

script reinstall application

- Objet : script d'installations complémentaires
- Niveau requis :
[débutant](#)
- Commentaires : *Reproduire une installation lambda pour tous mes pc.*
- Débutant, à savoir : [Utiliser GNU/Linux en ligne de commande, tout commence là !](#) 😊

Introduction

Les logiciels installés le sont par ordre alphabétique afin d'éventuellement en supprimer ou d'en ajouter d'autres.

Voir préalablement [le tuto de mes sources](#) pour appliquer cette installation.

Tous les pc

[install-logiciel.sh](#)

```
#!/bin/sh

# installation logiciel

# (créer le fichier /etc/apt/apt.conf.d/apt.conf : APT::Install-
Recommendeds "false";)

aptitude install
#
agave
#
audacity
#
bluefish
#
cdrecord
#
dvd+rw-tool
#
conky
#
dvgrab
#
dvdauthor
#
```

```
dvd+rw-tools
#
ekd
#
ffmpeg
#
flashplugin-nonfree
#
filezilla
#
firebug
#
f-spot
#
gnome-art
#
gnome-specimen
#
gnnumeric
#
gphpedit
#
gprename
#
gstreamer0.10-ffmpeg
#
htop hugin kde-l10n-fr
#
kmplayer
#
kipi-plugins
#
kino
#
konversation
#
localepurge
#
mandvd
#
mc
#
mencoder
#
mjpegtools
#
mkisofs
#
mozilla-mplayer
```

```
#  
mplayer  
#  
nfs-kernel-server  
#  
ntp ntpfs-3  
#  
qdvdauthor  
#  
planner  
#  
pessulus  
#  
pyrenamer  
#  
rsync  
#  
samba  
#  
smbfs  
#  
smartmontools  
#  
screen  
#  
soundconverter  
#  
ssh  
#  
transcode  
#  
vlc  
#  
webdeveloper  
#  
wodim  
#  
xvid4conf
```

Dans l'lot, y'a des applications obsolètes qui ne s'installent pas, j'ai pas fait l'ménage depuis longtemps, de toute façon, ça passe aux suivantes qui s'installent bien.

Installation PC serveur LAMP

lamp

```
#!/bin/sh
```

```
# installation apache2 mysql-server-5.0 php5 et modules...

aptitude install
#
apache2
#
mysql-server-5.0
#
php5
#
libapache2-mod-php5
#
php5-mysql
#
php-pear
#
php5-cli
#
php5-gd
#
php5-sqlite
#
php5-xsl
#
php5-mcrypt
#
php5-curl
#
php5-imap
```

Là aussi des paquets obsolètes qui ne s'installent pas mais c'est sans dommage pour la suite.
Y va falloir que je refasse une installation pour tester ce qu'il faut ôter ou modifier du lot. 😎

Utilisation

Rendre le fichier executable en root et l'envoyer par son chemin. Hop ! 😊

From:
<http://debian-facile.org/> - **Documentation - Wiki**

Permanent link:
<http://debian-facile.org/utilisateurs:smolski:tutos:script-install-modele-pc-client>

Last update: **23/03/2015 09:38**