications/Utilities). If you don’t see a list of logs in the You can use utilities to isolate the specific cause. For instance, left column, click the Show Log List button in the toolbar. From check for corrupt fonts with Font Book’s Validate Font command, the list on the left side, locate the CrashReporter folders (in identify corrupt .plist files using Jonathan Nathan’s Preferential

~/Library/Logs and /Library/Logs). In here you’ll find a .crash.log Treatment (free; Jon Nathan Software, www.jonn8.com), and

file for every application on your Mac that has ever crashed. delete corrupt cache files with Northern Softworks’ Leopard

In the log file with the name of your problem program, you

Cache Cleaner ($12; www.northernsoftworks.com). Ultimately, it might find a clue to the cause of the crash—for example, a refermight take some good old trial-and-error to ferret out the culprit. ence to a plug-in that may be the ultimate cause of the conflict. STEP 4: USE DISK UTILITY If the problem program was

Look carefully at any section with a header including the word installed as part of Mac OS X, go to /Applications/Utilities and

“Crashed” (such as “Thread 0 Crashed”). The output in the All launch Disk Utility. From here, select your startup volume and Messages item under Log Database Queries may also provide a

click on the First Aid tab. Finally, click on Repair Disk Permissions clue as to the cause of a crash.

(see “Seeking First Aid” for instructions).

Leopard’s new version of Console lets you save log queries,

STEP 5: UNINSTALL AND REINSTALL THE PROGRAM Still

enabling you to build a filter and look at only those log entries that stuck? Uninstall the program by going to the Applications folder match your filter. To create a new query, choose File: New Log and dragging the program’s folder to the Trash. If you had to douDatabase Query, and then enter the criteria you want. When you ble-click on an installer to install a program, rerun the installer. In save the query, it will appear in the Console sidebar, right above most cases, after you launch it you’ll see that there’s an uninstall the list of log files. For more advice on using Console, see

option. Run this.

“Tracking Down Trouble with the Console” at macworld

Now reinstall the program. If an Installer utility came with the

.com/3302.

program, use it—otherwise, you may not properly install key

STEP 7: REINSTALL OS X If your sleuth work has not paid off, it may be time to bring out your OS X Installation DVD and start from scratch. Select the Archive And Install option. If this TIP

installs an older version of OS X than you are currently using (such SET UP A

as 10.5.0, when you are now running 10.5.1), use the Software Update system preference to immediately update to the latest

TROUBLESHOOTING

versions of all Apple software.

ACCOUNT

Mac troubleshooting experts recommend that you creCPR FOR STARTUP PROBLEMS

ate an additional “clean” user account—one that you

What strikes the most fear into the hearts of Mac users? When leave entirely untouched after setting it up. The reason?

the computer fails to start up at all. It’s hard not to wonder if you’ll Should things get wonky in your main account, you can

ever see the contents of your hard drive again—especially if you switch to this troubleshooting account to see if the

also failed to back up your drive.

problem exists there as well. If it doesn’t, you know

If your Mac seems to start up normally but stalls at some point something is wrong with your main account—a corruptbefore the desktop appears—indication that the problem isn’t ed preference or font, for example. Knowing where the

with your monitor or your power—use these guidelines for

problem lies can help you solve it.

reuniting with your data. Try each step in turn until one succeeds: With that in mind, launch the Accounts preference

STEP1: PATIENCE Sometimes the Mac will take an unusually pane, click on the lock icon, and enter your administralong time to start up. Take a deep breath, head to the kitchen, and tor’s password to unlock Accounts. Click on the plus-sign

wait awhile to see if the Mac rights itself.

button at the bottom of the list of accounts and create a

STEP 2: RESTART AGAIN OK, you got a cup of coffee and

new Standard account (one that doesn’t have administraread the newspaper’s front page, but your Mac still hasn’t started. tor permissions, so it doesn’t let you install applications

Try restarting one more time. Things often work better the secor alter certain system settings). Give it an intuitive name ond time around.

such as Troubleshooting. If your Mac misbehaves, switch

STEP 3: DO A SAFE BOOT Restart and immediately hold

to this account and see if the problem stops.

down the shift key until the sundial icon shows up at the gray screen to initiate a safe boot. Eventually, the login screen appears TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

72

TROUBLESHOOTING YOUR MAC

with the words “Safe Boot” below the words “Mac OS X.” This

If you succeed in getting your Mac to start up in this minimalist means you have initiated a shotgun collection of potential fixes. mode, restart immediately (this time without activating Safe

OS X runs a disk repair command, deletes potentially corrupted Boot). The disk repairs and cache cleaning alone may have fixed font cache files, disables files called extensions (located in the the problem.

System folder), and prevents items in your Login Items list (in STEP 4: INVESTIGATE YOUR LOGIN ITEMS If you’re still in your Accounts system preferences pane) from loading.

trouble after a post-safe boot restart, it’s going to take some SEEKING FIRST AID

When simple measures such as restarting fail

to patch up your Mac, it’s time to call on Disk

Utility’s First Aid tools. To Launch Apple’s Disk

Utility, go to /Applications/Utilities, click on the

First Aid tab, and select the name of the volume

you want to fix from the list on the left side of

the window (see “Patch Things Up”).

WHAT TO FIX? Decide if you need to

Repair Disk Permissions or Repair Disk. They’re

quite different and you may want to run both.

Repair Disk Permissions fixes faulty permissions settings for all files installed as part of a Mac OS X installation. OS X uses Unix permissions settings to determine your read and write access to files. If Mac OS X programs won’t

open or are acting oddly, a permissions problem can be the culprit. You can only repair disk Patch Things Up Use Disk Utility’s First Aid tab to repair disk permissions permissions on a disk with OS X installed.

or make more general disk repairs.

On the other hand, you can run Repair Disk on

any volume, even one without Mac OS X installed. This tool

restart from the Leopard Install DVD (or the Install DVD that attempts to repair problems in a disk’s directory, which keeps came with your Mac). Insert the DVD and then hold down

track of where everything on your disk is physically stored. This the C key at startup. This will make your Mac boot from the

kind of repair can potentially fix almost any ailment, from an system software on the DVD instead of the software on your

inability to open a document to a complete failure to start up. hard drive. Select Disk Utility from the Utilities menu, choose If you selected Repair Disk, and the Disk Utility claims to

your regular startup volume, and click on Repair Disk.

have found errors but fixed them, select Repair Disk again,

Verify Disk, on the other hand, can be selected, even for just to make sure. If Disk Utility finds errors it is unable to fix, the current startup volume. If a verify gives your startup

you’ll need a more powerful repair utility, such as Alsoft’s

volume a clean bill of health, you’ve avoided the hassle of

DiskWarrior ($80; Alsoft, www.alsoft.com) or Micromat’s restarting and booting from a DVD just to run Repair Disk.

TechTool Pro ($98; Micromat, www.micromat.com). Make ENABLE JOURNALING Verifying the current startup

sure you have the lastest Leopard-compatible version.

volume, or live verification, will only work for volumes with VERIFY OR REPAIR? Disk Utility gives you a choice of

 journaling enabled. Check the Disk Utility toolbar to make Verify Disk or Repair Disk. When you verify, the utility checks sure journaling is enabled for your disk volumes. If the Enable for problems but doesn’t make any repairs, even if problems

Journaling button in the Disk Utility toolbar is dimmed, the

are found. This is useful if you don’t want to risk modifying feature is already turned on. If it’s not, click on the button. your disk yet (perhaps because you want to back up first).

Unfortunately, live verification, which first appeared in

REPAIR DISK BUTTON DIMMED? When you try to

Tiger, still has bugs in Leopard. For example, false error meschoose the current startup volume, the Repair Disk button is sages occasionally appear. Ignore any error that says

dimmed. The most common way to fix this problem is to

“Incorrect size for file temp.”

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

73

TROUBLESHOOTING YOUR MAC

detective work to figure out what’s going on. For example, if the Login Items window. Next, log out (Apple menu: Log Out user crash occurs after you’ve logged in to your account (and the

 name) and then back in. Continue removing items one by one desktop background has appeared), the most likely cause is a

until the crash stops occurring. When it does, it’s a good bet that Login Items conflict.

the login Item you last deleted is the culprit.

To check for this, go to the Preferences folder inside the

At this point, replace the active loginwindow.plist file with the Library folder of your Home directory. Locate the file named

copy you made. Return to the Login Items window in Accounts.

“loginwindow.plist” (not “com.apple.loginwindow.plist”). Now, Your complete list of login items should be back. Delete just the make a copy of the file and store it in another location (such as likely culprit item, log out, and log back in.

your desktop).

STEP 5: REPAIR THE DISK Mac still not starting up properly?

Next, go to the Accounts system preference pane, select your

When you do a safe boot, OS X attempts to repair your disk, but it account name, and click on the Login Items tab. Select the top offers no feedback as to what happened. You don’t know if it

item in the list and click the minus-sign (-) at the bottom of the found and fixed problems or if it ran into problems it couldn’t fix. If IS YOUR MEMORY BAD?

If you can’t find a software explanation for persistent crashON AGAIN, OFF AGAIN If all the specs check out, you es or corrupted files, you may need to look to your hardmay have the dreaded intermittent-memory problem—it ware—especially if you’ve recently added new memory to

works fine most of the time but has occasional hiccups. A

your Mac. For starters, you’ll need to confirm that the

hiccup at a particularly bad moment can result in anything

memory you installed is both alive and kicking and the right

from a corrupted document to a system crash.

type of RAM for your Mac. Luckily, checking both of these

What makes these problems so infuriating is that they’re

things is a snap.

so hard to diagnose. You have to wait for the next hiccup,

IS IT ALIVE? Select About This Mac from the Apple

which could be minutes or days away. Thankfully, you aren’t

menu, and see how much memory it reports. If it’s not the

helpless. Here are the things you can do:

amount you expect, your new RAM module is either dead or

STEP 1: Remove the memory you just installed (and

improperly installed. To find out which is

reinstall any modules you took out to make way for the new

the case, go through the installation

memory). Wait a few days. If the symptoms disappear, a

again, making certain that the

memory problem was the likely cause.

module clicks into its slot properly.

STEP 2: Get out the discs that came with your Mac

If the memory still doesn’t register, you

and look for Apple Hardware Test. With recent

probably have a defective module.

Macs, it’s on the Install and Restore DVD. With

If the amount of RAM seems correct, open

older Macs, it’s on a separate Hardware

System Profiler (select About This Mac from the Apple

Test CD. Insert the DVD and restart

menu and then click on the More Info button). In the

your Mac while holding down the

Contents pane, select Hardware: Memory. In the right-hand

option key. A screen will appear, listing all

pane, you should see a list of all your installed memory.

bootable volumes. One of them should be

Check the Size, Type, and Speed columns. Make sure these

named Apple Hardware Test. Select it and click on the rightspecs match those of the RAM you intended to buy. To arrow button to launch the utility. You will have a choice of a confirm that this type of RAM will work with your system,

Quick Test or an Extended Test. Choose Extended Test. One

check your Mac’s documentation or use MacTracker

advantage of Hardware Test is that you can use it even if you

(www.mactracker.ca), a free application that details specifican’t launch OS X. But if your problem is too intermittent, cations for every Mac model released.

Hardware Test may not test long enough to detect it.

Ah, but what if your Mac won’t start? In that case, pay

STEP 3: Get Kelley Computing’s free Rember (macworld

attention to the startup sounds when you turn on the Mac.

.com/1082). This utility can test your memory for any length Unusual beeps instead of the normal startup tone likely

of time. Enable its Infinite option, and it will test forever (or mean defective memory. For details, borrow someone

until you click on Stop). This allows you to run a test that

else’s Mac and check out Apple’s Knowledge Base article

lasts for days. After stopping, check the log output to see if

(macworld.com/1167).

it found any errors.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

74

TROUBLESHOOTING YOUR MAC

data is retained even after shutting down the Mac. PRAM stores an assortment of systemwide parameters, such as time zone setTIP

ting and speaker volume.

FIND MORE HELP

STEP 8: REINSTALL OS X If all else has failed, start over with This guide to OS X first aid should help you through

a fresh installation of OS X. This is often the only cure if your most common crises. But if your Mac is still sickly, your

symptom is a persisting blinking question mark icon at startup, next step is to check out Apple’s Support

which indicates that your Mac doesn’t believe there’s a valid verpage (macworld.com/1167) or a genersion of OS X is installed on your drive. al troubleshooting site, such as

MacFixIt (www.macfixit.com). It TREAT PANIC ATTACKS

also never hurts to Google some

It’s an ominous sign indeed: your screen just turned a

relevant search terms and see

shade darker and a message appeared—in several lanwhat you get—sometimes you’ll guages—informing you that you must restart your Mac.

find creative cures this way.

Your Mac is suffering from kernel panic. Despite the name, If home remedies don’t work, it’s

there’s no need to panic if you experience it. Just follow these time to call the doctor. New Macs come

five steps:

with 90 days of telephone support and one year of servSTEP 1: RESTART First, restart your Mac as requested. Near ice coverage. Apple’s extended warranty—AppleCare

the end of the startup, a “this application has unexpectedly quit”

Protection Plan ($149 to $349, depending on your Mac

message will appear. Don’t worry: your Mac is merely informing

model; macworld.com/1169)—gives you three years of you that OS X itself quit unexpectedly prior to your restart. telephone support and service. Call 800-275-2273 or visit

STEP 2: CHECK FOR UPDATES Like application crashes,

your local Apple store (www.apple.com/retail/) for help. kernel panic problems often vanish after a restart. If not—and if the onset of the panic is linked to a specific application—there’s almost certainly a fatal bug in that software. Contact the maker the safe boot fails to fix the problem and login items have been for an updated version or for technical support.

ruled out as a cause, try using Disk Utility’s First Aid to repair the STEP 3: AX NEW HARDWARE Have you recently added

disk (see “Seeking First Aid” for instructions).

RAM or a PCI card to your Mac? Regard such additions with suspiSTEP 6: DISCONNECT PERIPHERALS If you’re still having cion, especially ones that add a kernel extension with the word problems, try disconnecting all USB and FireWire devices (except Driver in its name to your Mac’s /System/Library/Extensions foldyour Apple-supplied keyboard and mouse). Restart the Mac yet er. These can be potential sources of kernel panics. If you recently again. If you can start up, you may have had a conflict between OS

added a card or peripheral to your Mac, try removing it to see if X and one of the disconnected devices.

that eliminates the panic.

You may be able to reconnect all the devices and use them, but STEP 4: TRY A SAFE BOOT If the kernel panic occurs at

if you leave them connected, your Mac may fail to start up the apparently random moments or during startup, try a safe boot. next time you try. The only way to cure this problem is by updating Restart and immediately hold down the shift key until the sundial the device’s driver software or firmware. (Firmware is the set of icon shows up at the gray screen.

programming instructions stored on the hardware itself; it

STEP 5: REINSTALL OS X If the safe boot succeeds but kerremains unchanged unless specifically modified by a firmware nel panic strikes again when you boot normally, a file in the updater utility.) Check the company Web site for details.

/System/Library/Extensions folder is generally the cause. The file STEP 7: RESET PRAM Restart the Mac yet again. This time was probably installed by a third-party application. The simplest immediately hold down the 1-option-P-R keys until the Mac

approach here is to reinstall OS X via an Archive And Install, and chimes a second time. This resets the information in the Mac’s then reinstall your third-party software only as needed until you Parameter RAM (PRAM) to its default values, which can solve

find one that triggers the panic.

certain startup problems. PRAM is a special area of RAM where TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

75

TROUBLESHOOTING YOUR MAC

Backing Up with Time Machine

veryone knows they should back up their data, but too USE TIME MACHINE ONLY If you haven’t been backing up

few actually do. Leopard’s Time Machine hopes to remeE

your data at all, clearly Time Machine is a lot better than your predy that. No longer must you learn complex software just vious plan. Using Time Machine alone is only recommended in a to keep your data safe from perils like accidental deletion, disk few circumstances: if you have more than one external hard drive errors, or theft. Instead, plug in a hard drive, click on a button, and on which Time Machine can store its backups and you can keep

Time Machine takes care of it for you. Learn exactly what Apple’s one of them safely offsite at all times; if you don’t mind the newest backup program can and can’t do and how to integrate it thought of spending several hours restoring a backup in the event into your backup strategy.

of serious problems; or if you have two or more Macs running

Leopard, so you can quickly switch to another computer if your HOW TIME MACHINE WORKS

main hard drive fails.

Time Machine copies the files on your computer to a destination USE TIME MACHINE AND THEN SOME Time Machine does

you designate—an external hard drive, a second drive inside your have some limitations that could dissuade you from using it on its Mac, an extra partition on your internal hard disk, or a network own (see “Shortcomings: What Time Machine Can’t Do”).

server. Then, once per hour, the program runs again,

Luckily, in many cases, adding one additional element

updating your backup to include whatever files

will do the trick. For instance, if you also want a

have changed since last time.

bootable duplicate of your hard disk, you can

With each hourly backup, Time Machine

use any of numerous programs to create one

makes what amounts to a snapshot of your

separately. (For instructions, see “Easy Mac

entire system at that moment. If you look

Backups” at macworld.com/2596.) You through the folders on your backup disk,

must store your duplicate on its own drive

you’ll see what appears to be a complete

or partition in order for it to be bootable. If

copy of all your files for each of numerous

your external drive is large enough, you can

backup sessions. But to some extent that’s an

use Disk Utility to create an extra partition just

illusion; Time Machine copies to your backup

for the duplicate. If you have only a single exterdisk only those files and folders that are different nal hard drive but want to store an extra copy of your

from the ones in your previous backup. Using a bit of Unix

data offsite, one possibility is to supplement your hard

magic known as hard links, Time Machine can store just one copy disk–based Time Machine backups with online backups.

of a file or folder but make it appear to be in several places at If you use FileVault and want to be able to restore individual once. That way, your disk doesn’t fill up with multiple copies of files from your home folder more easily, you can use Prosoft

files that haven’t changed.

Engineering’s Data Backup 3 ($99; www.prosofteng.com),

Time Machine keeps all of the day’s backups for 24 hours, but Memeo’s LifeAgent ($30; www.memeo.com), CrashPlan Pro ($60

then it begins to delete older versions to save space. You can plus monthly online backup costs; www.crashplan.com), or other

count on it to keep the first backup of any given day for an entire software that provides file-by-file encryption to back up those month. Even after a month, it preserves the first backup of each files safely while you’re logged in.

week until your disk is nearly full. Only at that point does the proSKIP TIME MACHINE Avoid Time Machine altogether if you gram begin purging files from your oldest weekly backups. The don’t have, and can’t obtain, a sufficiently large hard drive. net result is that you can see your files as they looked at many Likewise, pass if you want to back up to optical media (recordable points in the past, though not all points in the past. CDs or DVDs). If security concerns demand that your backups be encrypted, Time Machine is not for you.

DECIDE HOW YOU’LL USE TIME MACHINE

USE WITH AN EXISTING SYSTEM What if you already had a

Before setting up Time Machine, it’s important to figure out what perfectly good backup system in place prior to installing Leopard?

kind of user you’re going to be. Most users fall into one of three Should you ditch it and use Time Machine instead? Keep the existcategories: those for whom Time Machine can serve as a sole ing system and add Time Machine? Or combine the best elements backup; those who should use Time Machine along with other

of each?

backup methods; and those who should avoid Time Machine altoWithout a doubt, adding Time Machine to your backup strategy gether. Here’s how to figure out where your needs lie.

makes sense if you’ve only been making bootable duplicates of your TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

76

TROUBLESHOOTING YOUR MAC

Size It Up To see how

SPACE SAVERS

much hard drive space

you’re using, select your

If your backup disk is too small to hold all the files on your drive in the Finder and

startup disk, you can tell Time Machine not to back up

look at the Used figure

some of them. Click on the Options button in the Time

in the Get Info window.

Machine preferences pane. Drag the items you want to

exclude into the Do Not Back Up list from the Finder, or

click on the plus (+) button, navigate to a file or folder, and click on Exclude (see “Exclude Extras”). Here are some

suggestions for items you might exclude:

SYSTEM FILES The files that make up OS X itself—

including Safari, Preview, and iCal—take up nearly 10GB.

To exclude all of them, add your /System folder to the Do

Not Back Up list. Click on Exclude All System Files when

prompted. Excluding these files means Time Machine will

be unable to restore your entire disk—so be sure to keep

a separate bootable duplicate.

LARGE MEDIA FILES Video files and, to a lesser

drive. As useful as those are, they provide no way to recover multiextent, audio files, can take up an enormous amount of ple older versions of any given file, or files deleted before your space. Consider excluding video and audio files if they can

most recent backup.

be recovered another way like—ripping them from CDs.

If you have been using another program to do essentially the

VIRTUAL MACHINE DISK IMAGES If you use the $80

same thing Time Machine does—store archives of your files on an Parallels Desktop 3 (mmmm; www.parallels.com) or $80

external hard disk—then you should indeed consider switching to VMware Fusion 1 (mmmm; www.vmware.com) to run Time Machine for that task. Time Machine makes restoring files Windows on your Mac, you may have one or more large

easier than any other backup program. It also requires virtually no disk image files that contain an entire Windows installaattention or intervention while it runs; and it intelligently recycles tion. Because these files change every time you do anyspace on your disk by deleting the oldest backups. (And don’t forthing in Windows, you should exclude them and back get, it also comes free with your operating system.)

them up separately. Parallels disk images (.hdd) are in

However, in some circumstances, the path of least resistance

 your user folder/Documents/Parallels/ virtual-machine- may be to stick with your existing backup scheme. For instance, name. Fusion disk images (.vmwarevm) are in your user that’s probably the case if you use a client-server backup system, folder/Documents/Virtual Machines.

such as EMC Insignia’ s $129 Retrospect Desktop 6.1 (mmmm;

INSTALLERS Downloaded software can chew up disk

www.emcinsignia.com), to store your backups on a network servspace quickly. Exclude your Downloads folder to give er that’s unsuitable for Time Machine. Likewise, if you back up one Time Machine more breathing room.

or more computers to an AirPort Disk or other network-attached storage (NAS) device, Time Machine’s incompatibility with these may prove to be a killer. It might also be easiest to stick with your current system if your job requires you to preserve copies of every backup you make, disk space notwithstanding, or if the cost of obtaining the additional disk space needed for Time Machine is prohibitive.

HOW TO SET UP TIME MACHINE

Time Machine can (for some users at least) be set up and turned on with a single click. But you may need to do some manual configuration to get it to work the way you want. STEP 1: CHOOSE A HARD DRIVE Time Machine can store

Exclude Extras To save space on your backup disk, add your backups on an external hard drive, or a second internal drive files or folders to Time Machine’s Do Not Back Up list.

on a Mac with more than one. Although you can also use Time

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

77

TROUBLESHOOTING YOUR MAC

If no alert appears, or if you want to choose a network volume as your destination, open the Time Machine system preferences pane and click on the Choose Backup Disk button (which switches to Change Disk after your initial selection). Select the volume you want to use and click on Use For Backup. Follow the same

procedure if you want to use more than one backup disk and

One-Click Backup When you attach an external hard drive to a switch between them; after connecting the new drive, select it in Mac running Leopard, you’ll see this alert, which lets you set up the Change Disk dialog.

and turn on Time Machine with one click.

HOW TO USE TIME MACHINE

Machine with an extra partition on your main drive, it’s not a good There are a variety of ways to use Time Machine—some straightidea—your computer’s performance will suffer, and your backup forward (restoring an old file) and others more advanced (backis vulnerable to any problem that affects your disk. ing up over a network). Here are the basics, as well as some tips Make sure the hard drive you choose has enough available

for avoiding common pitfalls.

space. Begin by checking on how much space is currently occuQUICKLY RESTORE FILES To retrieve a file or folder from pied on your startup disk (see “Size It Up”). Select the disk in the your backups, click on the Time Machine icon in the Dock. Click Sidebar of a Finder window and choose File: Get Info. In the

on the timeline to the right of the screen to zoom to earlier views General section next to the word Used you’ll see how much space of a particular folder until you find the version of the file you want your data is using. Now, multiply that number by 1.2; the result is (see “Time Warp”). Select the file or folder, click on the Restore the minimum amount of disk space Time Machine can work with. button and your file comes back to the present.

However, more space is always better because it enables Time

RESTORE AN ENTIRE DISK Although it’s more time-conMachine to retain backups that go further into the past. A backup suming, Time Machine can also return your entire disk (including disk with at least 1.5 times as much free space as is occupied on OS X itself) to its state at some point in the past. To restore your your startup is recommended (see “Space Savers”).

whole disk from a Time Machine backup, follow these steps:

Time Machine works best when it has an entire disk, or at least First, start up from your Leopard Install DVD (you can choose a partition on a disk, all to itself. So if you have a suitably large drive the DVD as your startup volume by holding down the C key as you that’s completely blank or can be erased, that’s ideal. You can restart). After the language selection screen, choose Utilities: use Disk Utility (in /Applications/Utilities) to erase a disk, or to Restore System From Backup. Click on Continue, select your

divide an existing disk into multiple partitions—one of which Time Machine backup disk, and click on Continue again. If the disk you’ll devote to Time Machine. However, be aware that reparticontains backups for more than one computer, select the one you tioning a disk with Disk

Utility erases all its contents.

STEP 2: MAKE A

CONNECTION When you

first plug in a hard drive

that’s suitably partitioned

and formatted, Time

Machine will display an alert

asking if you want to use that

disk for backups (see “OneClick Backup”). If the drive

you plug in has more than

one partition, you can

choose the volume you want

from a pop-up menu. Now,

click on Use As Backup

Disk—that’s the one-click

setup—to turn on Time

Machine and set it to use

Time Warp Click the arrows, or use the navigation bar on the right, to zoom back in time to an earlier that destination.

version of a folder.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

78

TROUBLESHOOTING YOUR MAC

want from the Restore From pop-up menu. Then select the parUSE A NETWORK VOLUME In addition to backing up to an ticular backup you want to restore (most likely the one at the top external USB or FireWire drive, you can use Time Machine to

of the list) and click on Continue. Select your internal disk, click on back up multiple Macs in your home or office to a network volRestore, and confirm your choice. Note that Time Machine ume. However, Apple has placed a number of restrictions on

assumes the drive you’re restoring to is blank. If it isn’t, you can Time Machine’s network support, most of which involve the comerase it prior to restoring your backup by choosing Utilities: Disk puter that’s sharing the hard disk you’ll use as your destination. Utility and clicking on the Erase Disk button on the Erase tab. For starters, the drive must be partitioned using the Apple

SHORTCOMINGS: WHAT TIME MACHINE CAN’T DO

When it comes to storing archives—copies of your files as they existed at numerous points in the past—Time Machine

is unparalleled in its simplicity, but compared with other

Mac backup programs, Time Machine has a number of missing features: DOESN’T MAKE BOOTABLE DUPLICATES Even

though Time Machine backs up every file on your disk to

another hard drive, you can’t start up your computer from

your Time Machine backup. That means if your internal

hard drive is damaged or corrupted, you’ll have to spend

hours restoring your data before you can get back to work.

DOESN’T GIVE MUCH CONTROL You can tell Time

Machine to ignore particular files or folders by adding them

Easy as It Gets The Time Machine pane of System

to its Do Not Back Up list. But you can’t exclude files based Preferences has just a handful of controls, including a cartoonon a pattern (for example, all movie files over 2GB in size or ishly large On/Off switch.

all files with the extension .dmg). In addition, you can back up your files to only one destination at a time, and you can’t twice before using Time Machine. Files that were already

opt to back up some files to one disk and others to a differencrypted, such as FileVault disk images, do remain ent one. Time Machine’s hourly/daily/weekly backup schedencrypted in your backup—but that brings us to…

ule, likewise, is fixed. You can turn backups on or off (see

DOESN’T WORK WELL WITH FILEVAULT Time

“Easy as It Gets”). You can’t, however, adjust the schedule

Machine backs up FileVault-encrypted user folders only

without using a command-line hack or third-party software,

when you’re logged out—and does not permit file-by-file

such as Stefan Klieme’s free TimeMachineScheduler

restoration of your FileVault data using the Time Machine

(www.klieme.com).

program. In other words, Apple expects you to restart using

DOESN’T USE OPTICAL DISCS Time Machine can store

your Leopard Install DVD and completely restore your disk

its data only on a hard disk, not CDs or DVDs.

if you want to recover even a single file. (That said, you can DOESN’T USE AIRPORT DISKS If you have a hard drive

manually mount a Time Machine disk image and use the

attached to your AirPort Extreme base station—or for that

Finder to copy a single file if you wish.)

matter, any network-attached storage (NAS) device—Time

DOESN’T INCLUDE OFF-SITE PROTECTION In addiMachine won’t recognize it. tion to those specific problems, Time Machine may provide

DOESN’T COMPRESS FILES Time Machine needs a sigyou with a false sense of security. After all, someone who nificant amount of disk space, and although it doesn’t store

breaks into your office and steals your Mac will probably

duplicate copies of identical files, it doesn’t compress your pick up the hard drive sitting next to it, too. Likewise, disasfiles, either. If you have tons of data and only a modest ters like fires and floods won’t spare your backup drive. If

amount of storage space, Time Machine may not be for you.

you’re really serious about protecting important data, it’s

DOESN’T USE ENCRYPTION Anyone with physical

best to include some sort of off-site backup—for example,

access to your Time Machine backup disk will be able to

using an online backup service or storing a bootable dupliread all your files. If you can’t guarantee the security of that cate at your sister’s house—in your plan.

disk and you work with confidential files, you should think

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

79

TROUBLESHOOTING YOUR MAC

BACK UP MULTIPLE COMPUTERS WITH TIME MACHINE

If you have more than one Mac but don’t want to use a sepawith, the other’s. Before disconnecting a drive, be sure to rate hard drive to back up each one, Time Machine can help.

click on the eject icon next to its name in the Finder Sidebar. You can use a single drive to back up multiple computers with Moving a drive from one computer to another has the

Time Machine in either of two ways. Be sure you have enough

advantage of speed: backups will proceed much more

free space on the drive—add up the space currently used on

quickly than over a network. However, each computer can

 each of your computers and multiply the sum by 1.2 to find the add files to its backup only when the drive is attached to it. minimum amount you’ll need.

NETWORK BACKUPS The other approach is to leave

SNEAKERNET One approach is to attach a drive to one

the drive connected to one of your Macs, share the drive

Mac, let Time Machine run, and then disconnect it and

using Personal File Sharing, and connect to it over the netattach it to another Mac. Time Machine stores backups for work (either a wired Ethernet network or a wireless AirPort

each computer in a separate folder, so don’t worry about

network) with your other computers.

one computer’s backups overwriting, or getting confused

If you’re backing up several computers over a network,

keep in mind that backups are nearly always much slower

than backups directly to FireWire or USB drives. Likewise,

backups over AirPort networks are slower than backups

over Ethernet; and backups using older AirPort protocols

(802.11b and 802.11g) are slower than backups over 802.11n,

the most recent standard for AirPort Extreme cards and

base stations.

Also, when backing up or restoring

files over the network, other network

activities (such as downloading files)

can slow down significantly. Finally,

network backups require the computer sharing the disk to be turned on and awake. If that computer is turned off or

goes to sleep, Time Machine must wait

to resume backups until it

reappears on the network.

Partition Map or GUID Partition Table scheme. The volume must Finally, to tell Time Machine to use the network volume, click be formatted as Mac OS Extended (Journaled). The computer to

on the Change Disk (or Choose Backup Disk) button in the Time which the drive is attached must be running Leopard (client or Machine preference pane, select the network volume in the list, server). The disk also must be shared using AFP, the default proand click on Use for Backup. tocol for Personal File Sharing (rather than FTP or SMB). You can RUN AUTOMATICALLY OR MANUALLY Time Machine ordiset this up by clicking on Options after selecting File Sharing in the narily runs in the background, updating your backup disk once per Sharing system preferences pane.

hour. If you aren’t content with the hourly schedule and want to Make sure that the disk is mounted in the Finder on the Mac

disable automatic operation temporarily (for example, to reduce you want to back up. To check on this, click on a computer name disk noise or improve the performance of other disk-intensive in the Sidebar of a Finder window, and look for a message at the tasks), click on the Off switch in the Time Machine preference top of the window that says Connected As: your user name. If it pane. Whether that switch is in the On or Off position, you can says Connected As: Guest, click on Connect As and enter the user force Time Machine to do an immediate backup by right-clicking name and password for the shared volume. Then double-click on (or control-clicking) on the Time Machine icon in the Dock and the folder representing the disk you want to use for backups to choosing Back Up Now from the contextual menu. Note that you

ensure that it’s mounted. (You may need to remount the disk

do not need to turn off Time Machine before disconnecting or

after restarting your computer; to get OS X to do this automatiunmounting its destination disk. Time Machine stops automatically cally, add the volume to your list of login items in the Accounts and will resume backing up to the destination disk once it is availpane of System Preferences.) able again.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

80

TROUBLESHOOTING YOUR MAC

Hidden Scheme Select

a hard drive icon in Disk

Utility to see its partition

map scheme, which

applies to the entire drive.

FORMAT UNRECOGNIZED DISKS If you attach an external

Master Boot Record and you have a backup volume larger than

USB or FireWire drive and its volume(s) do not show up in Time 512GB, you must repartition the drive (see “Hidden Scheme”). To Machine or backups proceed partway and then fail, one likely reacheck on the format of any volume on the drive, select that volson is that the drive was originally configured for Windows and ume in the list on the left. At the bottom of the window, next to Time Machine is unable to reformat the drive automatically for Format, you should see Mac OS Extended (Journaled) or Mac OS

one reason or another. Ordinarily, Windows-formatted drives

Extended (Case-sensitive, Journaled). If you see anything else, work fine in OS X, but Time Machine is pickier—it requires that that volume must be reformatted.

destination volumes be formatted as Mac OS Extended

First, a warning: repartitioning erases all the data on your

(Journaled). In addition, the partition map scheme must support drive; reformatting erases all the data on the volume, or volumes, the format and size you want to use for your backup volume(s). you’re changing. To repartition your drive, select its icon in the list The partition map scheme describes how the drive stores its

and click on the Partition tab. Then choose the number of partivolumes. Drives originally set up for use on Windows usually use tions you want (even if that number is one) from the Volume

the Master Boot Record (MBR) scheme, as opposed to the Apple

Scheme pop-up menu. Select each partition you just created,

Partition Map (APM) scheme (the default for PowerPC-based

type in a name, and make sure the Format pop-up menu says Mac Macs) or the GUID Partition Table (GPT) scheme (the default for OS Extended (Journaled). Then click on Options. In the dialog box Intel Macs). Although OS X supports MBR, there’s a catch: Mac OS

that appears, select GUID Partition Table if the drive will be used Extended volumes can be no larger than 512GB on a drive partionly with Intel Macs; choose Apple Partition Map if it will be used tioned with the MBR scheme. So if you have, say, a 750GB or 1TB

only with PowerPC Macs or with both processor types. Click on drive, you must repartition it to use the GPT or APM scheme

OK. Finally, click on Apply. In the confirmation dialog that appears, before it can work with Time Machine.

click on Partition.

Disk Utility (in /Applications/Utilities/) can tell you what your If your drive’s partition is correct but one or more volumes’

drive’s partition map scheme and format are and it also lets you format is not, select the volume you want to reformat in the list. change them if they’re incorrect. Open Disk Utility and select your Then, on the Erase tab, choose Mac OS Extended (Journaled)

external drive in the list on the left. In the lower right corner of the from the Volume Format pop-up menu and click on Erase. To conwindow, you should see the words Partition Map Scheme. If it says firm your choice, click on Erase in the dialog box that appears. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

81

TROUBLESHOOTING YOUR MAC

Securing Your Connections

art of keeping your Mac trouble-free is making sure it’s proP tected from malicious hackers and programs. Hackers attempt to

attack your computer over the Internet

by finding vulnerable network ports and

exploiting them. To prevent this from

happening, you need a firewall.

Firewalls serve as gatekeepers

between your Mac and the outside

world by preventing unapproved connections to open ports on your computer or network. The average Mac, by default, doesn’t open many ports in the

first place. However, Leopard is a bit

chattier than earlier versions of Mac OS

X, thanks in part to some of its new filesharing and screen-sharing features. And as you install and use programs on

your system, you often open ports withCase by Case The Set Access For Specific Services And Applications option blocks traffic out realizing it. To keep your Mac safe,

based on the target application instead of the port—the bottom half of the screen shows we recommend activating Leopard’s

applications you’ve authorized to accept or deny incoming connections. firewall—even if you’ll never need it.

Note that the following instructions apply to OS X 10.5.1 or

The third firewall option, Set Access For Specific Services And later, which include changes to how Leopard’s firewall behaves. Applications, represents a new approach to managing traffic in You can access this update from the Software Update pane of

Leopard. Previous versions of OS X used a technology known as Leopard’s system preferences.

 stateful packet inspection. Leopard still includes this technology; however, with the application firewall enabled, it’s set to allow all CONFIGURING THE FIREWALL

traffic. The application firewall then works a level above to block In previous versions of OS X, the firewall was found in the

traffic based on the target application (socket)—not the port. Sharing pane of system preferences. But in Leopard, you’ll find Below the application-firewall option, you’ll see a pane that these settings in the Security pane instead. From the Security lists any running network services. These are automatically set pane, click on Firewall. You’ll see three options. The first, Accept when you start services in the Sharing preferences pane. Below All Incoming Connections, is the default—and the least secure. this list are programs you’ve authorized to accept or deny incomIf you select the second option, Allow Only Essential Services, ing connections. The first time you launch a program that uses Leopard will block anything except a few default services such as networking, Leopard will ask if you want to allow or block incomBonjour, network configuration (for DHCP), and IPsec (for VPN

ing connections. That program is then added to the list. From and Back to My Mac connections). Only use this option if you

here you can choose to allow or deny incoming connections for want to block everything else; this will prevent any file sharing, each individual program. For example, if you share iTunes at

remote access, or other services activated elsewhere on your

home, you can change the setting and manually block anyone

Mac. For example, this is a good setting to use when you’re on from connecting when you’re on a public network. (Keep in mind potentially hostile networks, such as the ones at hotels, and don’t that the application firewall doesn’t block any outgoing connecwant to go through the effort of manually turning sharing off. tions; a malicious program or careless user could still connect to hostile services and be compromised.)

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

82

MUST-HAVE SOFTWARE

Utilities

1.45MB/second, 0:23 remaining

3.2 of 4.5MB

Media Tools

1.84MB/second, 0:39 remaining

2.1 of 2.7MB

Web Helpers and More

1.33MB/second, 0:37 remaining

1.0 of 1.8MB

Must-Have Leopard Tools

30 Ingenious Programs to Help You Make Leopard Purr

es, Leopard is handsome, chock-full of useful new features,

and includes a bunch of great software. But chances are it still Y

T A B L E O F C O N T E N T S

can’t do everything you want. Or maybe Leopard has the fea84 System Tweaks

ture you need, but it doesn't work exactly the way you want. Thank87 Surfer’s Helpers

fully, there’s a lot of inexpensive third-party software out there just

89 Productivity Boosters

itching to add powerful new features to your Mac. Here are 30 of our

90 Smarter Media

favorite add-ons for Leopard. For even more suggestions, check out our Mac Gems Weblog at www.macworld.com/macgems.

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

83

MUST-HAVE LEOPARD TOOLS

System Tweaks

ac software developers have spent long hours tinkerUSB or FireWire peripheral, drive or network volume, or ing under OS X’s hood to bring you these indispensaM

Bluetooth device—is connected or disconnected, or whenever a

ble programs. If you’ve ever thought, “Wouldn’t it be

network connection is established or lost. It’s especially great for great if I could…” chances are someone has created a utility to do diagnosing connection problems (free; Growl Project,

exactly that.

growl.info).

DEFAULT FOLDER X

OS X’s Open and Save dialog boxes are perfectly serviceable when it comes to finding files to open and designating where to save them. But you may eventually want more options, and Default

Folder X (mmmmh) provides them. Default Folder X lets you assign a default folder for each application, so you don’t spend as much time navigating through subfolders. In addition, it makes it easy to access recently or frequently used files and folders, as well as open Finder windows. For example, when you’re in a navigation dialog box, you can click on an open Finder window, or choose one from Default Folder X’s Windows menu, to immediately

switch the dialog box to that folder. Default Folder X also remembers the last folder and file you worked with in each application, as well as the size and position of each dialog box ($35; St. Clair Software, macworld.com/1420).

KEYCUE ̅

Keyboard shortcuts—such as 1-C for Copy—have long been a

GROWL

quick and easy way to access common program actions on the

Essentially a global notification system, Growl (mmmmh) allows Mac. However, to learn all the various shortcuts for each program, other programs and system add-ons to provide notifications for you need an encyclopedic memory. KeyCue (mmmmh) lets you

actions and events. For example, a small overlay can appear on the hold down the 1 key to pop up a window summarizing all the

screen when an RSS feed changes, when new e-mail is received, shortcuts for the current program’s menu commands, organized

when a download finishes, or when the track changes in iTunes. by menu. It also displays custom menu shortcuts you’ve defined You can choose the notification’s appearance and tweak its setthrough OS X’s Keyboard & Mouse preference pane and thirdtings. One of the best Growl add-ons is the included Hardwareparty utilities. When you press modifier keys, KeyCue highlights Growler, which pops up a notification whenever something—a

the shortcuts that are accessible via that combination of modifiers. The latest version even lets you click with your mouse cursor on any displayed command to activate it (€20; Ergonis, PAYMENT REQUESTED

macworld.com/1424).

Many useful programs and add-ons for Mac OS X are

created by individuals or small developers who don’t

RCDEFAULTAPP

charge a set price for their software. Instead, they ask

Whenever you double-click on a document, or click on a URL

users to pay (some developers prefer the word donate) link, Mac OS X opens that item with a default application.

whatever the user feels the program is worth.

RCDefaultApp (mmmmm) gives you more control over this process. For these types of products, we list the price as

You can set a different default program for each of the main

“payment requested.” Note that even though

Internet protocols (Web, e-mail, newsgroups, and TP) and for

you can use many of these products without

each URL protocol—from AFP (Appletalk Filing Protocol) to

paying, they aren’t free; we encourage you to

WHOIS and everything in between. The utility’s MIME Types setpay for the software, as doing so allows the tings let you choose the default application for each kind of MIME

developer to keep up the good work.

content—such as the Windows Media videos and PNG images

you encounter on the Web. RCDefaultApp also lets you choose

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

84

MUST-HAVE LEOPARD TOOLS

which program opens files with particular file-name extensions the essentials, and then rename and rearrange what’s left.

and file types. Finally, you can even disable types of files or protoSecond, you can assign keyboard shortcuts to your favorite cols, such as URL schemes that pose security risks (free;

services, so you can use them without ever having to go to the Rubicode, macworld.com/0073).

Services submenu (payment requested; Peter Maurer,

manytricks.com).

SERVICE SCRUBBER

Services—available from the Services submenu of a program’s

SUPERDUPER

main menu—is a useful feature of Mac OS X that lets you use

A useful approach to backing up your data is to create a

one program’s features from within another or send content

 bootable clone—an exact copy of your hard drive on another from one program to another program that’s better equipped

drive—so you can get back up and running in no time if disaster to deal with it. For example, you can select text on a Web page in strikes. Unfortunately, you can’t just copy an OS X drive via drag Safari and then choose Safari: Services: Mail: Send Selection to and drop—you need a cloning utility that understands all of OS

send that text to someone via e-mail. Unfortunately, the

X’s peculiarities. SuperDuper (mmmmm) is both the best and the Services submenu can get quite unwieldy: OS X automatically

easiest to use. You simply choose a source drive and a destinaadds to this menu services provided by any program in your tion drive, and then start the copy; you can even synchronize an Applications folder, as well as those provided through standexisting clone with an original that has changed. SuperDuper alone Services plug-ins. Service Scrubber (mmmmh) gives you

also has a number of advanced—but still accessible—features,

two ways to simplify Services. First, it lets you disable those such as scheduling and the ability to save backup procedures as services you never use, so you can trim down the submenu to

scripts ($30; Shirt Pocket, macworld.com/1422).

WE LOVE LAUNCHERS

If you spend a lot of time working with files, and if you use you choose one to open it or perform other actions on it.

more than a handful of applications, you’ll eventually tire of As long as you can remember the first few letters of an

having to load up the Dock with icons, or endlessly browse

item’s name, or even some part of its name, you can find it

Finder windows to locate items. When that time comes,

and open it. Even better, launchers learn what you want

you’ll want a launcher—a utility that lets you launch prowhen you type a particular sequence of characters. (For grams, open documents, and access stored data quickly

example, you could train your launcher to know that xl

and efficiently. And you’ve got a choice of three excellent

means Microsoft Excel.) Launchers can even directly

launchers for OS X: Butler (mmmmm; payment requested;

access items such as System Preference panes, Address

Peter Maurer, manytricks.com), LaunchBar (mmmmm; $20

Book contacts, iTunes tracks, and browser bookmarks.

to $39; Objective Development, macworld.com/0807),

So which of the three should you choose? That’s a matter

and Quicksilver (mmmmh; free; Blacktree, macworld.com/

of personal preference. Read the full Macworld reviews

0809). The three programs do similar things in similar of these programs to get the scoop on which launcher

ways: you activate each utility via a keyboard shortcut (for

best fits your needs (Butler, macworld.com/1246; example, 1-space) and then type a few letters of the

LaunchBar, macworld.com/1010; and Quicksilver, desired item’s name. A list of likely items will appear, and

macworld.com/1247); all three are free to try. Let’s Do Launch Quicksilver learns your preferences as you use it. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

85

MUST-HAVE LEOPARD TOOLS

GrandPerspective, on the other hand, shows a graphical display of your hard drive’s space usage, with the largest files represented by the largest blocks. By default, files are color-coded by folder, making it easy to see not only which files but also which folders are taking up the most space; you can also color-code by file type, file name, and directory depth (WhatSize: $13; ID-Design,

macworld.com/1400; GrandPerspective: payment requested; GrandPerspective Project, macworld.com/1398).

WITCH

TINKERTOOL AND TINKERTOOL SYSTEM ̅

Mac OS X already lets you toggle between windows in the current Many Mac OS X utilities out there tweak OS X settings and feaapplication by pressing 1-backtick (`). Unfortunately, not all tures that, for whatever reason, Apple hasn’t made easily accessiapplications support this shortcut, and even among those that ble. Among these products, TinkerTool (mmmm) and TinkerTool

do, there’s often no apparent logic to the order of window

System (mmmmh) are the best. Both provide access to many secret switching. Witch (mmmmh) brings logic to switching in OS X. By settings—for the Finder, the Dock, Exposé, Safari, and much

pressing Witch’s customizable keyboard shortcut, you get an

more—as well as scores of system-maintenance and customizaon-screen list of all open windows in all programs, organized tion options. But unlike many similar utilities, the developer of by program. Press the shortcut until you get to the desired

these tinkering tools has removed much of their risk by separatwindow and then release—unlike OS X, Witch shows you exactly ing safe actions from potentially risky ones. User-level preference which window you’ll be switching to. You can also switch to minisettings are available via TinkerTool (which any user can run), mized windows and perform commands on windows—such as

whereas system-level and administrative settings and actions

minimize, close, and zoom—without first bringing them to the

are limited to TinkerTool System, which only an administrator front (payment requested; Peter Maurer, manytricks.com).

can use (TinkerTool: free; TinkerTool System, €7; Marcel Bresink,

macworld.com/0885).

WHATSIZE AND GRANDPERSPECTIVE ୴

Even though hard drives are getting bigger and bigger, many people still find themselves wondering, “Where did all my drive space go?” WhatSize (mmmm) and GrandPerspective (mmmm) help you

solve this mystery by showing you exactly what’s eating up all those bytes. WhatSize provides a hierarchical, columnar view of your hard drive, with the contents of each folder sorted—and

color-coded—by size, so it’s easy to see the biggest offenders in each folder. And the useful Table View feature lets you view, for example, only those files on your drive that are larger than 1GB. There’s also a Browser view similar to the List view in the Finder. TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

86

MUST-HAVE LEOPARD TOOLS

Surfer’s Helpers

ick your internet and networking experiences up a notch

with these clever tools. From simple ways to surf safer,

K

process by letting you quickly send files directly to particular users on other computers via a simple “drop zone” on your deskto sharing files faster, each piece of software will help top. Drag a file (or files) to the drop zone, and you’ll see a list of all you better optimize your time.

computers on your network that are running DropCopy; drag the file onto a user’s name to immediately copy that file to his or her 1PASSWORD

computer. DropCopy also allows you to send text messages to

Most Web browsers can store user names, passwords, and other

other computers and to copy the contents of the Clipboard on

data, and then automatically plug them into Web forms when

another computer with DropCopy installed (free for personal

necessary. But 1Password (mmmmh) extends this capability, letting use, $25 site license; 10base-t Interactive, 10base-t.com).

you store more than one set of information per site, save passwords in one browser and use them in another, and create new iSEEK ୴

passwords whenever you need to. You can even generate, store, Most browsers have

and enter the password for a new site, all with a single click. their own Search field,

1Password relies on OS X’s Keychain technology but uses its own but if you do a lot of

keychain for extra security. In addition, 1Password protects you Web searching, you

against phishing attempts and keyloggers, and optionally syncs its need iSeek (mmmmm). It

keychain using .Mac ($30; Agile Web Solutions, 1password.com).

lets you start Web

searches from within

BOOKIT

any application without

As much as you may like your favorite browser, you’ll probably taking your fingers off

need to use others at times—for example, to test Web sites

the keyboard. Just press

you’ve created, or simply because some sites work better in

a user-defined keyboard

some browsers. Whatever the reason, keeping bookmarks

combination, and

organized between browsers can be a hassle. Bookit (mmmmh) iSeek’s search field

offers a solution: import bookmarks from the most popular

appears in the menu bar,

Mac browsers, arrange them, and edit them—Bookit then synready for your input. With just a click or a keystroke, you can chronizes your browsers by writing identical bookmark files for quickly choose from a bevy of possible search sites, including each. And if you have multiple Macs, you can synchronize bookCNN.com, eBay, Google, NationalGeographic.com, Rotten marks across computers via File Sharing or .Mac ($12; Everyday Tomatoes, VersionTracker.com, and even iTunes. Type your

Software, everydaysoftware.net/bookit).

search term and press return to see your search results appear in your Web browser or iTunes. You can even assign particular sites their own keyboard commands if you search them frequently.

iSeek also automatically finishes previously searched text

strings—helpful when you’re searching for the same thing on

multiple sites ($15; Ambrosia Software, macworld.com/1428).

LITTLE SNITCH 2

A firewall can keep unwanted connection attempts from reaching your computer, but what about programs on your computer tryDROPCOPY ̅

ing to send data out? Nowadays it seems as though more and Although connecting two local Macs for the purposes of sharing more applications are phoning home—surreptitiously contacting files is relatively easy, you still have to set up File Sharing and then the developer’s (or other) servers for various legitimate, and notmanually connect from one Mac to the other, providing your so-legitimate, reasons. Even worse, Trojan-horse malware could name and password when prompted. That’s a hassle if all you

send a hacker your personal or computer-related data over the want to do is move a Microsoft Word document or a few photos

Internet. Little Snitch (mmmmh) will help you prevent these kinds of from one Mac to another. DropCopy (mmmmh) simplifies the

unsafe scenarios by monitoring outgoing traffic and alerting you TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

87

MUST-HAVE LEOPARD TOOLS

NETNEWSWIRE ୵

Safari and Mail’s RSS-reading features are nice, but if you’re serious about news feeds, you need a dedicated RSS reader. NetNewsWire (mmmmh) organizes all your RSS feeds in a threepaned interface similar to Mail. New articles are highlighted and tallied in the application’s Dock menu; choose an article title to view its contents in the main window. If you’ve got NetNewsWire installed on multiple Macs, you can sync your RSS subscriptions between them (Free; NewsGator, newsgator.com).

SAFT

No matter how much you like your browser, there are surely

whenever it detects something fishy. You can then decide

things you wish it did. Saft (mmmmh) is the jack-of-all-trades of whether to permit the transmission—one time, until the program Safari add-ons, providing over 50 new features. Among the most quits, or any time by the same program. Little Snitch takes a bit of popular are ad blocking; full-screen browsing; site-specific search patience as you configure it, one connection at a time, to your shortcuts; forcing auto-complete of Web forms; forcing

preferences. But once you get past the initial training, you’ll only JavaScript-induced windows to open in tabs in the current winsee its dialog box when a program—good or bad—is trying to dow; dated downloads folders; auto-hiding of the Downloads winconnect to your computer behind the scenes ($25; Objective dow; type-ahead searching; and laptop-optimized page scrolling Development, obdev.at/littlesnitch).

($12; Hao Li, haoli.dnsalias.com).

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

88

MUST-HAVE LEOPARD TOOLS

Productivity Boosters

hese nifty tools address the small inconveniences and

repetitive tasks that add up over time. They’re so effiT cient, you’ll wonder how you ever did without them. FINDERPOP

The Finder and Dock offer many ways to access files, but

FinderPop (mmmmh) provides several more that many people will find more convenient. If you right-click (or click and hold) on a NUFILE ̅

folder in the Finder, you’ll get a hierarchical list of that folder’s One feature missing from Mac OS X that Windows users have

contents. You can then drill down into subfolders until you find long enjoyed is the ability to create a new document without first the file you want. To access items or aliases in the FinderPop opening an application. NuFile (mmmm) brings this useful

Items folder (or your desktop), click on an empty area of the Windows-inspired feature to OS X by letting you create a new file, menu bar or right-click anywhere on the screen. You can get

in one of various document types, right from the Finder. Just more information on or delete files, right from FinderPop’s

right-click and choose the desired type of document from the

menus. You can even drop folders into the FinderPop Items

New File submenu. NuFile creates the document in the current

folder (payment requested; Turly O’Connor, finderpop.com).

location. You can also add your own document types, and even

document templates, to the menu (payment requested; Piti

Ongmongkolkul, macworld.com/1418).

TEXTEXPANDER

If you type the same text over and over, TextExpander (mmmmh) can save you—and your fingers—hours of labor. It lets you assign abbreviations to snippets of text so that when you type an abbreviation, it’s automatically expanded to the full text snippets. For example, you can set homeadd to expand to your full home address. TextExpander can also insert images, or a mix of text and images, and you can quickly create new snippets from selected text. TextExpander works system-wide, so your snippets are available in any program that lets you type text ($30; SmileOnMyMac,

smileonmymac.com).

JUMPCUT ̅

Ever wish you could paste text that you copied an hour ago? Or TEXTSOAP

cringe because you just copied something to the Clipboard,

Text isn’t always tidy. It’s often littered with odd characters, replacing the content you’d forgotten to paste? Jumpcut

returns, and quotation marks, especially when you get it from the (mmmmh) makes all your recent copies and cuts available for pastWeb or a PDF. The aptly-named TextSoap (mmmmh) works magic ing via a menu-bar menu or an easy-to-use, translucent on-screen on messy text. Simply paste text into the TextSoap window and display that appears via a user-defined keystroke (free; Steve then select your favorite cleaner (a set of rules that tells TextSoap Cook, jumpcut.sourceforge.net).

exactly what to do with the text); your text is transformed and ready to be pasted. Available cleaners range from simple (removMAGICAL

ing forwarding characters [>] and manipulating case and formatMac OS X lets you display the time in the menu bar, but there’s no ting) to comprehensive (multiple operations in one click). You easy way to show the date as well. MagiCal (mmmm) does exactly can even create your own custom cleaners. And with the prothis, while adding a handy, drop-down calendar that appears gram’s support for services, a contextual-menu plug-in, and prowhenever you click on the date in the menu bar. Click on a day to gram-specific add-ons, you can take advantage of TextSoap’s

view it in iCal (free; Charcoal Design, charcoaldesign.co.uk/

cleaners from within your favorite programs ($30 for standard or

magical).

$40 for deluxe; Unmarked Software, unmarked.com).

TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

89

MUST-HAVE LEOPARD TOOLS

Smarter Media

laytime is just as valuable as work time—maybe even

ease of use. It has system-wide hot keys for playback and volume more so. Let these media utilities teach you how to play

control, a snazzy, translucent informational display (track, artist, P

smart and get the most out of your “me” time.

album cover, and so on) that fades in and out at the start of each track or at your command, and optional playback controls in the menu bar. A system-wide menu lets you choose playlists and

recent tracks, and Synergy will grab album art from the Internet if it’s not already in your library. You can even have Synergy run Apple Scripts on track changes (€5; Wincent Colaiuta,

synergy.wincent.com).

VISUALHUB

iTunes is great for grabbing music videos and last week’s missed episode of your favorite TV show. But loads of video isn’t provided by Apple, and, chances are, it’s not in the right format to copy to a portable device (such as an iPod or iPhone), to watch on your Apple TV, or to use in an iMovie project. VisualHub (mmmmh) is a universal video converter that converts nearly any video format to your choice of DV, MP4, MPEG, AVI, WMV, or Flash. Even better for iPod, iPhone, and Apple TV owners—along with owners of Sony’s PSP—VisualHub can convert to video files optimized

specifically for the target device. If you have a movie that’s chopped into multiple parts—a multipart MPEG-4 video you’ve

HANDBRAKE ̅

downloaded from the Web, for example—VisualHub can even

There are times you want to take DVDs you’ve purchased and

join the parts together, producing a single, converted video file. convert them to a file format you can play on your Mac, iPod, The impatient will be pleased that VisualHub converts video

iPhone, or AppleTV. Unfortunately, thanks to copy-protection

much faster than Apple’s QuickTime Player, and the frugal will technology, doing so isn’t as easy as ripping a music CD in iTunes. like that you don’t have to purchase QuickTime Pro ($23;

But HandBrake (mmmmh) makes it almost as simple. Just insert a Techspansion, techspansion.com).

commercial DVD, choose from HandBrake’s list of presets for

movie-watching devices, and click on Start. After a period of time—which varies wildly depending on the speed of your Mac—

you’ll have a space-saving video file you can watch on your Mac or sync to your iPod, iPhone, or Apple TV. HandBrake is also flexible and powerful: a Queue feature lets you rip the episodes from a TV-show DVD in sequence, and advanced users can choose

from among myriad tweaks, options, and settings to get exactly the video size and quality they want (free; Eric Petit,

macworld.com/2468).

SYNERGY ୴

iTunes’ interface is great, but sometimes you want to be able to change tracks, switch playlists, or see who’s singing the current song without jumping back and forth. You’ll find many iTunes

controllers and information displays out there, but Synergy

(mmmmm) sports the best combination of features, interface, and TOTAL LEOPARD: THE MACWORLD OS X 10.5 SUPERGUIDE

90

Nobody spends more time with Apple’s computers and

software than the writers and editors at Macworld, the world’s foremost Mac authority.

Now Macworld’s team of experts take you inside Apple’s latest operating system, Mac OS X 10.5, to help you master important new features, discover hidden tricks, and work around glitches—all to make sure you have the

best Leopard experience possible.

Inside these pages you’ll find all the information you’ll

need to set up Leopard smoothly and get started with

its most important new features. Once you’re comfortable in your new OS, use this book to master the Web with Safari 3, track down files with Spotlight’s improved

search tools, automate tedious tasks with Automator,

and access files and programs from afar. Our experts

also offer step-by-step advice on recovering from crashes,

freezes, and other Mac ailments—and show you how to

back up your system with Time Machine to ensure you

can recover quickly from more serious problems. And

because Mac OS X 10.5 doesn’t do everything, we also recommend 30 inexpensive utilities that add useful features to your Mac. Let Macworld’s experts show you how to get the most

out of Leopard and your Mac.

ISBN 978-0-9789813-5-8

52499 >

9 780978 981358

[bookmark: outline]

Document Outline

	Macworld - Total Leopard
	Foreword

	Table of Contents
	Contributors

	Installing Leopard
	Upgrade the Smart Way

	7 Upgrade Fixes

	Inside Leopard
	The Finder and the Dock

	Time Machine

	Spaces

	Mail 3

	iChat 4

	Safari 3

	iCal 3

	Automator 2

	Preview 4

	Parental Controls

	DVD Player

	Terminal 2

	12 Hidden Features

	Find Files Fast with Spotlight
	Spotlight 101

	Creating Good Queries

	Advanced Searches

	Work the Web
	Better Browsing

	Managing Bookmarks and RSS Feeds

	Working with Downloads

	Search Smarter

	Automate Repetitive Tasks
	Learning the Basics

	Using Variables and Loops

	Troubleshooting Your Workflows

	Access Your Mac from Afar
	Sharing Files and Folders

	Sharing Your Screen with Others

	Troubleshooting Your Mac
	Recovering from Common OS X Maladies

	Backing Up with Time Machine

	Securing Your Connections

	Must-Have Leopard Tools
	System Tweaks

	Surfer�s Helpers

	Productivity Boosters

	Smarter Media

index-68_3.jpg

index-68_2.jpg

index-50_2.jpg
Man i Gray

Open Image in New Window
Open Image in New Tab

Save Image to *Downloads'
Save mage As

Copy Image Address
Copy Image

Inspect Element

1 Con't Sicep Unies 1 Hear You Breathing s ur debut fullength CD.

index-50_1.jpg

index-52_1.jpg
P~ e e p————
o [rEpa——

M R v e o s et
D (S e i b e i

e ap i st
St o © Py S

index-51_1.jpg
buingboit G, s S o

thERIEELS @ =r

Ramis, Murray, and Aykroyd Back for Ghostbusters

Videogame @
oty pogs
Ml oo, ey st D . sy

e g ks | viewwat

[yes—

index-53_1.jpg
— —

Programmableust

—

index-72_2.jpg
The application Entourage quit unexpectedly.

Mac 05 X and other applications are not affected.

Click Relaunch to launch the application again. Click
Report o see more details or send a report to Apple.

(Tignore) (_Report..) (~Relaunch)

index-52_2.jpg
[<[> J{ e ()], Cirno /wam google.com

index-72_1.jpg
The applicatn aut unexpectedly afe 1 was relaunched, Resetiogthe apgicaion

D0 you want to reset application settings for Entourage?
Setings may f the promem.

You il b gven the opportunty o restore you oiginal etigs when you Qut
thespplcaton.

(Donotremunch) (Resetand reiunch) (Relsunch®)

index-55_1.jpg
Qrome

W Add Thumi o Image s
% Aopy Color_le o mages

28 Ask for Photos

i acton s th usr choose phtos foma g,

It s foiers
Resul. s flders

Version 1.0
Capyrighe. Copyigt © 2004-2007 Apple n.

index-72_4.jpg
The application Microsoft Entourage quit
while unresponsive.

Mac 05 X and other applications are not affected.

Click Report to see detais or send a report to Apple.

index-54_1.jpg
T e

T Catendar

1 conacts - ' [\
oo/
ps

@ imermes
- Flesarolders Musceduo TN Tex
@ woves -
2 e P
e %% Photos & Images.
B8 P00 1o st worko that uses phtos o cber mages,us he o5 mens 1 5t uB how the msges wil
G sl b ecened o e wokfow, 104 ten ek Choos. |
rTex
EE‘)(Uniltes Get content from: | my IPhoto Library *
\‘ﬂsunﬂ | Ask for photos and albums when my workflow runs &

Thisaction tims o
Input: Ay

»

Version: 10
‘Copyright: Copyright © 2004-2007 Apple nc.

index-72_3.jpg
nNe. Activity Monitor (=)

® it Process
i o ou el v o e k7

= ’ b
5 Crmm) (o) G |
o e
i T T own
. & - o o e
- & i o0 ;e
: A e s 000 D e
b e - 1w 7 ana
- A Mo vk ey 0w 5 new
ol i i o H
e o e 2w e
s o 0 S e
B Dumppeopitin tnins 000 7 e

EPU System amory | D1k Aciviy | Dik Usage Network

wrsonm
- p——
[s— P———
ki © i 10 [8]

Wiesoufsec 3 O wrsen/sec 315018

index-56_1.jpg
Application Dok

AGaminXinithe Dock: User Action Mouse Clcked
@ Typeynwidldaicom el
& Click the "History” menu. Timeout | 2.0][2 seconds

® Show History

Playback Speed: e
ax 1 10

Results Options _ Description

index-6_1.jpg

index-55_2.jpg

index-69_1.jpg

index-71_1.jpg
If an application doesn't respond for a while,
select its name and click Force Quit.

Entourage (not responding)
3 Keynote

& LaunchBar

B0/ NTI Shadow

& Preview
@ RealPlayer
@ Safari

7 TextEdit

You can open s widow oy pesing. | GpGreme)
‘Command-+Option+Escape.

index-70_1.jpg

cover.jpg

index-46_1.jpg
. O Loading “NFR - Ntional Pubic Radio & Analsis, World, US, Music & Arts™
5 o /v nor.ora)

s & edin | Programs | Vinys o Usien | Support PRI

Lot ogin: T o 25 on vyaomn
slitor- thel 3 et urite con.pple.Sofari
Deaepiaprogressindicator oot (el

index-47_1.jpg

index-46_2.jpg
(Lo G mmsongecom ————— Bacoone

Are you sure you want 1o close this
window?

There a3 108 n s window. Doy 10
o he wincom ey

Conal) Eooen)

index-49_1.jpg
» check out what other people are bookmarking
—. » gt started «

rRe R —

E ey e gz

BTy T
B s . con —

hosyemer e
i m

index-48_1.jpg
Crry

~ oevces

3 rofies

compasbiy.ni
compreg dat

& cookiesaxt

¥ downtouds o1

5 extensions
exensions cache
extensions it

+ extensionarct

index-4_1.png
Macworld

index-49_2.jpg

index-4_3.jpg

index-4_2.jpg
MUSI' HAVE SOFTWARE

index-4_4.jpg

index-61_2.jpg
T Ask for Photos

promot: [Piease seec today's Favorie photos | o Alow malile selcton
Descrptan
) @ ——o0— & Thems (@

W3 MG3. MG3. MG3. MG3. IMG3

index-61_1.jpg
| ¥ & Get Selected Finder ltems o)
(1@ Rasus_ovuomDmscrun

1 Get Contactnformtion
p——————

o s Rame Rame John Dse
@ Lasthame Home Addtess 123 Em Sreet
(e Farkiew, AX 12345
& Work Address 1 Innte s

3 Dapwrien Coperino, CA 35014
0 company Home Prone 555987 1234

& Home Address Work Phone 555-987-2345

& work Address 5359873456

Home Phone Iohndoeiimac.com

5 Vo e e
ekt Chat Adares ohndae

& Home Emai i

(GeciAT) (DeleciAT) 4 Add Labels 4 Combine Names
© Resuts Options _Descrpton

Log uration
o Sfected Finder Kems completed. 0093 econds
4 The acion Get Contactnformation” was not suppied wihthe required daa. ——

Get Contac nformatin completed 0060 seconas

Workfow compited 0,159 seconds

index-63_1.jpg
Glenn Fleishman's Power Mac G4

‘Computers on your local network can access your computer at: lenn-
feishmans-power-mac-g4 local

on | serviee © File Sharing: On

‘Other users can access your computer at afp://10.0.2.197] or browse for
“Glenn Fieishman's Power Mac G-

Printer Sharing

Web Sharing Shared Folders: Users:

Remate Login (EPictures L Glenn Fleishman Read & Write
Remote Management {FooFolder Everyone No Access
Remote Apple Events i Piaya Uno

Xgrid Sharing (@ Glenn 1._lic Folder

Internet Sharing EMusic

Bluetooth sharing

[E]
=]
&
a
o
a2

o

1 cick the tock toprevent furherchanges.

index-62_1.jpg
S\ SRS T AT R Ro DON QB T T

. Y

index-65_1.jpg
9 Share files and folders using AFP.
U —

7 Share fles and folders using (TP
Wi T st s 1t scrped.

D0 e Clshare s and e ing .
= When you sharing for & user accaunt, you must emter 4
Pl Shain) et ot o S i e
T et et ot e
0 weswn (o T
0 tmeats | D iy x
O seneew | O Testng Accoum
O mnoert
2 xgnashat
amatsh
O St

= | (oo)

LT pe—, @

index-64_1.jpg
Glenn Fleishman
Admin

Testing
) Allow guests to log into this computer
Enabie the guest account so tha rends can temporarly og n o
Screenie Mcscree Your computer Logaing I 0 the guest account does ot require 3
Password Users annot 109 1 1 te guest account remorely.
When a guest use logs out,al information and fles in the
‘uest ccount’s home folder are delted.

17 Enable #atental Controls (_Open Parental Controls

¥ Allow guests to connect to shared folders

1 oo

[
1 Clckthe tock o prevent futhr changes.

index-67_1.jpg
I t-operations
B Jackie .. mputer
L Jonatha...ac Pro
B Kkawakami-#8
B Leopard server
B Lpiper-PBGH

LI macwor...mputer
B MassTransitx
& meP1s

= Mini ve

»PLACES

& mnelson-1962
8 MW Production G5

» SEARCH FOR

index-66_1.jpg

index-17_1.jpg
a0 Exposé & Spaces
[a L2 showan]
CErpose Soaees)

@ Enae Spaces Shw Spaces i menu bar

Rows: @ O

Coums: © Q

pr—

To switch between spaces: |~ Arrow Key:

To swich dectyto. space. |~ Number keys £

index-68_1.jpg

index-16_2.jpg
Delete All Backups of “Email Guide ideas.doc”

Get Info
Quick Look “Email Guide ideas.doc”

Copy “Email Guide ideas.doc”

Label
xmuEn

index-67_2.jpg
(o e
T T T (R

e —

¥ comn

@ osronars wgen

. oo

L

0 s

£ R s st s s s

[i
T

CESrr——

index-18_1.jpg

index-17_2.jpg

index-1_1.jpg

index-19_1.jpg
Bipush & Sacs.

coons ~Somers |

Soace e you organie your indows it grouss t educe dskin.

enabie spaces. S S s b

o ©O
Coumns: ®O

Spaces (78) 2]
To mach beswen spaces: - Arow ko5

To witch diracty 1 4 ce: = Numbar ks3]

index-57_1.jpg
eno ‘Today's phota dallies
(E° = =

o e e s e i

To. boss@exampie.com

ce

Subject Today's phato dailes

&
3

Signature: Hane

e you aa - st Know vehic o hese you's i arge vrsion!

o

index-58_1.jpg
{» & New Mail Message a
Wasmdoum(muumu)
© Resuits Oprons Description] 4
Lo Oustion
Ak for Photos completed pee
Comrsion from Fies{Foldes (com 3pple.cocoa path 0 mage i (coma.. 0.025 seconds
New PDF Cantact Sheet completed 5297 seconds
Convrsion fom PDF e (com. e ppiescitalas-objec o) o s/ 0001 secands
Remame Finder tems completed 0088 seconds
Remame Finder tems completed 004 seconds
Comursion rom s/ Folders (com apple.cocoa pth o s Foldrs (com 0001 seconds
New il essage completed 1416 seconds
Send Outgoing Messsges completed 0424 seconds
s2asssc

Warkllow completed

= © Workflow compieted.

index-57_2.jpg
9 Ao e s

T ye——

i oot o

7 & Send Outgoing Messages

ey Omrgin

index-5_1.jpg
A
g

Macworld

SUPERGUIDE

index-59_1.jpg
actons QI @ v

v 3 Get Text from Articles

<l rary Camen tay
- DweaTine | © Carentmonih
& Locstons | Coneneime
& spem
T aoms
2 vser
X viies

Curent weekdy
Current year
10 Today's date

Reslts Opron:Desciption

A

v TexttoAudioFile

P —an)
s []
- ——

Results_Options _Description

Speciis today's date n 3 variaie. Can speciy
he mame f he varatie,Can alsc choosé from
ot farmts rom e users Itesnstionss
ate and Time format preferences.

o =

I

&1 vaue
| Today's e

index-5_3.jpg
=
Macworld e

SUPERGUIDE

index-5_2.jpg
Macworld

SUPERGUIDE
JPEF 1D

index-5_5.jpg

index-5_4.jpg
E e GUioe

index-60_1.jpg
& Cervatue ot varale
& e A1 Aplctons

i cion il cuse the st scin i he rkfow o
D e S et You oy o s 5

index-10_1.jpg
Choose a partition scheme appropriate for the way you will use
this disk:

To use the disk to start up an Intel-based Mac, o to use the disk as
non-startup disk with any Mac with Mac OS X version 10.4 or later.

© Apple Partition Map

To use the disk o start up a PowerPC-based Mac, or to use the disk as a
non-startup disk with any Mac.

O Master Boot Record

To use the disk to start up DOS and Windows computers, or t0 use with
devices that require a DOS-compatible or Windows-compatibe partition

Defaut) (G) o)

index-12_1.jpg

index-10_2.jpg
S cwoc oz

s
i cp
Lerena 200 0.
/500 OVD 1 OW-D150A .
f— 05 s s
o he st . s e
L. S St e o s ot e
T e
1] Copon) G Cat D
Otk Descpen: i 51 o oy 46518 500107621
Coneson b frowse S st
Conmecion e L SR S Mo s

SUEETSS1075700 o o Scoam. o Poin e

index-14_1.jpg

index-13_1.jpg
Desios
(=6)

index-15_1.jpg
lm‘“E_- T
.m@l.f?.ﬁm L

,!C /L@
& \.@.-

index-14_2.jpg
e overview

] Always open in list view

consice: LA 2%
® O
|

Show columns:
 Date Modified
Date Creared
Size

Kind

Version
Comments.
Label

0o0R&a0

 se relative dates
] Calculate all sizes.
 Show icon preview

index-16_1.jpg

index-92_7.jpg

index-92_6.jpg

index-9_1.jpg
Migration Method

How would you ke to transfer your information?

@ From another Mac.
Youcan rnstr nformation rom snther S
Coupoed i e

O fram ancther voume on this Mac

ou can ranstr nformanon rom sncher
Vel o i Mac 1 135 M O3 X e

(OFrom a Time Machine backup

You can esore nformation rom 3
e Wachine bk,

index-92_5.jpg

index-92_4.jpg

index-29_1.jpg

index-28_1.jpg
l ‘a 8=

Photos & Images.

index-2_1.jpg
)

index-29_2.jpg

index-30_2.jpg
¥ Can administer printers

| ¥ Can burn CDs and DVDs

Copy Settings for “Gus”
Paste Settings to “Gus™
Disable Parental Controls for *Gus™

Alf'w Remote Setup

index-30_1.jpg
([SptemContent _ Mail& Chat | Time Umits Logs |

[——
st i ot Moo i
‘+pecifed number of hours only. b

4 Limit computer use to:

Weekend time limits

s e o oSt 0 S
speciied number of hours only. b

b adey
9 Limit computer use to: TR AT

Bedime.
Preverts sces 10 s comuts g the ol o

Wscrooimighs. s00m (o soonu
betrielions

Hwesrs 0w Bl ssom)

index-32_1.jpg
) P Tl R E b | B! 1]

index-31_1.jpg
W oo
S
o e
ESTEEREEm

e gust e ogs .l formationsnd e n e
ot e b o e e

 Enale ParenalControls (~Gpen Parenil Conris)

Al queststoconnect t shared folders

Losirio e o

index-26_3.jpg

index-26_2.jpg
? ik bbb bbb

index-27_1.jpg
PSR
23485618
olliwas
om0
nummmnn
s ziais

B0 meeting

s
W oo e

T i e e |
e, s |
U et {
o |
o s |
|

T
b e

o
o <1 oo IR s [
s I

index-8_1.jpg

index-89_1.jpg

index-90_2.jpg
- New Text File
. New RTF File

Automator »
Send “Desktop To Bluetooth Device.

Enable Folder Actions.) New LaTeX File
Configure Folder Actions... = New Java File
- New PHP File

7 New Excel Document
* New Word Document
* New Word Notebook
™ New Powerpoint Document

index-90_1.jpg
Whenever Apple releases a new version of..
%2 cup flour
Place the flour in a wide dish. In a far...

Lorem ipsum dolor sit amet, consectetuer...

Clear All
Preferences...

About Jumpcut
Quit

index-88_2.jpg
Recent Searches

ClGaogle
ClGoogle Images
Yahoo!
EWeathercom

& Dictonary
EEThesaunus
ronym Finder
1 Urtan Dicionary
WWikipedia

Technical
Misc

Prferences..
iSeek Help..
Aoou Seek,

Quitiseek

B rsasM @ Q

ey
@amazon
0 Yahoo! Shopping
4 Lycos Shosping
= ONET elearonics
Sodiodbaiicind

index-22_1.jpg

index-92_3.jpg
Automate Repatitive Tasks

index-24_1.jpg
Event: | © Text Invitation 2]
#Play sound: | Chat Invitation %] 7 Repeat

7 Bounce icon in the Dock Repeat

1 Run AppleScript ¢ None
SR Autc Accept applescriot)
& Auto Decline.applescript
volum Tunes Remote Conral applescript

Chaose Script

index-23_1.jpg
Video Chat

index-25_1.jpg
Chris Breen AIM IM with Rob Griffiths 10/16/07
()

. (theyre nice () |

Direct nstant Message session started

index-91_2.jpg
CLXa) Handrake

L ew @ - -

Add 10 Quese. Show Quese Actity Window, Toggle Preses

=)

Source: SEASON_118SCN

Toe. (L=ozhsemats 8) Chapters: (1 18) o (3_T5) Oursen: 025643

Destinaton

Pl NSlames SO Moves SEASON__EFL_8 SCN-1mdy
Outpur settings:

Formar (i e) Coteos: (WPEG-A Video | MAC AuioT5)

Ao & Subiris | Chapters _ Advineed -

[ey ——
ecoser Lrimpen B Onwsmom 7
2 Grapscale encoding @ versge st gy 1000
2 2-pass encoding O Constan qaloy: 505
Pitur setings
source. 720 x 480 Detsecine: o
Output 624 x 480 Demersee fast
Ansmorphic Off Dencise: O (e seings)
Keep aspect rati: On
crop. Ao

index-24_2.jpg

index-91_1.jpg
Mons Bar_ Advanced _Abost

! Cantrol Tunes and Synergy with global Hot Keys
[
[Rv—

N

G
Ga
(=)
G
G
G=D
()
G

index-26_1.jpg

index-92_2.jpg

index-25_2.jpg
Screen Sharing

Jason Snell
would fike you to share their screen

[Text Reply | Decline | [Accept

index-92_1.jpg

index-20_2.jpg
CEED ceEmvEmeD) =D

Contuns g 78] nt e (91T ot ol condivons:
[0
) =S

index-20_1.jpg
Trip Detalls

anz

Fiight 0863 to Sydney

10:30 P.M.

Arrives 2/15 at 5:10 AM.
@

o
e bioc .7 X8)

Sighis o See
Sydney Opera House
it sydneyoperahouse.com/

index-21_2.jpg

index-21_1.jpg
0.0 WsoMa CiizensPannig Task Fore Mestig 11/28/07 @ 6 . n iy ..
M e s el T
SANFRANCISCO
WESTERN Solfa CITZENS PLANNING TASK FORCE
Notcs i eetng
i
Calndar

Room 421
iy, 1 Caron . Goodie iace
"Wedhesday. Novermber 28,2007

So0ru
Regutar Mowtng

Enabied by San Francisco Board o

ocstion. Room 421
REGULAR CALENDAR. oy Hall, 2 . Carton 8.
oot nace

1. Calto Order
from 1172872007 0600 M
3. Town Hall ecap - NFORMATION 10 1172872007 0700 M

2 Amouncemens and legisiatv i

4. Molcay mesting schedule -ACTION -
5. Discussion ofpending imerimconols{ calencar Mwork =
“and consdaraton of Business and Lar

‘ortuurecantols: ACTION.

5. Conaderdsbanding he Ats ang

7. Commites epors - INFORMATION

Nores

index-82_1.jpg
D D e e O

% ase paniion AL Restore
[3232.9 GB FUJITSU MHX225C = =
i Leopard f you're having trouble with the selected disk:
ik ReplrDik I he replr s, back up and rase th disk.
1 Ropai Disk s uravalabl,clic Verty Dk, I the dsk needs reples,sart p from
Yot Mac 05 X ntalton s, and ten chaose Uites > Disk Uiy,
1#you havea permissions probiem wit e nstalled by the Mac 05 X nstaller, ik
ReparPermissons.
[Images
(5 MATSHITA DVD-R UJ-85) Show details.
eTivEetitiss s YA BDEES
Repar Dok pemgons Tepur Dk
Disk Description: LaCie 5A Total Capacity 465.8 G (500,107,862,016 Byes)
Connection Bu Wit Status - Read e
Connection Type : External
@ Comeont 5525486447161277 C_Partition Map Scheme ApplePartiion o>

index-81_1.jpg

index-84_1.jpg

index-83_1.jpg
s General Fievaui

O Alow all incoming comnections.
O Allow only essential services.
9 Set access for spacifc services and applications
Vi< 8 X ol e whh 1o e abowed i conecions Sl s
o o e o o e e e o uee s
FleShaing (A5F)
Web Sharng
Remote Login 65H)

Brrunes low ncoming connecons
[Eivrr— o incomig connectons
2 Cyberuck Alow ncoming connectns.
s Niow incoming connectns

o]

! o st e s s

index-3_3.jpg

index-3_2.jpg

index-3_5.jpg

index-88_1.jpg

index-3_4.jpg

index-87_2.jpg
Arimaton et @ S ssmaton st mhes opring e
e coening fopres ard D o
9 A i i anlcaogoris

Netork accsn 1O e hdan 05 Store e avr ek comecion
[——

Ko Masimum imbe o b s (3 8]

o e s g s

index-40_2.jpg
[+ & Set Spotiight Comments for Finder Items

& Open inder ke
i @ Aopend o extiog commens
SRt g Reveat Finder hems. ©
- Niorion Set Applcation for Fles &
s o £ Vi 2]
[Set Spotlight Comments for
Finder items

Resuls_Options_Deseripton

8 s ppend, his scion adds the specid et o
s =

iz =

index-40_1.jpg
‘ Headquarters 76 K8
|| Mosifea: Now 12, 2007 a:33 ot

Budget 08 Presentation

¥ General

Kind: TIFF image
Size: 76 K8 on disk (75,858 bytes)
Where: /Users/kelly/Desktop/ finished

images

Created: Monday, November 12, 2007 4:33
P

Modified: Monday, November 12, 2007 4:33
P

Label: (x| M W 00w W

) Stationery Pad
O Locked

¥ More Info
Dimensions: 192 x 128
Device make: Canon
Device model: Canon EOS DIGITAL REBEL
Color space: RGB
Profle name: Camera RGE Profile
Focal length: 15
Alpha channel: 0
Red eve: 0
FNumber: 10
Exposure time: 1/250
Last opened: Monday, November 12, 2007
£33 PM
» Name & Extension:
¥ Open with:
> Preview:
b Sharing & Permissions:

index-43_1.jpg
vowcrs search “Leopard” Shared | (D Fie Name
g:v: (Nind__ 1) Chny__ 5
a . EE T ——
Conesane 0 b
» sunseo
o comas 20
s e it Lt Openes
s AutoRecovery _andom tps.doc MicrosoftWord document Todsy, €08 U
soperae Leopard Seweh Fesure.doe | Mrosoft Word document Today, 404 P
Boeon Ashors doc Mrosof Word document Todar. 355 P
& srours " Leopard Search_Je-tnaledils Mirosot Excel workbook Todar 352 M
Steopd . Word Wrk Fle A_L1AS79058 Mot Word document Today, 347 A
=t WordWork e A_LI08S4004S rosft Word document Todar 326 P
2 2. ssccsot ot s
| . Sea doc ezt wors docu i 23100

)
Csee o

index-85_2.jpg

index-42_1.jpg
ano [l Searching “This Mac™

B30 L BE=[il=] (eo][#-]

Search, QUIEITD ~ely” shared | (T, i Mame =
& e Knd &) is PO B =
8o e DL — =

2 amscrpe
2 superauide
Bl oesion
L sTones
5 Leopsra
e
=
=
Bkt

A Aopicstions
> ies

Tossy
 vesterday
Past Wk
(2 A msges

Spotlight pa

B

£5-Automator
V2-queries pdt

ool |8

=

25-02-secrts
Playts- RIS o

—_—

s PDF —

MouseUsageGu
delinesNEW pat

25-02-Game
Halof_e5.pat

Leopsrd pdt

index-85_1.jpg
5 Force Qui
%D Force Quit Mail
0% Q Log Out Dan Frakes.

6% QLog Out Dan Frakes

QQuit Mail

N New Message
A% N New Note £ T Show
% N New Viewer Window 0% C Show Colors
Window
3 A Address Panel
0 Activity

KeyCue
3 K KeyCue Settings

index-45_1.jpg
RRSSTari File Edit View Bookmarks Window

Home

TMZ.com

Show All History.
Clear History

Help.

o%H

index-87_1.jpg
o 318 353 i 08

index-44_1.jpg
s sevous

Direel Vo6,

Subscriets

domino

g

dominom

index-86_1.jpg
svems v @

1
Time,Vachine Preference Pane
@ ISystém/Library PreferencePanes TimeMachine.prefPane. @ ODBC Import Drivers Installer

Ao cations Fbaker o 7,008C rmpor.. |

Action

18 actior e £ e Updace
B eopleations s €1 Frmae .

Time Machine Preference Pane.
/System/Library PreferencePanes Timevac...

T Dite & Time Prefeence Pane
(B emimanmssrncimnes ateans
e e Mothon et v

Dock Applications (Catalog)

7of 150

index-3_1.jpg

index-74_1.jpg
3233.8 CB Maxtor 7Y250M0
Soz
@ 0arwin 2
38 Dawkins 2

22728 G avor r2s0W0
2om
Sowen

612329 G Lacks Groun SA
1 Mttmedta
112325 G LaCie Croup 54

Bona sy ‘Chckirg - nked s
B Ceckrg Ctlg hrarchy.
k Crckng xandes Ansotes e
% TssTeorp CO/OVOW - vl i
5 MATSHITA DVD-RAN W Crcrg vaume nlomaion
Mouns ol s Datins Capacy 605 G (54937885, bys)
Format Mac 03 Exenoed Geuried) Avblabi 46.7 8 50,164 654080 hte)

W o Kot
®

Iy g e wih e slcied sk

Gl Repur k1 h e i,k U and s e G

1 R Dkl vt ek Vet Ok 1 ek peds repir, 5 up fom
Vo O X it e, nd 1 croos AMEAS > D .

11700 e 8 pemsion rsem with e st b the M 0 X b,k
R o,

o Srowdeals

 Verty s el el D
Checkngfourmld HF Pus e
Checkrg aarts Ovrom i
(Cecking g i

s 3. G (14773211136 s
Nurberof Fles 63,046

index-76_1.jpg
- >

index-75_1.jpg

index-34_2.jpg
o, p——
Lol shonns) - C

oo
& poser
& e postrs
[pe——
& earhaushe ot

@ ssannsn ey

1 e posar

e random screen savr
1 Show with clock

Start sreen saver
_——

index-35_2.jpg
A S B Calendar View Wiadow
Nenven, x > T
NewTopo X
N Calendr L EETT—

New ColendarGrop 00 [Ty —

Gt x < Exporing and mporing Cal i
5 Coacking anendees iy .

Import
Export.
Close w |

_—Jmmz il | -
print. *»

index-7_1.jpg
O Upgrade Mac 05 X

Upgrades Mac 05 X from an earller version. Upgrading s not
mended to remove previously Installed appiications or files.

© Achive and Install
Moves existing system fes 0.3 folder named Preious System, and
then nsalls a new <opy of Mac O X.You cannot Strtup your
computer using the Previous System folder.

M Preserve Users and Network Settings

Imports exising user accounts,theic home folders, and your network
setings Into the new system. You wil skip Setp Asistant when
Instalaion s complee.

Macint

26008 rase and I
50,083 Ofrase and Install

Completely erases the destination voume and then installs 3 new
copy of Mac 05 X.

Format disk as: Mac OS Extended (ournaled) ¢

CameD) Co

| st to sofbtars reuires 2104 G5 of stace.
| You have chosen to upgrade Mac OS X on this volume.

(“Options) (Gotack) (Comimue

index-35_1.jpg
Saefvri sotae)

o L i

o caprsion e o b sl el b, 5, st Al ol
o safri

RIS e 1 et o i, o Arsbie sfera o sl
v Avple
alar L]

Al b from A o

. Witprdia

SAFARI
o S b

SAFARY s an e by he v gvesnt et the preieney o G i,
[R T T —T—
Bt el g he e o the INSEL, o b e 1. S St i
O M 21,197 e he aevpapee L A Do pblc o o e profet.
e e popatar et f i rfec praoed e e f he CNIL o vt i
oy
AT sell S 3o ot e o PR Ags . i s Sl

index-79_2.jpg

index-37_1.jpg
= O = Mon 10:22 AM 2 Je¥

i Take Control of Users & Acc.
Definiton 8 noun a large, solitary cat th.

Documents |7 Take Control of Users & Acc
© Snapz Pro X notes.txt
waldn10.txt
7encd10.txt

Messages) Your Leopard manuscripts
Re_ leopard!

images @ leopard spots.jog

POF Documents [§ About Stacks.pdf
[¥| Take Control of Sharing File
[S/ Ralph Waldo Emerson - Jour.
[5] Walden.pdf

[3] Leopard-skin Pill-Box Hatméa

Spotlight Preferences

index-36_1.jpg
Searching “This Mac™

E=IET

\ Search: &% goo. .. Shared

2 Syivie
@ ipisk

| Backup

EB-L- EB-
Sea....pdf Saf..df Wg

19 items.

index-80_1.jpg
Name:fred
Avalable: 100, C8 f 239.9 8

Oidest Backup: Novamber 11, 2007
Latest Bachup: Today, 6.4
Optons.. | NestBackup: Today, 742

Change Disk.

Time Machine s ucnne oo

«Houry backas o th past 24 b
=By backup o he ot o

oFF [] on - Wenkr s s et

! cicme e o poenfer e

index-38_1.jpg
Sttt el you el i hings o yourcomputer Spaht i octed
at the 10p right corner of the screen. PR R e

CoohRendts prvacy }
Dragcatgorie 0 change he oréar in which resuls appear.
Ol lcied s il 3ot St e ks

1A Avolcaions

8 System references
) Documents

5 roldens

& b Messages
s Comacs

4% Evenes & To Do ems-
24 mages

(5 POF Documents

oot mens keybowc shocn: X Sce 5
sotiohe window keyios shorcar x spsce %)

index-78_1.jpg
NN o T —

—{ Leopard
Modified: Yesterday at 5:33 PV

¥ Spotlight Comments

¥ General:

Kind: Volume

Created: Wednesday, October 24, 2007
£49PM

Modified: Yesterday at 5:33 PM
Format. Mac OS Extended (ournaled)
Capacity: 207 GB

Label: (X MW 0w

] Shared Folder
» More Info:
» Name & Extension.
» Preview:

» Sharing & Permissions:
_—

N

index-37_2.jpg
A 4 Fi333PM L

1245767

£ show All

Spotlight Preferences

index-77_1.jpg

index-39_2.jpg
oas | | © O F & 669

Applications
System Preferences

Dacuments

Messages
Images.

PDF Documents

1356 4 [
[“time machine”)
\Shuﬁ\
) Time Mac
© Time Machine
Time Machine

scratch
Time Machine.txt

Rob Griffiths on 2007-12-0.
time machine search L.tiff

Take Control of Users & Acc

Spotlight Preferences...

index-79_1.jpg
Do you want to use “Cindy" to back up with Time Machine?
“Time Machine Keeps an up-1o-date copy of everyting on your Mac. f ot oy

Keeps 2 5pare copy of every i, remembers how your sytem looked, 50 00
can et your Nac as I appeared n the pas.

®

index-39_1.jpg
S okbs.

oke/s 1356 &

S O = @ 660
T time machine

= show All

7 Time

Definiton @ noun (in science fiction) a

Time Machine

Applications

Time Machine

System Preferences

Documents

Snapz Pro X notes.txt
© vmtih
4 Misdirection Notebook

Rob Griffiths on 2007-08-2.

Messages
POF Documents [GWO28.pdf
[5) Gwo3s.pdf
[¥/ GW026.pdf
GWo15.pdf

Go Discussions - Reply to Topic
CGoban 3, SGF's, and the Ma.

3 Sensef's Library: difficulty re
3 Free Internet Chess & Go Ser.

Webpages

37 _Sex Machine_outro.m4a

Spotlight Preferences...

index-78_2.jpg
Do not back up:
B Fred

E Images

[Tiger Clone
@ CrashPlan.app

136.6 GB
92.0GB
114368
18GB

Total Included: 108.2 GB
[Warn when old backups are deleted

®

index-34_1.jpg
Academy Engraved LET
Phin
ABCDEFGHUKLM
NOPQRSTUVWXYZ
abedelghijklen

Regular
4
sseiwrWryy
P
7

index-33_1.jpg
sasnit)

bash - G sourne-rgatn smell

Bash (options] 1£ile)

F4ad teom the seamdard Lipat or froe a file. Bash ALk incorporates seful
Ceacures trom the Korn ana € shells (Kah and cahl.

Bash is dntended to be & conforsant isplesentation of the Shell and Lilities
POFtion of the IEKE FOSIX speciication (IEEE Standard 1003.1). Sash can be
Loatigures to be rosix-contormant By derauis.

in_adaition co the single-character shell options docusented in the descrip-
on'of the set bulltin comand, bash Lncerprets the folloving options whes
pratyrity

e string 11 the e oprios is present, thes comsnds are read from string.
3¢ there icw atquments atier the siring, they are assigned 1 the

starting vith 0.

5 B i opeion 1a present, tha sheil ia sacerscrive

2 Hake bash 4t a5 17 1t had boen invored s & Login anell (see TNvVO-
carion se1ov) .

- 52 the -z option is pesseat, the shell becoses restricted (see
ReEsTRLCTED SUELL below)

- T2 the -4 option s present, oe 1€ o argumencs resain aftes optisn

Processing, then commands are Fesd from the Ftandard input. This
prion. alious tha positionsl paramtars to e set vhen invoKing an
{Reractive anell, 2y

- A List of 311 Soublo-quoted strings praceded by § 4 printed ou the g

