


Apple Pro Training Series

macOS Support Essentials 12

Supporting and Troubleshooting macOS Monterey

Benjamin G. Levy and Adam Karneboge
with Steve Leebove


FREE SAMPLE CHAPTER

SHARE WITH OTHERS


Apple Pro Training Series

macOS Support Essentials 12

Supporting and Troubleshooting macOS Monterey

Benjamin G. Levy and Adam Karneboge with Steve Leebove


macOS Support Essentials 12 – Apple Pro Training Series: Supporting and Troubleshooting macOS Monterey
Benjamin G. Levy and Adam Karneboge with Steve Leebove
Copyright © 2022 by Peachpit Press. All Rights Reserved.

Peachpit Press
www.peachpit.com
Peachpit Press is an imprint of Pearson Education, Inc.
To report errors, please send a note to errata@peachpit.com

Notice of Rights

This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearson.com/permissions.

Notice of Liability

The information in this book is distributed on an “As Is” basis, without warranty. While every precaution has been taken in the preparation of the book, neither the authors nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson Education, Inc. products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees, or distributors.

Apple Series Editor: Laura Norman

Development Editor: Victor Gavenda

Senior Production Editor: Tracey Croom

Production Coordinator: Maureen Forsys, Happenstance Type-O-Rama

Technical Editor: Steve Leebove

Apple Program Manager—Training and Certification: Drew Winkelman

Copy Editor: Elizabeth Welch

Proofreader: Scout Festa

Compositor: Cody Gates, Happenstance Type-O-Rama

Indexer: Valerie Perry

Cover Illustration: Von Glitschka

Cover Production: Cody Gates, Happenstance Type-O-Rama

IMPORTANT: Some of the exercises contained in this guide can be temporarily disruptive, and some exercises, if performed incorrectly, could result in data loss or damage to system files. As such, it's recommended that you perform these exercises on a Mac computer that is not critical to your daily productivity.

ISBN 13: 978-0-13-769644-4

ISBN 10: 0-13-769644-2

ScoutAutomatedPrintCode

My wife, Trang, encouraged me to take this project, and her love, kindness, and caring are on every page. My brother Remy is a fountain of thoughtful, practical advice and I am grateful for his love and support. My family and friends all helped convince me 14-hour days, 7 days a week are a perfectly reasonable price to pay for what you have before you. Thank you, reader, for your passion for all things Apple. I sincerely hope I have done well by you.

*Finally, thank you to my father, Marc, who, while holding this book in his hands, will confidently assert that he understands his Mac better than I do.
He's probably right.*

—Benjamin G. Levy

This book is dedicated to my mother, Monica, and two sons, Daniel and Elijah, who give me their love, support, and encouragement each year. Their sacrifices make this book possible.

—Adam Karnebo

Acknowledgments Thank you, dear reader, for staying on top of what's new, while keeping your users' needs as the root of what you do.

Thanks to Tim Cook and everyone at Apple for always innovating.

Thank you to Kevin White, Gordon Davisson, and Susan Najour for all their foundational work.

Thank you to Arek Dreyer. His brilliance, passion, and love for this material have shown in every edition he wrote and his writing has been a marvel of economy and precision. His example demands excellence and I have tried my very best because of it.

Thank you to Steve Leebove for his passion and care. The quality and whatever perfection is in the work are his doing. His contributions are so much more than technical editing.

Thank you to Craig Cohen for always making himself available and sharing his exceptional technical knowledge, assistance, and thoughtful guidance.

A heartfelt thank you to Schoun Regan, who labors tirelessly for excellence and accepts nothing less. He makes time to review every word in this book because he cares. His sharp eye and careful critiques are unparalleled, and he improves everything he touches.

Thank you to Laura Norman and Victor Gavenda for their calm, capable assistance, experience, guidance, and professionalism. Victor's work is truly a wonder, and his patience and gentle insistence on clarity improve every word.

Thank you to Liz Welch, Scout Festa, and Maureen Forsys and her team at Happenstance Type-O-Rama for the alchemy that transformed hundreds of disconnected elements into an actual book.

Thank you to the readers who send corrections.

Thank you to those who are driven to investigate and share hard-won knowledge of macOS on websites and blogs. Particularly excellent reading is regularly available on Rich Trouten's derflounder.wordpress.com/ and Howard Oakley's eclecticlight.co/. We encourage you to enjoy the benefits of their hard work and intelligent analysis.

Thanks to the people who generously provided feedback and assistance, including:

Bonnie Anderson

Nat Fellows

Scott Immerman

Jason Bruder

Phil Goodman

Drew Winkelman

Jon Clough

Pat Dengler and the Los Angeles Apple Consultants Network Community

Contents at a Glance

	About This Guide	xv
Installation and Configuration		
Lesson 1	Introduction to macOS	3
Lesson 2	Update, Upgrade, or Reinstall macOS	13
Lesson 3	Set Up and Configure macOS	43
Lesson 4	Use the Command-Line Interface	91
Lesson 5	Use macOS Recovery	121
Lesson 6	Update macOS	155
User Accounts		
Lesson 7	Manage User Accounts	173
Lesson 8	Manage User Home Folders	211
Lesson 9	Manage Security and Privacy	237
Lesson 10	Manage Password Changes	297
File Systems		
Lesson 11	Manage File Systems and Storage	325
Lesson 12	Manage FileVault	367
Lesson 13	Manage Permissions and Sharing	383
Lesson 14	Use Hidden Items, Shortcuts, and File Archives	409
Data Management		
Lesson 15	Manage System Resources	431
Lesson 16	Use Metadata, Siri, and Spotlight	449
Lesson 17	Manage Time Machine	479

Apps and Processes

Lesson 18	Install Apps	509
Lesson 19	Manage Files	547
Lesson 20	Manage and Troubleshoot Apps	609

Network Configuration

Lesson 21	Manage Basic Network Settings	667
Lesson 22	Manage Advanced Network Settings	691
Lesson 23	Troubleshoot Network Issues	731

Network Services

Lesson 24	Manage Network Services	753
Lesson 25	Manage Host Sharing and Personal Firewall	793

System Management

Lesson 26	Troubleshoot Peripherals	843
Lesson 27	Manage Printers and Scanners	863
Lesson 28	Troubleshoot Startup and System Issues	901
	Index	943

Table of Contents

About This Guide	xv
------------------------	----

Installation and Configuration

Lesson 1	Introduction to macOS	3
Reference 1.1	macOS Monterey 12	3
Reference 1.2	What's New in macOS Monterey.....	4
Reference 1.3	Use macOS Help	10
Reference 1.4	Review macOS History	12
Lesson 2	Update, Upgrade, or Reinstall macOS	13
Reference 2.1	macOS Installation Methods	13
Reference 2.2	Prepare to Upgrade or Reinstall macOS.....	15
Reference 2.3	Upgrade or Install macOS	24
Reference 2.4	Troubleshoot Installation Issues.....	26
Exercise 2.1	Prepare a Mac for Upgrade.....	28
Exercise 2.2	Upgrade to macOS Monterey.....	33
Exercise 2.3	Erase a Mac and Install macOS Monterey	37
Exercise 2.4	Verify That macOS Is Installed Correctly	41
Lesson 3	Set Up and Configure macOS	43
Reference 3.1	Configure a Mac with a New Installation of macOS Monterey.....	43
Reference 3.2	Manage System Settings	55
Exercise 3.1	Configure a Mac for Exercises	70
Exercise 3.2	Configure System Preferences	73
Exercise 3.3	Download Student Materials	81
Exercise 3.4	Install a Configuration Profile	84
Exercise 3.5	Examine System Information.....	88

Lesson 4	Use the Command-Line Interface	91
Reference 4.1	CLI Basics	91
Reference 4.2	CLI Navigation	99
Reference 4.3	Manipulate Files in the CLI	103
Reference 4.4	Manage macOS from the CLI	106
Reference 4.5	Command-Line Tips and Tricks	107
Exercise 4.1	Command-Line Navigation	109
Exercise 4.2	Manage Files and Folders with Commands	113
Lesson 5	Use macOS Recovery	121
Reference 5.1	Elements of macOS Recovery	121
Reference 5.2	Start Up from macOS Recovery	122
Reference 5.3	Use macOS Recovery	127
Reference 5.4	Secure Startup	129
Reference 5.5	Create a Bootable Installer for macOS	140
Exercise 5.1	Use macOS Recovery	141
Exercise 5.2	Create a macOS Install Disk	148
Lesson 6	Update macOS	155
Reference 6.1	Software Updates	155
Reference 6.2	Use MDM to Install macOS Updates	165
Reference 6.3	Examine Installation History	165
Exercise 6.1	Use Software Update	166
User Accounts		
Lesson 7	Manage User Accounts	173
Reference 7.1	User Accounts	173
Reference 7.2	Configure User Accounts	182
Reference 7.3	Restrict Local User Access with Screen Time	187
Reference 7.4	Configure Login and Fast User Switching	194
Exercise 7.1	Create a Standard User Account	202
Lesson 8	Manage User Home Folders	211
Reference 8.1	User Home Folders	211
Reference 8.2	Delete User Accounts and Preserve Their Home Folder Contents	219
Reference 8.3	Migrate and Restore Home Folders	220
Exercise 8.1	Restore a Deleted User Account	226

Lesson 9	Manage Security and Privacy	237
Reference 9.1	Password Security	237
Reference 9.2	Manage Secrets in Keychains	241
Reference 9.3	Use iCloud Keychain	248
Reference 9.4	Manage Systemwide Security	250
Reference 9.5	Manage User Privacy	253
Reference 9.6	Use Find My	262
Reference 9.7	Protect Your Mac with Activation Lock	270
Reference 9.8	Approve System Extensions	272
Reference 9.9	Approve Third-Party Kernel Extensions	274
Reference 9.10	Lock Your Screen	276
Exercise 9.1	Manage Keychains	277
Exercise 9.2	Allow Apps to Access Your Data	284
Exercise 9.3	Approve System Extension Loading	290

Lesson 10	Manage Password Changes	297
Reference 10.1	Change Known Passwords	297
Reference 10.2	Reset Lost Passwords	299
Reference 10.3	Manage User Keychains	305
Exercise 10.1	Reset Account Passwords in macOS Recovery	309
Exercise 10.2	Reset Account Passwords	312
Exercise 10.3	Observe Automatic Login Keychain Creation	315

File Systems

Lesson 11	Manage File Systems and Storage	325
Reference 11.1	File Systems	325
Reference 11.2	Mount, Unmount, and Eject Disks	338
Reference 11.3	Inspect File-System Components	342
Reference 11.4	Manage File Systems	346
Reference 11.5	Troubleshoot File Systems	350
Exercise 11.1	View Disk and Volume Information	355
Exercise 11.2	Erase a Storage Device	361
Exercise 11.3	Repair Volumes, then Containers, then Disks, in Recovery Mode	364

Lesson 12	Manage FileVault	367
Reference 12.1	FileVault Introduction	367
Reference 12.2	Turn On FileVault	370

Exercise 12.1	Restart a FileVault-Protected Mac	375
Exercise 12.2	Use a FileVault Recovery Key	377
Lesson 13	Manage Permissions and Sharing	383
Reference 13.1	File-System Permissions	383
Reference 13.2	Examine Permissions for Sharing	389
Reference 13.3	Manage Permissions	393
Exercise 13.1	Create Items with Default Permissions	399
Exercise 13.2	Test Permissions Changes	405
Lesson 14	Use Hidden Items, Shortcuts, and File Archives	409
Reference 14.1	Examine Hidden Items	409
Reference 14.2	Examine Packages	413
Reference 14.3	Use File-System Shortcuts	415
Reference 14.4	Use File Archives	421
Exercise 14.1	Navigate Hidden Items	426
 Data Management		
Lesson 15	Manage System Resources	431
Reference 15.1	macOS File Resources	431
Reference 15.2	System Integrity Protection	437
Reference 15.3	Manage Font Resources	439
Exercise 15.1	Manage Font Resources	440
Lesson 16	Use Metadata, Siri, and Spotlight	449
Reference 16.1	File-System Metadata	449
Reference 16.2	Siri and Spotlight	456
Exercise 16.1	Examine File Metadata	473
Lesson 17	Manage Time Machine	479
Reference 17.1	About Time Machine	479
Reference 17.2	Configure Time Machine	481
Reference 17.3	Restore Files	492
Exercise 17.1	Configure Time Machine	497
Exercise 17.2	Restore Using Time Machine	502

Apps and Processes

Lesson 18	Install Apps	509
Reference 18.1	The App Store	509
Reference 18.2	App Security	520
Reference 18.3	Install Apps Using Drag-and-Drop and Software Packages	526
Reference 18.4	Remove Installed Software	529
Exercise 18.1	Install an App from the App Store	530
Exercise 18.2	Use an Installer Package	535
Exercise 18.3	Drag and Drop to Install an App	538
Exercise 18.4	Remove Apps	544
Lesson 19	Manage Files	547
Reference 19.1	Open Files	547
Reference 19.2	Save Documents	561
Reference 19.3	Manage Automatic Resume	569
Reference 19.4	Store Documents in iCloud	571
Reference 19.5	Use iCloud File Sharing	585
Reference 19.6	Optimize Local Storage	589
Exercise 19.1	Use Alternate Apps	592
Exercise 19.2	Practice Automatic Save and Versions	597
Exercise 19.3	Manage Document Locking	601
Exercise 19.4	Store Documents in iCloud	602
Lesson 20	Manage and Troubleshoot Apps	609
Reference 20.1	Apps and Processes	609
Reference 20.2	Manage App Extensions	616
Reference 20.3	Monitor Apps and Processes	629
Reference 20.4	Troubleshoot Apps	634
Exercise 20.1	Force Apps to Quit	650
Exercise 20.2	Troubleshoot Preferences	655
Exercise 20.3	Examine Logs	661

Network Configuration

Lesson 21	Manage Basic Network Settings	667
Reference 21.1	Network Terminology	667
Reference 21.2	Network Activity	670

Reference 21.3	Configure Basic Network Settings.	674
Exercise 21.1	Connect to a Wi-Fi Network	683
Exercise 21.2	Monitor Network Connectivity	687
Lesson 22	Manage Advanced Network Settings	691
Reference 22.1	Manage Network Locations	691
Reference 22.2	Network Interfaces and Protocols	694
Reference 22.3	Manage Network Service Interfaces	698
Reference 22.4	Configure VPN Settings	702
Reference 22.5	Configure Advanced Network Settings	707
Exercise 22.1	Configure Network Locations	719
Exercise 22.2	Advanced Wi-Fi Configuration	725
Lesson 23	Troubleshoot Network Issues	731
Reference 23.1	Troubleshoot General Network Issues	731
Reference 23.2	Use Terminal to Troubleshoot Network Issues	736
Exercise 23.1	Troubleshoot Network Connectivity	745

Network Services

Lesson 24	Manage Network Services	753
Reference 24.1	Network Services	753
Reference 24.2	Configure Network Service Apps	757
Reference 24.3	Connect to File-Sharing Services	768
Reference 24.4	Troubleshoot Network Services	778
Exercise 24.1	Use File-Sharing Services	786
Lesson 25	Manage Host Sharing and Personal Firewall	793
Reference 25.1	Turn On Host-Sharing Services	793
Reference 25.2	Control Remote Computers	806
Reference 25.3	Share Files with AirDrop	817
Reference 25.4	Manage the Personal Firewall	821
Reference 25.5	Troubleshoot Shared Services	826
Exercise 25.1	Use Host-Sharing Services	828
Exercise 25.2	Configure a Personal Firewall	835

System Management

Lesson 26	Troubleshoot Peripherals	843
Reference 26.1	Peripheral Technologies	843
Reference 26.2	Manage Bluetooth Devices	850
Reference 26.3	Troubleshoot Peripheral Issues	857
Exercise 26.1	Examine Peripherals Using System Information.	860
Lesson 27	Manage Printers and Scanners	863
Reference 27.1	Printing in macOS	863
Reference 27.2	Configure Printers and Scanners.	865
Reference 27.3	Manage Print Jobs	880
Reference 27.4	Troubleshoot Print Issues	886
Exercise 27.1	Configure Printing.	888
Exercise 27.2	Manage Printing.	893
Exercise 27.3	Troubleshoot Printing.	899
Lesson 28	Troubleshoot Startup and System Issues	901
Reference 28.1	System Initialization and Secure Boot	901
Reference 28.2	User Sessions.	911
Reference 28.3	Sleep Modes, Logout, and Shutdown	913
Reference 28.4	Modify Startup	922
Reference 28.5	Troubleshoot System Initialization	930
Reference 28.6	Troubleshoot User Sessions	935
Reference 28.7	Erase Assistant	936
Exercise 28.1	Use Safe Mode	940
	Index	943


About This Guide

Audience

Whether you're an experienced system administrator or you just want to dig deeper into macOS, you'll learn to update, upgrade, reinstall, configure, maintain, diagnose, and troubleshoot macOS Monterey.

You should be comfortable using a Mac before you read this guide. If you're not sure about basic Mac use, refer to “Are you new to Mac?” at support.apple.com/guide/macbook-pro/are-you-new-to-mac-apd1f14ec646.

How to Use the Guide

Use the reference sections to get familiar with macOS Monterey. Then, use the exercises to practice what you've learned. After you've completed the guide, you should be able to:

- ▶ Explain how macOS Monterey works
- ▶ Explain the best practices for updating, upgrading, reinstalling, configuring, and using macOS Monterey
- ▶ Explain macOS Monterey troubleshooting and repair procedures
- ▶ Use appropriate tools and techniques in macOS Monterey to diagnose and resolve issues

Accessing the Web Edition and Lesson Files

Unless otherwise specified, references to macOS in this guide refer to macOS Monterey 12.1. When you buy this guide from Peachpit (in any format), you automatically get access to its Web Edition and the accompanying lesson files.

If you bought an ebook from peachpit.com, your Web Edition will appear under the Digital Purchases tab on your Account page. If you bought an ebook from a different vendor or you bought a print book, you must register your purchase on peachpit.com to access the online content:

- 1 Go to peachpit.com/macOSMonterey.

2 Sign in or create a new account.

The Register a Product page opens, with the book's ISBN already entered in the text field.

3 Click Submit.

4 Answer the challenge question as proof of purchase.

5 You can access the lesson files from the Registered Products tab on your Account page. Click the Access Bonus Content link below the title of your product to proceed to the download page.

6 Click the lesson file link(s) to download them to your computer, and when you are asked to allow downloads on www.peachpit.com, click Allow.

The student materials for these exercises will be downloaded as a ZIP archive and automatically expanded into the StudentMaterials folder.

7 You can access the Web Edition from the Digital Purchases tab on your Account page. Click the Launch link to access the product.

Exercises

The exercises in this guide are designed for independent learners and require a dedicated Mac. If you use a Mac that is also used for daily productivity, the exercises will not work as expected and they might disrupt your Mac. To complete the exercises, ensure that you have the following:

- ▶ A Mac with Apple silicon or an Intel-based Mac that meets the requirements to install macOS Monterey
- ▶ macOS Monterey (see Exercise 2.3, “Erase a Mac and Install macOS Monterey”)
- ▶ A high-speed internet connection
- ▶ Lesson files (see “Accessing the Web Edition and Lesson Files,” earlier)
- ▶ An Apple ID dedicated to your independent learning (you don't need to provide credit card information to get free apps from the App Store)

The following items are not required, but they can be helpful:

- ▶ An iCloud account associated with the Apple ID you use for your independent learning
- ▶ An erasable external storage disk with a capacity of at least 14 GB for Exercise 5.2, “Create a macOS Install Disk”
- ▶ At least two Wi-Fi networks (one should be visible)
- ▶ A Mac with a solid state drive

Additional Materials

Apple Support

The Apple Support website (support.apple.com) includes the latest free online Apple Support articles.


Lesson 8

Manage User Home Folders

When you log in to your Mac, you can securely store documents in your home folder. You can also store and access documents in other locations, but this lesson focuses on your home folder. In macOS Catalina or later, your home folder is stored on the read-write APFS Data volume, technically separate from your read-only APFS System volume, but this separation doesn't make a difference in troubleshooting.

NOTE ▶ Illustrations in this chapter show conditions when different users are logged in. Local Administrator is logged in in most illustrations, but the sidebar will show that John Appleseed is logged in with an Apple ID and is using iCloud Drive as well as backing up using Time Machine.

Reference 8.1 User Home Folders

The default location for a locally stored home folder is `/Users/name`, where *name* is the user account name.


Many Mac users don't have much reason to think about files and folders outside of their home folder. But if you're going to share files with other users on your Mac, share files to other devices on your network, or help someone else troubleshoot their Mac, it helps to understand how the Users folder fits into the file system in general.

GOALS


- ▶ Describe user home folders
- ▶ Delete users' accounts and preserve their home folder contents
- ▶ Migrate and restore home folders

One way to start is with the Finder. Choose Go > Computer (or press Shift-Command-C). The Finder displays your startup disk, which is named Macintosh HD by default.


NOTE ► The Finder might also display other storage devices if they are mounted. Additionally, macOS simplifies how it presents parts of the file system in Terminal and in the Finder; you'll find more details in Lesson 11, "Manage File Systems and Storage."


After you open your startup disk, the Finder displays folders, including the Users folder.


The Users folder contains home folders and the Shared folder. Additionally, if the Guest user was ever turned on, you'll also see the Guest folder. The Finder displays your home folder with an icon of a house. In the following example, jane, john, kcavanna, and ladmin are user account names.


In the Finder window toolbar, click the View As menu (it's circled in the previous figure), then choose "as Columns" (or choose View > As Columns) to change how the Users folder is presented.


NOTE ► By default, the Finder window displays the View As menu, but if your Finder window is wide enough, it displays four View buttons (Icons, List, Columns, and Gallery) instead of the View As menu.


As the following figure illustrates, the Users folder appears to be contained inside your startup disk and the Users folder contains home folders.


When you create a new user account, macOS generates a home folder for that account. The home folder contains these default visible home folders: Desktop, Documents, Downloads, Movies, Music, Pictures, and Public. In the Finder, you can open your home folder by choosing Go > Home or by pressing Shift-Command-H.


NOTE ► If you are signed in with your iCloud account and you have iCloud Drive turned on, with the Desktop & Documents Folders option enabled, then the Finder displays your Desktop and Documents folders only in the Finder window sidebar, in the iCloud section. Reference 19.4, “Store Documents in iCloud,” covers this in detail.


Files you save to your desktop appear on your desktop and in the Desktop folder.


You can use stacks on the desktop to keep files neatly organized in groups. When you save a file to the desktop, it's automatically added to the appropriate stack. This helps you keep your desktop tidy. To turn on the Stacks feature, click the desktop to make the Finder the active app; then from the View menu, choose Use Stacks. Or at any point you can Control-click the desktop and choose Use Stacks.


When you download content from the internet, it goes into the Downloads folder by default.


Your home folder also contains a folder called Library that includes user-specific preference files, fonts, contacts, keychains, mailboxes, favorites, screen savers, and other app resources. The Library folder is hidden in the default Finder view.

The Documents, Movies, Music, and Pictures folders are the default locations for document, movie, music, and picture files, respectively.


If you open other users' home folders, you can't see inside their default folders, except for their Public folders.


But if someone stores a file at the top level of their home folder—not inside a folder in their home folder—other users can see that file. You’ll find more information about changing the permissions for a file in Lesson 13, “Manage Permissions and Sharing.” The following figure illustrates that if John stores a file called Confidential Salaries in his home folder, another user on that Mac will be able to see and open that file (but not make any changes to it).


If you want to share items with other users on your Mac, put these items in your Public folder. If you turn on the File Sharing service, users who connect to your Mac can see files here, too. Lesson 25, “Manage Host Sharing and Personal Firewall,” has more information about sharing files over the network. The following figure is from the perspective of John Appleseed, for a file named Shared Task List in John Appleseed’s Public folder.


Other users can view the contents of your Public folder, and you can view the contents of any other user’s Public folder. Continuing the example from the previous figure, the following figure illustrates how the Finder displays the contents of John Appleseed’s home folder, including his Public folder, to other local users.


If you want to give a copy of a file to another user, you can use the other user’s Drop Box folder. The Drop Box folder (not to be confused with a third-party service with a similar name) is a special folder. Every user has a folder named Drop Box that’s inside that user’s Public folder. You can put files into another user’s Drop Box folder, but you can’t remove the files once you put them there. And you can’t see what’s inside another user’s Drop Box folder.


Except for putting items in Drop Box, other users can't add items or make changes to files in your Public folder.

You can change folder permissions as described in Lesson 13.

You might see an Applications folder in your home folder. When you are logged in as a standard user and install some apps, they automatically create an Applications folder in your home folder. For other apps, you can choose to place them there. Only you have access to the contents of your personal Applications folder (though someone with access to an administrator user account can take steps to access your personal Applications folder). See Reference 18.3, "Install Apps Using Drag-and-Drop and Software Packages," for more information.

Reference 8.2


Delete User Accounts and Preserve Their Home Folder Contents

You might have to delete a user account. If you do, you must decide what to do with the user's home folder contents.

To delete a user:

- 1 Select the user from the list of users in Users & Groups preferences.
- 2 Click the Remove (–) button at the bottom of the list.

3 Select an option for the user's home folder contents:


► Select “Save the home folder in a disk image” to save a user’s home folder as a disk image file. macOS saves the disk image file in the /Users/Deleted Users folder and gives it the user account name. You can copy it to other Mac computers or into another user’s home folder. You must have enough local storage space to duplicate the home folder. The process might take several hours depending on how much storage the home folder uses.

NOTE ► As this guide went to press, this option wasn’t available.

► Select “Don’t change the home folder” to leave a user home folder unchanged. macOS appends “(Deleted)” to the home folder name to signify that the user no longer exists. The deleted user home folder keeps the same access restrictions as a normal user home folder. If you want to access the deleted home folder contents, you must change folder and file ownership and permissions. Read Lesson 13 to find out more.

► Select “Delete the home folder” to delete home folder contents. The content won’t be stored in the Trash, so you can’t easily restore it.

Reference 8.3

Migrate and Restore Home Folders

Migration Assistant enables you to copy settings, user accounts, and content from a Mac or Windows computer to your new Mac.

You can copy content over Wi-Fi, Ethernet, or an appropriate cable. If you have a lot of content, the copy could take several hours. If one or both computers are notebook computers, be sure to plug them into a power source before you start.

You can copy your content from a Time Machine backup too. If you don't have a Time Machine backup of the original Mac content, create one. Connect the external storage device that contains the Time Machine backup to your new Mac.

When you migrate content from another Mac, a Time Machine backup, or a startup disk, Migration Assistant scans the local network for Mac computers that are running Migration Assistant and are ready to transfer content.

Migration Assistant scans locally mounted disks and the local network looking for Time Machine backups. It scans locally mounted disks for a previous system as well. Previous systems include external disks, or Intel-based Mac computers in target disk mode, that are connected with an appropriate cable or adapter. Using target disk mode is detailed in Lesson 11. Refer to Apple Support article HT204350, "Move your content to a new Mac," for instructions.

When you migrate content from a Windows computer, Migration Assistant scans the local network for Windows computers that are running Windows Migration Assistant and are ready to transfer content. This enables you to migrate content from Windows 7 or later if the Windows computers are running Windows Migration Assistant. You can download Windows Migration Assistant from the Apple Support website. Refer to Apple Support article HT204087, "Move your data from a Windows PC to your Mac," for detailed instructions.

Migration Assistant runs as part of macOS Setup Assistant on new or newly reinstalled Mac computers. You can use Migration Assistant at any time. It's in `/Applications/Utilities`. You can search for it with Spotlight or Launchpad.

- 1 Before you use Migration Assistant, check for Apple software updates on the source and destination computers.

This ensures that you're using the latest copy of Migration Assistant.

- 2 If any other users are also logged in, log out all other users.
- 3 Open Migration Assistant.
- 4 Click Continue to start Migration Assistant.

5 Authenticate as an administrator user.


Migration Assistant quits running apps and logs out users.

6 Select how you want to transfer information:

- ▶ From a Mac, Time Machine backup, or Startup disk
- ▶ From a Windows PC
- ▶ To another Mac


If you select “From a Mac, Time Machine backup, or Startup disk” or “From a Windows PC,” Migration Assistant scans attached disks and the local network for migration sources. If you select “To another Mac,” open Migration Assistant on the destination Mac as well.

The rest of this list addresses the scenario where you select “From a Mac, Time Machine backup, or Startup disk.”

7 Select the source external storage device. When you select a Time Machine backup, you can select a backup from a specific date and time.


- 8 After you select a source, Migration Assistant scans the contents and presents you with a list of items you can migrate.

Migration Assistant doesn't create new volumes or partitions on the destination Mac. It creates folders that include the contents of the migrated source.


Select the information you want to transfer; this includes user accounts. Then click Continue.

- 9 After you make selections, record the temporary, random password that Migration Assistant assigns to all standard users that you will migrate. If you don't record the random password, you'll have to reset each user's password, which resets their login Keychain. This is covered in more detail in Reference 10.2, "Reset Lost Passwords." When a user first logs in using the temporary password that you provide them, macOS prompts them to change their password. If they provide their old password, their login Keychain will not be modified.


- 10 Click Set Password for an administrator user account.
- 11 Enter and verify a password for the administrator account that you're migrating, then click Set Password.
- 12 Repeat steps 10 and 11 for any additional administrator accounts.
- 13 If you want to promote a standard user to an administrator user, click "Promote to Admin" next to the user, and then set and verify a new password for that user.

- 14 Click Continue.
- 15 If any user account that you selected to restore already exists on your Mac, Migration Assistant displays a prompt for each conflicting user account. You can replace the user account, optionally keeping its home folder, or keep both user accounts by entering a new name and user account name.


- 16 To add new users to your Mac, Migration Assistant must collect a password from an existing administrator user who is authorized to create new users. Next to an administrator user, click Authorize.
- 17 Enter the password for the user you selected, then click OK.
- 18 Click Continue to begin the transfer. The more content you transfer, the longer it takes.

Manually Restore a User Home Folder

See Exercise 8.1, “Restore a Deleted User Account,” to learn how to restore a user’s home folder after you delete that user.

Exercise 8.1 Restore a Deleted User Account

► Prerequisite

- You must have created the Local Administrator account (Exercise 3.1, “Configure a Mac for Exercises”).

In this exercise, you create a user account and create files in the user’s home folder. Then, you delete the account, preserving the contents of the home folder. You also create a new account, ensuring that the new user gets the old user’s home folder contents and changing the user account name. What you learn in this exercise provides an alternative to Migration Assistant for moving user accounts between Mac computers.

The scenario for this exercise is that Karina Rossi changed her name and now has the last name of Cavanna. The company she works for uses the account naming convention *first initial, last name*. So, you must change her account name from *krossi* to *kcavanna*.

Create Karina Rossi’s Home Folder

- 1 Log in as Local Administrator.
- 2 Open Users & Groups preferences.
- 3 Authenticate as Local Administrator.
- 4 Click the Add (+) button under the user list.
- 5 Enter the account information for Karina Rossi:

New Account: Standard

Full Name: **Karina Rossi**

Account Name: **krossi**

Password: **Apple321!**

Verify: **Apple321!**

Don't provide a password hint.

- 6 Click Create User.

You can optionally change the account picture.

- 7 Control-click Karina Rossi's account, then choose Advanced Options from the menu.

Take a screenshot of the System Preferences window to record Karina Rossi's account attributes for later reference.

- 8 Press Shift-Command-5, followed by the Space bar.

Your pointer changes to a camera icon, and the region of the screen it is over is highlighted in blue. If you see a crosshair, press the Space bar again.

- 9 Move the camera pointer over the System Preferences window, then click to record its contents.

This is one of several ways of taking screenshots in macOS. Shift-Command-3 records the entire screen, Shift-Command-4 enables you to select a rectangular region to record or a single window if you hold down the Space bar, and Shift-Command-5 gives you the ability to do timed captures, record the screen, and select destinations for your screenshots. Refer to support.apple.com/guide/mac-help/mh26782 in the macOS User Guide for more information on taking screenshots or screen recordings on a Mac.

The image is saved to your desktop and named "Screen Shot," followed by the date and time it was taken.

- 10 In the Advanced Options dialog, click Cancel, or press Command-Period, which is a way to select Cancel in most macOS dialogs.

- 11 Log out as Local Administrator.

- 12 Log in as Karina Rossi (password: **Apple321!**).

- 13 In the Accessibility pane, turn on any assistive needs, then click Continue. If you don't want to configure Accessibility at this time, click Not Now.

- 14 In the Data & Privacy pane, carefully review Apple's privacy policy, then click Continue.

- 15 In the Sign In with Your Apple ID pane, click Set Up Later, then click Skip in the confirmation dialog.

If the Find My pane appears, click Continue.

- 16 In the Screen Time pane, select Set Up Later.

- 17 If the Siri pane appears, deselect Enable Ask Siri, then click Continue.

- 18 If you're asked to set up Touch ID, select Set Up Touch ID Later, then click Continue in the confirmation dialog.


- 19 At the Choose Your Look pane, choose your preferred appearance, then click Continue.

- 20 In the Dock, click the Launchpad icon.


- 21 In Launchpad, begin typing **text**.

TextEdit should become available.


- 22 Click the TextEdit icon to open TextEdit.

- 23 In the Untitled document, type the text **This is Karina Rossi's project document.**
- 24 From the menu bar, choose File > Save (or press Command-S) to save the file.
- 25 Name the file **Project**, then save it to Karina Rossi's desktop. You can use the shortcut Command-D to select the desktop.


- 26 Quit TextEdit.
- 27 Open System Preferences, then click Desktop & Screen Saver preferences.
- 28 Select a different desktop picture.
- 29 Quit System Preferences, then log out of the Karina Rossi account.

Delete Karina Rossi's Account

Next, you delete Karina Rossi's account without removing the files in her home folder.


- 1 Log in as Local Administrator.
- 2 Open Users & Groups preferences, then unlock the pane.
- 3 Select Karina Rossi's account name, then click the Remove (-) button to remove her account.
- 4 In the dialog that appears, select "Don't change the home folder."


- 5 Click Delete User.

Karina Rossi's account is no longer visible in the list.

- 6 Quit System Preferences.
- 7 Navigate to /Users. Open Macintosh HD from your desktop and open the Users folder.


Karina Rossi's home folder still exists, and (Deleted) is appended to the end of the name.

Restore Karina Rossi's Account for Karina Cavanna

Karina Rossi's files (soon to be Karina Cavanna's files) still exist in the Users folder. Now you rename the home folder so that when you create the new account, she gets the files and settings from her previous account (the Karina Rossi account).


- 1 If necessary, navigate to the folder /Users.
- 2 Control-click the krossi (Deleted) folder, choose Rename, and change the folder name to **kcavanna**.


- 3 Press Return.

The file permissions in the /Users folder don't enable you to modify items within it. The Finder asks you to authenticate as an administrator to override the permissions.

- 4 Enter the Administrator password and click OK.


- 5 Open the kcavanna folder, and then attempt to open the Desktop folder.


You are prohibited from viewing the contents because the owner of the folder is still the old krossi account.

- 6 Control-click the Desktop folder and choose Get Info. Click the Sharing & Permissions disclosure triangle if necessary to inspect the item permissions.


Notice that macOS attempts to find krossi (the process is shown as Fetching), who no longer exists. Also notice that no one but the old owner (who was krossi) has permissions to view anything inside the Desktop folder.


- 7 Click the lock and authenticate as Local Administrator.
- 8 Click Add (+).


- 9 Choose Local Administrator, and click Select.


Notice that you are granted Read Only permissions by default. You could change this to Read & Write, or become the owner of the folder, but for the purposes of this exercise, Read Only is sufficient.

Also notice that the prohibitive badge is no longer displayed on the Desktop folder.


- 10 Open the Desktop folder.

You see Karina Rossi's Project document. After you create Karina Cavanna's account, she retains this document, along with all the other settings pertaining to her account. Now you will remove Local Administrator's permissions to see the Desktop folder.

- 11 If necessary, right-click the Desktop folder and choose Get Info.
- 12 Authenticate as Local Administrator, and remove “admin (Me).”

It's no longer necessary for the Local Administrator user to have permissions to view the Desktop folder and its contents. If you leave Local Administrator's permissions to see Karina's Desktop folder, the user will be able to see files that are not intended for the Local Administrator to view.

Create and Verify Karina Cavanna's Account

Create the Karina Cavanna user account using the renamed home folder as her new account home folder.

- 1 Open Users & Groups preferences.
- 2 Authenticate as Local Administrator.
- 3 Click the Add (+) button to create another account:

New Account: Standard

Full Name: **Karina Cavanna**

Account Name: **kcavanna**

Password: **Apple321!**

Don't provide a password hint.

- 4 Click Create User.

A dialog appears asking whether you want to use the kcavanna folder for this account.


- 5 Click Use Existing Folder.
- 6 Control-click Karina Cavanna's account, then choose Advanced Options from the menu.
- 7 Open the Screen Shot file on your desktop, then compare the account attributes of Karina Cavanna's new account with her original account (Karina Rossi).
macOS assigns each account a new UUID (Universally Unique Identifier) when you create it.
- 8 Quit Preview.
- 9 In the Advanced Options dialog, click Cancel, then quit System Preferences.
- 10 Try to reopen the Desktop folder in Karina Cavanna's home folder. If your Finder window is still displaying the Desktop folder, click the Back button, then double-click the Desktop folder. You no longer have permission to see the files because they are owned by Karina Cavanna's new account.


- 11 Close the Finder window.

Verify Karina Cavanna's Home Folder

Explore Karina Cavanna's home folder to confirm the files are available.

- 1 Log out as Local Administrator, then log in as Karina Cavanna.
- 2 Verify that the Project file is on the desktop and that the desktop picture is the one you chose previously.

- 3 In the Finder, open Karina Cavanna's home folder by choosing Go > Home (or by pressing Shift-Command-H).
- 4 Make sure you can see the default subfolders: Desktop, Documents, Downloads, Movies, Music, Pictures, and Public.
- 5 Open the Desktop folder, then verify that you see the Project document.
- 6 Navigate back to the home folder, then open the Public folder, where you see a Drop Box folder. For more information about these folders, read Lesson 13.

In addition to the visible folders in Karina Cavanna's home folder, the folder should contain an invisible Library folder.

- 7 Press and hold the Option key, then choose Go > Library.

The Library choice is hidden except when you hold the Option key.

Karina Cavanna's Library folder contains many subfolders. For more information about this folder and its contents, read Reference 14.1, "Examine Hidden Items," and Lesson 15, "Manage System Resources."

- 8 Close the Library folder, then log out as Karina Cavanna.

Index

Numbers

64-bit mode, 610
6to4 service, 696
802.11 wireless, 667, 695
802.1X protocol, 713–715

Symbols

* (asterisk) wildcard, 104
\ (backslash), 101
._ (dot-underscore) files, 454–455
.. (double periods), 101
. (period), filenames with, 409, 547
? (question mark) wildcard, 104
[] (square brackets) wildcard, 104
~ (tilde), 101
>> (redirect), 103

A

About This Mac
 file-system inspection, 342
 setup with, 88–90
 viewing disks with, 355–356
absolute paths, 99, 110
Accent color, 58–59
access, account, 187–194
access control lists (ACLs), 387
Accessibility pane
 configuring, 63–67
 privacy and, 256
 setup and, 45–46

Accessibility Shortcuts, 63–64
Actions extensions, 619
Activation Lock, 270–271, 939
Activities, viewing, 643
Activity Monitor, 629–633, 941–942
administrator account
 app security and, 520
 CLI work, 91
 Console use as, 640
 creating, 50–51
 function of, 175–177
 local user, 173
 locked preferences and, 57–58
 password resets with, 299–300, 312–315
 privacy settings, 254
 sudo command, 107, 181
agents, 610
AirDrop, 817–821
AirPlay, 8
AirPrint, 863, 865–866
alerts, profile, 67
aliases
 creating, 416–417, 419
 function of, 186
 repairing, 420
Allowed Boot Media, 136, 138
analytics
 diagnostic reports, 637–644
 privacy and, 257–258
 sharing, 52–53

- APFS (Apple File System)
 - backups, 483
 - layers of, 325
 - overview of, 328–338
- APNs (Apple Push Notifications service), 765, 766, 780
- App Store
 - browsing, 509–512
 - installs from, 509–517, 530–534
 - Monterey downloads, 33–34
 - updates, 162, 164
- appearance
 - changing, 55
 - configuring, 58–59
- Apple Advertising, 257
- Apple Configurator 2, 126, 532, 533, 931
- Apple Diagnostics, 122, 924–927
- Apple Filing Protocol (AFP), 338, 768, 770, 773–774
- Apple ID
 - Activation Lock and, 271
 - authenticating, 249–250
 - creating, 515–517
 - managing, 518
 - new setups and, 43, 47–50
 - password resets with, 300–303
 - user accounts and, 50–51
- Apple Remote Desktop (ARD), 92, 797, 806
- Apple silicon
 - APFS for, 334
 - apps, 31, 611–614
 - computers with, 4
 - encryption for, 54, 81
 - FileVault, 368
 - Find My and, 270
 - kext installs, 275
 - modified startup, 922–923
 - password resets, 377–379
 - Recovery for, 121–127
 - Rosetta for, 614–616
 - security policy, 133–134, 902–905
 - Startup Security Utility, 131
- Apple Watch
 - authentication via, 16, 237, 251–252
 - reports from, 639
- AppleDouble, 449, 454–455
- Applications folder, 219, 432
- apps
 - alternate file-opening, 592–597
 - App Store installs, 509–517, 530–534
 - automatic resumes, 569–570
 - compatibility of, 20, 29–32
 - data access, 254–258, 284–289
 - defined, 609
 - downloading, 592–593
 - drag-and-drop installs, 526–529, 538–544
 - extension management, 616–628
 - Family Sharing, 518
 - force quits, 635–636, 650–655
 - locking files with, 568–569
 - Mac preinstalls, 517
 - macOS Recovery, 143
 - monitoring, 629–633
 - Monterey installs, 149–150
 - network service, 757–767, 782–785
 - one-time opens, 593
 - peripherals and, 858–859
 - purchased, 519
 - registering, 550
 - removing, 544–546
 - Rosetta for, 614–616
 - sandboxed, 435–436, 520–521, 645
 - security of, 520–526
 - troubleshooting, 634–650
 - types of, 611–614
 - uninstalling, 295
 - updates, 520
- archives, file, 421–425
- arguments, 97
- AssetCacheLocatorUtil**, 662–664, 805
- attributes, metadata, 449–450
- audio devices, 858
- authentication
 - methods of, 237
 - network service, 754, 770, 772
 - remote control and, 809–812
 - two-factor, 48, 249–250
 - user login, 911
- Automated Device Enrollment, 44, 165, 275

automatic saves, 561, 570, 597–600
 automatic updates, 156, 158, 163–164
 automation, 257, 817

B

background processes, 610
 backups, 21–22, 32
 See also Time Machine
 bash shell, 94
 Bluetooth, 848, 849, 850–856
 Bonjour
 function of, 755
 network host ID via, 756
 network names, 795
 printers, 867, 888–893
 stealth mode and, 825, 839
 bookmarks, 102
 boot, safe, 927–929
 boot, secure, 136–138, 901–911
 Boot Camp, 338, 906
 bootable installers, 140–141
 booter
 defined, 902
 selection of, 906
 shortcuts and, 907
 system initialization, 907–908
 troubleshooting, 932–933
 verifying, 905
 bundles, 413
 bus connections, 843

C

Cache button, 633, 636, 801, 805
 caching, 634, 800–805
 Calendar, 762–764
 cameras, 857
 cat command, 103
 cd command, 100, 110
 cellular internet connections, 695
 children's access, 191
 CLI (command-line interface)
 accessing, 92–94
 file manipulation from, 103–106
 function of, 91–92

 management from, 106–107
 Manual pages, 98–99
 navigation in, 99–103, 109–113
 tips and tricks, 107–108
 work in, 94–98
 code-signed apps, 521
 color tags, 451
 commands
 defined, 609
 management via, 113–120
 names of, 97
 network diagnostic, 736
 See also individual commands by name
 comment metadata, 474–477
 compression, 633
 computer name, 76–77
 configuration profiles
 installing, 67–70, 84–86
 removing, 87
 Console, 639–644, 661–664
 contacts, 607, 764–765
 containers
 adding volumes to, 336
 APFS, 328
 app sandbox, 435–436
 defined, 325, 326
 group, 436
 macOS Monterey, 332, 333, 334
 new, 337
 repairing, 364–366
 system resources, 432
 Content Caching, 800–805
 contentions, 200, 434
 Control Center, 62–63
 copies
 file/folder, 115–117
 home folder, 220–226
 iCloud Drive, 583–584
 corrupted preferences, 646, 660
 country selection, 45
 cp command, 105
 CPU use, 632
 crash reports, 641
 Create a Computer Account, 50–51

CUPS, 864, 888, 899

current working directory, 110–112

D

daemons, 610

data

- app access to, 254–258, 284–289

- privacy and, 33

- protection, 240–241

- recovery, 354–355

- unrecoverable, 241

default apps, 594–597

deletions

- account, 219–220, 230

- local storage, 591

- restoring account, 226–236

- restoring files, 503–506

desktop

- Dynamic Desktop, 60–61

- iCloud storage of, 575–577, 581–583

- management, 216

- virtual access to, 806

device classes, 857

DHCP (Dynamic Host Configuration Protocol)

- configuring, 719–721

- function of, 670, 673

- network interface, 674

- service issues, 736

- settings confirmation, 707

- TCP/IP with, 697, 708

diagnostic reports

- app troubleshooting via, 634, 637–644

- Apple Diagnostics, 924–927

- examining, 661–664

Dictation, privacy and, 258–259

Directory install, 284–289

disk images, 421, 423–425

Disk Utility

- APFS and, 330, 336–337

- disk images, 421, 423–425

- erasing devices with, 361–363

- examining, 144–145

- file system first aid, 351–352

- function of, 128

- storage inspection, 342–345

- viewing disks with, 357–360

disks

- defined, 326

- erasing, 347–349

- formatting, 346–347

- mount/unmount/ejects, 338–341

- repairing, 364–366

- viewing info on, 355–360

DNS (Domain Name System), 672,

- 697, 736, 749

Dock & Menu Bar

- configuring, 61–62

- Fast User Switching, 197, 198

- layout, 83

- managed with profile, 84–86

documents

- automatic resumes, 569–570

- changing sharing options, 587

- Finder previews, 552–555

- iCloud sharing, 585–586

- iCloud storage, 571–584, 604–607

- locking, 601–602

- PDF, 883–884, 898

- revising, 586

- saving, 561–569

- Spotlight searches for, 477–478

drag-and-drop installs, 526–529, 538–544

drivers, printer, 864–865, 867, 872–875

Drop Box folder, 218–219

duplicates, saving, 564–565

Dynamic Desktop, 60–61

dynamic network service discovery, 754, 795

E

ejecting disks, 338–341

email, 254, 760–761

encryption

- backup, 482, 484–487

- external volume, 349–350

- FileVault, 53–54, 79–81

- TLS, 817

enrollment profiles, 67, 69

environment, user, 912–913

- Erase Mac, 140, 936–940
 - erasures
 - disk, 347–349
 - Erase Assistant, 936–940
 - file, 349
 - Monterey, 37–41
 - remote, 267–270
 - startup disk, 14
 - storage device, 361–363
 - unsupported disk, 488–489
 - Ethernet
 - connectivity issues, 733
 - macOS built-in, 694
 - manual configuration, 717–718
 - network interface, 667
 - prioritization of, 698
 - protocols, 697
 - everyone permissions, 385
 - extensions
 - filename, 547–549
 - kernel, 274–275
 - managing app, 616–628
 - system, 272–274, 433, 858
 - extras, 97
- F**
- FaceTime, 6, 766–767
 - Family Sharing, 191–192, 518
 - Fast User Switching, 195, 197–202, 911
 - file archives, 421–425
 - file command, 103, 104
 - file examination commands, 103–104
 - File Sharing service, 798–799
 - file systems
 - APFS, 328–338
 - failures, 350–355
 - inspections, 342–346
 - layers of, 325–328
 - managing, 346–350
 - metadata, 449–455
 - network, 768–778, 785–792
 - pathnames, 99
 - permissions, 383–389
 - repairing, 364–366
 - root, 431
 - shortcuts, 415–420
 - third-party, 454–455
 - troubleshooting, 350–355
 - viewing info on, 355–360
 - files
 - access to, 384–389
 - AirDrop shares, 817–821
 - apps to open, 592–597
 - automatic resumes, 569–570
 - commands managing, 113–120
 - copying/moving, 115–117
 - creating, 113–115, 118–119
 - ejecting in-use, 340
 - erasing, 349
 - File Sharing service, 798–799
 - Finder previews, 552–555
 - hidden, 409–413, 426–428
 - keychain, 239, 306–308
 - local storage, 589–592
 - locking, 601–602
 - marking up, 561–562
 - metadata for, 449–450
 - opening, 547–549
 - preferences, 644, 647–649
 - quarantining, 522–523
 - Quick Look previews, 555–558
 - saving, 561–569, 597–600
 - sharing, 218–219, 585–588
 - Time Machine restores, 492–496
 - transferring, 352–354
 - visibility of, 217
 - FileVault
 - additional users, 372
 - defined, 367
 - encryption via, 53–54
 - password resets with, 300–303
 - privacy settings, 253
 - recovery, 123, 371–372, 374, 377–382
 - turning on, 79–81, 370–374
 - unlocking, 906–907
 - Find My, 51, 262–270, 938

Finder

- backup restores, 496–497
- CLI navigation and, 100
- extensions, 619–620
- hidden items and, 102, 410
- locked files, 567–568
- mount/unmount/eject, 338–341
- opening files in, 547–549
- permissions and, 394–397
- preferences, 74–76
- preview pane, 552–555
- Quick Actions, 558–559
- system root folders, 431–432

firewall

- personal, 253, 821–826
- troubleshooting, 827

FireWire, 849–850

firm links, 102, 331, 418

firmware

- passwords, 123, 134–136, 238, 922
- reviving/restoring, 126
- startup and, 902, 905–907
- troubleshooting, 930–932

flags, 449–450

Focus, 5–6

folders

- access to, 384–389
- commands managing, 113–120
- creating, 115–117
- hidden, 409–413, 426–428
- iCloud sharing of, 585–586
- metadata for, 449–450
- removing, 117–118
- sharing options, 587

fonts

- access to, 444–446
- adding, 441–443
- disabling, 446–447
- domain, 433
- installing, 439–440
- validating, 447

force quits, 635–636, 650–655

formatting, 326, 346–347

frameworks, 433

FTP (File Transfer Protocol), 769, 775

Full Disk Access, 257

Full Security, 137

G

Gatekeeper, 521–523, 541

Go to Folder, 412–413

GPS services, 52

group accounts, 181, 185

group containers, 436

group permissions, 385

groups, volume, 329

guest accounts, 178–180, 213

H

hard links, 418

hardware

- Ethernet, 697
- macOS requirements, 15–20
- print issues and, 886, 887
- tests, 924–927
- troubleshooting, 931
- upgrades and, 28–32

Help, 10–12

Hey Siri, 457

hidden items

- examining, 409–413
- navigating, 426–428
- viewing, 102

Hide My Email, 254

hierarchical permissions, 388

Highlight color, 58–59

home directories, 186

home folders

- copying/migrating content, 220–226
- managing, 211–219
- permissions, 390–392, 399–400
- restoring deleted, 226–236
- viewing, 109–110

host addressing, 756–757

host command, 749–750

- host-sharing services
 - exercise using, 828–835
 - remote control and, 806–817
 - turning on, 793–805
- human input devices (HIDs), 857

I

- iCloud
 - downloading, 581
 - Drive, 571–584, 603
 - Find My with, 263
 - home folders in, 215
 - keychain, 248–250, 308–309
 - new setups and, 43, 49–50
 - removals from, 578–579
 - sharing files via, 585–588
 - storage, 575–578, 590, 602–608
- iCloud+, 253
- icons, 552
- identity verification, 237
- ifconfig** command, 737–738
- indexing, Spotlight, 462
- inheriting backups, 489–490
- initialization, system, 901–911, 930–934
- installation
 - app, 509–517, 525, 530–544
 - configuring a new, 43–55, 70–73
 - disk creation, 148–154
 - history, 165, 169
 - how to, 13–14, 24–26
 - Monterey, 33–36
 - reinstallation, 145–146
 - requirements, 15–20
 - system extension, 291–294
 - troubleshooting, 26–28
 - verifying correct, 41–42
- Installer Log, 27–28, 41–42
- installer packages, 527–529, 535–538
- Intel-based computers
 - apps for, 31, 611–612
 - encryption for, 54, 81
 - FileVault, 368
 - Find My and, 270

- firmware passwords, 135
- kernel issues, 933
- kext installs, 275
- modified startups, 924, 929–930
- password resets, 379–381
- performance differences, 5
- Recovery for, 121–127
- security policy, 904–905
- sleep modes, 916–919
- Startup Security Utility, 132–133
- startup shortcuts, 907
- Thunderbolt and, 848
- interfaces, network, 667, 691, 694–701
- Internet access tests, 724–725
- Internet Accounts, 758–759
- Internet recoveryOS, 127
- invisible items, 102
- invitations, accepting, 586
- IP (Internet Protocol) address, 668, 698, 795
- IP proxies, 697
- iPhones, 17, 237, 249, 514

K

- kernel extensions (kexts), 274–275
- kernels, 902, 908–909, 933
- keyboard, wireless, 850
- keyboard shortcuts, 65
- Keychain Access, 317
- keychains
 - auto locks for, 277–279
 - function of, 239
 - iCloud, 248–250
 - managing, 241–248, 277–283
 - passwords, 238
 - system resources, 433
 - user, 305–309

L

- LAN (local area network) traffic, 670, 698
- Launch Services, 551–552
- launchd** process, 433, 902, 909–911, 934
- LaunchDaemons, 433, 910

less command, 103, 104
 Library folder
 contents of, 216
 examining, 426–428
 system resources, 432–433
 link aggregates, 696
 Little Snitch, 290
 local domain, 434
 local network printers, 867
 local snapshots, 481
 local storage, 579–580, 589–592
 local user accounts, 173–182
 location, network, 691–693, 721–724
 Location Services, 52, 254–255, 256
 locks
 data, 241
 file, 567–569, 601–602
 keychain, 277
 screen, 276
log command, 804
 log reports
 CUPS, 899
 defined, 641
 viewing, 643, 661–664
 login
 configuring, 194–197
 FileVault and, 369
 keychains, 316–322
 lock/unlock, 277, 280–281
 new account, 205–208
 password resets and, 304–305, 316
 safe mode, 935
 shell, 186
 user sessions, 911
 user switching, 201
 Login Items, 195
 Login Options, 196–197
loginwindow, 919–921, 935
 logout, 570, 935
 Look Up, 460
lookup command, 741–743
 lost computers, 265–267
 lost passwords, 299–305
ls command, 97, 100, 111, 112

M

MAC (media access control) address, 668
 Mac Analytics Data, 642
 Mac Catalyst, 9
 Mac computers
 erasing, 37–41
 FileVault-protected, 375–376
 finding lost, 262–270
 Monterey-compatible, 4–5
 naming, 76–77
 preinstalled apps, 517
 remote control of, 806–817
 System Information, 88–90
 upgrading, 15–20, 28–32, 35–41
 USB ports, 846
 macOS
 activity statistics, 629–633
 apps for recovering, 143
 built-in network support, 694–695
 industry standards, 3–4
 installation methods, 13–14
 memory, 610
 printing in, 863–865
 reinstallation, 15–23
 software updates, 155–164, 166–170
 system resources, 431–437
 system security, 250–253
 verifying installs, 41–42
 versions history, 12
 Z shell use, 94
 macOS Big Sur, 5, 14, 329, 521
 macOS Catalina, 5, 9, 211, 272, 274, 329, 331
 macOS Extended, 39, 328, 338, 449, 454, 488
 macOS Monterey
 APFS for, 332–333
 downloading, 22–23
 installing, 37–41, 148–154
 reinstalling, 127
 requirements for, 15–20
 sleep mode, 915
 upgrading to, 33–36

- macOS Monterey 12
 - defined, 3
 - Help, 10–12
 - new features, 4–9
 - macOS Recovery
 - elements of, 121–122
 - erasures with, 37–38
 - FileVault and, 369
 - how to use, 127–129, 141–148
 - password resets with, 303–304, 309–312
 - startup from, 122–127, 129–140
 - system repairs in, 364–366
 - Mail, 760–761, 785
 - malware, 521, 523
 - man** command, 112–113
 - Manual (man) pages, 98–99
 - Maps, 7
 - Mark as Lost, 265–267
 - marks, 102
 - Markup, 561–562
 - mdfind** command, 104
 - MDM (mobile device management)
 - Activation Lock and, 271
 - kernel extensions, 275
 - profiles and, 70
 - screen sharing with, 817
 - security with, 238
 - setup with, 44
 - updates via, 156, 164
 - Medium Security, 137–138
 - memory, 610, 632, 633
 - Messages app
 - configuring, 765–766
 - new features, 8
 - remote control via, 814–817
 - screen sharing via, 813–814
 - metadata
 - examining, 473–477
 - file-system, 449–455
 - previewing, 555
 - Migration Assistant, 220–226, 497
 - migrations, home folder, 220–226
 - mkdir** command, 105
 - mobile user accounts, 174
 - modifying files/folders, 105–106
 - mounting
 - disks, 338–341, 423
 - network items, 771
 - network shares, 775–777
 - mouse, 78–79, 850
 - mv** command, 106
- ## N
- names
 - account, 185
 - computer, 76–77
 - filename extensions, 547–549
 - fixing errors in, 117
 - network location, 693
 - volume, 346
 - nano** command, 106
 - nc** command, 780–782
 - netstat** command, 738–739
 - network interface, 667, 691
 - Network preferences, 687–689, 732, 747
 - network protocols
 - defined, 667
 - file service, 768
 - interfaces and, 694–698
 - network location, 691
 - network services
 - apps, 757–767, 782–784
 - defined, 667, 691
 - dynamic service discovery, 754–756, 769
 - file system, 768–778
 - firewall for, 821–826
 - host sharing, 793–805
 - identification, 754, 756–757
 - list inspection, 699–700
 - managing interfaces, 698–701
 - software, 753–754
 - troubleshooting, 732, 778–785, 826–828
 - network settings
 - advanced configuration, 707–718
 - configuring, 674–683
 - documenting, 21–22, 32
 - interfaces and protocols, 694–697
 - location management, 691–693, 719–725

- new setups and, 45–46
 - verifying, 683–686
 - VPN settings, 702–706
 - Wi-Fi configuration, 725–730
 - network user accounts, 173
 - network volumes, 489
 - networkQuality** command, 744–745
 - networks
 - activity of, 670–673
 - configuring, 674–683
 - connecting to Wi-Fi, 683–687
 - connectivity issues, 687–689, 745–750
 - identification of, 795–796
 - terminology, 667–669
 - troubleshooting, 731–750
 - New Blank Image, 423
 - new items, 393
 - NFS (Network File System), 768, 775
 - No Security, 138
 - notarization, 521, 543
 - Notes, configuring, 762
 - Notification Center, 156–157, 626–628
- O**
- open-source software, 3
 - operating system history, 12
 - optimized storage, 580–581, 589–592
 - options, 97
 - ownership, permissions and, 384–386
- P**
- packages
 - defined, 413
 - examining, 413–415
 - installing, 415, 527–529, 535–538
 - pairing, 850, 853–854
 - parents, 803
 - partitions, 326–327
 - Password Assistant, 298–299
 - passwords
 - Apple silicon resets, 377–379
 - backup, 482, 484–487
 - changing, 297–299, 320–322
 - firmware, 123, 134–136
 - Intel-based resets, 379–381
 - keychain storage for, 281–283
 - Recovery Assistant, 139
 - resetting lost, 299–305, 309–315
 - restoring original, 381–382
 - security for, 237–241
 - user keychains, 305–309
 - Wi-Fi, 676
 - Passwords System Preferences, 246–248
 - pathnames, 99, 110
 - PDF documents, 883–884, 898
 - Pearson Education, 81
 - peers, 803
 - peripherals
 - Bluetooth, 849, 850–856
 - technology types, 843–850
 - Thunderbolt, 847–849
 - troubleshooting, 857–859
 - USB, 844–847
 - permissions
 - default, 399–405
 - file system, 383–389
 - managing, 393–398
 - network, 768
 - remote control and, 807–812, 815
 - sharing and, 389–393
 - testing changes, 405–408
 - personal firewall
 - configuring, 835–840
 - managing, 821–826
 - security and, 253
 - troubleshooting, 827
 - Photos Editing extensions, 621
 - ping** command
 - connectivity tests with, 739–741, 748–749
 - stealth mode, 838
 - Terminal, 780–782
 - plug-ins
 - framework, 858
 - Quick Look, 556–557
 - Spotlight, 463
 - Point-to-Point Protocol over Ethernet (PPPoE), 696

- POSIX-style permissions, 386
 - power nap, 916–919
 - power-on selftest (POST), 905
 - preferences
 - app, 644–649, 655–661
 - Bluetooth, 850–851
 - locked, 57–58
 - Network, 687–689, 692, 732
 - privacy, 119–120
 - Sharing, 793
 - Siri, 468–471
 - Spotlight, 471–473
 - System, 55–59, 73–81
 - system resources, 433
 - Time Machine, 490–491
 - Preferred Networks, 727–730
 - Preview pane, 623, 656
 - printers and scanners
 - AirPrint, 863
 - configuring, 865–879, 888–893
 - CUPS, 864
 - drivers, 864–865
 - managing, 880–886, 893–898
 - troubleshooting, 857, 886–888, 899–900
 - privacy
 - account, 253–261
 - analytics and, 52
 - Data and Privacy, 33
 - editing preferences, 119–120
 - keychains and, 241–250
 - lost devices, 262–271
 - managing user, 253–261
 - password, 237–241
 - Private Relay, 254
 - processes, 609–610, 629–633
 - Profiles pane, 67–70
 - protected memory, 610
 - protecting data, 240–241
 - protocols, network
 - defined, 667
 - file service, 768
 - interfaces and, 694–698
 - network location, 691
 - proxy servers, 716–717
 - Public folder, 216, 218–219
 - public networks, 802
 - `pwd` command, 110, 111
- Q**
- quarantine, file, 522–523
 - queues, print, 884–886, 896–898
 - Quick Actions
 - extensions, 623
 - features, 558–559
 - shortcuts, 623–626
 - Quick Look
 - extensions, 622
 - features, 555–556
 - plug-ins, 556–557
 - viewing files with, 593
 - window, 557–558
 - Quick Note, 6–7
 - quits
 - force, 635–636, 650–655
 - resumes after, 570
- R**
- Recommendations, 590
 - recovering data, 354–355
 - Recovery Assistant, 139–140, 939
 - recovery keys, FileVault
 - resetting logins with, 300–303
 - turning on, 79–80
 - use of, 374, 377–382
 - recoveryOS, 126, 127, 142
 - recursive characters, 105
 - reformatting storage devices, 150–152, 361–363
 - regional selection, 45
 - registering apps, 550
 - relative paths, 99, 110
 - Reminders, 762–764
 - remote computer control, 806–817, 830–832
 - Remote Management, 32, 806
 - removal, software, 529–530, 544–546
 - reports, diagnostic, 637–644, 661–664
 - resource passwords, 238

Restart, 148

restart

- apps, 634
- FileVault-protected, 375–376
- loginwindow and, 921

restores

- backed-up files, 492–497
- deleted account, 226–236
- home folder, 226

Resume, automatic, 569–570

rm command, 106

rmdir command, 106

roles, volume, 329

root accounts, 91, 107, 180–181

root folders, 431–432

root volume, 102

Rosetta, 612, 614–616

router address, 669

S

Safari

- keychain items in, 243–248
- network configuration, 757
- privacy and, 259–261
- rendering issues, 782–784
- updates, 7

safe mode, 927–929, 935, 940–942

safe sleep, 915–916

sandboxed apps, 435–436, 520–521, 645

saves

- automatic, 598–599
- disabling automatic, 570
- documents, 561–569
- iCloud, 604
- web information, 243–244

scanners.

See printers and scanners

screen locks, 276

Screen Sharing

- Messages for, 813–817
- remote, 806–814
- turning on, 828–830

Screen Time, 53, 187–194

screenshots, 227

searches

- activity and log, 643–644
- advanced, 464–468
- App Store, 512–515
- Look Up, 460
- results, 461–462
- Siri, 456–457
- Spotlight, 456, 457–460

Secure Boot, 136–138

Secure Shell (SSH), 91, 94

secure startup

- Allowed Boot Media, 136, 138
- firmware, 134–136, 905–907
- initialization and, 901–911
- Recovery Assistant, 139–140
- Secure Boot, 136–138
- security policy, 133–134, 902–905
- Startup Security Utility, 129–133, 146–147

security

- account privacy, 253–261
- Activation Lock, 270–271
- app, 520–526, 527, 541
- firewall and, 821–826
- host-sharing services, 794–795
- keychains for, 241–250
- lost devices, 262–271
- managing system, 250–253
- password, 237–241
- policy configuration, 133–134
- screen locks, 276
- search, 463–464
- system extensions, 272–274
- T2 chip, 129, 902–905

Security & Privacy, 251–253, 637

Select Your Country or Region, 45

Server Message Block 3 (SMB 3), 768

settings

- app installation, 525
- managing system, 55–70
- new setup, 51–52
- System Preferences, 73–81
- updates and, 21–22
- upgrades and, 32

- setup, new, 43–55
- Setup Assistant
 - configuration with, 70–73
 - new Monterey installation, 43–44
 - Screen Time, 188
 - user accounts and, 184
- Share Disk, 129, 352–354
- Share Menu, 622
- Shared folder, 213, 392
- sharing
 - AirDrop, 817–821
 - changing options, 587
 - files via iCloud, 585–588
 - network file-system, 768–778, 785–792
 - network host-sharing, 793–805
 - permissions for, 389–393
 - printers, 878–879
 - services, 796–798, 826–828
 - sharing-only accounts, 180
 - stop, 588
- shells, 92
- shortcuts
 - file-system, 415–420
 - Quick Actions, 623–626
 - Shortcuts, 8
 - startup, 907, 922–930
- shutdown, 921, 935
- Sidecar Diagnostics, 736
- single-user mode, 929–930
- SIP (System Integrity Protection), 437–439
- Siri
 - configuring, 53
 - preferences, 468–471
 - privacy and, 253
 - search with, 456–457
- sleep mode, 794, 913–919
- SMB (Server Messenger Block), 756, 773–774
- snapshots, 325, 481
- software
 - network services, 753–754
 - notarization, 521, 543
 - packages, 526–529
 - remote control, 806
 - removing installed, 529–530
 - updates, 34–36, 155–164, 166–170
- Software Update, 160–161, 163, 166–167
- special characters, 101
- spin reports, 641
- Spoken Content, 65
- Spotlight
 - advanced search, 464–468
 - finding tags with, 454
 - indexing, 462
 - plug-ins, 463
 - preferences, 471–473
 - search with, 456, 457–460, 477–478
- SSV (signed system volume), 329
- stacks, 452
- standard accounts, 177–178, 202–210
- standard formats, 3–4
- standard permissions, 386
- standby mode, 916
- startup
 - macOS Recovery, 122–127, 142
 - modifications, 922–930
 - safe mode, 941–942
 - See also* secure startup
- startup disk
 - FileVault to protect, 53–54
 - macOS Recovery from, 128
 - restarts with, 148
- Startup Security Utility, 129–134, 146–147
- static network locations, 722–724
- status, system, 779
- stealth mode, 838
- storage
 - APFS, 328–338
 - defined, 326
 - iCloud, 571–584, 590, 602–608
 - local, 579–580, 589–592
 - new item, 393
 - password, 281–283
 - upgrades and, 26
 - user switching and, 200
- storage devices, external
 - backups with, 482–490
 - bootable installers, 140–141

- defined, 326
- diagnostic reports, 640
- erasing, 38–39, 361–363
- formatted as APFS, 338
- iCloud Drive to, 583
- inspections, 342–346
- macOS Recovery from, 125
- permissions for, 397–398
- reformatting, 150–152, 361–363
- Storage Management, 589–590, 592
- Student Materials, downloading, 81–84
- su** command, 106
- subnet masks, 669
- sudo** command, 91, 107
- swapping, 633
- Switch Control, 66
- switching users, 197–202
- symbolic links, 417–418
- system domain, 434
- system extension approvals, 272–274, 290–296
- System folder, 432
- System Information
 - bus status, 844
 - disk inspection in, 345
 - monitoring apps with, 629
 - peripherals and, 859–862
 - setup with, 88–90
 - verifying, 17–20
- system initialization, 901–911, 930–934
- System Preferences
 - configuring, 73–81
 - connectivity monitoring, 687–689
 - Control Center, 62–63
 - managing, 55–59
- System Recovery, 334
- system resources
 - fonts, 439–447
 - overview of, 431–437
 - SIP, 437–439
- system settings, 55–70
- system volumes, 931–932
- system.log, 642

T

- T2 chip
 - FileVault, 368
 - Find My and, 270
 - Secure Boot, 136–138
 - security policy, 902–905
 - Startup Security Utility, 132
- Tab key completion, 101–102
- tags, 449–454, 474–477
- target disk mode, 352–354
- TCP (Transmission Control Protocol), 669
- TCP/IP networking, 667, 670, 697, 708–710
- Terminal
 - APFS info in, 334–336
 - CLI access via, 92–96
 - file erases in, 349
 - macOS Recovery from, 128
 - navigation via, 100
 - network troubleshoots, 736–745, 780–782
- terms and conditions, 50
- tethered caching, 801
- text, images and, 8–9
- third-party kernel extensions, 275, 858
- third-party system extensions, 290
- Thunderbolt, 847–849
- Thunderbolt 2, 848
- Thunderbolt 4, 694, 846, 847, 848
- Thunderbolt Bridge, 694
- Time Machine
 - backups, 21, 480–481
 - configuring, 481–492, 497–502
 - erases and, 937
 - exclusions, 497
 - local snapshots, 481
 - overview of, 479–480
 - preferences, 490–491
 - restores from, 127, 492–497, 502–506
- TLS (Transport Layer Security), 817
- Touch Bar, 623
- touch** command, 105
- Touch ID, 55, 237
- traceroute** command, 743–744
- trackpad, 78–79, 850

- transfers, 352–354, 489–490
- trash, 590
- troubleshooting
 - apps, 634–650, 655–661
 - file systems, 342, 350–355
 - initialization, 930–934
 - installation issues, 26–28
 - network issues, 731–750
 - peripherals, 843–862
 - printers, 886–888, 899–900
 - Recovery for, 121
 - sharing services, 826–828
 - system resources, 436–437
- trust profiles, 67, 69
- two-factor authentication, 48, 249–250

U

- Unified Extensible Firmware Interface (UEFI), 905
- uninstalling apps, 295
- Universal apps, 611–612
- universal control, 7–8
- Universally Unique ID (UUID), 186
- UNIX-style permissions, 386
- unlocking documents, 601–602
- unmounting disks, 338–341
- unmounting shares, 776–777
- unreadable disks, 346–347
- unrecoverable data, 241
- updates
 - app, 520
 - firmware, 907
 - macOS, 13
 - software, 155–164, 166–170, 529
- upgrades
 - macOS, 13–14, 15–26
 - preparing for, 28–33
- USB
 - built in, 694
 - cellular network adapters, 695
 - examining devices, 862
 - internet access via, 694
 - performance, 844–885
 - ports, 845–847

- USB-A, 846
- USB-C, 845–848
- user accounts
 - access restrictions, 187–194
 - adding users, 184
 - attributes, 184–186
 - configuring, 182–186
 - creating/editing, 50–51, 183, 202–210, 234
 - deleting, 219–220
 - diagnostic reports on, 640
 - FileVault, 372
 - folders for, 211–219
 - locked preferences, 57–58
 - login options, 194–197
 - passwords for, 238
 - permission exams by, 400–405
 - privacy for, 253–261
 - remote control and, 807–812
 - restoring deleted, 226–236
 - system extension approvals, 290
 - system resources, 434
 - types of, 173–174
 - user switching, 197–202
- user home folders
 - copying/migrating content, 220–226
 - managing, 211–219
 - restoring deleted, 226–236
- User ID, 185
- user keychains, 305–309
- user sessions, 901, 911–913, 935–936
- Users & Groups preferences, 182–183, 812
- Users folder, 432

V

- verbose mode, 929–930
- versions, document, 565–567, 597–600
- virtual display, 828, 832–835
- virtual local area network (VLAN), 696
- Virtual Network Computing (VNC), 806
- virtual network service, 696
- virtual private network (VPN), 667, 696
- volumes
 - APFS, 328–338
 - defined, 327–328

- encrypting, 349–350
- erasing, 347–349
- mount/unmount/eject, 338–341
- navigating, 102–103
- renaming, 346
- roles and groups, 329
- selecting backup, 499–501
- system, 931–932
- viewing info on, 355–360

VPN settings, 702–706

W

WAN (wide area network) traffic, 671, 698

web browsers, 782–784

WebDAV, 769, 775

widgets, 626–628

Wi-Fi

- advanced configuration, 725–730

- AirDrop shares, 817

- authenticating, 677–679

- built-in, 695

- connecting to, 675–679, 683–687

- connectivity issues, 733–736

- defined, 667

- hidden networks, 683

- manual configuration, 708–713

- PAN, 695

wildcard characters, 104–105

Windows computers, 137, 454–455

WINS settings, 697, 715–716

wireless devices, 850

Wireless Diagnostics, 733–736

working directory, 95, 110–112

WPA Enterprise Networks, 678, 680–682

Z

Z shell, 92, 94

ZIP archives, 421–422

Zoom, 63–64