

Apple Pro Training Series

OS X Support Essentials

Supporting and Troubleshooting OS X Mountain Lion

Kevin M. White

Gordon Davisson

Certification exam preparation for:
Apple Certified Support Professional 10.8

Apple Pro Training Series

OS X Support Essentials

Kevin M. White and Gordon Davisson

Apple Pro Training Series: OS X Support Essentials
Kevin M. White and Gordon Davisson
Copyright © 2013 by Peachpit Press

Published by Peachpit Press. For information on Peachpit Press books, go to:
www.peachpit.com

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

Apple Series Editor: Lisa McClain
Production Coordinator: Kim Elmore, Happenstance Type-O-Rama
Technical Editor: Adam Karneboge
Apple Reviewers: Shane Ross, Anne Renehan, Margaret Bethel
Apple Project Manager: Shane Ross
Copy Editors: Darren Meiss, Jessica Grogan
Proofreader: Darren Meiss
Compositor: James D. Kramer, Craig Johnson; Happenstance Type-O-Rama
Indexer: Jack Lewis
Cover Illustration: Kent Oberheu
Cover Production: Cody Gates, Happenstance Type-O-Rama

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

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 author nor Peachpit Press 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.

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.

Trademarks

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN 13: 978-0-321-88719-1 ISBN 10: 0-321-88719-0
9 8 7 6 5 4 3 2 1 Printed and bound in the United States of America

*I could not have made this journey without the support
of my family and loving wife, Michelle.*

*This book is dedicated to the newest member
of my family, Emily Diane White.*

— Kevin White

*Much appreciation to my amazing wife, Berit Benson, and
her uncanny ability to sense when I needed coffee the most.*

—Gordon Davisson

Acknowledgments In addition to the amazing Peachpit staff members who were instrumental in completing this work, we would like to thank the development team for their hard work: Adam Karneboge and Shane Ross. Additional thanks go out to those involved with Apple Training & Communications including Eugene Evon, Judy Lawrence, John Signa, Cindy Waller, Anne Renehan, Margaret Bethel, Arek Dreyer, Ben Greisler, and Benjamin Levy. Also, the accuracy of this guide is greatly enhanced from my experience at camps held by the Apple Professional Services team, which includes Schoun Regan, David Starr, Patrick Gallagher, H Göck, Tim O’Boyle, John Poynor, Ben Harper, and Jeff Walling.

Contents at a Glance

Installation and Configuration

Lesson 1	About This Guide	3
Lesson 2	Install OS X Mountain Lion	9
Lesson 3	Setup and Configuration	47
Lesson 4	OS X Recovery	87
Lesson 5	OS X Software Updates	109

User Accounts

Lesson 6	User Accounts	127
Lesson 7	User Home Folders	153
Lesson 8	System Security	169
Lesson 9	Keychain Management	201

File Systems

Lesson 10	File Systems and Storage	217
Lesson 11	FileVault 2	251
Lesson 12	Permissions and Sharing	269
Lesson 13	File System Troubleshooting	291

Data Management

Lesson 14	Hidden Items and Shortcuts	319
Lesson 15	System Resources	333
Lesson 16	Metadata and Spotlight	349
Lesson 17	File Archives	367
Lesson 18	Time Machine	381

Applications and Processes

Lesson 19	Application Installation.....	409
Lesson 20	Document Management	457
Lesson 21	Application Management and Troubleshooting	501

Network Configuration

Lesson 22	Network Essentials.....	549
Lesson 23	Advanced Network Configuration	575
Lesson 24	Network Troubleshooting	625

Network Services

Lesson 25	Network Services	649
Lesson 26	Host Sharing and Personal Firewall	699

Peripherals and Printing

Lesson 27	Peripherals and Drivers.....	741
Lesson 28	Print and Scan.....	767

System Startup

Lesson 29	Startup, Shutdown, and Sleep Modes	805
Lesson 30	System Troubleshooting	825

Appendix A	Lesson Review Questions and Answers	Online
-------------------	---	--------

Appendix B	Additional Resources	Online
-------------------	----------------------------	--------

	Index.....	837
--	------------	-----

Table of Contents

Installation and Configuration

Lesson 1	About This Guide	3
	Learning Methodology	4
	Lesson Structure	4
	Exercise Requirements	5
	Apple Certification	7
Lesson 2	Install OS X Mountain Lion	9
Reference 2.1	About OS X Mountain Lion	9
Reference 2.2	Installation Choices	12
Reference 2.3	Before Upgrading a Previous System	13
Reference 2.4	Preparing the System Disk	20
Reference 2.5	Upgrading and Installing	22
Reference 2.6	Installer Troubleshooting	26
Exercise 2.1	Prepare a Mac for Upgrade	28
Exercise 2.2	Upgrade to OS X Mountain Lion	34
Exercise 2.3	Erase a Mac System and Install OS X Mountain Lion	38
Exercise 2.4	Verify System Installation	44
Lesson 3	Setup and Configuration	47
Reference 3.1	Setup Assistant	47
Reference 3.2	Migration Assistant	51
Reference 3.3	System Preferences	54
Reference 3.4	Configuration Profiles	56
Reference 3.5	System Information	58
Exercise 3.1	Configure a New OS X System for Exercises	61
Exercise 3.2	Configure an Existing OS X System for Exercises	65
Exercise 3.3	Examine System Preferences	68
Exercise 3.4	Download the Student Materials in a Classroom	73
Exercise 3.5	Download the Student Materials Independently	76
Exercise 3.6	Install a Configuration Profile	79
Exercise 3.7	Examine System Information	83

Lesson 4	OS X Recovery	87
Reference 4.1	Startup from OS X Recovery	88
Reference 4.2	OS X Recovery Utilities	88
Reference 4.3	External OS X Recovery Disks	91
Exercise 4.1	Use OS X Recovery.	92
Exercise 4.2	Create a Minimal OS X Recovery Disk.	98
Exercise 4.3	Create a Full OS X Recovery Disk	105
Lesson 5	OS X Software Updates.	109
Reference 5.1	Apple Software Update	109
Reference 5.2	Manual Software Updates	113
Reference 5.3	Installations History.	116
Exercise 5.1	Use Apple Software Update.	117
Exercise 5.2	Manually Install Software Updates in a Classroom.	120
Exercise 5.3	Manually Install Software Updates Independently	121
User Accounts		
Lesson 6	User Accounts	127
Reference 6.1	User Account Management.	127
Reference 6.2	Parental Controls	133
Reference 6.3	Login and Fast User Switching	134
Exercise 6.1	Manage User Accounts	139
Exercise 6.2	Create a Managed User Account	147
Lesson 7	User Home Folders	153
Reference 7.1	Home Folder Contents	153
Reference 7.2	Deleting User Accounts.	156
Reference 7.3	Migrating and Restoring Home Folders	157
Exercise 7.1	Restore a Deleted User Account.	160
Lesson 8	System Security	169
Reference 8.1	User Account Security.	169
Reference 8.2	Account Passwords.	171
Reference 8.3	Resetting Passwords	174
Reference 8.4	System Security Settings	180
Reference 8.5	Firmware Password	187

Exercise 8.1	Reset Account Passwords in OS X Recovery	188
Exercise 8.2	Reset Account Passwords	190
Exercise 8.3	Synchronize Keychain Passwords.	194
Exercise 8.4	Use a Firmware Password	198
Lesson 9	Keychain Management	201
Reference 9.1	Keychain System.	201
Reference 9.2	Keychain Management	202
Exercise 9.1	Manage Keychains	207
File Systems		
Lesson 10	File Systems and Storage.	217
Reference 10.1	File System Components.	217
Reference 10.2	Managing File Systems.	222
Reference 10.3	Mounting, Unmounting, and Ejecting	229
Exercise 10.1	Repartition a Disk Dynamically.	234
Exercise 10.2	Erase and Partition a Disk.	236
Exercise 10.3	Examine Disk Ejection.	240
Exercise 10.4	Securely Erase Disk Data.	244
Exercise 10.5	Encrypt a Volume.	247
Lesson 11	FileVault 2	251
Reference 11.1	FileVault 2 Technology	251
Reference 11.2	Enabling FileVault 2.	253
Reference 11.3	FileVault 2 Recovery.	256
Exercise 11.1	Enable FileVault 2.	258
Exercise 11.2	Restart a FileVault 2–Protected System.	262
Exercise 11.3	Use a FileVault 2 Recovery Key	264
Exercise 11.4	Turn Off FileVault 2.	267
Lesson 12	Permissions and Sharing	269
Reference 12.1	File System Permissions.	269
Reference 12.2	Permissions for Sharing.	276
Reference 12.3	Managing Permissions.	280
Exercise 12.1	Create Items with Default Permissions	285
Exercise 12.2	Test Permissions Changes	288

Lesson 13	File System Troubleshooting	291
Reference 13.1	File System Inspection	291
Reference 13.2	Troubleshoot Partitions and Volumes	293
Reference 13.3	Troubleshoot File System Permissions	297
Exercise 13.1	Examine Local Storage	300
Exercise 13.2	Repair Partitions and Volumes in Target Disk Mode	305
Exercise 13.3	Repair Partitions and Volumes in OS X Recovery Mode	312

Data Management

Lesson 14	Hidden Items and Shortcuts	319
Reference 14.1	Hidden Items	319
Reference 14.2	Bundles and Packages	322
Reference 14.3	File System Shortcuts	324
Exercise 14.1	Navigate Hidden Items	329

Lesson 15	System Resources	333
Reference 15.1	OS X File Structure	333
Reference 15.2	Font Resources and Font Book	340
Exercise 15.1	Manage Font Resources	343

Lesson 16	Metadata and Spotlight	349
Reference 16.1	File System Metadata	349
Reference 16.2	Spotlight Search	352
Exercise 16.1	Examine File Metadata	360
Exercise 16.2	Search Using Spotlight	361

Lesson 17	File Archives	367
Reference 17.1	File Archive Comparison	367
Reference 17.2	Zip Archives	368
Reference 17.3	Disk Images	370
Exercise 17.1	Create Disk Images	376

Lesson 18	Time Machine	381
Reference 18.1	Time Machine Architecture	381
Reference 18.2	Configuring Time Machine	385
Reference 18.3	Restoring from Time Machine	390
Exercise 18.1	Enable and Configure Time Machine	395
Exercise 18.2	Restore Using Time Machine	401

Applications and Processes

Lesson 19	Application Installation	409
Reference 19.1	The Mac App Store.	409
Reference 19.2	Application Environments	421
Reference 19.3	Application Security.	427
Reference 19.4	Traditional Installation Methods	433
Reference 19.5	Removing Installed Software	437
Exercise 19.1	Use the Mac App Store	438
Exercise 19.2	Use an Installer Package	446
Exercise 19.3	Use a Drag-and-Drop Install	449
Exercise 19.4	Remove Applications	453
Lesson 20	Document Management	457
Reference 20.1	Launch Services	457
Reference 20.2	Quick Look	462
Reference 20.3	Auto Save and Versions	465
Reference 20.4	Document Locking.	471
Reference 20.5	Documents in iCloud.	473
Reference 20.6	Automatic Resume	479
Exercise 20.1	Use Alternate Applications	481
Exercise 20.2	Use Auto Save and Versions	486
Exercise 20.3	Manage Document Locking	490
Exercise 20.4	Store Documents in iCloud.	492
Exercise 20.5	Manage Automatic Resume	497
Lesson 21	Application Management and Troubleshooting	501
Reference 21.1	Applications and Processes	501
Reference 21.2	Monitoring Applications and Processes	505
Reference 21.3	Application Troubleshooting	511
Reference 21.4	Assistive Technologies	521
Reference 21.5	Managing Dashboard.	526
Exercise 21.1	Force Applications to Quit	530
Exercise 21.2	Troubleshoot Preferences	536
Exercise 21.3	Examine Application Diagnostics	541

Network Configuration

Lesson 22	Network Essentials	549
Reference 22.1	Network Concepts	550
Reference 22.2	Networks in Action	554
Reference 22.3	Basic Network Configuration	561
Exercise 22.1	Connect to a Wi-Fi Network	567
Exercise 22.2	Monitor Network Connectivity	571
Lesson 23	Advanced Network Configuration	575
Reference 23.1	Network Locations	575
Reference 23.2	Network Interfaces and Protocols	579
Reference 23.3	Network Services	584
Reference 23.4	VPN Configuration	588
Reference 23.5	Advanced Network Configuration	593
Exercise 23.1	Configure Network Locations	604
Exercise 23.2	Configure Network Service Order	612
Exercise 23.3	Configure VPN Settings	616
Exercise 23.4	Advanced Wi-Fi Configuration	620
Lesson 24	Network Troubleshooting	625
Reference 24.1	General Network Troubleshooting	625
Reference 24.2	Network Utility	630
Exercise 24.1	Network Troubleshooting	636

Network Services

Lesson 25	Network Services	649
Reference 25.1	Network Services Architecture	649
Reference 25.2	Network Service Applications	651
Reference 25.3	File Sharing Protocols	663
Reference 25.4	Connecting to File Shares	664
Reference 25.5	Network Service Troubleshooting	675
Exercise 25.1	Configure a Network Service Account	680
Exercise 25.2	Use File Sharing Services	686
Exercise 25.3	Troubleshoot Network Services	692

Lesson 26	Host Sharing and Personal Firewall	699
Reference 26.1	Host Sharing Services	699
Reference 26.2	Screen Sharing.	707
Reference 26.3	AirDrop	716
Reference 26.4	Personal Firewall.	719
Reference 26.5	Shared Service Troubleshooting.	723
Exercise 26.1	Use Host Sharing Services.	725
Exercise 26.2	Configure the Personal Firewall.	731

Peripherals and Printing

Lesson 27	Peripherals and Drivers.	741
Reference 27.1	Peripheral Technologies.	741
Reference 27.2	Bluetooth Peripherals.	753
Reference 27.3	Peripheral Troubleshooting.	757
Exercise 27.1	Examine Peripherals via System Information	762

Lesson 28	Print and Scan	767
Reference 28.1	Print System Architecture	767
Reference 28.2	Print and Scan Configuration.	770
Reference 28.3	Managing Print Jobs.	779
Reference 28.4	Print System Troubleshooting	786
Exercise 28.1	Configure a Bonjour Printer.	788
Exercise 28.2	Manage Printing.	793
Exercise 28.3	Troubleshoot the Printing System	800

System Startup

Lesson 29	Startup, Shutdown, and Sleep Modes	805
Reference 29.1	System Initialization.	805
Reference 29.2	User Session.	812
Reference 29.3	Sleep Modes, Logout, and Shutdown.	816
Exercise 29.1	Examine System Startup	820

Lesson 30	System Troubleshooting	825
Reference 30.1	Startup Shortcuts	825
Reference 30.2	System Initialization Troubleshooting	827
Reference 30.3	User Session Troubleshooting	831
Exercise 30.1	Use Single-User Mode	832
Appendix A	Lesson Review Questions and Answers	Online
Appendix B	Additional Resources	Online
	Index	837

This page intentionally left blank

Lesson 4

OS X Recovery

From a troubleshooting viewpoint, one of the most useful OS X features is the OS X Recovery system. OS X Recovery replaces functionality previously accessed via an OS X installation DVD. This enables you to not only reinstall OS X but also to access a variety of administration and troubleshooting utilities. The primary difference is that the OS X Recovery system is, by default, located on the primary system disk. This allows easy “anytime” access to recovery utilities without the need for additional media.

TIP The OS X Recovery system partition, dubbed Recovery HD, is a hidden partition that will never appear in the graphical interface when running OS X. The Recovery HD partition is automatically created out of the last 700 MB or so of the installation destination.

In this lesson you will learn how to access OS X Recovery on both new Macs that came with OS X preinstalled and on systems that were upgraded to OS X. You will also briefly explore the utilities available from OS X Recovery. As long as you don’t make any permanent changes using the utilities in OS X Recovery, you can safely explore without damaging your primary OS X system.

GOALS

- ▶ Access the utilities available in OS X Recovery
- ▶ Reinstall OS X from OS X Recovery
- ▶ Create an external OS X Recovery disk

Reference 4.1

Startup from OS X Recovery

Mac systems running OS X Mountain Lion, including both systems that shipped with OS X Mountain Lion and upgraded systems, include a hidden OS X Recovery system on the local system disk. To access this copy of OS X Recovery, simply restart the Mac while holding the Command-R keyboard shortcut. Once the OS X Recovery system fully starts, the OS X Utilities window appears. From there you can install (or reinstall) OS X and choose from a variety of maintenance applications.

If for some reason OS X Recovery doesn't start or isn't installed on the local system disk, there are two alternatives for accessing it:

- ▶ If you have a Mac model released in mid-2010 or later—Assuming your Mac has the latest firmware updates, it's capable of accessing OS X Internet Recovery. As the name implies, your late-model Mac can attempt to redownload the OS X Recovery system from Apple servers. If the local OS X Recovery system is missing, late-model Macs should automatically attempt to access OS X Internet Recovery. You can also force a system to start up to OS X Internet Recovery by holding the Command-Option-R keyboard shortcut.

MORE INFO ▶ For more about using OS X Internet Recovery, see Knowledge Base document HT4718, “OS X: About OS X Recovery,” and document HT4904, “Computers that can be upgraded to use OS X Internet Recovery.”

- ▶ If you have an external OS X Recovery disk—Connect the OS X Recovery disk to your Mac and restart the Mac while holding the Option key. This opens the Mac computer's Startup Manager, where you can use the arrow and Return keys or the mouse and trackpad to select the OS X Recovery HD. Reference section 4.3, “External OS X Recovery Disks,” covers this topic in greater detail.

Reference 4.2

OS X Recovery Utilities

OS X Recovery is a useful administrative and troubleshooting resource. When you start up from this system, you will have access to several system administration and maintenance tools. This system even has a few utilities you cannot find anywhere else in OS X. Again, when you first start the OS X Recovery system, you are greeted with the OS X Utilities window.

NOTE ► When a Mac is started up from OS X Recovery, Ethernet and Wi-Fi networking is available if the network provides DHCP services. While Ethernet is automatically enabled if physically connected, you can connect to a wireless network from the Wi-Fi menu item.

NOTE ► While running from OS X Recovery, if the Mac computer's system disk is protected by FileVault 2, any access to this disk will first require unlocking of the disk. In most cases, any local user's password on the system should be allowed to unlock the system FileVault 2 drive. Lesson 11, "FileVault 2," covers this topic in greater detail.

From the OS X Utilities window in OS X Recovery, you can access:

- **Restore From Time Machine Backup**—You can use this to restore a full-system Time Machine backup from either a network or a locally connected disk. Lesson 18, "Time Machine," covers this topic in greater detail.
- **Reinstall OS X**—As the name implies, this will open the OS X Installer. If you are running from a full OS X Restore system, like the OS X Mountain Lion Recovery Disk purchased from Apple, the disk contains all the OS X installation assets. However, the local hidden OS X Recovery HD and disks created with OS X Recovery Disk Assistant do not contain the installation assets and thus require Internet access to reinstall OS X. Further, the OS X Installer must verify that the user is allowed access to the OS X Mountain Lion assets. On older Macs that were upgraded to OS X Mountain Lion, you will have to verify the installation by providing the Apple ID used to purchase OS X. For Macs that shipped with OS X Mountain Lion, this verification is automatic. Lesson 2, "Install OS X Mountain Lion," covers this topic in greater detail.

- ▶ **Get Help Online**—This will open Safari, directed to the Apple support website.
- ▶ **Disk Utility**—This application is responsible for storage-related administration and maintenance. It is especially useful when the Mac has started up from OS X Recovery, because Disk Utility can be used to manage a system disk that otherwise can't be managed when in use as the startup disk. Specifically, Disk Utility can be used to prepare a disk for a new installation of OS X or to attempt repairs on a disk that fails installation. Lesson 10, “File Systems and Storage,” covers this topic in greater detail.
- ▶ **Startup Disk (by clicking the close button or quitting)**—If you attempt to quit the OS X Utilities window, it will prompt you to start the Startup Disk utility. This utility will allow you to select the default system startup disk. The default startup disk can be overridden using any of the alternate startup modes discussed in Lesson 30, “System Troubleshooting.”

Wait, there's more. OS X Recovery has a few extra utilities hidden in the Utilities menu at the top of the screen:

- ▶ **Firmware Password Utility**—This utility will allow you to secure the Mac computer's startup process by disabling all alternate startup modes without a password. You can disable or enable this feature and define the required password. You can find out more about Firmware Password in Lesson 8, “System Security.”

- ▶ **Network Utility**—This is the primary network and Internet troubleshooting utility in OS X. The primary use of this utility in OS X Recovery is to troubleshoot any network issues that could prevent the download of OS X installation assets. The Network utility is further discussed in Lesson 24, “Network Troubleshooting.”
- ▶ **Terminal**—This is your primary interface to the UNIX command-line environment of OS X. The most useful command you can enter from here is simply `resetpassword` followed by the Return key.
- ▶ **Reset Password opened via Terminal**—This utility will allow you to reset the password of any local user account, including the root user, on the selected system disk. Obviously, this is a dangerous utility that can pose a serious security threat. Because of this, the Reset Password utility will only run from OS X Recovery. You can find out more about Reset Password in Lesson 8, “System Security.”

NOTE ▶ The utilities available from OS X Recovery can certainly be used to compromise system security. Then again, any system whose default startup disk can be overridden during startup is wide open to compromise. Therefore, in secured environments it’s often necessary to use the Firmware Password utility to help protect your systems.

Reference 4.3

External OS X Recovery Disks

In some cases, a Mac with OS X installed does not have a local OS X Recovery HD. For example, if you just replaced the internal disk with a new disk, nothing will be on the new disk. Also, OS X systems on RAID sets and disks with nonstandard Boot Camp partitioning will not have a local OS X Recovery HD. In these cases, you would need to start up from an external OS X Recovery disk. Also, having an external OS X Recovery disk handy can be a real lifesaver should you come across a Mac with a dysfunctional system disk.

Alternatively, two do-it-yourself solutions exist to convert a standard disk into an OS X Recovery disk. The first involves creating a minimal OS X Recovery disk using OS X Recovery Disk Assistant. The second solution creates a full OS X Recovery disk using the contents inside the Install Mac OS X application.

- ▶ **Create a minimal OS X Recovery disk**—The advantage to creating an OS X Recovery disk with this method is that it only requires a 1 GB USB flash disk. This method is fully supported by Apple as it’s initiated through the OS X Recovery Disk Assistant, available on the Apple support downloads website. The downside to this method is that the resulting OS X Recovery disk will not contain the OS X installation assets.

Thus, when running OS X Recovery from this disk, if you need to reinstall OS X, the system will have to download the OS X installation assets from the Internet. Exercise 4.2, “Create a Minimal OS X Recovery Disk,” outlines the steps necessary to create this type of disk.

- ▶ Create a full OS X Recovery disk—The advantage to creating an OS X Recovery disk with this method is that it will include the full OS X installation assets on the disk. This method involves using Disk Utility to copy the Install OS X Mountain Lion application assets to an external drive. However, the downside to this method is that it requires an 8 GB disk. Exercise 4.3, “Create a Full OS X Recovery Disk,” outlines the steps necessary to create this type of disk.

NOTE ▶ When creating your own OS X Recovery disks, make sure to keep track of the specific version of OS X you are using. As covered in Lesson 2, “Install OS X Mountain Lion,” newer Mac systems do not support older versions of OS X and may require computer-specific builds of OS X. As such, you should always keep your OS X Recovery disks updated to the latest versions of OS X available from the Mac App Store.

Exercise 4.1

Use OS X Recovery

▶ Prerequisites

- ▶ Your computer must have a local hidden Recovery HD partition. This partition normally is created by the OS X Mountain Lion installation process.

In this exercise you will start up your computer in OS X Recovery. OS X Recovery is stored on a hidden partition named Recovery HD that is created automatically when OS X is installed on the hard disk. You will review the included utilities as well as how OS X Recovery can reinstall the system itself.

NOTE ▶ You will not perform an installation, but you will get an opportunity to look at the steps leading up to the installation.

Start Up Using OS X Recovery

To access the Installer and other utilities in OS X Recovery, you need to start up from the hidden Recovery HD partition.

- 1 If your computer is on, shut it down by choosing Apple menu > Shut Down.

- 2 Press the power button on your computer, and then hold down Command-R until the gray Apple appears on the screen.

When you hold down Command-R during startup, the computer attempts to start up using a recovery partition on the hard disk.

If no recovery partition is available, Macs with newer firmware can actually start up from an Apple server over the Internet and get access to the OS X Recovery features.

If your computer starts up to the login screen instead of OS X Recovery, you may not have held Command-R long enough. If this happens, click the Shut Down button and try again.

If your computer displays a globe icon with the text “Starting Internet Recovery. This may take a while,” your computer was unable to find a local Recovery partition. If the Recovery partition exists, you can shut down your computer by holding the power button for 10 seconds, and then select the Recovery partition using the Startup Manager (see the instructions in Exercise 4.2, in the “Test the OS X Recovery Disk” section). If your computer does not have a Recovery partition, you can let it finish starting into Internet Recovery, and then proceed with this exercise.

- 3 If a language selection screen appears, select your preferred language and click the right-arrow button.
- 4 After OS X Recovery starts up, you will see a Mac OS X Utilities window. This window is the primary interface for OS X Recovery.

If you see a Welcome screen instead, you probably pressed Command-R too late or did not hold it down long enough. You can start over by pressing Command-Q, and then clicking the Shut Down button.

Examine the Utilities Available in OS X Recovery

While running OS X Recovery, you have access to some utilities for recovering, repairing, and reinstalling OS X. In this part of the exercise you will look at some of these utilities in order to become more familiar with them.

NOTE ► While running from OS X Recovery, if the Mac computer's system disk is protected by FileVault 2, any access to this disk will first require unlocking of the disk. In most cases, any local user's password on the system should be allowed to unlock the system FileVault 2 drive. Lesson 11, "FileVault 2," covers this topic in greater detail.

View Help for OS X Recovery

You will use Safari to view the built-in instructions of OS X Recovery and to browse the web.

- 1 Select Get Help Online, and then click Continue.

Safari opens and displays a document with information about how to use OS X Recovery. Take a moment to skim the document.

This document is stored on the Recovery HD partition, but as long as you have an Internet connection available, you can also use Safari to view online documentation such as the Apple Knowledge Base.

- 2 Click the Apple bookmark.

Safari now displays the Apple website.

- 3 If Safari displays a message that "You are not connected to the Internet," you can join a wireless network using the Wi-Fi icon near the right side of the menu bar.
- 4 If you are prompted to unlock the Login keychain, click OK.
- 5 Click the Support link near the top right of the page.

You are taken to the support section of the Apple site. If you were experiencing a problem with your computer, this would be a good place to look for solutions and information. You will use some of the Apple support resources later in this guide.

- 6 From the menu bar, choose Safari > Quit Safari to return to the main utilities screen.

Note that closing the Safari window does not actually quit Safari. This is common among Mac applications, but if you are accustomed to using Microsoft Windows it may be contrary to your expectations. Generally, the best way to quit a Mac application is to choose Quit <Application Name> from the application menu (the menu next to the Apple menu, named for the current application); you can use the keyboard shortcut Command-Q.

Examine Disk Utility

Disk Utility is provided in OS X Recovery to allow you to repair, image, reformat, or repartition your computer's disk.

- 1 Select Disk Utility, and then click Continue.

In the Device List on the left, you will see your disk device and Mac OS X Base System disk image. Note the primary entry for each physical disk device and an indented list of volumes on each device (discussed in more detail in Lesson 10, “File Systems and Storage”).

- 2 Select the entry that represents your startup volume. It will typically be named Macintosh HD.

Notice the options available to perform on the volume: First Aid, Erase, RAID, and Restore. Among the reasons Disk Utility is provided in OS X Recovery is to allow you to verify or repair the startup volume's file structure, or if necessary to erase the volume before reinstalling OS X.

- 3 Select the entry that represents your disk (just above the startup volume).

Notice that the Partition option is now available.

- 4 Quit Disk Utility by choosing Disk Utility > Quit Disk Utility (or by pressing Command-Q).

You are returned to the main screen.

Examine Time Machine Restoration

If you backed up your computer with Time Machine, OS X Recovery has the capability to do a full system restoration from that backup. Setting up Time Machine is covered in Lesson 17, “File Archives.”

- 1 Select Restore From Time Machine Backup, and then click Continue.

A page of notes on the restoration process appears. It is important to note that this restoration interface will erase all current data and replace it from the backup; other restoration interfaces that let you control which files or folders are restored are examined later.

- 2 Click Continue.

The “Select a Backup Source” screen appears. If you had configured a Time Machine backup target, it would be available here as a source for restoring your system.

- 3 Click Go Back to return to the Restore Your System screen.
- 4 Click Go Back again to return to the main screen.

Examine the OS X Installer

Now you will examine the reinstallation process, but you will not perform the installation. By going through the following steps, you can experience the configuration of an installation without actually waiting for the OS X software to be copied to your system.

- 1 Select Reinstall OS X, and then click Continue.

The OS X Mountain Lion installer opens.

- 2 Click Continue.

A dialog appears indicating that this computer’s eligibility will be verified with Apple.

- 3 Click Continue.

- 4 At the license agreement, click Agree.
- 5 In the license confirmation dialog, click Agree again.

The OS X installer displays a list of partitions where you could install or reinstall OS X.

NOTE ► Do not click the Install button; otherwise the Installer will reinstall OS X, which you do not want to do at this time.

- 6 Quit the Installer.

Verify Your Startup Disk and Restart

The Startup Disk utility allows you to select the volume from which to start up. If you are having problems during system startup from your computer's internal disk, you could connect a second disk with OS X installed and use Startup Disk to configure the computer to start up from the new disk.

- 1 From the Apple menu, choose Startup Disk. Notice that Startup Disk shows you a list of all startup volumes. One of the options may be Network Startup or one or more NetBoot images, depending on what it finds on your network.
- 2 Verify that your computer's normal startup volume (typically named Macintosh HD) is selected; if necessary, select it.

- 3 Click Restart.
- 4 In the confirmation dialog, click Restart.

You could also restart without using the Startup Disk utility by choosing Apple menu > Restart.

Exercise 4.2

Create a Minimal OS X Recovery Disk

► Prerequisites

- Your computer must have a local hidden Recovery HD partition.
- You need an erasable external disk with a capacity of at least 1 GB.
- You must have created the Local Admin account (Exercise 3.1 or 3.2).

The OS X Recovery partition can help you recover from many problems that might otherwise render your computer unusable, but there are a few issues it cannot help with. For instance, anything that renders the computer's startup disk unreadable, such as a damaged partition table or even complete disk failure, will also prevent the Recovery HD partition from being used. This exercise will explore another option: You can copy OS X Recovery onto an external disk, such as a USB flash disk, for use in case of emergency.

NOTE ► You must run the Recovery Disk Assistant from a Mac system that contains a local hidden OS X Recovery HD.

Download the Recovery Disk Assistant

The following steps walk you through searching the Apple support resources for the OS X Recovery Disk Assistant, and downloading it.

- 1 Open Safari. Note the shortcut for it in your Dock.

- 2 If you are not automatically taken to the Apple website, click the Apple shortcut in the Safari bookmark bar.
- 3 Click the Support link near the top right of the Apple web page.

The support section of the Apple website includes a wide variety of resources, including software downloads, manuals and specifications, the Apple Knowledge Base, and links to warranty and repair information.

- 4 In the search field to the right of the Support link (not the search field in the Safari toolbar), enter **recovery disk assistant**, and press Return.

The search results page has a number of options to change and refine your search, but you should not need these here; one of the first search results should be a download page (indicated by a green down-arrow icon) for OS X Recovery Disk Assistant.

5 Click the link for the OS X Recovery Disk Assistant.

6 Click the Download button.

While it downloads, take a moment to skim the information in the download page. Note that it includes a summary of what the program is and how to use it, as well as its version, system requirements, and a list of supported languages.

7 When the download is complete, quit Safari.

Reformat the External Disk

Most external disks come preformatted with the MBR partition scheme; in order to allow an Intel Mac to start up from it, you must reformat this disk with the GUID Partition Table (GPT) partition scheme. Disk formats are discussed in more detail in Lesson 10 “File Systems and Storage.”

WARNING ► This operation will erase all information on the external disk. *Do not perform this exercise with a disk that contains any files you want to keep.*

1 Open Disk Utility. It is located in the Utilities folder, which is inside the Applications folder. You can navigate to this folder in the Finder, use the Finder shortcut Command-Shift-U, or open Launchpad from the Dock and then select the Other icon in Launchpad.

2 Plug the external disk into your computer.

3 If you are prompted for a password to unlock the disk, the disk is encrypted and cannot be used for this exercise. If this happens, eject the disk and use a different disk for the exercise.

4 Select the external disk device entry in the Disk Utility sidebar. Be sure to select the device entry, not the volume entry indented beneath it.

5 Check the Partition Map Scheme listed at the bottom of the window.

Depending on what this disk was used for most recently, the partition scheme could be anything. In order to convert it to the GPT scheme, you will erase the disk. If it is already using the GPT scheme, this is not strictly necessary, but you should erase it just to be sure.

It is also possible to partition the disk, and use only part of it for OS X Recovery. The download page has a link to more information about OS X Recovery Disk Assistant, including the partitioning procedure.

- 6 Click the Erase tab.
- 7 Choose Mac OS Extended (Journaled) from the Format pop-up menu.

- 8 Click the Erase button near the bottom right of the window.
- 9 In the confirmation dialog, click Erase.
- 10 Verify that the Partition Map Scheme is now listed as GUID Partition Table.

Since you erased the entire disk, rather than a single volume within the disk, Disk Utility has rebuilt the partition map as well. Although a Mac OS Extended volume can be created under any supported partition scheme, Disk Utility created a GUID Partition Table because it is the best fit.

11 Quit Disk Utility.

Create an OS X Recovery Disk

- 1 Near the right of the Dock is a shortcut for your Downloads folder. Click it once to show its contents.

- 2 Click RecoveryDiskAssistant.dmg to open it.

The disk image opens, and its contents—the Recovery Disk Assistant application—appear.

- 3 Open the Utilities folder by choosing Go > Utilities (or press Command-Shift-U).

A new Finder window opens, revealing the contents of the Utilities folder.

- 4 Drag the Recovery Disk Assistant application to the Utilities folder.

- 5 A warning dialog appears. Click Authenticate and then enter the password for the Local Admin (`ladminpw`, or whatever you chose when you created the account).

- 6 Once the copy is complete, double-click the Recovery Disk Assistant in the Utilities folder.

Since this application was downloaded from the Internet, a warning dialog opens providing information about where the application came from. Since malware is sometimes distributed via web download, this warning gives you a chance to decide if you can really trust this software before running it. This feature is discussed in more detail in Lesson 19, “Application Installation.” As this application was downloaded directly from the Apple website, you can go ahead and trust it.

- 7 Click Open.
- 8 In the license agreement, click Agree.
- 9 Select the icon for your external disk and click Continue.

- 10 Authenticate as Local Admin when prompted.

The creation process takes a few minutes.

- 11 When the process completes, click Quit.

Test the OS X Recovery Disk

- 1 From the Apple menu, choose Restart.
- 2 In the confirmation dialog, click Restart.
- 3 Hold down the Option key as the computer restarts. Keep holding it until a row of icons appears across the screen.

This is the Startup Manager, which allows you to choose which volume to start up from. You will see your regular startup volume (normally Macintosh HD), and two volumes named Recovery-10.8, one with a disk icon and one with a USB, FireWire, or Thunderbolt icon. Since both your external disk and your computer's internal disk now have valid, up-to-date Recovery-10.8 volumes, you could access OS X Recovery with either one of them.

- 4 If you have not used OS X Recovery before, you can select the Recovery drive, then click the up-arrow button that appears underneath it. Then, follow the instructions in Exercise 4.1 to explore the features of OS X Recovery.
- 5 If you have already performed Exercise 4.1, you have already experienced OS X Recovery, and you can start up from your normal startup volume instead. Unplug the external disk, select the Macintosh HD icon, and then click the up-arrow button below it.

Exercise 4.3

Create a Full OS X Recovery Disk

▶ Prerequisites

- ▶ You need an erasable external disk with a capacity of at least 8 GB.
- ▶ You must have created the Local Admin account (Exercise 3.1 or 3.2).

In this exercise, you will create a “Full” OS X Recovery disk, which not only includes the OS X Recovery environment and tools, but also a full set of installation assets. With a disk created by this method, you can reinstall OS X Mountain Lion without needing to redownload the installer application from the Internet.

NOTE ▶ When creating your own OS X Recovery disks, make sure to keep track of the specific version of OS X you are using. As covered in Lesson 2, “Install OS X Mountain Lion,” newer Mac systems do not support older versions of OS X and may require computer-specific builds of OS X. As such, you should always keep your OS X Recovery disks updated to the latest versions of OS X available from the Mac App Store.

Acquire a Copy of the Install OS X Mountain Lion Application

If you upgraded to OS X Mountain Lion following the instructions in Exercise 2.2 and saved a copy of the installer application, you may use it and skip this section. If you are performing these exercises as part of a class, the instructor may have provided a copy in the StudentMaterials folder. Otherwise, if you have already purchased OS X Mountain Lion from the Mac App Store you can redownload the installer with the following procedure:

- 1 From the Apple menu, choose App Store. Note that the Mac App Store is discussed in more detail in Lesson 19, “Application Installation.”
- 2 From the menu bar, choose Store > Sign In.

- 3 Enter the Apple ID and password you used to purchase OS X Mountain Lion. Click Sign In.

- 4 Hold the Option key as you click the Purchases icon in the toolbar.

Holding the Option key makes OS X Mountain Lion appear in your purchases list with a Download button, even though you have already installed it.

- 5 Click the Download button for OS X Mountain Lion and wait for it to download.

Reformat the External Disk

Follow the instructions in the “Reformat the External Disk” section of Exercise 4.2, but do not quit Disk Utility at the end.

Create a Full OS X Recovery Disk

- 1 In Disk Utility, click the Restore tab near the top right.
- 2 Drag the volume from your external disk (generally named Untitled since it was just erased) from the sidebar into the Destination field.

The image you need to use as a source is concealed inside the Install OS X Mountain Lion package, so you will need to use a special trick to find it. Packages are discussed in Lesson 14, “Hidden Items and Shortcuts.”

- 3 Switch to the Finder, and find the installer app, in either the Applications folder or StudentMaterials/Lesson4.
- 4 Control-click the installer app, and choose Show Package Contents from the shortcut menu.
- 5 Inside the package, navigate to Contents/SharedSupport.

- 6 In the SharedSupport folder, select the file InstallESD.dmg, and drag it into the Source field in the Disk Utility window.

The Disk Utility window now shows InstallESD.dmg in the Source field and Untitled in the Destination field.

- 7 Click the Restore button near the bottom right of the window.
- 8 In the confirmation dialog, click Erase.
- 9 When you are prompted, authenticate as Local Admin (password: `ladminpw`, or whatever you chose when you created the account).
It will take anywhere from a few minutes to a half hour to copy the full installer to the external disk.
- 10 When the copy is complete, quit Disk Utility.
- 11 If you like, you can use the Finder to change the disk's name from "Mac OS X Install ESD" to something more descriptive. Adding the specific version number is a good idea.

Test the OS X Recovery Disk

Follow the instructions in the "Test the OS X Recovery Disk" section of Exercise 4.2, but note that the disk will be named either "Mac OS X Install ESD" or whatever you renamed it to in the previous section.

Index

Numbers

- 6 to 4, support for virtual network services, 582
- 32-bit/64-bit modes
 - 64-bit EFI firmware, 16
 - comparing, 503–505
 - opening app in 32-bit mode, 534–535
 - simultaneous 32 and 64-bit support, 503
- 802.1X. *see also* Wi-Fi networks
 - configuration, 598–599
 - OS X built-in support for, 583
- 1394 (FireWire). *see* FireWire (IEEE 1394)

A

- AATC (Apple Authorized Training Center), 5
- About This Mac
 - accessing system information, 301
 - examining system information, 83–85
- Access control entries (ACEs), 273
- Access control lists (ACLs)
 - overview of, 272–273
 - resetting with Reset Password utility, 299–300
- Access issues, network services, 725
- Accessibility features
 - Dictation, 525–526
 - overview of, 521
 - Speakable Items, 523–524
 - Universal Access, 521–522
 - VoiceOver, 522–523
- Account Setup Assistant,
 - configuring e-mail service with, 656
- Accounts, administrator
 - configuration profiles used by, 57
 - creating, 65–67
 - creating new, 835–836
 - installing updates and, 111
 - Local Admin account, 139–140
 - required by App Store, 410
 - resetting passwords, 175, 191–192
- Accounts, creating computer account with Setup Assistant, 50–51, 63–64
- Accounts, network services
 - configuring, 653–655
 - setting up new accounts, 681–684
 - testing new accounts, 684–685
 - viewing, 680–681
- Accounts, user
 - attributes, 131–133
 - enabling FileVault 2, 253–254
 - exercise creating account with parental controls, 148–149
 - exercise testing account with parental controls, 150–151
 - fast user switching, 136–139
 - home folders. *see* Home folders
 - keychains and, 202
 - local group, 130
 - logging in, 142
 - login window options, 134–135
 - network service access issues, 725
 - overview of, 127
 - parental controls, 133–134
 - passwords, 171–172
 - preferences, 145–147
 - resetting passwords, 188–190, 191–192
 - restoring deleted accounts and, 160–161
 - security, 169–171
 - synchronizing keychain password with account password, 213–214
 - types of, 128–129
 - Users & Groups
 - preferences, 130–131
 - using/creating iCloud accounts, 143–144
- ACEs (access control entries), 273
- ACLs (access control lists)
 - overview of, 272–273
 - resetting with Reset Password utility, 299–300
- ACMT (Apple Certified Macintosh Technician), 8
- ACSP (Apple Certified Support Professional), 7
- ACTC (Apple Certified Technical Coordinator 10.8), 8
- Activity Monitor
 - examining process hierarchy, 822–824
 - forcing application to quit, 513, 532–534
 - forcing widget to quit, 529

- monitoring processes
 - with, 507–510
 - opening app in 32-bit mode, 534–535
 - viewing launchd
 - hierarchy, 812
 - viewing system processes and usage, 535
- Ad hoc messaging, 663
- Ad hoc networks, disabling, 566
- Add Printer window, 772–775
- Address Book, 660. *see also*
 - Contacts
- Address Resolution Protocol (ARP), 556
- Admin group, 128–129
- Administrative users
 - overview of, 128
 - security of, 170
- Administrator accounts
 - configuration profiles
 - used by, 57
 - creating, 65–67
 - creating new, 835–836
 - installing updates and, 111
 - Local Admin account, 139–140
 - required by App Store, 410
 - resetting passwords, 175, 191–192
- Adobe PDF. *see* PDF (Portable Document Format)
- Advanced network configuration. *see* Networking, advanced configuration
- Advanced searches, Spotlight, 353
- Advanced Technology
 - Attachment (ATA), 750
- AFP (Apple Filing Protocol)
 - backing up to network shares and, 382
 - browsing to AFP share, 686–688
 - copying files to network shares, 688–689
 - OS X built-in support for, 663
 - troubleshooting file sharing issues, 679–680
- Agents
 - background processes, 823
 - types of processes, 502
- AIM (AOL Instant Messenger), 662
- AirDrop
 - architecture, 716–717
 - using recovery key, 717–719
 - Wi-Fi sharing feature, 566
- AirPort
 - firewall built-in, 720
 - OS X built-in support for
 - Wi-Fi, 580
- Aliases
 - managing, 327–328
 - overview of, 324–325
 - user account attributes, 132
- Alternative data streams, writing
 - metadata to, 352
- Analog modems, OS X built-in support for, 583
- Analog stereo audio, 751
- AOL Instant Messenger (AIM), 662
- APM (Apple Partition Map), 218–219
- App Store. *see* Mac App Store
- Apple
 - Java SE 6 from Apple, 423–424
 - open source projects, 426–427
 - storing recovery key with, 255
- Apple Authorized Training Center (AATC), 5
- Apple Certified Macintosh Technician (ACMT), 8
- Apple Certified Support Professional (ACSP), 7
- Apple Certified Technical Coordinator 10.8 (ACTC), 8
- Apple Configurator, creating
 - configuration profiles, 57
- Apple Filing Protocol. *see* AFP (Apple Filing Protocol)
- Apple Hardware Test, 295, 826
- Apple ID
 - combined with
 - password, 172
 - computer account setup and, 50–51
 - configuring for new user account, 142
 - creating new, 417–418, 444–445
 - downloading OS X Installer from App Store, 35–36
 - linking to iCloud
 - account, 143
 - managing App Store account, 415–416
 - prerequisites for using
 - App Store, 23
 - purchasing apps, 440–442
 - required for App Store, 410
 - resetting password
 - combined with Apple ID, 192–194
 - resetting password due to unsuccessful login attempts, 175
 - setting up, 49
 - signing in to App Store, 414
 - verifying and managing, 418
- Apple Installer. *see also*
 - Installation packages
 - advanced features, 115–116
 - installation packages and, 436–437
 - installing update
 - downloaded from Internet, 122–123
 - manual software updates and, 113–114
- Apple Knowledge Base, accessing online, 5
- Apple menu, Software Update option in, 17
- Apple Partition Map (APM), 218–219
- Apple Remote Desktop. *see* ARD (Apple Remote Desktop)
- Apple Root CA, 448
- AppleDouble file format, 351–352, 679
- Application accessibility features
 - Dictation, 525–526
 - overview of, 521
 - Speakable Items, 523–524
 - Universal Access, 521–522
 - VoiceOver, 522–523
- Application environments
 - Java, 423–425
 - legacy Mac, 423
 - native OS X, 422
 - open source, 426–427
 - overview of, 421
 - UNIX, 423
 - X Window System, 425–426

- Application installation
 - browsing App Store, 411–412
 - creating new Apple ID, 444–445
 - drag-and-drop
 - installation, 433–436
 - exercise performing drag-and-drop install, 449–450
 - exercise removing installed software, 453–456
 - exercise using installer package, 446–449
 - installation packages, 436–437
 - installing from App Store, 413–414
 - limiting access to App Store, 420–421
 - Mac App Store and, 409–410
 - managing App Store account, 415–418
 - overview of, 409
 - removing installed software, 437–438
 - reviewing App Store activities, 445–446
 - searching App Store, 412–413
 - selecting app for purchase, 438–441
 - testing purchased app, 445
 - updates, 437
 - updating/managing App Store purchases, 418–420
 - using Apple ID for purchasing apps, 441–442
 - using iCloud account for purchasing apps, 442–443
- Application management
 - 64-bit vs. 32-bit modes, 503–505
 - forcing application to quit via Activity Monitor, 532–534
 - forcing application to quit via Dock, 530–531
 - forcing application to quit via Force Quit window, 531–532
 - gathering information with System Information, 507
 - identifying applications with Finder, 505–507
 - memory management
 - features in OS X, 503
 - monitoring processes with Activity Monitor, 507–510
 - opening app in 32-bit mode, 534–535
 - overview of, 501
 - processes and, 501–503
 - viewing system processes and usage, 535
- Application security
 - code signing, 428–429
 - file quarantines, 429–430
 - Gatekeeper system, 430–432
 - overview of, 427
 - process security, 427
 - sandboxing and, 428
 - temporary bypass of Gatekeeper, 432–433
 - testing Gatekeeper system, 451–453
- Application Support folder, 335
- Application troubleshooting
 - creating custom search query, 543–545
 - creating/locating preview preferences, 536–539
 - diagnostic reports, 514–516
 - disabling/restoring preferences, 539
 - examining diagnostic reports, 541–542
 - forcing application to quit, 512–513
 - generally, 511–512
 - managing corrupted preferences, 540–541
 - overview of, 511
 - preferences and, 516–519
 - resources and, 519–520
- Applications
 - checking compatibility prior to upgrade, 29–33
 - contention issues related to fast user switching, 137
 - default location of, 334
 - device driver
 - implementations in OS X, 760
 - errors due to permissions issues, 297
 - exercise creating account with parental controls, 148–149
 - exercise testing account with parental controls, 150
 - for locking documents, 472–473
 - parental controls creating
 - list of accessible, 134
 - registering, 459–460
 - standards supported by OS X, 11
 - supporting Power Nap, 818
 - as type of process, 501
 - verifying application compatibility
 - prior to upgrade installation, 18–19
- Applications, network services
 - Mail, Contacts, & Calendars preferences, 652
 - overview of, 651–652
 - troubleshooting, 677–678
- Applications folder
 - default folders viewable with Finder, 333
 - drag-and-drop installation to, 433
 - optional items common in home folder, 155–156
 - overview of, 334
- Architecture
 - AirDrop, 716–717
 - client/server networks, 649–650
 - iCloud documents, 478–479
 - network services, 649
 - print system, 767
 - screen sharing, 707–708
 - Time Machine, 381–382

- Archive Utility, 370
 - Archiving. *see also* Backups
 - configuring disk images, 371–372
 - creating disk image archives, 374–376
 - creating disk image with Disk Utility, 376–379
 - creating empty disk images, 372–374
 - creating zip archives, 368–369
 - expanding zip archives, 369–370
 - mounting disk images, 371
 - overview of, 367
 - types of, 368
 - ARD (Apple Remote Desktop)
 - control via screen sharing, 709–712
 - enabling remote management, 714–716
 - overview of, 701
 - remotely controlling another computer's screen, 727–729
 - screen sharing architecture and, 707–708
 - screen sharing options, 707
 - ARP (Address Resolution Protocol), 556
 - ATA (Advanced Technology Attachment), 750
 - Attributes
 - extended attributes, 350–351
 - refining Spotlight searches, 355–356
 - user accounts, 131–133
 - Audio
 - device classes, 759
 - peripheral connectivity and, 742, 751–753
 - previewing audio files with Quick Look, 464
 - Authentication. *see also* Passwords
 - of file sharing services, 666–668
 - installation packages requiring, 436
 - in network service identification, 651
 - permissions and, 269
 - saving authentication information to keychain, 675
 - screen sharing and, 710
 - VPN configuration and, 590
 - Wi-Fi networks and, 564
 - Authorization
 - file and screen sharing and, 719
 - permissions and, 269
 - Auto Save
 - disabling, 500–501
 - exercise using, 486–488
 - locking documents and, 471–472
 - locking documents via applications, 472–473
 - managing documents in iCloud, 476–477
 - overview of, 465–467
 - Automatic login, login window options, 135
 - Automatic network location, 576
 - Automatic resume
 - managing, 497–499
 - overview of, 479
 - resume after log out, 479–480
 - resume after quit, 480–481
 - user sessions and, 816
 - Automatic updates
 - installation history view, 116–117
 - overview of, 109–111
 - software update preferences, 112–113
- B**
- Backups. *see also* Archiving; Time Machine
 - configuring backup disks, 387–389
 - configuring exclusions, 396–398
 - to disks or volumes, 382–383
 - formats, 384–385
 - manually, 387
 - prior to upgrade, 34
 - restoring contacts from, 403–404
 - restoring files from, 404–405
 - restoring from with Finder, 393–395
 - restoring from with Migration Assistant, 392
 - restoring from with Time Machine, 390–392, 405–406
 - restoring system from, 393
 - running out of backup space, 385
 - scheduling, 383
 - selecting backup volume, 398–399
 - settings, 389–390
 - Bandwidth, 367
 - Baseline, scanning network to create service baseline, 685–686
 - Binary files, 518–519
 - Bitmap fonts, 340
 - BLE (Bluetooth low energy), 748
 - Bluetooth
 - built-in support for, 579
 - devices, 753–754
 - pairing devices, 754–755
 - peripheral connections, 748
 - settings, 756–757
 - shared services, 702
 - startup shortcuts and, 826
 - support for cellular connections, 581
 - Bluetooth 1.2, 748
 - Bluetooth 2.1, 748
 - Bluetooth 3.0, 748
 - Bluetooth low energy (BLE), 748
 - Bluetooth Setup Assistant, 754–755
 - Bonjour
 - configuring Bonjour printer, 788–793
 - configuring network identification, 706
 - as dynamic service discovery, 703–704
 - host network identification, 705
 - locating shared printers, 777
 - name discovery service, 559
 - Boot Camp, 807
 - Boot ROM
 - checking hardware compatibility for upgrade installation, 30, 32

- firmware updates and, 809
 - System launchd process and, 807
 - Bootable disks, keyboard shortcut for, 826
 - Booter
 - overview of, 809–810
 - selecting, 807–808
 - in stages of system initialization, 806
 - troubleshooting, 829
 - BOOTP (Bootstrap Protocol), 560
 - Bootstrap Protocol (BOOTP), 560
 - Braille interface, HID (human input devices), 758
 - Browsing
 - to AFP share, 686–688
 - App Store, 411–412
 - to file shares, 664–668
 - Web. *see* Web browsers
 - Bundles
 - overview of, 322
 - resources included in, 323–324
 - Buses
 - expansion buses, 749–750
 - storage buses, 750–751
 - Buses, for peripherals
 - Bluetooth connections, 748
 - FireWire connections, 745–746
 - overview of, 743
 - peripheral connectivity and, 742
 - Thunderbolt connections, 746–747
 - USB connections, 743–745
- C**
- Cache files, deleting, 512
 - CalDAV, 659
 - Calendar application
 - configuration profiles, 56
 - overview of, 658–659
 - Canonical name (CNAME), verifying DNS settings, 644
 - Carbon, development environment for native OS X application, 422
 - CardDAV, 661
 - CAs (certification authority), 448
 - CDFS (Compact Disk File System), 221
 - CDs
 - keyboard shortcut for bootable disks, 826
 - shared services, 700–701
 - Cellular connections, Internet access via, 580–581
 - Certification, Apple programs, 7–8
 - Certification authority (CAs), 448
 - Cisco IPsec
 - manual VPN configuration, 590–591
 - OS X support for VPNs, 616
 - VPN configuration and, 588
 - Clean install
 - choosing installation options, 12–13
 - performing, 25
 - upgrade install compared with, 24
 - Client/server architecture
 - communication and, 650
 - network services and, 649
 - CNAME (canonical name), verifying DNS settings, 644
 - Cocoa, development environment for native OS X application, 422
 - Code signing
 - application security and, 428–429
 - as Gatekeeper feature, 430
 - personal firewalls and, 720
 - Column view, Finder, 329
 - Commands, compared with applications, 501–502
 - Common UNIX Printing System. *see* CUPS (Common UNIX Printing System)
 - Communication
 - issues with, 724–725
 - network services and, 650–651
 - Compact Disk File System (CDFS), 221
 - CompactFlash cards, 217
 - Compatibility
 - 64-bit mode and, 504
 - checking hardware, firmware, and application compatibility prior to upgrade, 29–33
 - Rosetta compatibility environment, 423
 - verifying application compatibility prior to upgrade installation, 18–19
 - Composite video, 752
 - Compression, of data
 - archiving data and, 367
 - disk images, 372–373
 - Computer name
 - host network identification, 705
 - setting, 70–72
 - Computer view, Finder, 309
 - Configuration profiles
 - installing, 79
 - for network services accounts, 655
 - overview of, 56–58
 - for VPNs, 589
 - Configuring OS X Mountain Lion
 - adjusting Finder preferences, 68–70
 - adjusting mouse/trackball preferences, 72–73
 - changing Energy Saver preferences, 80–82
 - configuration profiles, 56–58
 - connecting to file server in order to download student materials, 74
 - copying student materials to computer, 75–76
 - creating administrator account, 65–67
 - downloading student materials from Web, 77–79
 - examining system information, 83–86
 - installing a configuration profile, 79
 - Migration Assistant and, 51–54
 - overview of, 47
 - setting computer name, 70–72
 - Setup Assistant and, 47–51, 61–65
 - System Information, 58–61
 - System Preferences, 54–56

- Connection Doctor
 - troubleshooting Mail application, 678, 693–695
 - troubleshooting Messages application, 678
- Connectivity
 - communication issues, 724
 - Ethernet issues, 627–628
 - monitoring, 571–574
 - of peripherals, 742–743
 - standards supported by OS X, 11
 - testing with ping utility, 633–634, 638–640
 - Wi-Fi issues, 628
- Console application
 - examining diagnostic reports, 541–542
 - searching logs for specific events, 543–545
 - verifying Power Nap, 818
 - viewing CUPS logs, 800–801
 - viewing diagnostic reports, 515
 - viewing firewall logs, 735
- Contacts
 - configuration profiles, 56
 - deleting, 402–403
 - exercise using contacts from iCloud, 496
 - importing vCards into, 399–400
 - overview of, 660–661
 - restoring, 403–404
 - testing new accounts, 684
 - viewing existing accounts, 680–681
- Content filtering, parental controls and, 134
- Cookies, Safari privacy and, 185
- Copying files or folders, 75
- Cover Flow view, 463
- CPU usage, processes and, 508
- Crashes, diagnostic reports and, 514–516
- Credit cards, for App Store purchases, 413
- CUPS (Common UNIX Printing System)
 - drivers, 768–770
 - examining CUPS logs, 800–801
 - overview of, 767–768
 - previewing PDE, 798
 - sharing printers, 777
 - troubleshooting print jobs, 788
- D**
- Daemons
 - background processes, 823
 - types of processes, 502
- Dark wake, sleep modes and, 817
- Darwin open source project, 426
- Dashboard
 - 32-bit vs. 64-bit mode and, 505
 - adding widgets to, 527–528
 - Dock and Dashboard processes, 528–529
 - managing widgets, 528
 - overview of, 526–527
 - troubleshooting widgets, 529–530
- Dashboard process, 528–529
- Data
 - erasing disk data, 244–247
 - hidden items. *see* Hidden items
 - metadata. *see* Metadata
 - recovering from nonstarting system, 296–297
 - shortcuts. *see* Shortcuts
- Data fork
 - AppleDouble file format and, 351
 - forked file systems and, 349–350
- Deleting user accounts
 - overview of, 156–157
 - preserving home folder and, 163–164
- Desktop folder, 154, 156
- Developer ID Certification Authority, 448
- Device classes, 757–759
- Device drivers
 - configuring Bonjour printer, 792
 - CUPS (Common UNIX Printing System) and, 768–770
 - device classes and, 757–758
 - implementations in OS X, 760
 - modifying printer configuration, 776
 - overview of, 759–760
 - troubleshooting print jobs, 788
- DFS (Distributed File Services), 664
- DHCP (Dynamic Host Configuration Protocol)
 - creating DHCP-based network location, 606–608
 - examining settings, 605–606
 - host network identification, 704
 - manual IP addressing and, 594
 - network settings, 48
 - overview of, 559–560
 - troubleshooting, 629
 - turning off, 605
- Diagnostic reports
 - overview of, 514
 - troubleshooting applications, 512
 - viewing, 541–542
 - viewing with Console, 514–516
- Dictation, accessibility features, 525–526
- Digital cameras, as device class, 759
- Digital Video Interface (DVI), 752
- Directories, Home directory, 133
- Directory services
 - Contacts application supporting, 661
 - network service access issues, 725
- Disk drives. *see* Disks
- Disk images
 - configuring, 371–372
 - creating disk image archives, 374–376
 - creating empty, 372–374
 - creating with Disk Utility, 297, 376–379
 - mounting, 371
 - overview of, 368

- Disk Utility
 - configuring disk images, 371–372
 - copy data from nonstarting system to functioning Mac, 297
 - creating disk image archives, 374–376
 - creating disk images, 368, 376–379
 - creating empty disk images, 372–374
 - creating full recovery disk, 106–108
 - creating new partition scheme, 237–240
 - ejecting disks, 311
 - ejecting volumes, 241–244
 - erasing disk drive, 40–41
 - erasing disks or volumes, 225–226
 - examining storage, 292–293
 - formatting/reformatting disks, 222–223
 - manually erasing system disk, 25
 - for mount management, 231–232
 - as OS X Recovery utilities, 90
 - overview of, 95–96
 - reformatting external disks, 100–102
 - Repair Disk Permissions feature, 297
 - repairing partition tables and volumes, 307–309
 - repairing permissions, 298–299
 - repairing system file permissions in OS X Recovery Mode, 314
 - repairing system file permissions in target disk mode, 310–311
 - repartitioning disks, 223–224
 - repartitioning startup disk without erasing, 235–236
 - securely erasing files, 227–228
 - troubleshooting installation issues, 26
 - viewing disk information, 303–305
- Disks. *see also* Volumes
 - archiving data and, 367
 - backing up to, 382–383
 - configuring backup disks, 387–389
 - ejecting, 240–244
 - encrypting, 228–229
 - erasing, 225–226, 244–247
 - erasing prior to new install, 40–41
 - examining with Disk Utility, 292–293
 - examining with System Information, 293
 - formatting or reformatting, 222–223
 - migrating from, 53
 - repartitioning, 223–224
 - selecting backup volume, 398–399
 - sharing internal disks with target disk mode, 295–296
 - storage issues related to fast user switching, 137–138
 - unmounting/ejecting, 230–231
 - verifying and repairing, 293–295
 - viewing disk information with Disk Utility, 303–305
 - viewing disk information with System Information, 300–303
 - virtual. *see* Disk images
- DisplayPort, 746–747
- Distributed File Services (DFS), 664
- DNS (Domain Name System)
 - configuring TCP/IP manually, 594–596
 - host names, 651, 705–706
 - OS X built-in support for, 583
 - overview of, 557–559
 - testing network connectivity with ping utility, 639–640
 - troubleshooting, 629
 - verifying settings with Lookup utility, 634, 644
- DNS cache, troubleshooting, 629
- Dock
 - creating shortcuts to file shares, 674
 - Dock process, 528–529
 - forcing application to quit, 513, 530–531
 - managing print queue, 796
- Documents
 - Auto Save, 465–467
 - automatic resume, 479, 497–499
 - changing default application for opening a file type, 483–485
 - choosing application for opening a file one time, 482–483
 - contention issues related to fast user switching, 137
 - disabling Auto Save, 500–501
 - duplicate and save as, 468–469
 - exercise working with multiple versions, 488–490
 - iCloud and, 473–474
 - iCloud document architecture, 478–479
 - identifying file types, 458–459
 - Launch Services settings, 460–462
 - locking documents via applications, 472–473
 - locking documents via Finder, 471–472
 - locking/unlocking documents, 490–492
 - managing documents in iCloud, 476–477
 - opening from iCloud, 493–496
 - overview of, 457
 - Quick Look feature, 462–463

- Quick Look plug-ins, 464–465
- Quick Look preview window, 464
- registering
 - applications, 459–460
- resume after log out, 479–480
- resume after quit, 480–481
- revealing file extensions in Finder, 485–486
- saving to iCloud, 474–475, 492–493
- Spotlight searches, 362
- standards supported by OS X, 11
- using Auto Save, 486–488
- using contacts from iCloud, 496
- versions and, 469–470
- viewing a file using Quick Look, 481–482
- Documents folder, 154, 156
- Downloading
 - OS X Installer, 22–23
 - Recovery Disk Assistant, 99–100
 - software updates from Internet, 121–122
 - student materials from Web, 77–79
- Downloads folder
 - default items in home folder, 154, 156
 - drag-and-drop installation to, 434
- Drag-and-drop
 - installing application, 433, 449–451
 - installing drag-and-drop items, 434–436
 - removing installed software, 438
 - security of drag-and-drop installation, 434
- Drop Box
 - copying files to network shares, 688–689
 - transferring files and, 278
- Dual-Link DVI (DVI-DL), 752
- Duplicate option, for saving documents, 468–469
- DVDs, 700–701, 826
- DVI (Digital Video Interface), 752
- DVI-DL (Dual-Link DVI), 752
- Dynamic memory allocation, OS X memory features, 503
- Dynamic service discovery
 - bonjour for, 703–704
 - configuring network identification, 706
 - overview of, 702–703
- E**
- EDR (Extended Data Rate), Bluetooth, 748
- EFI (Extended Firmware Interface)
 - overview of, 807
 - updating firmware prior to upgrade installation, 17
- Eject button, Disk Utility, 311
- Ejecting disks or volumes
 - with Finder, 230–231
 - improper unmounting or ejecting, 233–234
 - investigating disk ejection, 240–244
 - in-use volumes, 232–233
- E-mail. *see also* Mail application
 - invitations, 659
 - services, 656–657
- Encryption. *see also* FileVault 2
 - of backup disks, 388, 399
 - disabling on Macintosh HD volume, 267–268
 - of disk drives, 228–229
 - of disk images, 372–373, 375
 - of keychains, 201
 - passwords and, 133
 - of system volume encryption, 255–256
 - unlocking protected systems, 808
 - of volumes, 247–250
- Energy Saver, 80–82, 817–818
- Erasing disks or volumes
 - backup disks, 388
 - with Disk Utility, 225–226
 - secure erase, 244–247
- Erasing files, secure erase, 227–228
- Error messages, troubleshooting system resources, 338
- Ethernet
 - built-in support for, 579–580, 583
 - configuring manually, 603–604
 - connectivity issues, 627–628
 - LAN traffic and, 555–556
 - monitoring
 - connectivity, 573–574
 - as network interface, 551
 - WAN traffic and, 556–557
- Everyone permissions, files and folders, 271
- EWS (Exchange Web Services), 657, 661
- Exchange Server 2007
 - Calendars and Reminders applications supporting, 659
 - configuring Mail service to use, 656–657
 - Contacts application supporting, 661
- Exchange Web Services (EWS), 657, 661
- ExFAT (Extended FAT)
 - volumes, 221
- Expansion buses, 749–750
- ExpressCard 34, 749
- Extended attributes, file system, 350–351
- Extended Data Rate (EDR), Bluetooth, 748
- Extended FAT (ExFAT)
 - volumes, 221
- Extended Firmware Interface (EFI)
 - overview of, 807
 - updating firmware prior to upgrade installation, 17
- Extensible Markup Language (XML), 518–519
- Extensible Messaging and Presence Protocol (XMPP), 663
- Extensions, system resource types, 335
- Extensis Suitcase Fusion, third-party font management tool, 340
- External disks
 - recovery disks, 91–92

- reformatting, 100–102, 106
 - selecting backup
 - volume, 398–399
- F**
- Fast user switching
 - contention issues, 137
 - login window options, 135
 - overview of, 136
 - resolving issues with, 138–139
 - storage issues, 137–138
 - testing permissions
 - and, 276
 - FAT (File Allocation Table)
 - volumes, 221
 - Fax
 - configuring, 773
 - troubleshooting, 787
 - Featured view, App Store, 411–412
 - Fibre Channel, 751
 - File Allocation Table (FAT)
 - volumes, 221
 - File archives
 - configuring disk
 - images, 371–372
 - creating disk image
 - archives, 374–376
 - creating disk image with
 - Disk Utility, 376–379
 - creating empty disk
 - images, 372–374
 - creating zip
 - archives, 368–369
 - expanding zip archives, 369–370
 - mounting disk images, 371
 - overview of, 367
 - types of, 368
 - File forking. *see* Forked file systems
 - File quarantines
 - as Gatekeeper feature, 430
 - overview of, 429–430
 - widgets and, 528
 - File servers, connecting to, 74
 - File sharing
 - automatically authenticating, 666–667
 - automatically connecting
 - to, 674
 - automatically mounting
 - network shares, 689–690
 - browsing to AFP
 - shares, 686–688
 - browsing to file shares, 664–666
 - copying files to network
 - shares, 688–689
 - disconnecting mounted
 - shares, 673
 - manually authenticating, 667–668
 - manually connecting
 - to, 669–672
 - manually connecting to SMB
 - share, 690–692
 - mounting share items when
 - browsing, 668
 - peer-to-peer Wi-Fi sharing
 - service. *see* AirDrop
 - protocols, 663–664
 - SMB and, 704
 - troubleshooting, 679–680
 - File systems
 - creating partition
 - schemes, 237–240
 - disk images and, 372
 - ejecting in-use
 - volumes, 232–233
 - encrypting disks, 228–229
 - encrypting volumes, 247–250
 - erasing disk data, 244–247
 - erasing disks or
 - volumes, 225–226
 - flags and extended
 - attributes, 350–351
 - formatting or reformatting
 - disks, 222–223
 - improper unmounting or
 - ejecting, 233–234
 - metadata and, 349–350
 - mount management with
 - Disk Utility, 231–232
 - mounting volumes, 229–230
 - overview of, 217
 - partition schemes, 218–219
 - repartitioning disks, 223–224
 - repartitioning startup disk
 - without erasing, 235–236
 - securely erasing files, 227–228
 - standards supported by
 - OS X, 11
 - storage concepts, 218
 - unmounting/ejecting disks, 230–231, 240–244
 - viewing file system
 - permissions, 269–270
 - volume formats, 218–221
 - File systems, shortcuts
 - aliases, 324–325
 - hard links, 326–327
 - managing aliases, 327–328
 - overview of, 324
 - symbolic links, 325–326
 - File systems, troubleshooting
 - examining files in target disk
 - mode, 309–310
 - examining storage with Disk
 - Utility, 292–293
 - examining storage
 - with System
 - Information, 293
 - overview of, 291
 - recovering data from
 - nonstarting
 - system, 296–297
 - repairing home folder
 - permissions, 314–315
 - repairing partition tables
 - and volumes in OS X
 - Recovery Mode, 312–313
 - repairing partition tables
 - and volumes in target
 - disk mode, 307–309
 - repairing permissions, 298–299
 - repairing system file
 - permissions in OS X
 - Recovery Mode, 314
 - repairing system file
 - permissions in target
 - disk mode, 310–311
 - resetting home folder
 - permissions, 299–300

- selecting computer as target in target disk mode, 306–307
- sharing internal disks with target disk mode, 295–296
- verifying and repairing disks or volumes, 293–295
- viewing disk information with Disk Utility, 303–305
- viewing disk information with System Information, 300–303
- File Transfer Protocol. *see* FTP (File Transfer Protocol)
- Filename extensions, 458, 485–486
- Files
 - assigning permissions to, 272
 - backing up prior to upgrade, 19
 - changing default application for opening, 483–485
 - choosing application for opening, 482–483
 - copying, 75
 - default permissions, 285–286
 - determining correct application for opening, 457
 - examining file metadata, 360–361
 - examining in target disk mode, 309–310
 - hidden file flags, 320
 - identifying file types, 458–459
 - log files. *see* Log files
 - repairing system file permissions in OS X Recovery Mode, 314
 - repairing system file permissions in target disk mode, 310–311
 - restoring from backup, 404–405
 - revealing file extensions in Finder, 485–486
 - securely erasing, 227–228
 - transferring via Drop Box, 278
 - viewing with Quick Look, 481–482
- FileVault 2. *see also* Legacy FileVault
 - enabling, 252–254
 - encrypting system volumes, 255–256
 - keychain encryption and, 202
 - login required by, 128
 - overview of, 251
 - resetting password due to unsuccessful login attempts, 176
 - restarting FileVault 2-protected system, 262–264
 - retrieving Apple-saved recovery key, 257–258
 - saving recovery key, 254–255
 - Security & Privacy settings, 182–183
 - System Preferences for enabling, 258–262
 - technology, 251–252
 - turning off, 267–268
 - unlocking protected systems, 808
 - using recovery keys, 264–266
- Find My Mac feature, iCloud, 185–186
- Finder
 - accessing computer location, 674
 - adding permissions entries, 281–282
 - aliases and, 324–325
 - browsing to AFP share, 686–688
 - browsing to file shares, 664–666
 - changing default application for opening a file type, 483–485
 - changing ownership permissions, 282
 - Computer view, 309
 - connecting to file sharing services, 671
 - connecting to SMB shares, 690–692
 - copying data from nonstarting system, 296
 - copying files to network shares, 688–689
 - creating account with parental controls, 148–149
 - creating zip archives, 368–369
 - deleting permissions, 282
 - ejecting disks, 230–231
 - encrypting disks, 228–229
 - encrypting volumes, 247–250
 - erasing files securely, 227
 - examining file metadata, 360–361
 - examining Library folder, 329–330
 - expanding zip archives, 369–370
 - Get Info window, 270, 350–351
 - Go > Library option, 346
 - hard links and, 325
 - identifying applications, 505–507
 - Inspector window, 276
 - installing fonts, 340
 - locking documents, 471–472
 - managing aliases, 327–328
 - managing documents in iCloud, 478
 - managing permissions, 280–281
 - modifying permissions, 282–283
 - navigating bundles and packages, 322
 - navigating fonts, 344
 - navigating hidden folders, 320–321
 - opening new Finder window, 74
 - OS X complexity and, 319–320
 - overriding Launch Services default settings, 460–461

- parental controls and, 134
 - preferences, 68–70
 - propagating folder permissions, 283
 - Quick Look and, 463
 - refining Spotlight searches, 355–356
 - removing installed apps, 456
 - restoring from backups, 393–395
 - revealing file extensions, 485–486
 - revealing package content, 322–323
 - searching for system files, 362–365
 - searching for user documents, 362
 - setting preferences for standard user account, 145
 - Spotlight searches with, 353–354
 - symbolic links and, 325
 - testing account with parental controls, 150
 - toggling filename extensions on/off, 458–459
 - viewing navigation timeline for changes over time, 391
- Finger utility, Network Utility, 631
- Firewalls
- advanced configuration, 721–723
 - communication issues and, 724
 - configuring personal application firewalls, 721, 731–732
 - enabling personal application firewalls, 732–733
 - personal application firewalls, 720–721
 - Security & Privacy settings, 183
 - testing personal application firewalls, 733–735
 - testing Stealth mode, 736–737
 - viewing firewall logs, 735
- FireWire (IEEE 1394)
- built-in support for, 580
 - configuring directly attached printer, 770
 - keyboard shortcut for, 827
 - migrating user accounts, 158
 - peripheral connections, 745–746
 - standards supported by OS X, 11
 - target disk mode and, 295–296, 306
- FireWire 400, 745–746
- FireWire 800, 745–746
- Firmware
- checking compatibility prior to upgrades, 29–33
 - keyboard shortcuts supported, 825
 - POST (Power-On Self-Test) and, 806
 - removing passwords, 199–200
 - selecting booter, 806–807
 - setting passwords, 172, 187–188, 198–199
 - system initialization and, 806
 - testing passwords, 199
 - troubleshooting, 828–829
 - updating, 16, 808
- Firmware Password utility, OS X Recovery, 90, 198–200
- First Aid tab, Disk Utility
- repairing partition tables and volumes, 307–309, 312–313
 - Verify Disk Permissions button, 299
 - verifying and repairing disks or volumes, 294–295
- Flags
- file system, 350–351
 - hidden file flags, 320
 - lock icon, 472
- Flash drives, permissions for nonsystem volumes and, 284
- Flash memory, firmware and, 807
- Folders. *see also* Home folders
- accessing hidden, 320–321
 - assigning permissions to, 272
 - backing up prior to upgrade, 19
 - bundles and packages, 322
 - copying, 75
 - default permissions, 285–286
 - examining Library folders, 329–330
 - examining system folders, 330–331
 - propagating permissions, 283
 - shared folders, 278–279
 - Smart Folders, 356
 - system resource types, 335
- Font Book
- adding font for single user, 345–347
 - disabling fonts, 341–342
 - installing fonts, 340–341
 - removing fonts, 343–345
 - resolving font issues, 342–343
 - troubleshooting system resources, 339
 - validating fonts, 348
- Fonts
- adding for single user, 345–347
 - disabling, 341–342
 - installing, 340–341
 - removing, 343–345
 - resolving issues, 342–343
 - system resource types, 335
 - troubleshooting system resources, 339
 - validating, 342, 348
- Force applications to quit
- overview of, 512–513
 - via Activity Monitor, 532–534
 - via Dock, 530–531
 - via Force Quit Window, 531–532
 - widgets, 529
- Force Quit Window, 513, 531–532
- Forked file systems
- AppleDouble file format and, 351–352
 - metadata and, 349–350
- Formats
- disk images, 371, 373, 375
 - disks, 222–223
 - volumes, 218–221

- Framework plug-ins, device driver implementations in OS X, 760
 - Frameworks, system resource types, 335
 - FTP (File Transfer Protocol)
 - built-in support for, 664
 - connecting to, 671
 - proxy services for, 601
 - Full-disk encryption. *see* FileVault 2
- G**
- Game Center, parental controls and, 134
 - Game controllers, HID (human input devices), 758
 - Gatekeeper
 - overview of, 430–432
 - temporary bypassing, 432–433
 - testing, 451–453
 - widgets and, 528
 - Get Help Online, OS X Recovery utilities, 90
 - Get Info window, Finder
 - accessing, 270
 - examining file metadata, 360–361
 - overriding Launch Services default settings, 460
 - viewing file extended attributes, 350–351
 - Go > Library option, Finder, 346
 - Go to Folder
 - examining hidden system folders, 330–331
 - revealing hidden folders, 321
 - Google calendars, support for, 659
 - Google contact service, support for, 660
 - Google Talk, support for, 662
 - Gopher, proxy services for, 601
 - GPT (GUID Partition Table)
 - converting MBR to, 237–240
 - installation issues and, 26
 - partition schemes, 218–219
 - preparing system disk for OS X installation, 20
 - reformatting external disks, 100–102
 - Graphics files, previewing with Quick Look, 464
 - Groups
 - file and folders permissions, 271
 - local group accounts, 130
 - preferences. *see* Users & Groups preferences
 - user account attributes, 132
 - Guest users
 - overview of, 129
 - security of, 170
 - GUID Partition Table. *see* GPT (GUID Partition Table)
- H**
- Hangs, diagnostic reports and, 514–516
 - Hard links, 326–327
 - Hardware
 - built-in support for Ethernet hardware, 583
 - checking compatibility prior to upgrade, 29–33
 - connectivity standards and, 741
 - disks. *see* Disks
 - examining System Information, 84
 - network interfaces for, 579–580
 - serial number in System Information, 59
 - S.M.A.R.T. status, 293
 - System Preferences, 54–55
 - target disk mode and, 295
 - troubleshooting firmware issues, 828
 - troubleshooting print jobs, 787
 - viewing storage information, 301–302
 - HDMI (High-Definition Multimedia Interface), 753
 - Hearing, Accessibility features, 522
 - HID (human input devices), 758
 - Hidden items
 - bundles and packages, 322
 - examining Library folder, 329–330
 - examining system folders, 330–331
 - Finder for navigating, 320–321
 - overview of, 319–320
 - resources included in packages, 323–324
 - revealing package content, 322–323
 - High-Definition Multimedia Interface (HDMI), 753
 - Home directory, 133
 - Home folders
 - contents of, 153–154
 - creating, 161–163
 - default items in, 154–155
 - default permissions, 285–286
 - deleting user accounts and, 156–157, 163–164
 - manually restoring, 159–160
 - migrating, 157–158
 - optional items in, 155–156
 - overview of, 153
 - repairing permissions, 190, 314–315
 - resetting permissions, 299–300
 - restoring deleted accounts and, 164–166
 - restoring from backup, 392
 - sharing, 276–278
 - troubleshooting, 339
 - verifying restored accounts and, 166–167
 - verifying restored home folders, 167–168
 - Host names, DNS, 651
 - Host network, identifying, 704–705
 - Host sharing
 - access issues, 725
 - AirDrop architecture and, 716–717
 - Bonjour for dynamic service discovery, 703–704
 - communication issues, 724–725
 - configuring network identification, 706
 - connecting to virtual display, 729–731

- delegating control via screen sharing, 709–712
 - dynamic service
 - discovery, 702–703
 - enabling remote management, 714–716
 - enabling screen sharing, 726–727
 - enabling system screen sharing, 708–709
 - identifying host
 - network, 704–705
 - initiating screen sharing, 712–714
 - overview of, 699–700
 - remote control and, 727–729
 - screen sharing architecture and, 707–708
 - shared services, 700–702
 - SMB (Server Message Block) and, 704
 - troubleshooting shared services, 723–724
 - using AirDrop, 717–719
 - Hot-pluggable hardware
 - FireWire, 745
 - support for, 741
 - USB, 743
 - HTTP (Hypertext Transfer Protocol)
 - handling web communication over port 80, 655
 - proxy services for, 601
 - troubleshooting Mail application and, 696
 - HTTPS (Secure Hypertext Transfer Protocol)
 - proxy services for, 601
 - for secure web communication, 655
 - troubleshooting Mail application and, 696
 - Human input devices (HID), 758
 - Hypertext Transfer Protocol. *see* HTTP (Hypertext Transfer Protocol)
- I**
- iCal, 658. *see also* Calendar application
 - iChat, 661. *see also* Messages application
 - iCloud
 - calendars, 659
 - contact service, 660
 - document architecture and, 478–479
 - documents and, 473–474
 - downloading apps from App Store, 441
 - Find My Mac feature, 185
 - managing documents in, 476–477
 - message service, 662
 - opening documents from, 493–496
 - purchasing apps, 442–443
 - saving documents to, 474–475, 492–493
 - setting up, 50
 - using contacts from, 496
 - using/creating accounts, 143–144
 - IEEE 802.1X. *see also* Wi-Fi networks
 - configuration, 598–599
 - OS X built-in support for, 583
 - IEEE 1394 (FireWire). *see* FireWire (IEEE 1394)
 - IIP (Internet Printing Protocol)
 - CUPS using, 767
 - sharing printers, 777–778
 - Image Capture application, supporting scanners and cameras, 759
 - IMAP (Internet Message Access Protocol)
 - Mail and Notes applications supporting, 657
 - troubleshooting Mail application, 694, 697
 - Indexing, with Spotlight
 - index databases, 357
 - preventing, 359
 - Info utility, Network Utility, 631–632
 - Inspector window, Finder, 276
 - Installation packages. *see also* Apple Installer
 - installing applications, 436–437, 446–449
 - navigating with Finder, 322
 - resources included in, 323–324
 - revealing content of, 322–323
 - software updates and, 113–114
 - Installer Log
 - examining, 44–45
 - logging installation and, 27–28
 - viewing installation package details, 115
 - Installing applications
 - App Store and, 409–410
 - browsing App Store, 411–412
 - creating new Apple ID, 444–445
 - drag-and-drop installation, 433–436, 449–451
 - installation packages, 436–437
 - installing from App Store, 413–414
 - limiting access to App Store, 420–421
 - managing App Store account, 415–418
 - overview of, 409
 - purchasing apps, 441–443
 - removing installed software, 437–438, 453–456
 - reviewing App Store activities, 445–446
 - searching App Store, 412–413
 - selecting app for purchase, 438–441
 - testing purchased app, 445
 - updates and, 437
 - updating/managing App Store purchases, 418–420
 - using installer package, 446–449
 - Installing OS X Mountain Lion
 - backing up data prior to upgrade, 34
 - checking compatibility issue, 29–33
 - documenting network settings, 33–34
 - downloading OS X Installer, 22–23, 35–36
 - erasing disk drive, 40–41
 - erasing existing system and installing OS X, 38–39

- installation
 - destinations, 25–26
 - installation types, 12–13
 - overview of, 9
 - partitioning options, 21–22
 - performing
 - installation, 24–26
 - performing
 - reinstallation, 42–44
 - performing upgrade, 36–38
 - preparing for upgrade, 16–19, 28
 - preparing system disk, 20
 - standards supported by
 - OS X, 11
 - starting up from recovery
 - disk or partition, 39–40
 - troubleshooting
 - installation, 26–28
 - verifying installation
 - requirements, 14–16
 - verifying system
 - installation, 44–45
 - what's new in OSX
 - Mountain Lion, 10–11
- Instant messaging, 661–663
- Internet
 - accessing via cellular
 - connections, 580–581
 - connection required for
 - App Store, 410
 - connection required for
 - software updates, 109
 - creating account with
 - parental controls, 149
 - downloading updates
 - from, 122–123
 - installing updates
 - downloaded
 - from, 120–121
 - keyboard shortcut for
 - Internet Recovery, 826
 - shared services and, 702
 - testing account with parental
 - controls, 151
- Internet & Wireless, System
 - Preferences, 54–55
- Internet Message Access Protocol.
 - see* IMAP (Internet Message
 - Access Protocol)
- Internet Printing Protocol (IPP)
 - CUPS using, 767
 - sharing printers, 777–778

- Internet Protocol Security. *see*
 - IPSec (Internet Protocol
 - Security)
- iOS
 - devices, 185–186
 - influence on features in
 - OS X Mountain
 - Lion, 10–11
- IP (Internet Protocol) addresses
 - 6 to 4, 582
 - assigning with DHCP, 605
 - checking DHCP service
 - issues, 629
 - configuring network
 - identification, 706
 - configuring TCP/IP,
 - 595–596
 - creating static
 - addresses, 608–611
 - in host network
 - identification, 704–705
 - multilink support, 584–585
 - in network service
 - identification, 651
 - overview of, 552
 - of printers, 773
 - resolving DNS names to, 559
 - of routers, 553–554
 - subnet masks and, 553
 - TCP/IP packets and,
 - 555–556
- IP proxies
 - built-in support for, 583
 - enabling and
 - configuring, 601–603
- iPhone Configuration Utility, 57
- IPSec (Internet Protocol Security)
 - Cisco IPSec, 588
 - manual VPN
 - configuration, 590
 - OS X support for VPNs, 616
- IPv4
 - 6 to 4, 582
 - address capacity of, 552
 - DHCP and, 559
- IPv6
 - 6 to 4, 582
 - address capacity of, 552
 - configuring TCP/IP
 - manually, 594
 - handling IP addresses, 559
- ISO 9660 volumes, 221

J

- Jabber servers, 663
- Java applications
 - Java SE 6 from Apple,
 - 423–424
 - Java SE 7 from Oracle,
 - 424–425
 - overview of, 423

K

- Kerberos
 - automatic authentication
 - of file sharing
 - services, 666–667
 - benefit of using, 675
 - screen sharing and, 710
- Kernel
 - role in system
 - initialization, 810
 - stages of system
 - initialization, 806
 - troubleshooting, 829–830
- KEXTs (kernel extensions)
 - device driver
 - implementations
 - and, 760
 - inspecting loaded
 - extensions, 760–761
 - startup process and, 809
 - system resource types, 335
 - troubleshooting kernel,
 - 829–830
- Keyboard settings, Setup
 - Assistant, 48, 62
- Keyboard shortcuts, for
 - system initialization,
 - 808, 825–827
- Keyboards
 - accessibility features, 522
 - HID (human input
 - devices), 758
- Keyboard-video-mouse (KVM)
 - switches, 826
- Keychain Access application
 - managing items in
 - keychains, 203–204
 - managing keychain
 - files, 205–206
 - overview of, 202–203
 - repairing keychain
 - files, 206–207

- retrieving passwords from
 - keychain files, 210–213
 - showing keychain status in
 - menu bar, 208–209
 - synchronizing keychain
 - password with account password, 213–214
 - verifying password
 - synchronization, 198
 - viewing status of login
 - keychain, 195–196
 - Keychains
 - managing, 205–206
 - managing items in, 203–204
 - overview of, 201–202
 - passwords and, 172
 - repairing, 206–207
 - resetting passwords, 204–205
 - retrieving passwords, 210–213
 - saving authentication information to, 675
 - showing status in menu bar, 208–209
 - storing passwords, 209–210
 - synchronizing with login password, 190, 213–214
 - system resource types, 335
 - unattended backups and, 388
 - updating login password, 176, 194–197, 204–205
 - VPN configuration and, 591
 - Keynote application, saving documents to iCloud, 474
 - Knowledge Base
 - accessing online, 5
 - checking for latest firmware updates, 17–18
 - keeping up-to-date on installation process, 20
 - KVM (keyboard-video-mouse) switches, 826
 - L**
 - L2TP (Layer 2 Tunneling Protocol)
 - manual configuration, 590
 - OS X support, 616
 - VPN configuration and, 588
 - Language settings, Setup Assistant, 48
 - LANs (local area networks). *see also* Networking
 - multilink support, 584–585
 - traffic, 555–556
 - Launch Services
 - application registration and, 459
 - overview of, 457
 - settings, 460–462
 - LaunchAgents, system resource types, 336
 - launchd process
 - examining process hierarchy, 822–824
 - system launchd process, 811
 - user launchd process, 814–815
 - LaunchDaemons, system resource types, 336
 - Launchpad, removing installed apps, 454–455
 - Layer 2 Tunneling Protocol. *see* L2TP (Layer 2 Tunneling Protocol)
 - LDAP (Lightweight Directory Access Protocol), 661
 - Legacy FileVault. *see also* FileVault 2
 - backing up and, 385
 - FileVault 2 compared with, 251–252
 - migrating user accounts and, 158
 - passwords, 172
 - resetting passwords, 177
 - restoring from backup, 392
 - Security & Privacy settings, 182
 - Legacy Mac applications, 423
 - Library folders
 - accessing, 320
 - default items in home folder, 154–156
 - drag-and-drop installation to, 435
 - examining hidden items in, 329–330
 - examining hidden system folders, 330–331
 - installing fonts, 340
 - overview of, 334
 - preference files in, 516
 - system resource hierarchy and, 336–338
 - system resources and, 335–336
 - viewing with Finder, 333
- License agreement, OS X installation and, 37
- Lightweight Directory Access Protocol (LDAP), 661
- Line Printer Daemon (LPD), 773–774
- Link aggregate, support for virtual network services, 582
- Linux, 427. *see also* UNIX
- Local Admin account
 - creating and using, 139–140
 - creating home folders, 161–163
 - creating standard users, 140–142
 - resetting user passwords, 191–192
 - restoring deleted accounts, 164–166
 - verifying restored accounts, 166–167
 - verifying restored home folders, 167–168
- Local area networks (LANs). *see also* Networking
 - multilink support, 584–585
 - traffic, 555–556
- Local domain, segregating resources by domains, 336–338
- Local group accounts, 130
- Location services (Wi-Fi), Setup Assistant, 49, 63, 184
- Locking documents
 - exercise locking/unlocking, 490–492
 - via applications, 472–473
 - via Finder, 471–472
- Log files
 - CUPS logs, 800–801
 - diagnostic reports, 515, 541–542
 - firewall logs, 735
 - Installer Log, 27–28, 44–45
 - searching for log files, 362–365
 - system log, 543–545

- system resource types, 336
 - troubleshooting applications and, 512
 - Login
 - to new user account, 142
 - required even for single user accounts, 128
 - Login keychain
 - synchronizing with login password, 190
 - updating password, 176, 194–197
 - verifying password synchronization, 198
 - Login shell, Terminal and, 132–133
 - Login window
 - logging out, 819
 - shutting down and restarting from, 819–820
 - single user mode and, 833–835
 - troubleshooting user sessions, 831–832
 - user account options, 134–135
 - user environment and, 815–816
 - user launchd process and, 814–815
 - user sessions and, 813–814
 - Logout, 819, 832
 - Lookup utility, Network Utility
 - overview of, 631
 - verifying DNS settings, 634, 644
 - LPD (Line Printer Daemon), 773–774
- M**
- MAC (Media Access Control)
 - addresses
 - ARP and, 556
 - overview of, 551–552
 - Mac App Store
 - automatic updates and, 109–110
 - browsing, 411–412
 - code signing and, 428–429
 - creating new Apple ID, 444–445
 - downloading OS X Installer, 35–36
 - Gatekeeper settings, 431
 - installing apps from, 409–410, 413–414
 - limiting access to, 420–421
 - managing account, 415–418
 - performing software update, 118–119
 - prerequisites for using, 23
 - reinstalling app from, 455
 - removing installed software, 438
 - requirements for, 410
 - reviewing activities/purchases, 445–446
 - searching, 412–413
 - selecting apps, 438–441
 - updating software purchased from, 111–112
 - updating/managing purchases, 418–420
 - Mac Dev Center, 323
 - Mac OS Extended (Case-Sensitive) volumes, 220
 - Mac OS Extended (Journaled, Encrypted) volumes
 - converting system volume to, 251
 - encrypting local backup disks, 382
 - volume formats, 220
 - Mac OS Extended (Journaled) volumes
 - converting to encrypted volume, 228–229
 - erasing disk drive, 40–41
 - forked file systems, 349–350
 - storing metadata in hidden files, 351
 - troubleshooting installation issues, 26
 - volume formats, 220
 - Mac OS Extended volumes, 220
 - Mac OS Standard volumes, 220
 - Mail, Contacts, & Calendars
 - preferences
 - configuring Calendar application, 658
 - configuring Contacts application, 660
 - configuring Mail application, 656
 - configuring Messages application, 661
 - configuring network services accounts, 653–655
 - configuring Reminders application, 658
 - overview of, 652
 - Mail application
 - configuration profiles, 56
 - for handling e-mail communication, 656–657
 - parental controls and, 134
 - troubleshooting, 678
 - troubleshooting with Mail Connection Doctor, 693–695
 - troubleshooting with Network Utility, 695–697
 - turning off mail service, 692–693
 - Mail Connection Doctor, 678, 693–695
 - Malicious software, file quarantine service and, 429
 - Manual updates
 - downloading from Internet, 121–122
 - exercise installing, 120–121
 - overview of, 113
 - Master Boot Record. *see* MBR (Master Boot Record)
 - Master passwords
 - overview of, 172, 174
 - resetting, 175, 177–178
 - MBR (Master Boot Record)
 - converting to GPT partition, 237–240
 - partition schemes, 218–219
 - reformatting with GPT partition scheme, 100–102
 - MDM (Mobile Device Management), 599, 655
 - mDNS (multicast DNS), 703
 - Media Access Control (MAC)
 - addresses
 - ARP and, 556
 - overview of, 551–552
 - Memory management, features in OS X, 503
 - Menu bar, 208–209

- Messages application
 - initiating screen
 - sharing, 712–714
 - for instant messaging, 661–663
 - parental controls and, 134
 - personal firewalls and, 721
 - screen sharing
 - architecture, 707–708
 - screen sharing options, 707
 - troubleshooting, 678
 - Metadata
 - AppleDouble file format
 - and, 351–352
 - examining, 360–361
 - file system and, 349–350
 - flags and extended attributes
 - and, 350–351
 - overview of, 349
 - searching for, 352–353
 - Microsoft Exchange Server 2007.
 - see* Exchange Server 2007
 - Migration Assistant
 - accessing, 51–52
 - copy data from nonstarting
 - system, 297
 - documenting settings
 - prior to upgrade
 - installation, 19
 - migrating and restoring
 - home folders, 157–158
 - migration options, 52–53
 - overview of, 49
 - restoring from backup, 392
 - transferring information
 - with, 53–54
 - Mini DisplayPort, 752–753
 - Mobile Device Management (MDM), 599, 655
 - Mobile Documents folder, 478
 - Monitoring
 - connectivity, 571–574
 - network traffic, 645–646
 - processes, 507–510
 - Mounting disk images, 371
 - Mounting volumes and disks
 - Disk Utility for, 231–232
 - ejecting disks with
 - Finder, 230–231
 - ejecting in-use
 - volumes, 232–233
 - improper unmounting or
 - ejecting, 233–234
 - overview of, 229–230
 - Mouse/trackball
 - accessibility features, 522
 - HID (human input devices), 758
 - preferences, 72–73
 - Movies folder, 155–156
 - multicast DNS (mDNS), 703
 - Multi-homed location, network
 - locations, 613–615
 - Multilink support, network
 - services, 584–585
 - Multitasking, process
 - performance and, 502
 - Music folder, 155–156
- N**
- Name resolution. *see also* DNS (Domain Name System)
 - checking DNS service
 - issues, 629
 - verifying DNS lookup, 634
 - Names
 - setting computer
 - name, 70–72
 - user account attributes, 132
 - Native OS X applications, 422
 - NetBIOS (Network Basic Input/Output System)
 - built-in support for, 583
 - configuring, 599–601
 - configuring network
 - identification, 706
 - identifying host
 - network, 705
 - SMB supporting, 704
 - NetBoot, 810, 826
 - Netstat utility, Network
 - Utility, 631
 - Network Basic Input/Output System. *see* NetBIOS (Network Basic Input/Output System)
 - Network Diagnostics
 - diagnosing network
 - problems, 626
 - overview of, 630
 - running diagnostic
 - tests, 640–643
 - Network domain, segregating
 - resources by domains, 336–338
 - Network File System (NFS)
 - built-in support for, 664
 - manually connecting to, 671
 - Network interfaces
 - hardware interface, 579–580
 - MAC addresses and, 551
 - overview of, 550
 - verifying with Info
 - utility, 631–632
 - Network locations
 - changing, 578
 - configuring, 576–578, 604–605
 - creating DHCP-based
 - network location, 606–608
 - creating multi-homed
 - location, 613–615
 - creating static network
 - location, 608–611
 - creating Wi-Fi only network
 - location, 620–621
 - overview of, 575–576
 - Network preferences
 - advanced Wi-Fi
 - configuration, 597–598
 - changing network service
 - order, 615–616
 - checking DHCP service
 - issues, 629
 - checking DNS service
 - issues, 629
 - checking Ethernet
 - connectivity
 - issues, 627–628
 - checking network status
 - in, 638
 - checking Wi-Fi connectivity
 - issues, 628
 - configuring Ethernet
 - manually, 603–604
 - configuring network
 - locations, 576
 - configuring TCP/IP
 - manually, 593–597
 - configuring VPNs
 - manually, 589–592

- creating DHCP-based network location, 606–608
- diagnosing network problems, 626
- examining DHCP settings, 605–606
- listing network services, 585–586
- managing network services, 586–587
- monitoring connectivity, 572–574
- status indicators, 627
- testing network preference order, 624
- Network printers, troubleshooting, 787
- Network protocols
 - overview of, 550
 - settings, 582
 - types of, 554
- Network service order
 - changing, 615–616
 - configuring, 612
 - VPNs and, 593
- Network services
 - access issues, 725
 - applications, 651–652
 - architecture of, 649
 - browsing to AFP share, 686–688
 - browsing to file shares, 664–668
 - built-in support for, 582
 - calendar services (Calendars and Reminders), 658–659
 - communication and, 650–651, 724–725
 - configuring accounts, 653–655
 - connecting to file shares automatically, 674
 - connecting to file shares manually, 669–672
 - connecting to SMB share manually, 690–692
 - copying files to network shares, 688–689
 - disconnecting mounted shares, 673
 - e-mail services (Mail and Notes), 656–657
 - file sharing protocols, 663–664
 - identifying, 651
 - instant messaging service, 661–663
 - listing, 585–586
 - Mail, Contacts, & Calendars preferences, 652
 - managing, 586–588
 - managing contacts, 659–661
 - mounting network shares automatically, 689–690
 - multilink support, 584–585
 - overview of, 550, 649
 - Safari browser and, 655–656
 - scanning to create service baseline, 685–686
 - setting up new accounts, 681–684
 - software and, 649–650
 - testing new accounts, 684–685
 - troubleshooting file sharing, 679–680
 - troubleshooting in general, 675
 - troubleshooting Mail application with Mail Connection Doctor, 693–695
 - troubleshooting Mail application with Network Utility, 695–697
 - troubleshooting network applications, 677–678
 - troubleshooting with port scan utility, 675–677
 - viewing existing accounts, 680–681
 - virtual, 581–582
- Network Setup Assistant, 561–562
- Network shares. *see also* File sharing
 - automatically mounting, 689–690
 - backing up to, 382
 - copying files to, 688–689
 - manually connecting to SMB share, 690–692
- Network Utility
 - diagnosing network problems, 626
 - monitoring network traffic with, 645–646
 - in OS X Recovery utilities, 91
 - overview of, 630–631
 - scanning network to create service baseline, 685–686
 - testing connectivity with ping utility, 633–634, 638–640
 - testing network routes with traceroute utility, 635–636
 - troubleshooting Mail application, 695–697
 - verifying availability of network services, 676
 - verifying DNS lookup, 634, 644
 - verifying network interfaces, 631–632
- Networking
 - configuration profiles, 56
 - configuring network identification, 706
 - configuring Wi-Fi networks, 561–564
 - connecting to Wi-Fi networks, 569–570
 - DHCP (Dynamic Host Configuration Protocol) and, 559–560
 - DNS (Domain Name System) and, 557–559
 - documenting settings prior to upgrade, 19, 33–34
 - identifying host network, 704–705
 - IP (Internet Protocol) addresses and, 552
 - LAN traffic, 555–556
 - MAC addresses, 551–552
 - monitoring connectivity, 571–574
 - network user accounts, 128
 - overview of, 549
 - preferences, 560–561

- router addresses, 553–554
- Setup Assistant, 48–49, 62–63
- standards supported by OS X, 11
- subnet masks, 553
- TCP/IP suite, 554
- terminology, 550–551
- verifying Wi-Fi connections, 570–571
- verifying Wi-Fi settings, 567–569
- viewing system information, 302
- WAN traffic, 556–557
- Wi-Fi authentication, 564
- Wi-Fi status menu options, 565–566
- WPA enterprise configuration, 564–565
- Networking, advanced
 - configuration
 - 802.1X configuration, 598–599
 - adding networks to preferred network list, 623
 - cellular connections, 580–581
 - changing network locations, 578
 - changing network service order, 615–616
 - checking VPN connectivity, 619
 - clearing preferred network list, 621–622
 - configuration profile for VPNs, 589
 - configuring Ethernet manually, 603–604
 - configuring network locations, 576–578, 604–605
 - configuring network service order, 612
 - configuring TCP/IP settings, 593–597
 - configuring VPN settings, 589–592, 616–619
 - configuring Wi-Fi networks, 597–598, 620
 - creating DHCP-based network location, 606–608
 - creating multi-homed network location, 613–615
 - creating static network location, 608–611
 - creating Wi-Fi only network location, 620–621
 - establishing VPN connections, 592–593
 - examining DHCP settings, 605–606
 - IP proxies and, 601–603
 - listing network services, 585–586
 - managing network services, 586–588
 - multilink support, 584–585
 - NetBIOS and WINS and, 599–601
 - network hardware interfaces, 579–580
 - network protocol settings, 582
 - network services, 583
 - overview of, 575–576
 - testing network preference order, 624
 - testing Web access, 611–612
 - turning off DHCP service, 605
 - virtual network services, 581–582
 - VPN (virtual private network) and, 588
- Networking, troubleshooting
 - categorizing network issues, 626
 - DHCP service issues, 629
 - DNS service issues, 629
 - Ethernet connectivity issues, 627–628
 - modifying network settings, 636–637
 - monitoring network traffic, 645–646
 - Network Diagnostics, 630, 640–643
 - network status indicators, 627, 638
 - Network Utility, 630–631
 - observing network problem in Safari, 637–638
 - overview of, 625
 - testing connectivity with ping utility, 633–634, 638–640
 - testing network routes with traceroute utility, 635–636
 - testing Web access in Safari, 645
 - verifying DNS lookup, 634, 644
 - verifying network interface, 631–632
 - Wi-Fi connectivity issues, 628
- NFS (Network File System)
 - built-in support for, 664
 - manually connecting to, 671
- No Access permissions, file and folders permissions, 272
- Nonsystem volumes, permissions for, 284
- Nonvolatile RAM (NVRAM)
 - booter saved in, 807
 - keyboard shortcut for resetting, 827
- Notes application, 656–657
- NTFS (NT File System), 221
- Numbers application, 474
- NVRAM (nonvolatile RAM)
 - booter saved in, 807
 - keyboard shortcut for resetting, 827
- Online help, for OS X Recovery, 90, 94–95
 - Open Directory, 131
 - Open source software, 426–427
 - OpenType fonts, 340
 - Optical disks, keyboard shortcut for ejecting, 827
 - Oracle, Java SE 7 from, 424–425
 - Organizationally Unique Identifier (OUI), in MAC addresses, 551

- OS X Installer
 - accessing via Reinstall OS X, 89
 - documenting settings prior to upgrade installation, 19
 - downloading, 22–23, 35–36
 - installer log, 27–28
 - overview of, 96–97
 - starting up from OS X Recovery, 92–93
 - troubleshooting installation issues, 26–27
 - OS X Recovery
 - accessing, 88
 - configuring startup from new disk, 97–98
 - creating full recovery disk, 105–108
 - creating minimal recovery disk, 38, 98, 102–104
 - creating recovery media, 22–23
 - Disk Utility, 95–96
 - downloading Recovery Disk Assistant, 99–100
 - erasing existing system and installing OS X, 12–13
 - external recovery disks, 91–92
 - Firmware Password Utility, 187–188, 198–200
 - keyboard shortcut for, 826
 - OS X Installer. *see* OS X Installer
 - overview of, 87
 - reformatting external disks, 100–102
 - repairing home folder permissions, 314–315
 - repairing partition tables and volumes, 312–313
 - repairing system file permissions, 314
 - Reset Password application, 176, 178–179, 188–190
 - startup from, 92–93
 - testing full recovery disk, 108–109
 - testing minimal recovery disk, 104
 - Time Machine. *see* Time Machine
 - troubleshooting booter, 829
 - utilities, 88–91
 - viewing online help related to, 94–95
 - OS X Server, 133
 - OS X Support Essentials 10.8 exam, ACSP (Apple Certified Support Professional), 7
 - OS X Utilities, Reinstall OS X option, 42
 - OUI (Organizationally Unique Identifier), in MAC addresses, 551
 - Owner permissions, file and folders, 271
 - Ownership
 - changing, 282
 - nonsystem volumes and, 284
 - overview of, 271
- P**
- PAC (proxy auto-config) files, 601–602
 - Packages
 - manual software updates and, 113–114
 - overview of, 322
 - resources included in, 323–324
 - revealing content of, 322–323
 - Packets, TCP/IP, 555
 - Page Setup dialog, managing print jobs, 779
 - Pairing Bluetooth devices, 753–755
 - PAN (personal area network), 581
 - Parental controls
 - exercise creating account with, 148–149
 - exercise testing account with, 150–151
 - limiting access to App Store, 420–421
 - remote administration of, 149
 - standard users and, 128
 - user accounts and, 133–134
 - Partitions
 - creating new partition scheme, 237–240
 - disk images and, 373
 - preparing system disk for OS X installation, 20
 - Recovery HD hidden partition, 87
 - repairing partition tables in OS X Recovery mode, 312–313
 - repairing partition tables in target disk mode, 307–309
 - repartitioning disks, 223–224
 - repartitioning startup disk, 235–236
 - schemes for, 218–219
 - single partition vs. multiple partitions, 21–22
 - starting up from recovery partition, 39–40
 - verifying and repairing, 293–295
 - Password Assistant
 - managing passwords with, 173
 - rating quality of passwords, 191–192
 - Passwords
 - account passwords, 171–172
 - changing, 173, 197
 - creating administrator account and, 67, 835–836
 - creating computer account and, 63–64
 - creating iCloud account and, 144
 - creating standard users and, 140–141
 - enabling FileVault 2, 253–254
 - encrypting, 133
 - firmware, 825
 - login keychains and, 176
 - login window options, 135
 - methods for resetting, 175–176
 - OS X Recovery password reset, 178–179, 188–190
 - resetting keychain passwords, 204–205
 - resetting legacy FileVault passwords, 177

- resetting master
 - passwords, 177–178
- resetting password
 - combined with Apple ID, 192–194
- resetting user
 - passwords, 191–192
- resetting using recovery
 - key, 264–266
- retrieving passwords from
 - keychain files, 210–213
- setting firmware passwords, 172, 187–188, 198–200
- storing in keychain file, 209–210
- synchronizing keychain
 - password with account password, 213–214
- PayPal, for App Store purchases, 413
- PCI Express
 - expansion buses supported
 - by OS X, 749
 - Thunderbolt and, 746–747
- PCI Express 1.x, 749
- PCI Express 2.x, 749
- PDF (Portable Document Format)
 - editing and workflow
 - tools, 782–783
 - installing PDF service, 798–799
 - printing to, 797–798
 - Quartz graphics system
 - generating PDF file, 768
 - troubleshooting print
 - jobs, 787
- Peripherals
 - audio and video
 - connectivity, 751–753
 - Bluetooth connections, 748
 - Bluetooth devices, 753–754
 - buses, 743
 - connectivity, 742–743
 - contention issues related to
 - fast user switching, 137
 - device classes, 757–759
 - device drivers, 759–760
 - examining external USB
 - devices, 764–765
 - expansion buses, 749–750
 - FireWire connections, 745–746
 - inspecting loaded
 - extensions, 760–761
 - managing Bluetooth
 - settings, 756–757
 - overview of, 741
 - pairing Bluetooth
 - device, 754–755
 - storage buses, 750–751
 - technologies of, 741–742
 - Thunderbolt
 - connections, 746–747
 - troubleshooting printers, 787
 - troubleshooting
 - techniques, 761–762
 - USB connections, 743–745
- Permissions
 - ACLs (access control lists), 272–273
 - controlling access to
 - folders, 321
 - default permissions for
 - storing files and folders, 285–286
 - in hierarchical context, 273–275
 - home folder sharing
 - and, 276–278
 - managing with Finder, 280–283
 - for nonsystem volumes, 284
 - overview of, 269
 - ownership of, 271
 - repairing generally, 298–299
 - repairing home folder
 - permissions, 190, 314–315
 - repairing system file
 - permissions, 310–311, 314
 - resetting home folder
 - permissions, 299–300
 - for securing new items, 279–280
 - sharing and, 276, 278–279
 - Spotlight security and, 357
 - testing changes to, 288–290
 - troubleshooting print
 - jobs, 788
 - UNIX permissions, 271–272
 - viewing file system
 - permissions, 269–270
 - viewing impact on
 - users, 286–288
- Personal, System
 - Preferences, 54–55
- Personal application firewalls
 - advanced
 - configuration, 721–723
 - communication issues
 - and, 724
 - configuring, 721, 731–732
 - enabling, 732–733
 - overview of, 720–721
 - testing, 733–735
- Personal area network (PAN), 581
- Pictures folder, 155–156
- PID (Process Identification), 508, 822–823
- Ping utility
 - access in Network
 - Utility, 631
 - testing connectivity, 633–634, 638–640
 - troubleshooting Mail
 - application, 695
 - verifying availability of
 - network services, 676
- Plug-and-play, 741
- Plug-ins
 - 32-bit vs. 64-bit, 504
 - Spotlight, 358
- Point-to-Point Protocol over Ethernet (PPPoE), 582
- Point-to-Point Protocol (PPP), 583
- Point-to-Point Tunneling Protocol. *see* PPTP (Point-to-Point Tunneling Protocol)
- POP (Post Office Protocol)
 - Mail and Notes applications
 - supporting, 657
 - troubleshooting Mail
 - application, 697
- Port scan utility
 - access in Network
 - Utility, 631
 - scanning network to create
 - service baseline, 685–686
 - troubleshooting Mail
 - application, 695–697

- troubleshooting network services, 675–677
- Portable disk drives, 284
- POSIX
 - OS X compliance with, 423
 - POSIX-style permissions, 271
- POST (Power-On Self-Test), 806, 828
- Post Office Protocol (POP)
 - Mail and Notes applications supporting, 657
 - troubleshooting Mail application, 697
- PostScript
 - fonts, 340
 - printing system, 767
- PostScript (PS) files, printing
 - from command line, 768
- PostScript Printer Description (PPD) files, 767
- Power Nap mode, 383, 817–819
- PPD (PostScript Printer Description) files, 767
- PPP (Point-to-Point Protocol), 583
- PPPoE (Point-to-Point Protocol over Ethernet), 582
- PPTP (Point-to-Point Tunneling Protocol)
 - configuring manually, 590
 - OS X support, 616
 - VPN configuration and, 588
- Preemptive multitasking, 502
- PreferencePanes, system resource types, 336
- Preferences
 - 32-bit vs. 64-bit mode and, 505
 - accessibility, 521
 - accessing, 54, 56
 - automatically mounting network shares, 689–690
 - backup exclusions, 396–398
 - Bluetooth, 756–757
 - categories of, 55
 - creating administrator account, 65–67
 - disabling/restoring, 539
 - documenting network settings, 33–34
 - Energy Saver, 80–82
 - FileVault 2, 258–262
 - Finder, 68–70
 - Font Book, 341
 - Mail, Contacts, & Calendars. *see* Mail, Contacts, & Calendars preferences
 - managing corrupted, 540–541
 - mouse/trackball, 72–73
 - network. *see* Network preferences
 - preview, 536–539
 - Print & Scan. *see* Print & Scan preferences
 - profiles, 57–58
 - replacing corrupted preference files, 512
 - resolving corrupted, 518
 - setting computer name, 70–72
 - sharing, 155, 736–737
 - software updates, 112–113, 117–118, 439
 - Spotlight, 358–360
 - system resource types, 336
 - Time Machine, 387
 - troubleshooting preference files, 516–517
 - user accounts, 145–147
 - Users & Groups. *see* Users & Groups preferences
 - viewing and editing preference files, 518–519
- Preferred network list
 - adding network to, 623
 - clearing, 621–622
 - overview of, 620
- Preview application, saving documents to iCloud, 474
- Preview preferences, 536–539
- Print & Scan preferences
 - configuring Bonjour printer, 789–793
 - configuring printers, 772–775
 - managing print queue, 797
 - modifying printer configuration, 776–777
 - overview of, 770
 - resetting printing system, 801–802
 - troubleshooting print jobs, 787
- Print dialog
 - basic print jobs, 779–780
 - choosing printer for print job, 794–796
 - detailed or custom print jobs, 780–782
 - generating PDF files, 783
 - managing print jobs, 779, 793
- Print jobs
 - basic, 779–780
 - choosing printer for, 794–796
 - detailed or custom, 780–782
 - managing, 779, 793
 - troubleshooting, 787
- Printer device class, 758
- Printer queues
 - managing, 783–786, 796–797
 - troubleshooting print jobs, 787
- Printers
 - choosing to print from, 794–796
 - configuring Bonjour printer, 788–793
 - configuring directly attached printer, 770–771
 - configuring local network printer, 771–772
 - manually configuring, 772–775
 - modifying configuration, 776–777
 - sharing, 701, 777–779
 - sharing via SMB, 704
- Printing
 - basic print jobs, 779–780
 - choosing printer for print job, 794–796
 - configuring Bonjour printer, 788–793
 - configuring directly attached printer, 770–771
 - configuring local network printer, 771–772

- CUPS (Common UNIX Printing System), 767–768
 - CUPS drivers, 768–770
 - detailed or custom print jobs, 780–782
 - examining CUPS logs, 800–801
 - installing PDF service, 798–799
 - managing print jobs, 793
 - managing printer queues, 783–786, 796–797
 - manually configuring printers, 772–775
 - modifying printer configuration, 776–777
 - PDF tools and, 782–783
 - print system architecture, 767
 - print to PDF, 797–798
 - resetting printing system, 801–802
 - sharing printers, 777–779
 - troubleshooting, 786–788
 - Privacy
 - Safari settings, 185
 - Security & Privacy settings, 183–184
 - Spotlight preferences, 358–360
 - Privileges. *see* Permissions
 - Process Identification (PID), 508, 822–823
 - Process security, in OS X, 427
 - Processes
 - background processes, 823
 - Dock and Dashboard processes, 528–529
 - monitoring with Activity Monitor, 507–510
 - overview of, 501–503
 - performance features, 502–503
 - system launchd process. *see* System launchd process
 - types of, 501–502
 - viewing system processes and usage, 535
 - Profile Manager, 57
 - Profiles preference, 57–58
 - Protected memory, OS X memory features, 503
 - Proxy auto-config (PAC) files, 601–602
 - Proxy servers. *see* IP proxies
 - PS (PostScript) files, printing from command line, 768
 - Public folder
 - access to contents, 153
 - default items in home folder, 155–156
 - sharing and, 277–278
 - Purchasing apps
 - creating new Apple ID, 444–445
 - selecting app, 438–441
 - testing purchased app, 445
 - using Apple ID for, 441–442
 - using iCloud account for, 442–443
- Q**
- Quarantines
 - file quarantines, 429–430
 - widgets and, 528
 - Quartz graphics system, generating PDF files, 768, 782
 - Quick Look feature
 - augmenting Spotlight searches, 353
 - backups and, 391–392
 - overview of, 462–463
 - plug-ins, 464–465
 - preview window, 464
 - previewing file types, 459
 - previewing selected items, 354
 - viewing files with, 481–482
 - viewing preference file’s content, 538–539
- R**
- Read & Write permissions
 - file and folders, 272
 - hierarchy of permissions and, 274–275
 - Read Only permissions
 - file and folders, 272
 - hierarchy of permissions and, 274–275
 - Real Mem, process memory use, 509
 - Recovery Disk Assistant
 - creating recovery disk with, 102–104
 - downloading, 99–100
 - Recovery disks. *see also* OS X Recovery
 - creating full recovery disk, 105–108
 - creating minimal recovery disk, 98, 102–104
 - external, 91–92
 - reformatting external disks, 100–102, 106
 - starting up from, 39–40
 - testing full recovery disk, 108–109
 - testing minimal recovery disk, 104
 - Recovery HD, hidden partition, 87
 - Recovery key
 - resetting password due to unsuccessful login attempts, 176
 - retrieving Apple-saved recovery key, 257–258
 - saving, 254–255
 - unlocking FileVault-protected systems, 256–257
 - using, 264–266
 - Recovery partition, starting up from, 39–40
 - Registering applications, 459–460
 - Registration process, Setup Assistant, 51
 - Reinstall OS X, OS X Recovery utilities, 89
 - Reminders application, 658–659
 - Remote Login, 701
 - Remote management
 - enabling, 714–716
 - of parental controls, 149
 - remotely controlling another computer’s screen, 727–729
 - via ARD, 701
 - Removable media, keyboard shortcut for ejecting, 827

- Repair Disk feature, Disk Utility, 307–309, 312–313
 - Repair Disk Permissions feature, Disk Utility
 - overview of, 297–298
 - repairing permissions with, 298–299
 - repairing system file permissions, 314
 - repairing system file permissions in target disk mode, 310–311
 - Reports, examining system information, 85–86
 - Reset Password application, OS X Recovery, 188–190
 - accessing, 91
 - overview of, 298
 - repairing home folder permissions, 314–315
 - resetting home folder permissions, 299–300
 - resetting passwords, 178–179
 - Resource fork
 - AppleDouble file format and, 351
 - forked file systems, 349–350
 - Resource passwords, 172
 - Resources, system
 - adding font for single user, 345–347
 - disabling fonts, 341–342
 - hierarchy of, 336–338
 - installing fonts, 340–341
 - OS X file structure and, 333–334
 - overview of, 333
 - removing fonts, 343–345
 - resolving font issues, 342–343
 - troubleshooting, 338–339
 - types of, 335–336
 - validating fonts, 348
 - Resources, troubleshooting
 - application resources, 512, 519–520
 - Restoring from backups
 - configuring exclusions, 396–398
 - contacts, 403–404
 - entire system, 393
 - files, 404–405
 - via Finder, 393–395
 - via Migration Assistant, 392
 - via Time Machine, 390–392, 405–406
 - Restoring user accounts
 - manually restoring home folder, 159–160
 - restoring deleted accounts, 160–161
 - restoring deleted accounts from disk image, 164–166
 - verifying restored accounts, 166–167
 - verifying restored home folders, 167–168
 - Resume. *see* Automatic resume
 - Root user accounts
 - accessing account information in Open Directory, 131
 - overview of, 129
 - security of, 171
 - Rosetta compatibility environment, 423
 - Routers
 - firewall built-in, 720
 - IP address of, 553–554
 - testing routing with traceroute utility, 635–636
- S**
- Safari web browser
 - checking VPN connectivity, 619
 - downloading apps, 449
 - downloading widgets, 527
 - Downloads folder and, 434
 - observing network problem in, 637–638
 - overview of, 655–656
 - parental controls and, 134
 - privacy settings, 185
 - testing account with parental controls, 151
 - testing Web access, 611–612, 645
 - troubleshooting, 677–678
 - Safe Mode login (Safe Boot)
 - startup shortcut for, 827
 - troubleshooting booter, 829
 - troubleshooting system launchd, 830–831
 - troubleshooting user sessions, 832
 - Safe sleep mode, 817
 - Sandboxing, application security and, 428
 - SAS (Serial Attached SCSI), 751
 - SATA (Serial ATA), 750
 - Save as option, for saving documents, 468–469
 - Scanners
 - device classes, 758
 - managing, 777
 - sharing, 701
 - Scheduling backups, 383
 - scp (secure copy)
 - command, 701
 - Screen sharing
 - architecture, 707–708
 - control via, 709–712
 - enabling, 726–727
 - enabling system screen sharing, 708–709
 - initiating from Messages application, 712–714
 - overview of, 701
 - remote control and, 727–729
 - SCSI (Small Computer System Interface), 750–751
 - Searches. *see also* Spotlight App Store, 412–413
 - creating custom search query, 543–545
 - overview of, 353–356
 - for system files, 362–365
 - for user documents, 362
 - Secure copy (scp) command, 701
 - Secure File Transfer Protocol (SFTP), 701
 - Secure Hypertext Transfer Protocol. *see* HTTPS (Secure Hypertext Transfer Protocol)
 - Secure memory allocation, 503
 - Secure Shell (SSH), 701
 - Secure Sockets Layer (SSL), 655
 - Security, application
 - code signing, 428–429
 - file quarantines, 429–430
 - Gatekeeper system, 430–432
 - overview of, 427
 - process security, 427
 - sandboxing and, 428
 - temporary bypass of Gatekeeper, 432–433

- Security, system
 - account passwords, 171–172
 - changing passwords, 173, 197
 - Find My Mac feature, 185–186
 - firmware passwords, 187–188, 198–200
 - login keychains, 176
 - master password, 174
 - method for resetting passwords, 175–176
 - OS X Recovery password reset, 178–179, 188–190
 - Password Assistant, 173
 - resetting legacy FileVault passwords, 177
 - resetting master passwords, 177–178
 - resetting password combined with Apple ID, 192–194
 - resetting user passwords, 191–192
 - Safari privacy, 185
 - Security & Privacy settings, 180–184
 - Spotlight, 357
 - updating login keychain password, 194–197
 - user accounts security, 169–171
- Security & Privacy settings
 - advanced firewall configuration, 721–723
 - advanced settings, 181
 - configuring personal application firewalls, 721
 - enabling personal application firewalls, 732–733
 - FileVault settings, 182–183, 255–256, 258
 - firewall settings, 183
 - Gatekeeper and, 431
 - general settings, 180–181
 - overview of, 180
 - privacy settings, 183–184
 - sleep modes and, 817
- Seeing/sight, accessibility features, 522
- Self-Monitoring, Analysis, and Reporting Technology (S.M.A.R.T.)
 - in determining hardware failure, 293
 - viewing disk information and, 304
- Serial ATA (SATA), 750
- Serial Attached SCSI (SAS), 751
- Server Message Block. *see* SMB (Server Message Block)
- Servers
 - client/server architecture, 649
 - configuring for software updates, 117–118
 - connecting to file server in order to download, 74
 - Exchange Server 2007, 656–657, 659, 661
 - Jabber servers, 663
 - network services communication and, 650
 - OS X Server, 133
 - proxy servers. *see* IP proxies
- Service Set Identifier (SSID), 563
- Services for Macintosh (SFM), 679
- Setup Assistant
 - account setup, 50–51
 - Apple ID and, 49
 - configuring OS X with, 61–65
 - handling network configuration, 561
 - iCloud setup, 50
 - language and keyboard settings, 48
 - location services (Wi-Fi), 49
 - migration options, 49
 - network settings, 48–49
 - overview of, 47
 - registration process, 51
 - terms and conditions, 50
 - time settings, 51
- SFM (Services for Macintosh), 679
- SFTP (Secure File Transfer Protocol), 701
- Shared folders
 - opening, 75
 - permissions and, 278–279
- Shared services. *see also* Host sharing
 - network service access issues, 725
 - network service communication issues, 724–725
 - overview of, 700–702
 - screen sharing. *see* Screen sharing
 - troubleshooting, 723–724
- Shared volumes, backing up to, 382
- Sharing
 - home folders, 276–278
 - permissions and, 276
 - printers, 701, 704, 777–779
 - securing new items and, 279–280
- Sharing Only Users
 - overview of, 129
 - security of, 170–171
- Sharing preferences, 155, 736–737
- Shortcuts, file system
 - aliases, 324–325
 - hard links, 326–327
 - managing aliases, 327–328
 - overview of, 324
 - symbolic links, 325–326
- Shortcuts, startup, 808, 825–827
- Shutdown process
 - login window and, 819–820
 - troubleshooting user sessions, 832
- Signed packages, advanced Installer features, 115–116
- Simple Mail Transfer Protocol. *see* SMTP (Simple Mail Transfer Protocol)
- Single user mode
 - keyboard shortcut for, 827
 - user sessions and, 833–835
- Single-sign on
 - automatic authentication of file sharing services, 666–667
 - benefit of using, 675
 - screen sharing and, 710

- Sites folder, in home folder, 155–156
- Sleep modes
 - overview of, 816–817
 - Power Nap mode, 817–819
 - safe sleep, 817
 - scheduling backups and, 383
- Small Computer System Interface (SCSI), 750–751
- S.M.A.R.T. (Self-Monitoring, Analysis, and Reporting Technology)
 - in determining hardware failure, 293
 - viewing disk information and, 304
- SMB (Server Message Block)
 - built-in support for, 664
 - manually connecting to, 669
 - manually connecting to SMB share, 690–692
 - overview of, 704
 - sharing files and printers, 600, 774
- SMC (System Management Controller), 17
- SMTP (Simple Mail Transfer Protocol)
 - Mail and Notes applications supporting, 657
 - troubleshooting Mail application, 694, 697
- Snapshots
 - making with Time Machine, 401–402
 - scheduling backups and, 383–384
- SOCKS, proxy services for, 601
- Software. *see also* Applications
 - checking
 - compatibility, 31–32
 - malicious software listed in file quarantine service, 429
 - network services, 649–650
 - open source, 426–427
 - removing installed, 437–438, 453–456
 - resources included
 - in bundles and packages, 323–324
 - viewing system information, 302
- Software updates
 - advanced Installer
 - features, 115–116
 - App Store and, 111–112
 - in Apple menu, 17–18
 - automatic, 109–111
 - checking installed
 - updates, 119–120
 - checking preferences, 117
 - checking software
 - compatibility, 32
 - configuring server for, 117–118
 - downloading from
 - Internet, 121–122
 - firmware updates and, 809
 - installation history
 - view, 116–117
 - Installer application
 - and, 113–114
 - installing, 120–123
 - manual, 113
 - methods, 437
 - migrating user accounts
 - and, 159
 - overview of, 109
 - performing update, 118–119
 - preferences, 112–113, 439
 - preparing for upgrade, 16
- Solid-state disks. *see* SSDs (solid-state disks)
- Speakable Items, accessibility
 - features, 523–524
- Spotlight
 - backups and, 391–392
 - indexing, 357
 - overview of, 352–353
 - plug-ins, 358
 - searching App Store, 412–413
 - searching for system
 - files, 362–365
 - searching for user
 - documents, 362
 - searching with, 353–356
 - security, 357
 - settings, 358–360
- SSDs (solid-state disks)
 - erasing, 226
 - securely erasing, 228
 - types of storage, 217
- SSH (Secure Shell), 701
- SSID (Service Set Identifier), 563
- SSL (Secure Sockets Layer), 655
- Standard UNIX permissions, 271–273
- Standard users
 - creating, 140–142
 - creating account with
 - parental controls, 148–149
 - examining preferences, 146–147
 - keychains and, 202
 - logging in to new
 - account, 142
 - overview of, 128
 - security of, 169
 - setting preferences, 145
 - testing account with parental
 - controls, 150–151
- Standards, supported by OS X, 11
- Startup
 - configuring from new
 - disk, 97–98
 - from OS X Recovery, 88, 92–93
- Startup Disk
 - booter selection and, 807
 - configuring computer
 - startup from new
 - disk, 97–98
 - OS X Recovery utilities, 90
 - repartitioning without
 - erasing, 235–236
 - Target Disk Mode
 - button, 295
- Startup Items, system resource
 - types, 336
- Startup Manager
 - keyboard shortcut for, 826
 - testing minimal recovery
 - disk, 104
- Startup process. *see* System startup
- Startup shortcuts, 825–826
- Static IP addresses, creating, 608–611
- Status indicators
 - Network Diagnostics, 641
 - in network troubleshooting, 627, 638
- Stealth mode, firewalls, 736–737

- Storage
 - disks. *see* Disks
 - examining local, 300–301
 - examining with Disk Utility, 292–293
 - examining with System Information, 293
 - file systems and, 218
 - volumes. *see* Volumes
 - Storage buses, peripherals and, 742, 750–751
 - Storage devices, device classes, 758
 - Student materials
 - connecting to file server in order to download, 74
 - copying to computer, 75–76
 - downloading from Web, 77–79
 - exercise installing updates to, 120–121
 - Subnet masks
 - checking DHCP service issues, 629
 - configuring TCP/IP manually, 595
 - overview of, 553
 - TCP/IP packets and, 555–556
 - Subscriptions, 659
 - S-Video, 752
 - Symbolic links, 325–326
 - Symmetric multiprocessing, 502
 - System
 - Diagnostic Reports, 542
 - erasing existing, 38–39
 - errors due to permissions issues, 297
 - preferences. *see* System Preferences
 - repairing file permissions in OS X Recovery mode, 314
 - repairing system file permissions in target disk mode, 310–311
 - segregating resources by domains, 336–338
 - shutdown/restart, 819–820
 - Spotlight search for system files, 362–365
 - verifying installation, 44–45
 - version and build numbers, 59
 - viewing system processes and usage, 535
 - System, troubleshooting
 - booter issues, 829
 - creating new Administrator account, 835–836
 - firmware issues, 828–829
 - kernel issues, 829–830
 - logout and shutdown issues, 832
 - modifying OS X startup, 826
 - overview of, 825
 - Safe Mode login, 832
 - single user mode and, 833–835
 - startup shortcuts, 825–826
 - system initialization and, 827–828
 - system launchd issues, 830–831
 - user sessions and, 831–832
 - System Administrator, 129, 131
 - System disk
 - OS X Recovery located on, 87
 - preparing for OS X installation, 20
 - System folder
 - default folders viewable with Finder, 333
 - examining hidden items in, 330–331
 - overview of, 334
 - System Information
 - About This Mac dialog, 58–59
 - checking installed updates, 119–120
 - examining external USB devices, 764–765
 - examining internal devices, 762–764
 - examining storage, 293
 - gathering application information, 507
 - identifying connected peripherals, 742
 - inspecting loaded extensions, 760–761
 - overview of, 58
 - troubleshooting
 - peripherals, 761
 - troubleshooting system resources, 339
 - type of information in, 60–61
 - updating firmware and, 17
 - verifying application compatibility, 18–19
 - verifying installation requirements, 14
 - viewing, 83–86
 - viewing disk information, 300–303
 - viewing installed apps, 453–454
 - viewing update history, 116–117
- System initialization
 - boot process and, 809–810
 - booter selection and, 806–807
 - examining launchd process hierarchy, 822–824
 - firmware updates, 808
 - kernel's role in, 810
 - overview of, 805–806
 - POST (Power-On Self-Test), 806
 - shortcuts for, 808
 - system launchd process, 811
 - troubleshooting, 827–828
 - unlocking FileVault-protected systems, 808
 - user launchd process, 814–815
 - System launchd process
 - items in, 811–812
 - overview of, 811
 - shutdown and restart and, 819–820
 - stages of system initialization, 806
 - troubleshooting, 830
 - viewing hierarchy of, 812
 - System Management Controller (SMC), 17
 - System Preferences
 - 32-bit vs. 64-bit mode and, 505
 - accessibility features, 521
 - accessing, 54, 56

- automatically mounting
 - network shares, 689–690
 - backup exclusions, 396–398
 - Bluetooth, 756–757
 - categories, 55
 - creating administrator account, 65–67
 - documenting network settings, 33–34
 - Energy Saver, 80–82
 - FileVault 2, 258–262
 - Finder, 68–70
 - Font Book, 341
 - Mail, Contacts, & Calendars. *see* Mail, Contacts, & Calendars preferences
 - managing corrupted, 540–541
 - mouse/trackball, 72–73
 - networks. *see* Network preferences
 - preview, 536–539
 - Print & Scan. *see* Print & Scan preferences
 - profiles, 57–58
 - replacing corrupted preference files, 512
 - resolving corrupted, 518
 - setting computer name, 70–72
 - sharing, 155, 736–737
 - software updates, 112–113, 117–118, 439
 - Spotlight, 358–360
 - system resource types, 336
 - Time Machine, 387
 - troubleshooting preference files, 516–517
 - user accounts, 145–147
 - Users & Groups. *see* Users & Groups preferences
 - viewing and editing preference files, 518–519
- System Profiler. *see* System Information
- System resources
- adding font for single user, 345–347
 - disabling fonts, 341–342
 - hierarchy of, 336–338
 - installing fonts, 340–341
 - OS X file structure and, 333–334
 - overview of, 333
 - removing fonts, 343–345
 - resolving font issues, 342–343
 - troubleshooting, 338–339
 - types of, 335–336
 - validating fonts, 348
- System screen sharing
- architecture of, 707–708
 - enabling, 708–709
 - screen sharing options, 707
- System security
- account passwords, 171–172
 - changing passwords, 173, 197
 - Find My Mac feature, 185–186
 - firmware passwords, 187–188, 198–200
 - login keychains, 176
 - master password, 174
 - method for resetting passwords, 175–176
 - OS X Recovery password reset, 178–179, 188–190
 - Password Assistant, 173
 - resetting legacy FileVault passwords, 177
 - resetting master passwords, 177–178
 - resetting password combined with Apple ID, 192–194
 - resetting user passwords, 191–192
 - Safari privacy, 185
 - Security & Privacy settings, 180–184
 - updating login keychain password, 194–197
 - user accounts security, 169–171
- System sleep, 383
- System startup
- identifying steps in, 820–821
 - initialization. *see* System initialization
 - modifying OS X startup, 826
 - overview of, 805
 - user sessions. *see* User sessions
- System volumes
- converting to Mac OS Extended (Journaled, Encrypted), 251
 - encrypting, 255–256
 - troubleshooting system volume issues, 828–829
- T**
- Tab key, automatic completion of file system paths, 321
- Tablets, HID (human input devices), 758
- Target disk mode
- examining files, 309–310
 - recovering data from nonstarting system, 296–297
 - repairing partition tables and volumes, 307–309
 - repairing system file permissions, 310–311
 - selecting and starting target computer, 306–307
 - sharing internal disks, 295–296
- TCP (Transmission Control Protocol), 554
- TCP ports
- Calendars and Reminders applications and, 659
 - Contacts application and, 661
 - file sharing protocols and, 663–664
 - Mail and Notes applications and, 657
 - in network communication, 650–651
 - scanning, 677
- TCP/IP (Transmission Control Protocol/Internet Protocol)
- built-in support for, 583
 - configuring manually, 593–597
 - DHCP in configuration of, 559–560
 - DNS addressing and, 557–559
 - in history of networking, 549
 - networking suite, 554

- packets, 555
- testing routing with
 - traceroute utility, 635–636
- Terminal interface
 - accessing hidden resources, 319–320
 - accessing Reset Password application, 189, 299, 314–315
 - creating hard links, 326
 - creating symbolic links, 325
 - login shell and, 132–133
 - OS X Recovery utilities, 91
- Terms and Conditions page, Setup Assistant, 50, 63
- TextEdit application, 474–475, 488–490
- Threads, 509
- Thumb drives, USB, 217
- Thunderbolt
 - keyboard shortcut for, 827
 - migrating user accounts via, 158
 - peripheral connections via, 746–747
 - starting computer in target disk mode and, 306
 - target disk mode and, 295–296
- Time Capsule
 - accessing backups, 405
 - selecting backup volumes, 398–399
 - wireless base station, 382
- Time Machine
 - architecture of, 381–382
 - backing up data prior to upgrade, 34
 - backing up to disks or volumes, 382–383
 - backup formats, 384–385
 - configuring, 385–386
 - configuring backup disks, 387–389
 - configuring backup exclusions, 396–398
 - deleting contacts, 402–403
 - erasing existing system and installing OS X, 12–13
 - importing vCards into Contacts, 399–400
 - limitations of, 385
 - making snapshot with, 401–402
 - migrating from, 53
 - options, 389–390
 - overview of, 96, 381
 - preferences, 387
 - restoring contacts, 403–404
 - restoring entire system, 393
 - restoring files, 404–405
 - restoring from in general, 89
 - restoring user accounts, 158
 - restoring via Finder, 393–395
 - restoring via Migration Assistant, 392
 - restoring via Time Machine, 390–392, 405–406
 - scheduling backups, 383
 - selecting backup volumes, 398–399
- Time usage limits, parental controls and, 134
- Time zone settings, 51, 64
- TLDs (top-level domains), DNS (Domain Name System), 558
- To-do lists, Reminders application and, 658–659
- Top-level domains (TLDs), DNS (Domain Name System), 558
- TOSLINK digital audio, 751–752
- Traceroute utility
 - accessing in Network Utility, 631
 - testing network connections with, 635–636
- Trackballs. *see* Mouse/trackball
- Transfer Statistics, accessing in Network Utility, 645–646
- Transmission Control Protocol. *see* TCP (Transmission Control Protocol)
- Transmission Control Protocol/Internet Protocol. *see* TCP/IP (Transmission Control Protocol/Internet Protocol)
- Transmit Rate, checking Wi-Fi connectivity issues, 628
- Troubleshooting applications
 - creating custom search query, 543–545
 - creating/locating preview preferences, 536–539
 - diagnostic reports, 514–516
 - disabling/restoring preferences, 539
 - examining diagnostic reports, 541–542
 - forcing application to quit, 512–513
 - generally, 511–512
 - managing corrupted preferences, 540–541
 - overview of, 511
 - preferences and, 516–519
 - resources and, 519–520
- Troubleshooting file systems
 - examining files in target disk mode, 309–310
 - examining storage with Disk Utility, 292–293
 - examining storage with System Information, 293
 - recovering data from nonstarting system, 296–297
 - repairing home folder permissions, 314–315
 - repairing partition tables and volumes in OS X Recovery Mode, 312–313
 - repairing partition tables and volumes in target disk mode, 307–309
 - repairing permissions, 298–299
 - repairing system file permissions in OS X Recovery Mode, 314
 - repairing system file permissions in target disk mode, 310–311
 - resetting home folder permissions, 299–300
 - selecting computer as target in target disk mode, 306–307
 - sharing internal disks with target disk mode, 295–296
 - verifying and repairing disks or volumes, 293–295

- viewing disk information
 - with Disk Utility, 303–305
- viewing disk information with System Information, 300–303
- Troubleshooting network services
 - applications, 677–678
 - file sharing, 679–680
 - with Mail Connection Doctor, 693–695
 - with Network Utility, 695–697
 - overview of, 675
 - with port scan utility, 675–677
- Troubleshooting networks
 - categorizing network issues, 626
 - DHCP service issues, 629
 - DNS service issues, 629
 - Ethernet connectivity issues, 627–628
 - modifying network settings, 636–637
 - monitoring network traffic, 645–646
 - Network Diagnostics, 630, 640–643
 - network status indicators, 627, 638
 - Network Utility, 630–631
 - observing network problem in Safari, 637–638
 - overview of, 625
 - testing connectivity, 633–634, 638–640
 - testing network routes, 635–636
 - testing Web access in Safari, 645
 - verifying DNS lookup, 634, 644
 - verifying network interface, 631–632
 - Wi-Fi connectivity issues, 628
- Troubleshooting OS X installation, 26–28
- Troubleshooting peripherals
 - examining external USB devices, 764–765
 - examining internal devices, 762–764
 - techniques for, 761–762
- Troubleshooting printing
 - examining CUPS logs, 800–801
 - overview of, 786–788
 - resetting printing system, 801–802
- Troubleshooting shared services
 - network service access issues, 725
 - network service communication issues, 724–725
 - overview of, 723–724
- Troubleshooting system issues
 - booter issues, 829
 - creating new Administrator account, 835–836
 - firmware issues, 828–829
 - kernel issues, 829–830
 - logout and shutdown issues, 832
 - modifying OS X startup, 826
 - overview of, 825
 - Safe Mode login and, 832
 - single user mode and, 833–835
 - startup shortcuts, 825–826
 - system initialization and, 827–828
 - system launchd issues, 830–831
 - user sessions and, 831–832
- Troubleshooting system resources, 338–339
- Troubleshooting widgets, 529–530
- TrueType fonts, 340
- Tunneling protocols, 588. *see also* VPNs (virtual private networks)
- U**
- UDF (Universal Disk Format), 221
- UDP (User Datagram Protocol), 554
- UDP ports
 - in network communication, 650–651
 - scanning, 677
- UFS (UNIX File System), 221
- Uniform Resource Locators (URLs)
 - manually connecting to file sharing services, 669
 - web browsers and, 655
- Uninstaller
 - removing installed apps, 456
 - removing installed software, 438
- Universal Access, accessibility features, 521–522
- Universal Disk Format (UDF), 221
- Universal Type Server, third-party font management tool, 340
- Universally Unique ID (UUID), 132
- UNIX
 - applications, 423
 - CUPS (Common UNIX Printing System), 767
 - as foundation of OS X, 127
 - hidden items in OS X and, 319–320
 - Standard UNIX permissions, 271–273
 - TCP/IP (Transmission Control Protocol/Internet Protocol) first used by, 549
 - X Window System as extension of, 425–426
- UNIX File System (UFS), 221
- Updates
 - advanced Installer features, 115–116
 - App Store and, 111–112
 - of applications purchased from App Store, 418–420
 - automatic, 109–111
 - checking installed, 119–120
 - configuring server for, 117–118
 - downloading, 121–122
 - history view, 116–117
 - of installed software, 437

- installer application
 - and, 113–114
- installing, 120–123
- manual, 113
- migrating user accounts
 - and, 159
- overview of, 109
- performing, 118–119
- preferences, 112–113, 117
- prior to upgrade
 - installation, 16–18
- software compatibility
 - and, 32
- Software Update option in
 - Apple menu, 17–18
- Upgrade installation
 - backing up prior to, 34
 - checking
 - compatibility, 29–33
 - choosing installation
 - options, 12–13
 - documenting network
 - settings, 33–34
 - performing, 36–38
 - preparing for, 16–19, 28
 - requirements for, 15
- URLs (Uniform Resource Locators)
 - manually connecting to file
 - sharing services, 669
 - web browsers and, 655
- USB (Universal Serial Bus)
 - built-in support for, 580
 - cellular network
 - adapters, 581
 - configuring directly attached
 - printer, 770
 - examining external USB
 - devices, 764–765
 - peripheral connections,
 - 743–745
 - recovery disk, 39
 - standards supported by OS
 - X, 11
 - thumb drives, 217
 - versions, 745
- USB 1.1, 745
- USB 2.0, 745
- USB 3.0, 745
- User accounts
 - attributes, 131–133
 - changing passwords, 197
 - creating account with
 - parental controls,
 - 148–149
 - creating standard user,
 - 140–142
 - deleting, 156–157
 - enabling FileVault 2, 253–254
 - fast user switching, 136–139
 - home folders and. *see* Home folders
 - keychains and, 202
 - local group, 130
 - logging in to new
 - account, 142
 - login window options,
 - 134–135
 - network service access
 - issues, 725
 - overview of, 127
 - parental controls, 133–134
 - passwords, 171–172
 - preferences, 145–147
 - resetting passwords,
 - 188–190, 191–192
 - restoring deleted
 - accounts, 160–161
 - security, 169–171
 - synchronizing keychain
 - password with account
 - password, 213–214
 - testing account with parental
 - controls, 150–151
 - types of, 128–129
- Users & Groups
 - preferences, 130–131
 - using/creating iCloud
 - accounts, 143–144
- User Datagram Protocol. *see* UDP (User Datagram Protocol)
- User Diagnostic Reports, 542
- User documents, Spotlight search
 - for, 362
- User domain, segregating
 - resources by domains,
 - 336–338
- User ID, 132
- User launchd process
 - login window and, 813
 - logout and, 819
 - troubleshooting user
 - sessions, 832
 - user environment and,
 - 815–816
 - user sessions and, 812,
 - 814–815
- User sessions
 - login window, 813–814
 - logout, 819, 832
 - overview of, 805, 812–813
 - Power Nap mode, 817–819
 - Safe Mode login, 832
 - safe sleep mode, 817
 - shutdown issues, 832
 - shutdown/restart, 819–820
 - single user mode, 833–835
 - sleep modes, 816–817
 - troubleshooting, 831–832
 - user environment and,
 - 815–816
 - user launchd process
 - and, 812
- Users & Groups preferences
 - account attributes, 131–133
 - changing passwords, 173
 - creating account with
 - parental controls,
 - 148–149
 - creating administrator
 - accounts, 836
 - creating standard
 - users, 140–142
 - deleting user accounts,
 - 156–157, 163–164
 - examining preferences,
 - 146–147
 - fast user switching, 136
 - login window options,
 - 134–135
 - methods for resetting
 - passwords, 175
 - overview of, 130–131
 - resetting master
 - passwords, 178
- Users folder. *see also* Home folders
 - default folders viewable with
 - Finder, 333
 - overview of, 334
- Utilities, OS X Recovery
 - examining Disk
 - Utility, 95–96
 - overview of, 88–91

- starting up, 92–93
- viewing online help
 - related to OS X Recovery, 94–95
- UUID (Universally Unique ID), 132

V

- vCards
 - deleting contacts, 402–403
 - importing into
 - contacts, 399–400
- Verbose mode, starting OS X in, 827, 830–831
- Verify Disk button, Disk Utility, 294
- Verify Disk Permissions button, Disk Utility, 310
- Versions, document
 - Auto Save and, 465–466
 - exercise working with
 - multiple versions, 488–490
 - managing documents in iCloud, 476–477
 - overview of, 469–470
- VGA (Video Graphics Array), 752
- Video
 - device classes, 759
 - peripheral connectivity and, 742, 751–753
 - previewing video files, 464
- Video Graphics Array (VGA), 752
- Virtual display, connecting to, 729–731
- Virtual network services, 581–582
- Virtual private networks. *see* VPNs (virtual private networks)
- VLANs (virtual LANs), 582
- VNC (Virtual Network Computing)
 - control via screen
 - sharing, 709–712
 - enabling system screen sharing, 709
 - screen sharing architecture and, 707–708
- VoiceOver
 - accessibility features, 522–523
 - login window options, 135
 - setup assistance and, 62

- Volumes. *see also* Disks
 - backing up to, 382–383
 - converting extended
 - volume to encrypted volume, 228–229
 - disabling encryption
 - on, 267–268
 - ejecting, 232–233, 241–244
 - ejecting with Finder, 230–231
 - encrypting, 247–250
 - encrypting system
 - volumes, 255–256
 - erasing, 225–226
 - formats, 218–221
 - improper unmounting or ejecting, 233–234
 - managing with Disk Utility, 224
 - mounting, 229–230
 - permissions for nonsystem volumes, 284
 - repairing in OS X Recovery Mode, 312–313
 - repairing in target disk mode, 307–309
 - restoring system volume
 - from backup, 393
 - securely erasing, 244–247
 - selecting backup
 - volume, 398–399
 - troubleshooting system
 - volumes, 828–829
 - verifying and repairing, 293–295
 - viewing information
 - regarding, 304–305
 - virtual. *see* Disk images
- VPNs (virtual private networks)
 - checking connectivity, 619
 - configuration profile, 589
 - configuring, 616–619
 - establishing
 - connections, 592–593
 - manual configuration, 589–592
 - OS X support for, 582
 - overview of, 588, 616

W

- WAN (wide area network)
 - created for government and military use, 549
 - traffic, 556–557

- Watermark, adding to PDF, 799
- Web. *see* Internet
- Web access, testing, 611–612, 645
- Web browsers. *see also* Safari web browser
 - third-party, 678
 - URLs (Uniform Resource Locators) and, 655
- Web Proxy Autodiscovery Protocol (WPAD), 601–602
- Web publishing, 659
- Web Sharing, 155
- WebDAV (Web-based Distributed Authoring and Versioning)
 - built-in support for, 664
 - CalDAV, 659
 - CardDAV, 661
 - manually connecting to, 671
- Well Known Ports, in network communication, 651
- WEP (Wired Equivalent Privacy), 564
- Whois utility, 631
- Wide area network (WAN)
 - created for government and military use, 549
 - traffic, 556–557
- Widgets
 - adding to dashboard, 527–528
 - managing, 528
 - troubleshooting, 529–530
- Wi-Fi
 - built-in support for, 580
 - connectivity issues, 628
 - diagnostics, 628
 - Find My Mac feature, 186
 - geolocation services, 49, 184
 - peer-to-peer sharing service. *see* AirDrop
- Wi-Fi networks
 - advanced configuration, 597–598, 620
 - authentication, 564
 - configuring, 561–564
 - connecting to invisible network, 569–570
 - connecting to visible network, 569
 - creating Wi-Fi only network location, 620–621
 - PAN (personal area network), 581

- settings, 49, 62–63
 - status menu options, 565–566
 - verifying connection, 570–571
 - verifying settings, 567–569
 - WPA enterprise
 - configuration, 564–565
 - Wi-Fi Protected Access. *see* WPA (Wi-Fi Protected Access)
 - Wi-Fi Protected Access II. *see* WPA2 (Wi-Fi Protected Access II)
 - Wi-Fi protocol, 583
 - Wi-Fi status menu, 628
 - Windows Internet Naming Service. *see* WINS (Windows Internet Naming Service)
 - Windows PCs
 - copying information
 - with Migration Assistant, 158
 - migrating from, 53
 - WINS (Windows Internet Naming Service)
 - built-in support for, 583
 - configuring, 599–601
 - configuring network
 - identification, 706
 - host network
 - identification, 705
 - SMB supporting, 704
 - Wired Equivalent Privacy (WEP), 564
 - Wireless Ethernet. *see* Wi-Fi networks
 - WPA (Wi-Fi Protected Access)
 - 802.1X configuration, 598–599
 - automatic enterprise
 - configuration, 564–565
 - Wi-Fi authentication
 - standards, 564
 - WPA2 (Wi-Fi Protected Access II)
 - 802.1X configuration, 598–599
 - Wi-Fi authentication
 - standards, 564
 - WPAD (Web Proxy Autodiscovery Protocol), 601–602
 - Write Only permissions, file and folders, 272
- X**
- X Window System, 425–426
 - X11, 425
 - Xcode application, 519
 - Xcode Developer Tools package, 510
 - XML (Extensible Markup Language), 518–519
 - XMPP (Extensible Messaging and Presence Protocol), 663
 - XQuartz, 425–426
- Y**
- Yahoo
 - calendars, 659
 - chat, 662
 - contact service, 660
- Z**
- Zeroconf (Zero Configuration Networking), 703
 - Zip archives
 - creating, 368–369
 - expanding, 369–370
 - overview of, 368