Fedora 19
Release Notes

Release Notes for Fedora 19

		[image: Logo]

	

Edited by
The Fedora Docs Team

Legal Notice

		Copyright © 2013 Fedora Project Contributors.
	

		The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at http://creativecommons.org/licenses/by-sa/3.0/. The original authors of this document, and Red Hat, designate the Fedora Project as the "Attribution Party" for purposes of CC-BY-SA. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.
	

		Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.
	

		Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, MetaMatrix, Fedora, the Infinity Logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.
	

		For guidelines on the permitted uses of the Fedora trademarks, refer to https://fedoraproject.org/wiki/Legal:Trademark_guidelines.
	

		Linux® is the registered trademark of Linus Torvalds in the United States and other countries.
	

		Java® is a registered trademark of Oracle and/or its affiliates.
	

		XFS® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.
	

		MySQL® is a registered trademark of MySQL AB in the United States, the European Union and other countries.
	

		All other trademarks are the property of their respective owners.
	

Abstract

			This document provides the release notes for Fedora 19. It describes major changes offered in the Schrödinger's Cat as compared to Fedora 18. For a detailed listing of all changes, refer to the Fedora Technical Notes.
		

1. Welcome to Fedora 19

1.1. Welcome to Fedora

		You can help the Fedora Project community continue to improve Fedora if you file bug reports and enhancement requests. Refer to Bugs And Feature Requests, on the Fedora wiki, for more information about bug and feature reporting. Thank you for your participation.
	

		To find out more general information about Fedora, refer to the following pages, on the Fedora wiki (http://fedoraproject.org/wiki/):
	
	
				Fedora Overview
			

	
				Fedora FAQ
			

	
				Help and Discussions
			

	
				Participate in the Fedora Project
			

1.1.1. Need Help?

			There are a number of places you can get assistance should you run into problems.
		

			If you run into a problem and would like some assistance, go to http://ask.fedoraproject.org. Many answers are already there, but if you don't find yours, you can simply post a new question. This has the advantage that anyone else with the same problem can find the answer, too.
		

			You may also find assistance on the #fedora channel on the IRC net irc.freenode.net. Keep in mind that the channel is populated by volunteers wanting to help, but folks knowledgeable about a specific topic might not always be available.
		

1.2. Overview

		As always, Fedora continues to develop (Red Hat contributions) and integrate the latest free and open source software (Fedora 19 Features). The following sections provide a brief overview of major changes from the last release of Fedora.
	

		For more details about the features that are included in Fedora 19 refer to the individual wiki pages that detail feature goals and progress: http://fedoraproject.org/wiki/Releases/19/FeatureList.
	

1.3. Hardware Overview

		Fedora 19 provides software to suit a wide variety of applications. The storage, memory and processing requirements vary depending on usage. For example, a high traffic database server requires much more memory and storage than a business desktop, which in turn has higher requirements than a single-purpose virtual machine.
	
1.3.1. Minimum System Configuration

			The figures below are a recommended minimum for the default installation. Your requirements may differ, and most applications will benefit from more than the minimum resources.
		

				1GHz or faster processor
	1GB System Memory
	10GB unallocated drive space

		
Low memory installations

				Fedora 19 can be installed and used on systems with limited resources for some applications. Text, vnc, or kickstart installations are advised over graphical installation for systems with very low memory. Larger package sets require more memory during installation, so users with less than 768MB of system memory may have better results preforming a minimal install and adding to it afterward.
			

				For best results on systems with less than 1GB of memory, use the DVD installation image.
			

1.3.2. Graphics Hardware

1.3.2.1. Minimum Hardware for Accelerated Desktops

				Fedora 19 supports most display adapters. Modern, feature-rich desktop environments like GNOME3 and KDE Plasma Workspaces use video devices to provide 3D-accelerated desktops. Older graphics hardware may not support acceleration:
					Intel prior to GMA9xx
	NVIDIA prior to NV30 (GeForce FX5xxx series)
	Radeon prior to R300 (Radeon 9500)

			

1.3.2.2. CPU Accelerated Graphics

				Systems with older or no graphics acceleration devices can have accelerated desktop environments using LLVMpipe technology, which uses the CPU to render graphics. LLVMpipe requires a processor with SSE2 extensions. The extensions supported by your processor are listed in the flags: section of /proc/cpuinfo
			

1.3.2.3. Choosing a Desktop Environment for your hardware

				Fedora 19's default desktop environment, GNOME3, functions best with hardware acceleration. Alternative desktops are recommended for users with older graphics hardware or those seeing insufficient performance with LLVMpipe.
			

				Desktop environments can be added to an existing installation and selected at login. To list the available desktops, use the yum grouplist command:

 yum grouplist -v hidden | grep desktop

				 Install the desired group:

 yum groupinstall "KDE Plasma Workspaces"

				 Or, use the short group name to install:

 yum install @mate-desktop-environment

			

1.4. Feedback

		Thank you for taking the time to provide your comments, suggestions, and bug reports to the Fedora community; this helps improve the state of Fedora, Linux, and free software worldwide.
	
1.4.1. Providing Feedback on Fedora Software

			To provide feedback on Fedora software or other system elements, please refer to Bugs And Feature Requests. A list of commonly reported bugs and known issues for this release is available from Common F19 bugs, on the wiki.
		

1.4.2. Providing Feedback on Release Notes

			If you feel these release notes could be improved in any way, you can provide your feedback directly to the beat writers. There are several ways to provide feedback, in order of preference:
		
	
					If you have a Fedora account, edit content directly at Docs-Beats page on the wiki.
				

	
					Fill out a bug request using this template - This link is ONLY for feedback on the release notes themselves. Refer to the admonition above for details.
				

	
					E-mail the Release-Note mailing list at relnotes@fedoraproject.org

				

2. Changes in Fedora for System Administrators

2.1. Kernel

		Fedora 19 features the 3.9.0 kernel.
	

2.2. Installation

2.2.1. Minimum Screen Resolution

 Graphical Installation requires 800x600 resolution or higher

				Graphical installation of Fedora 19 requires a minimum screen resolution of 800x600. Owners of devices with lower resolution, such as some netbooks, should use text or VNC installation.
			

				Once installed, Fedora will support these lower resolution devices. The minimum resolution requirement applies only to graphical installation.
			

2.2.2. Syslinux

			Fedora 19 includes an option for using the Extlinux bootloader, part of the Syslinux family of bootloaders. This bootloader is not as advanced as the default Grub2 bootloader and will not work in all circumstances. The target use-case for F19 is lightweight cloud images, but you may find Extlinux useful in other situations as well.
		

			Currently, Extlinux does not support LVM, and while it does support btrfs, that support is limited. An ext2, ext3, or ext4 boot filesystem is required, as either the root filesystem or a small standalone /boot partition. Additionally, currently only X86 architectures are supported.
		

			To enable Extlinux, either use the extlinux keyword on the Anaconda command line, or use the "--extlinux" flag for the bootloader command in kickstart. This feature is not made visible in the installer's graphical or text-mode user interfaces.
		
Syslinux is not preferable to grub for most end users!

				This support is currently targeted at a narrow use case, primarily virtual machines, and Extlinux will not work for all situations in Fedora 19.
			

2.2.3. Firstboot configuration

			Initial setup screens have been revamped for Fedora 19. GNOME now offers user creation and configuration at first boot. Other environments will instead use the new functionality from the installer.
		

2.2.4. Remote Authentication support is limited

			The Fedora 19 installer does not currently support configuration of remote authentication during installation. However, if GNOME is being installed and no users are created by the installer, the first boot of GNOME will provide a user creation dialog that supports FreeIPA and AD.
		

			Users requiring remote authentication under other use cases should configure it in a kickstart file or after the installation is complete.
		

2.2.5. Advanced Storage

			The rewrite of the anaconda installer begun in Fedora 18 continues. Fedora 19 provides support during installation for advanced storage, such as fcoe, iscsi, and multipath. The text mode of the installer has also been improved.
		

2.2.6. AD
		 domain integration

			Fedora can now join a domain from a kickstart file or from the anaconda, using one time passwords and a simple syntax.

 # example kickstart lines to join realm:
 network --hostname=machine.ad.example.com
 realm join --one-time-password=MyPassword ad.example.com

		

2.3. Boot

2.3.1. Faster Boot with host only initramfs.

Rescue and Rebuild for major changes

				Boot speed is improved by removing unused features from the initramfs. If new hardware is added, boot into the rescue initramfs and use the command dracut --regenerate-all --force to rebuild and replace the old initramfs.
			

			This Fedora release builds an initramfs tailored especially for your computer hardware, allowing faster boot. If you change your machine or significant hardware, you might have to boot with the Rescue boot entry and execute dracut --regenerate-all. If you want your initramfs to be hardware independent, install the dracut-nohostonly rpm package. If you don't want rescue images at all (like in virtual machines), install the dracut-norescue rpm package.
		

2.3.2. Visual Changes to GRUB

			The appearance of GRUB and GRUB menus have been changed to present a more seamless, appealing look.
		

2.4. Security

	
2.4.1. Hardlink and symlink restrictions

			A long-standing class of security issues is the link based time-of-check-time-of-use race, most commonly seen in world writable directories like /tmp. The common method of exploitation of this flaw is to cross privilege boundaries when following a given link, such as when a root process follows a link belonging to another user. In Fedora 19, we permit links to only be followed when outside a sticky world-writable directory, or when the uid of the link and follower match, or when the directory owner matches the link's owner. In previous releases, this was enforced by SELinux policy and in this release, the restrictions are enabled by sysctl settings in /usr/lib/sysctl.d/00-system.conf as an additional layer of protection:

 fs.protected_hardlinks = 1
 fs.protected_symlinks = 1

		

			Refer to http://lwn.net/Articles/503660/ and https://git.kernel.org/cgit/linux/kernel/git/torvalds/linux.git/commit/?id=800179c9b8a1e796e441674776d11cd4c05d61d7 for more detailed information about this change.
		

2.4.2. Shared System Certificates

			Root anchored certificate authorities are consumed from single location and shared by most applications, unless those applications are explicitly configured with other certificates.
		

			A system administrator can now place a non-standard certificate authority to be a trusted root as a file in a directory location. After running a tool, it will be used by most applications as expected, except those otherwise configured.
		

			For implementation details, read http://fedoraproject.org/wiki/Features/SharedSystemCertificates:Testing.
		

2.4.3. FreeIPA

2.4.3.1. FreeIPA realmd support

				It is now possible to simply configure a client to use a FreeIPA domain for authentication by using the GNOME Control Center, kickstart or command line:

 realm join myipadomain.com

			

2.4.3.2. FreeIPA Trust Improvements

				When using FreeIPA to trust Active Directory domain, it is now possible to designate multiple domain controllers in FreeIPA to server Windows clients.
			

				FreeIPA has added management of additional domain suffixes visible to the trusted Active Directory domain's clients.
			

				FreeIPA now implements Global Catalog service to allow Active Directory domain administrators to FreeIPA users.
			

				Documentation of these new features is available at http://www.freeipa.org/page/V3/MultipleTrustServers and https://fedorahosted.org/sssd/wiki/DesignDocs/GlobalCatalogLookups.
			

2.4.4. SSSD improves AD
		 integration

			With the latest major release to SSSD the integration into Active Directory domains has been improved. AD sites are respected and SSSD tries to access the nearest domain controller. Users and groups from trusted domains are available.
		

2.4.5. More resilient Kerberos

			Kerberos in Fedora 19 has been improved. It is now possible to authenticate using kerberos regardless of the local system time being in sync with that of the kerberos server.
		

			Various kerberos bugs, including handling of reverse DNS records, have been fixed in order to make a more seamless kerberos experience.
		

2.4.6. gssproxy

			Fedora 19 features gssproxy, an opensource project that aims to improve GSSAPI usage from both the kernel for authenticating remote file system access as well as user-space applications. It does provide fine-grained access control on Kerberos keytab access and it overcomes various limitations the kernel had when dealing with Kerberos tickets.
		

2.5. Virtualization

	
2.5.1. open-vm-tools

			open-vm-tools, the open source implementation of VMware Tools, is now available from Fedora.
		

2.5.2. High Availability container resources

			Pacemaker now supports the ability to manage resources remotely on non-cluster nodes through the use of the pacemaker_remote service. This feature allows pacemaker to manage both virtual guests and the resources that live within the guests all from the host cluster node without requiring the guest nodes to run the cluster stack.
		

			View http://clusterlabs.org/doc/ and the usage summary at http://fedoraproject.org/wiki/Features/High_Availability_Container_Resources for more information.
		

2.5.3. Virt Storage Migration

			KVM and libvirt now support a performant way to live migrate virtual machines with no shared storage between the hosts. A running VM and its disk images are relocated to a new machine with no downtime.
		

			For more information, read:
				http://wiki.qemu.org/Features/LiveBlockMigration
	http://wiki.qemu.org/Features/LiveBlockMigration/ImageStreamingAPI
	https://www.redhat.com/archives/libvir-list/2013-February/msg00277.html

		

2.5.4. Virtio Random Number Generator

			KVM and libvirt now support a paravirtual random number generator device. This can be used to prevent entropy starvation in virtual machines.
		

			These links document and explain Virtio RNG:
				http://wiki.qemu-project.org/Features/VirtIORNG
	https://lists.gnu.org/archive/html/qemu-devel/2012-05/msg02235.html
	https://www.redhat.com/archives/libvir-list/2013-January/msg00775.html
	https://www.redhat.com/archives/libvir-list/2012-December/msg00937.html
	http://egd.sourceforge.net/
	http://log.amitshah.net/2013/01/about-random-numbers-and-virtual-machines/
	https://lwn.net/Articles/525459/

		

2.6. Web Servers

	

2.7. Cloud

	
2.7.1. Ready-to-run cloud images

			Ready-to-run cloud images are provided as part of Fedora 19. These are available in Amazon EC2 or for direct download. The downloadable images are available in compressed raw image format and in qcow2 for immediate use with EC2, OpenStack, CloudStack, or Eucalyptus. The images are configured with cloud-init, and so will take advantage of ec2-compatible metadata services for provisioning SSH keys.
		

2.7.2. OpenShift Origin

			OpenShift Origin, the community-supported version of Red Hat's OpenShift, is available for the first time in Fedora 19.
		

2.7.3. OpenStack Grizzly

			OpenStack is upgraded to the latest stable release, code named "Grizzly". OpenStack Grizzly includes the Incubation projects Heat and Ceilometer, as well as numerous other upgrades and improvements. A detailed list of changes is available at https://wiki.openstack.org/wiki/ReleaseNotes/Grizzly
		

			Several subprojects are also available, as noted below.
		
2.7.3.1. Ceilometer

				This OpenStack incubation project is new in this release. Please refer to Ceilometer preliminary setup notes.
			

2.7.3.2. Heat

				This OpenStack incubation project is new in this release. Please visit Heat preliminary setup notes
			

2.7.3.3. Nova

				Nova volumes removed in favor of cinder, refer to https://blueprints.launchpad.net/nova/+spec/delete-nova-volume
			

				Compute nodes no longer access the database to support greater scalability and security, refer to https://blueprints.launchpad.net/nova/+spec/no-db-compute
			

				Snapshots can be done to block devices as well as qcow2 files, refer to https://blueprints.launchpad.net/nova/+spec/snapshots-for-everyone
			

				compute cells was merged to support greater scalability, refer to https://blueprints.launchpad.net/nova/+spec/nova-compute-cells
			

				libvirt now supports SPICE as well as VNC, refer to https://blueprints.launchpad.net/nova/+spec/libvirt-spice
			

2.7.3.4. Quantum

				Security groups are now supported, details may be found at https://blueprints.launchpad.net/quantum/+spec/quantum-security-groups
			

2.7.3.5. Cinder

				Volume backup to swift is now available, visit https://blueprints.launchpad.net/cinder/+spec/volume-backups
			

				LIO iSCSI target support, refer to https://blueprints.launchpad.net/cinder/+spec/lio-iscsi-support
			

2.7.3.6. Keystone

				A new V3 API has been implemented, details at https://blueprints.launchpad.net/keystone/+spec/implement-v3-core-api
			

				A new LDAP backend has been introduced, learn more at https://blueprints.launchpad.net/keystone/+spec/ad-ldap-identity-backend
			

2.7.3.7. Horizon

				File uploads have been improved, refer to https://blueprints.launchpad.net/horizon/+spec/file-upload-redux
			

				Unified config has been implemented to simplify administration, visit https://blueprints.launchpad.net/horizon/+spec/unify-config
			

				A system info panel was added, refer to https://blueprints.launchpad.net/horizon/+spec/system-info-panel
			

2.8. Database Servers

2.8.1. MariaDB

			Fedora 19 features MariaDB, an improved and more open fork of MySQL with a thriving community. MariaDB is used as the default mysql compatible database, and the change should be transparent to almost all MySQL users. If required, the original MySQL packages are still available as community-mysql.
		

			To learn more about migrating to MariaDB, read https://kb.askmonty.org/en/mariadb-versus-mysql-features/ and https://kb.askmonty.org/en/mariadb-versus-mysql-compatibility/.
		

2.8.2. Derby

			Apache Derby, an open source relational database implemented entirely in Java, has been updated to version 10.9.1.0. For detailed information on the changes to Derby, consult the project's website at http://db.apache.org/derby/
		

2.8.3. sqlite

			The functionality of sqlite has been expanded and improved with the update to version 3.7.15. The project provides a release history at http://www.sqlite.org/changes.html
		

2.9. File Servers

2.9.1. NFSTest

			Fedora 19 offers NFSTest, a suite of tools for testing NFS clients and services. Detailed information is available at http://wiki.linux-nfs.org/wiki/index.php/NFStest
		

2.10. System Daemons

2.10.1. Private Temporary Directories available

			Services with a PrivateTmp= directory defined in their configuration make use of a private temporary directory that is shared by all processes of the service. These temporary files are deleted when the service is stopped.
		

2.10.2. systemd

		
2.10.2.1. Modular service configuration with drop-in files

				systemd will now look for configuration directives for a service as /etc/systemd/system/foo.service.d/bar.conf, making site-specific changes easier to organize and deploy.
			

2.10.2.2. systemd lightweight containers

				nspawn containers have been improved in order to allow installation an unmodified Fedora distribution for testing, debugging, and development.
			

2.10.2.3. systemd Message Catalog

				The systemd Message Catalog uses globally-unique message identifiers to tie specific error messages to additional information such as comprehensive explanations and links to further information.
			

2.10.2.4. systemd Resource Control

				In Fedora 19, systemd adds the ability to dynamically modify cgroups-based resource control for services.
			

2.10.2.5. systemd timers

				systemd adds support for calendar time events, in addition to existing support for monotonic time events.
			

2.10.2.6. systemd-analyze

				systemd-analyze can now use the GraphViz dot tool to generate graphs of the boot process. GraphViz can be installed with yum install graphviz and will create a representation of the full boot process with systemd-analyze dot | dot -Tsvg > systemd.svg More refined plots can be generated with the optional arguments --order, --require, --from-pattern=, and --to-pattern=
			

				For more details and examples, refer to man 1 systemd-analyze.
			

2.10.2.7. Socket tools

				systemd now provides some tools for working with socket units:
					systemctl list-sockets to show the sockets systemd is listening on, the socket units they belong to, and the units they activate.
	systemd-activate to test socket activation.

			

2.10.2.8. Changes in the journal

				Journal files are now owned by the dedicated "systemd-journal" group instead of the 'adm' group.
			

				Changes to journalctl usage include:
					journalctl -r to see newest entries first.
	journalctl -e to skip to the end of the list.
	journalctl --user-unit="foo" to filter by user units
	A new module in the systemd python API for reading the journal

			

				journalctl now persistently stores journal log data in /var/log/journal. In previous releases, journal data was stored in /var/run/journal, which is volatile and cleared on reboot. Starting with Fedora 19, journal data persists between reboots.
			

2.11. Server Configuration Tools

	
2.11.1. yum-presto merged into yum

			The yum-presto plugin, used for handling delta RPM files, has been merged into yum. To disable use of delta RPM packages, set deltarpm=0 in /etc/yum.conf. Refer to man yum.conf for more details.
		

2.11.2. Yum-enabled LVM snapshots

			By using the yum-plugin-fs-snapshot package, thinly provisioned LVM filesystems can be automatically snapshot on package updates.
		

			Existing thinly provisioned volumes are required. Snapshotting is enabled in the plugin's configuration file at /etc/yum/pluginconf.d/fs-snapshot.conf:
				Set enabled=1 in the [lvm] section to enable.
	set create_snapshots_in_post=1 in the [main] section to create a snapshot after the yum transaction.

		

2.11.3. Yum groups as objects

			By handling package groups as objects rather than static lists, package managers like yum will now store the information and use it for later group related commands, and updates will automatically bring in new packages added to the group.
		

2.11.4. Easier Administration with OpenLMI

			The OpenLMI infrastructure has been greatly improved. A new storage API and providers for monitoring, hardware information, realmd, and firewall have been added. Improvements have also been made in in the existing providers. Packaged documentation has been updated to reflect the new features.
		

2.12. Monitoring and Management Solutions

2.12.1. Performance Co-Pilot
		

			Performance Co-Pilot, a framework and suite of servers for system-level performance monitoring and management, has been updated to version 3.7. Consult the project's release notes at http://oss.sgi.com/projects/pcp/news.html and their documentation at http://oss.sgi.com/projects/pcp/pcp-gui.git/man/html/index.html
		

2.12.2. Puppet

			Fedora 19 ships the 3.x series of the popular puppet toolkit. For details on puppet 3, consult the project's documentation at http://docs.puppetlabs.com/puppet/3/reference/release_notes.html
		

3. Changes in Fedora for Desktop Users

3.1. Desktop

	
3.1.1. Cinnamon

			The latest release of the popular desktop environment Cinnamon brings new features and polish to Fedora 19:
				 nemo, the file manager, has been heavily modified to integrate its behavior with Cinnamon.
	 screensaver has been improved, including a lock screen with customizable away message.
	 control center is more comprehensive.
	 desklets are desktop applets, and the Cinnamon community offers a variety of them.
	 spices are Cinnamon customizations, such as desklets, applets, themes, and extensions. They can now be installed with a desktop utility.

		

			While originally based on GNOME, Cinnamon is maturing into an independent, fully featured fork. For news and details about the Cinnamon project, visit http://cinnamon.linuxmint.com
		

3.1.2. GNOME

			Fedora 19 includes the latest version of the GNOME desktop, 3.8. For more information about what is new in this GNOME release, visit the project's release notes at http://library.gnome.org/misc/release-notes/3.8
		
3.1.2.1. Session logs moved into journal

				User session logs, previously stored in $HOME/.cache/gdm/session.log, have moved into the journal.
			

				To view your user session log, identify your user ID and view the journal for that UID :

	 $ id
	 uid=1000(username) gid=1000(username) groups=1000(username) context=unconfined_u:unconfined_r:unconfined_t:s0-s0:c0.c1023
	 $ journalctl _UID=1000

			

3.1.2.2. Support for extracting RAR files

				File Roller, the graphical archive manager for GNOME, can support extraction of files from RAR archives after installation of the unar package. unar is a free and open source command line multi-format extractor that is part of The Unarchiver project for extracting RAR files, including encrypted and multi-volume archives. In previous Fedora releases, users have had to install the non-free unrar tool from a third party repository for the same purpose. This is not necessary anymore.
			

				Fedora still does not have any default support for creating new RAR files since there is no free and open source tool that provides this functionality. Fedora however includes support for several free and open source compression formats that are generally considered to be more efficient than RAR, such as the popular XZ format and it is recommended that you use it to distribute compressed files.
			

3.1.3. KDE

			Fedora 19 features KDE Plasma Workspaces version 4.10 and the newest version of KDE Platform and Applications. To learn more about the release, consult http://www.kde.org/announcements/4.10/
		
3.1.3.1. KScreen

				Configuration of multiple displays is improved with KScreen, a new screen management software for KDE. It has a new UI for monitors configuration and automatic saving and restoring of profiles for connected monitors.
			

				Read more about KScreen at http://community.kde.org/Solid/Projects/ScreenManagement
			

3.1.4. MATE

			The latest version of a familiar favorite, MATE 1.6 builds on modern functionality to provide a polished, stable desktop environment.
		

			Read more about changes in MATE from the project's release announcement at http://mate-desktop.org/2013/04/02/mate-1-6-released/
		

3.2. Productivity

3.2.1. LibreOffice 4.0

			LibreOffice has been updated to version 4.0, with many notable features and fixes. For detailed information on these changes, read http://www.libreoffice.org/download/4-0-new-features-and-fixes/
		

3.2.2. Command line tools

			findutils has been updated to version 4.5.11, bringing several functional changes. Users of find should consult /usr/share/doc/findutils-*/NEWS for changes, including xargs, printf and regex functions.
		

			sed gains the new command F to print the input file names, a new option -z or --null-data to separate lines by ASCII NULL characters, and other fixes described in /usr/share/doc/sed-*/NEWS
		

3.3. Networking

3.3.1. Federated VoIP

			Fedora 19 offers better support for truly federated VoIP, with the reSIProcate (repro) SIP proxy and reTurnServer, an ICE, STUN, and TURN server for both SIP and XMPP (Jabber) networks.
		

3.3.2. Improved Mobile Broadband support

			Fedora 19 includes a new, more capable version of ModemManager for interacting with mobile broadband devices. This version provides better support for multi-mode devices like Qualcomm Gobi WWAN cards and other devices that support the CDMA/EVDO/LTE standards, the GSM/UMTS/LTE standards, or devices that can support either. To provide this support, the D-Bus API of ModemManager has changed, which may require updates in applications that interact with ModemManager to control WWAN devices.
		

			Many devices will connect and authenticate using the NetworkManager GUI. nm-cli has added features to configure mobile connections. For more detailed usage information, consult http://fedoraproject.org/wiki/Features/MoreMobileBroadband .
		

3.3.3. firewalld improvements

			The firewall daemon, firewalld, introduced as the default firewall solution in Fedora 18, adds new features to allow easy configuration of this powerful firewall.
		
3.3.3.1. Locking the firewall and whitelisting changes

				Dynamic firewall configuration by applications can now be locked down completely, or limited to a whitelist. The whitelist can contain commands, users, UIDs, and SELinux contexts.
			

				To lock down the firewall, set Lockdown=yes in /etc/firewalld/firewalld.conf and reload the firewall.

 firewall-cmd --reload

				 The firewall should be reloaded for any changes to the whitelist to take effect.
			

				The whitelist configuration is located in /etc/firewalld/lockdown-whitelist.xml and is empty by default. The whitelist below will allow only firewall-cmd to make changes to the firewall. The '*' character allows the rule to match arguments passed to firewall-cmd

<whitelist>
 <command name="/usr/bin/python /bin/firewall-cmd*" />
</whitelist>

			

				For more information on firewalld lockdown, consult the feature page at http://fedoraproject.org/wiki/Features/FirewalldLockdown
			

3.3.3.2. Rich Language for rule configuration

				Fedora 19 includes the latest firewalld version, which supports a rich language to be able to create more complex firewalls in a easy way. To take advantage of the new system, read http://fedoraproject.org/wiki/Features/FirewalldRichLanguage
			

3.3.4. OpenVPN 2.3

			OpenVPN has been updated to version 2.3, bringing numerous feature enhancements, bugfixes, and expanded documentation. For detailed information on these changes, consult https://community.openvpn.net/openvpn/wiki/ChangesInOpenvpn23
		

3.3.5. OpenConnect

			OpenConnect has been updated to version 4.99, adding XML POST support for solutions such as AnyConnect, the --os switch to report a different OS type to the gateway, and SecurID token support using libstoken.
		

3.3.6. BIND10

			The BIND10 suite is now shipped in the Fedora repositories. This includes the DNS server daemon named, the dhcpd server daemon, and related utilities. Documentation is available at http://bind10.isc.org/wiki and the BIND10 Guide.
		

			Starting with Fedora 19, the named PID file has been moved from /var/run/named/named.pid to /run/named/named.pid. Users with a custom named.conf migrating to Fedora 19 should add a pid-file statement to the options section:
		

options {
 ...
 pid-file "/run/named/named.pid";
 ...
 };

3.3.7. Stable network interface naming

			The udevd service has a long history of providing predictable names for block devices and others. Fedora will now also use udev naming for network interfaces by default, providing more reliable interface names on systems with multiple network devices. Alternative naming schemes, such as custom udev rules or biosdevname, will override this default. Users upgrading from previous releases may need to update the device names referenced in /etc/system/network-scripts/, although in most cases biosdevname will continue to manage naming.
		

			For more information, read http://www.freedesktop.org/wiki/Software/systemd/PredictableNetworkInterfaceNames.
		

3.4. Internationalization

	
3.4.1. Input Methods

	
					ibus 	Default keybinding to turn Input Method on and off has been changed to Super+space
	IME switcher dialog is implemented on GNOME Desktop
	ibus-setup provides two options for desktops other than GNOME: use system keyboard and Embed preedit test in application window

				

	
					ibus-kkc, or Kana Kanji Conversion, is the new default Japanese input method engine using the new libkkc backend. It replaces ibus-anthy.
				

	
					ibus-libpinyin, an intelligent pinyin engine using libpinyin, now supports configuring enabled directories and importing third party dictionaries from the setup dialog.
				

	
					ibus-bogo is a new Vietnamese engine for ibus.
				

	
					ibus-typing-booster now makes better use of hunspell when making suggestions, and supports Tab completion.
				

	
					imsettings now checks the org.gnome.settings-daemon.plugins.plugins.keyboard.active gsettings key to determine if imsettings should manage input methods on GNOME and Cinnamon desktops. If you do not want to use IBus integration for them, set the key to false.
				

3.4.2. Fonts

			fonts-tweak-tool now has support for embedded bitmaps, font substitution configuration, and OpenType Feature Tags.
		

			Lohit fonts have a number of improvements:
				Dropped reserved font name from OLF license.
	lohit-devanagari-fonts has corrected "श्री" syllable with mr_IN locale.
	lohit-gujarati-fonts has fixed shape of character "Dha" U+0AA7.
	lohit-kannada-fonts has fix for vowel signs syllables and NGA and NYA glyphs attachment with vowel signs.
	lohit-malayalam-fonts now supports Dot Reph (u0D4E), works well with harfbuzz-ng.
	lohit-tamil-fonts has modified zero to five numerals, Rupee sign (u0BF9) and correct rendering of Tamil Letter RA,RI,RII as per GoTN standards.
	lohit-telugu-fonts now connect NYU ఞ + ు and NYUU ఞ + ూ combination properly.

		

			paktype-naskh-basic-fonts, paktype-naqsh-fonts, paktype-tehreer-fonts and paktype-ajrak-fonts have gained the Turkish Lira symbol and bug fixes with Hamza Below Ye
		

			A new font family for Hebrew, shofar, is available in the culmus-shofar-fonts package.
		

			New hinted open type fonts for Latin, Armenian, Devanagari Ethiopic Georgian, Hebrew, Khmer, Lao, Tamil and Thai scripts are available in the package google-noto-fonts
		

3.4.3. Translation tools

			Fedora has gained a translation tool, tw. It translates words between languages using internal dictionaries, Google Translation, and FreeTranslation.
		

4. Changes in Fedora for Developers

4.1. Development

	
4.1.1. Scratch

			Fedora 19 includes Scratch, the graphical programming environment from the Lifelong Kindergarten Group at the IT Media Lab. Scratch makes it easy to create your own interactive stories, games, animations, music, and art.
		

			Install Scratch with

 yum install scratch

			 and run either from your desktop's application menu (under Programming) or by typing `scratch` in a terminal window.
		

4.1.2. New Ruby 2.0.0

			Ruby is available in Fedora 19. The new release provides additions to the core language, new built-in libraries, improved debug support, and performance enhancements.
		

			The Ruby project has given detailed changes and compatibility guidelines, in the release announcement available at http://www.ruby-lang.org/en/news/2013/02/24/ruby-2-0-0-p0-is-released/
		

4.1.3. JRuby 1.7

			JRuby has been updated to version 1.7 and featuring improved packaging. Details on the release are available at http://jruby.org/2012/10/22/jruby-1-7-0.html
		

4.1.4. Erlang

			The general purpose concurrent programming language and runtime Erlang has been updated to R16B. The full changelog is available at http://www.erlang.org/download/otp_src_R16A_RELEASE_CANDIDATE.readme and http://www.erlang.org/download/otp_src_R16B.readme. Documentation includes http://vimeo.com/44790646 and http://www.erlang.org/download_release/17
		

4.1.5. Boost Updated to 1.53

			Fedora 19 includes Boost version 1.53. Compared to 1.50 shipped with Fedora 18, Boost 1.53 comes with several new libraries:
				Context, for context switching
	Coroutine, a coroutine library
	Lockfree, lockfree data structures
	Multiprecision, extended precision arithmetic types for floating point, integer and rational arithmetic
	Atomic, C++11-style atomic<>
	Odeint, for solving ordinary differential equations

		

			Many other libraries were updated. The detailed release notes are available for Boost 1.51.0, 1.52.0 and 1.53.0:
				Boost 1.50.0 Release Notes
	Boost 1.51.0 Release Notes:
	Boost 1.52.0 Release Notes:
	Boost 1.53.0 Release Notes

		
Backwards Compatibility

				Note that neither API, nor ABI compatibility with Boost 1.50 may be assumed. Third party applications built against older versions of Boost will need to be recompiled, and may need to be patched to work well with Boost 1.53.
			

4.1.6. GNU Guile updated to version 2.0.7

			GNU Guile has been updated to version 2.0.7 . Third party applications that depend on legacy guile can use the compat-guile18 package. More information about Guile 2 can be found at http://www.gnu.org/software/guile/download.html#releases
		

4.1.7. Python

4.1.7.1. Pillow replaces PIL

				The Python Imaging Library, or PIL, has been replaced with Pillow, an actively maintained fork, which also offers Python 3 compatible modules. Pillow is a drop-in replacement for PIL, except that importing modules now requires

 from PIL import <Module>

				 syntax instead of simply

 import <Module>

			

				This change does not break backwards compatibility with the legacy PIL. Documentation is available at https://github.com/python-imaging/Pillow/
			

4.1.7.2. PyXML removed, use stdlib

				Python programmers who use the xml module may find that a few pieces of it work differently than in the past. This is due to Fedora no longer shipping PyXML. This change allows the python stdlib xml module to be visible to programmers. PyXML had replaced the stdlib code with its own less maintained code, and dropping PyXML ensures that the stdlib functions are preferred.
			

4.2. Development Tools

	
4.2.1. Checkpoint and restore with crtools

			The CRIU (Checkpoint/Restore in User-space) project offers a user-space implementation of process and process group checkpoint/restore. With the user-space tools crtools available in this release it is possible to checkpoint processes and restore them at a later time again (e.g. after a crash) or migrate the checkpointed process or process group to another system. CRIU aims to be as transparent as possible so that no instrumentation or re-compilation of the process to be checkpointed is necessary.
		

			To dump a process, use the command:

 crtools dump -D /path/to/dump-directory -t <PID>

			 To restore a process, use the command:

 crtools restore -D /path/to/dump-directory -t <PID>

		

			The CRIU project can be found at http://criu.org
		

4.2.2. Developer's Assistant

			New developers get a quick start with Developer's Assistant, a set of tools for rapidly starting projects with a variety of languages and frameworks. The devassistant package currently supports:
				C and C++
	python including django and flask
	java including jsf and maven

		

4.2.3. MEMSTOMP

			Fedora 19 offers MEMSTOMP, a DSO which can be preloaded into an application to discover overlapping memory arguments to certain functions at a lower runtime cost than valgrind.
		

4.2.4. New Tools

	 recode adds the ability to convert files between character sets and usages
	 comdemod is a tool to assist with large scale code base refactors.
	 jimtcl, a lightweight Tcl implementation.
	 fox, a C++ based toolkit for developing graphical user interfaces easily and effectively.

4.3. GCC Tools

	
4.3.1. GCC 4.8.x

			As of Fedora 19, GCC 4.8.x is shipped as the default GCC. In addition, all Fedora packages have been rebuilt with GCC 4.8.x (and GLIBC 2.17; see below)
		

			Users will be able to examine compiled code improvements and use the newly added features, such as improved C++11 and C11 support, improved vectorization support, etc.
		

			Updates to GCC include the MinGW cross-compiler. One of the most notable changes is that the default exception handling model for the win64 target was changed from SjLj to SEH. The win32 target still uses the SjLj exception handling model. This causes all binaries for the win64 target which use exception handling to depend on libgcc_s_seh-1.dll instead of libgcc_s_sjlj-1.dll.
		

			For more information on the changes in GCC 4.8.x, please visit http://gcc.gnu.org/gcc-4.8/changes.html
		

4.3.2. GLIBC 2.17

			As of Fedora 19, GLIBC 2.17 is shipped as the default GLIBC. All Fedora packages have been rebuilt with GLIBC 2.17 (and GCC 4.8.x; see above).
		

			For more information on the changes in GLIBC 2.17, please refer to http://sourceware.org/ml/libc-announce/2012/msg00001.html
		

4.4. D
	

	

4.5. Haskell

		GHC has been updated to 7.4.2, Haskell Platform to 2012.4, and many other library updates.
	

4.6. Java

4.6.1. Java 8 technical preview

			This release of Fedora includes a technological preview of Java 8, offered through the java-1.8.0-openjdk and java-1.8.0-openjdk-devel packages.
		

			Java 7 continues to remain the default JDK for this release. The inclusion of Java 8 and OpenJDK8 will allow developers to develop and test their applications for the next version of Java in parallel while everyone can continue using the stable Java 7 for daily use.
		

			New features of OpenJDK8 are listed at http://openjdk.java.net/projects/jdk8/features/
		

4.6.2. Simplified Maven packaging

			Improved and simplified way to create RPM packages out of Apache Maven projects have been introduced. Details and conversion recipes from old spec files may be found at http://mizdebsk.fedorapeople.org/xmvn/cookbook/
		

4.6.3. Thermostat 1.0

			Fedora 19 includes Thermostat 1.0, the first API-stable release of thermostat, a monitoring, instrumentation and serviceability tool for OpenJDK.
		

			For usage information, consult the Thermostat user guide at http://icedtea.classpath.org/wiki/Thermostat/UserGuide
		

4.7. Web Development

4.7.1. PHP updated to 5.5.0

			The popular programming language PHP has been updated to version 5.5.0. This includes a number of significant new features, including support for Generators, the new Zend Optimizer+ Opcode cache, and a number of performance enhancements.
		

			For complete details refer to Migrating from PHP 5.4.x to PHP 5.5.x PHP developers should read /usr/share/doc/php-common-*/NEWS to learn about the changes and consult the migration guide at http://www.php.net/manual/en/migration55.php.
		

4.7.2. Node.js

			Fedora 19 now includes the Node.js JavaScript runtime environment for developing fast, scalable network applications using the JavaScript programming language. Also included is the npm package manager that provides access to over 20,000 libraries and applications available under free and open source licenses.
		

			For more information about Node.js, visit http://nodejs.org or review the documentation in the nodejs-docs package.
		

			For more information about npm, including a directory of available libraries and programs, visit http://npmjs.org/.
		

4.7.3. Django 1.5

			Fedora 19 features version 1.5 of the popular Django web application framework. This version features improvements that make it easier to provide custom authentication functionality, improved caching support, a new template tag makes it easier to use JavaScript templates inside Django templates, and more.
		

			For complete details, review the Django 1.5 release notes at https://docs.djangoproject.com/en/dev/releases/1.5/.
		

5. Changes in Fedora for Specific Audiences

5.1. Scientific and Technical

5.1.1. E

			The E theorem prover version 1.7 is now included in Fedora 19. Improvements include:
				
						Improved automatic mode
					

	
						Interactive querying against large specifications
					

	
						Various minor bugfixes
					

		

5.1.2. gabedit

			gabedit has been upgraded to 2.4.6. Improvements include:
				
						Gabedit can now read orbitals from GENNBO files
					

	
						Several filters (Gaussian, Blackman, Blackman-Harris,...) implemented in the GabexitXYPlot window
					

	
						Psi4 is partially supported : input file, geometries, frequencies, UV Spectrum
					

	
						NCI (non-covalent interactions index) analysis implemented (see Johnson et al., J. Am. Chem. Soc. 132, 6498 (2010))
					

	
						Analysis of Spatial Extent in Charge-Transfer Excitations implemented (See Le Bahers et al., J. Chem. Theory Comput. 2011, 7, 2498-2506)
					

		

5.1.3. gdl

			The Gnu Data Language, gdl, has been updated to 0.9.3. New features include:
				
						support for empty arrays and !NULL system variable
					

	
						promotion of FOR loop index variable type
					

	
						SCOPE_VARFETCH (only LEVEL keyword supported)
					

	
						support for .SKIP [NSteps] command
					

	
						keyword DIM in MOMENT(), MEAN(), STDDEV(), VARIANCE(), SKEWNESS(), KURTOSIS()
					

	
						keyword SIGN in FINITE
					

	
						various improvements on READ_JPEG, READ_PNG, WRITE_JPEG, WRITE_PNG
					

	
						keyword ICONIC in WSHOW
					

	
						keyword ISOTROPIC in PLOT, CONTOUR
					

	
						new widget features incl. WIDGET_LIST and CW_GROUP
					

	
						support for some overloaded operators (_overloadIsTrue, _overloadPlus, _overloadMinus, _overloadBracketsLeftSide, _overloadBracketsRightSide, _overloadEQ, _overloadNE)
					

		

			There are also some newly implemented routines:
				
						STRMATCH(), USERSYM
					

	
						LUDC, LUSOL and DETERM
					

	
						ROT, CONGRID and BILINEAR
					

	
						TV for PS output
					

	
						QROMB(), QSIMP() and QROMO()
					

	
						TRISOL()
					

	
						STANDARDIZE and HIST_EQUAL
					

	
						FX_ROOT
					

	
						FZ_ROOTS
					

		

5.1.4. genius

			
			 genius has been updated from version 1.0.14 to 1.0.16. Changes include:
				
						New functions CurrentTime, MacaulayRep, MacaulayLowerOperator, MacaulayBound
					

	
						Fix rational powers of negative numbers, and exact negative rational powers
					

	
						Fix zooming in graphs using the mouse when the functions take long to run
					

	
						Accept log instead of ln for symbolic derivative when used with only one parameter
					

	
						Add SurfacePlotData and SurfacePlotDataGrid functions to draw arbitrary surface data, to allow more complicated 3d plots and 3d plots from data
					

	
						Add LinePlotDrawAxisLabels and SurfacePlotDrawLegends parameters and add corresponding UI checkboxes
					

	
						Add ExportPlot function to export the current contents of the plot window to a file from GEL
					

	
						Surface plot now allows "fit dependent axis" automatically when z limits are unspecified. And this is the default in the UI
					

	
						Add sinc, BesselJ0, BesselJ1, BesselJn, BesselY0, BesselY1, BesselYn function
					

	
						Plot window slightly bigger (700x500 now) and there are wider side margins in the lineplot (2D) version to make tick labels always fit
					

	
						In both 2D and 3D plots, tick labels now use scientific notation when needed to avoid ugly labels
					

	
						In surface plot the gradient always shows only the range of the function, so color is more useful when zoomed out
					

	
						Simpler output when typing "help foo" when foo is neither defined nor documented
					

	
						When for/sum/prod loops are in terms of floating point numbers and the final number is within 2^-20 times the step size of the goal, assume there were roundoff errors and still execute the body
					

	
						Handle wider matrices than 2^15 columns in expansion
					

	
						Fix flicker when plotting surfaces to allow animations with 3d plots
					

	
						Fix possible uninitialized crash when reading badly formed standard library
					

	
						Fix LinearRecursiveSequence and allow it to take vector for n
					

	
						Fix crash on uninitialized variables in conjugate transpose
					

	
						Fix crash on extreme zoom out or zoom in of a graph
					

	
						Fix derivatives of Im and Re
					

	
						Fix file chooser dialogs not starting in current directory
					

	
						Avoid double error about uninitialized variables
					

	
						Spelling fixes and documentation fixes
					

	
						Require MPFR at least 2.3.0
					

		

5.1.5. gnome-chemistry-utils

			Fedora 19 includes the latest 0.14.2 version of gnome-chemistry-utils. Compared to 0.13.99 there are some changes to GChemPaint:
				
						Fix reaction construction
					

	
						Fix non bonding electron pairs
					

	
						Do not allow a mesomery destruction when inside a reaction
					

		

5.1.6. gromacs

			gromacs 4.6.1 is included in Fedora 19. In addition to the gromacs package itself, the following related packages have also been changed:
				gromacs-bash
	gromacs-common
	gromacs-csh
	gromacs-devel
	gromacs-libs
	gromacs-tutor (dropped)
	gromacs-zsh

		

			In addition to various bug fixes, 4.6.1 includes the following changes:
				
						increased shared object major version to 8
					

	
						updates to HTML manual, install guide, PDF manual, shell completions
					

	
						new and enhanced error messages
					

	
						various GPU performance enhancements
					

	
						more checks for system support for setting thread affinities
					

	
						removed inter-flag dependency in g_order
					

	
						incorporated new changes from release 4.5.x branch
					

	
						adding warning about not building with icc version < 12
					

		

5.1.7. HippoDraw

			HippoDraw has been dropped from Fedora.
		

5.1.8. kst

			kst has been upgraded to 2.0.6. New features include:
				
						user-visible string changes
					

	
						finish UI revamp (esp. context menus + connect plot dialog pages to the way the dialog is opened, e.g. double click on axes opens plot dialog in the right place)
					

	
						scientific notation for extreme axis numbers
					

	
						change scalar value directly in the scalar selection combobox
					

	
						as-you-type search in comboboxes (vector selection)
					

	
						view items have an option to scroll/zoom with the contents of the plot
					

	
						improve automatic plot layout algorithm
					

	
						option to have anti-aliased plots
					

	
						mouse wheel scrolls and zooms
					

	
						Adding a drag and drop capability
					

	
						data source text box handles ~/ as shortcut to $HOME
					

	
						legends wrapped to always fit inside their plot
					

	
						new datasource: Matlab .mat file reader (Matlab pretty much sucks at plotting, that'd be a pretty interesting move and there's a spec at http://www.mathworks.com/access/helpdesk/help/pdf_doc/matlab/matfile_format.pdf)
					

	
						beta of python-based, mathplotlib-alike scripting (Linux only for now)
					

		

5.1.9. Octave

			octave has been updated to 3.6.4.
		

5.1.10. qcad

			qcad has been dropped from Fedora.
		

5.1.11. R

			R is a language and environment for statistical computing and graphics. Fedora 19 includes the latest 3.0.0 release of R, which is a major upgrade.
		

			Must re-install packages

					There are many add-on packages for R which must be re-installed for this release.
				

		

			A major thrust of release 3.0.0 is to better exploit 64-bit platforms, however there are many, many improvements to a number of functions. Perhaps obviously, support for long vectors has been greatly improved, but there are dozens of improvements to other functions as well.
		

			For full details on this new release of R, the reader is referred to the NEWS page at http://cran.r-project.org/src/base/NEWS.html.
		

			In addition to updates to R itself, a number of R packages have also been enhanced. The table below lists those packages and the upstream web sites to obtain additional information:
			
			
			
			
			
			
			
			
			
			
			
			
			
			 Table 1. Updated R Packages
	
								Package
								
								Old Version
								
								New Version
								
								Upstream URL
							
	
								R-affyio
								
								1.22.0
								
								1.28.0
								
								http://bioconductor.org/packages/release/bioc/html/affyio.html
							
	
								R-Biobase
								
								2.14.0
								
								2.20.0
								
								http://bioconductor.org/packages/release/bioc/html/Biobase.html
							
	
								R-BSgenome. Celegans.UCSC.ce2
								
								1.3.17
								
								1.3.19
								
								http://www.bioconductor.org/packages/release/data/annotation/html/BSgenome.Celegans.UCSC.ce2.html
							
	
								R-BufferedMatrix
								
								1.20.0
								
								1.24.0
								
								http://bioconductor.org/packages/release/bioc/html/BufferedMatrix.html
							
	
								R-car
								
								2.0
								
								2.0.16
								
								http://cran.r-project.org/web/packages/car/index.html
							
	
								R-hgu95av2probe
								
								2.9.0
								
								2.12.0
								
								http://www.bioconductor.org/packages/release/data/annotation/html/hgu95av2probe.html
							
	
								R-IRanges
								
								1.14.4
								
								1.18.0
								
								http://bioconductor.org/packages/release/bioc/html/IRanges.html
							
	
								R-java
								
								2.15.2
								
								3.0.0
								
								http://www.r-project.org
							
	
								R-java-devel
								
								2.15.2
								
								3.0.0
								
								http://www.r-project.org
							
	
								R-lmtest
								
								0.9.29
								
								0.9.30
								
								http://cran.r-project.org/web/packages/lmtest/index.html
							
	
								R-multcomp
								
								1.2
								
								1.2.17
								
								http://cran.r-project.org/web/packages/multcomp/index.html
							
	
								R-mvtnorm
								
								0.9.9991
								
								0.9.9994
								
								http://cran.r-project.org/web/packages/mvtnorm/index.html
							
	
								R-qtl
								
								1.25.15
								
								1.27.10
								
								http://www.rqtl.org/
							
	
								R-qvalue
								
								1.30.0
								
								1.34.0
								
								http://bioconductor.org/packages/release/bioc/html/qvalue.html
							
	
								R-rlecuyer
								
								0.3.1
								
								0.3.3
								
								http://cran.r-project.org/web/packages/rlecuyer/index.html
							

		

5.1.12. Veusz

			veusz has been updated to 1.17.1. Some new features include:
				
						Allow coloured points for non-orthogonal plots (polar, ternary)
					

	
						Remove unnecessary exception data
					

	
						Add new broken axis widget with gaps in the numerical sequence
					

	
						Grid lines are plotted always under (or over) the data
					

	
						Shift+Scroll wheel scrolls left/right
					

	
						Polar plots can have a "minimum" radius and log axes
					

	
						Many more LaTeX symbols added
					

	
						Add SAMP/VoTable support
					

	
						New shifted-points xy line mode, which plots a stepped line with the points shifted to lie between the coordinates given
					

	
						Points can be picked to console and/or clipboard
					

	
						Allow reversed ternary plot
					

		

5.1.13. Sailcut

			Fedora 19 adds sailcut, CAD software for designing and visualizing sails.
		

5.2. Circuit Design

5.2.1. gtkwave

			gtkwave has been updated from 3.3.41 to 3.3.46.
		

5.2.2. XCircuit

			
			 xcircuit has been updated to 3.7.44. Version 3.7 has a modified selection mechanism that considers both points and segments of elements as well as entire elements. This allows the "edit" function to work as a stretch function to many elements at once.
		

			Also added linewidth invariance on objects. Object instances (such as circuit symbols) can be made linewidth-invariant, such that an instance of the object can be scaled without changing the linewidth. This allows some circuit symbols to be resized relative to others on the same schematic without a discontinuity in wire width at the pins.
		

			A number of other useful additions including:
				
						
						 Tracking spline control points for adjoining splines in paths
					

	
						
						 Clipmasks (shapes can be used to clip the view of other elements)
					

	
						
						 polygon-to-curve conversion routine
					

	
						undo/redo on raise/lower elements
					

	
						single-step raise and lower elements
					

	
						
						 gradient field generator---color graded fields are made from graphic image types
					

		

5.3. Embedded Development

5.3.1. avr-gcc

			avr-gcc and avr-gcc-c++ have been updated to 4.7.3. Changes include:
				
						
						
						 The -fconserve-space flag has been deprecated. The flag had no effect for most targets: only targets without a global .bss section and without support for switchable sections. Furthermore, the flag only had an effect for G++, where it could result in wrong semantics (please refer to the GCC manual for further details). The flag will be removed in GCC 4.8
					

	
						
						 The AVR port's libgcc has been improved and its multilib structure has been enhanced. As a result, all objects contributing to an application must either be compiled with GCC versions up to 4.6.x or with GCC versions 4.7.1 or later. If the compiler is used with AVRÂ Libc, you need a version that supports the new layout, i.e. implements #35407.
					

	
						
						
						 The AVR port's -mshort-calls command-line option has been deprecated. It will be removed in the GCC 4.8 release. See -mrelax for a replacement.
					

	
						
						
						
						
						 The AVR port only references startup code that clears .bss and the common section resp. initializes the .data and .rodata section provided respective sections (or subsections thereof) are not empty, see PR18145. Applications that put all static storage objects into non-standard sections or define all static storage objects in assembler modules, must reference __do_clear_bss resp. __do_copy_data by hand or undefine the symbol(s) by means of -Wl,-u,__do_clear_bss resp. -Wl,-u,__do_copy_data.
					

	
						
						
						 GCC versions 4.7.0 and 4.7.1 had changes to the C++ standard library which affected the ABI in C++11 mode: a data member was added to std::list changing its size and altering the definitions of some member functions, and std::pair's move constructor was non-trivial which altered the calling convention for functions with std::pair arguments or return types. The ABI incompatibilities have been fixed for GCC version 4.7.2 but as a result C++11 code compiled with GCC 4.7.0 or 4.7.1 may be incompatible with C++11 code compiled with different GCC versions and with C++98/C++03 code compiled with any version.
					

		

			In addition, there are a number of improvements to the optimizer. The reader is referred to http://gcc.gnu.org/gcc-4.7/changes.html for additional details.
		

5.3.2. gputils

			gputils has been upgraded to version 1.1.0 from 0.14.3. Changes in 1.1.0 include:
				
						added -P (--preprocess) command line option to emit preprocessed asm file
					

	
						added support for undocumented HALT, TRAP and TRET opcodes
					

	
						.inc and .lkr files are synced with MPLABX 1.70
					

	
						fixed support for 12 bit extended instruction set, devices PIC12F529T48A, PIC12F529T39A, PIC16F527 and PIC16F570
					

		

5.3.3. z88dk

			
			
			
			 z88dk has been upgraded from 1.10 to 1.10.1. This slightly modified release includes a bugfix in CPP preventing the inline assembler to work correctly plus few minor target specific corrections (ZX81 and MTX among the others)
		

5.4. Amateur Radio

	
5.4.1. chirp

			chirp has been upgraded to 0.3.0. Some new features:
				
						Automatic split->offset conversion during import when odd-split is not supported
					

	
						Per-memory extra settings and detailed editing
					

	
						TravelPlus importing
					

	
						RadioReference importing
					

		

			In addition, the following new radios are supported:
			
			
			
			
			
			
			
			
			
			
			 	
						Baofeng UV-5R
					

	
						Icom IC-208H
					

	
						Icom IC-T7H
					

	
						Icom IC-T8A
					

	
						Icom IC-746
					

	
						Kenwood TM-G707
					

	
						TYT TH-UV3R
					

	
						TYT TH-UVF1
					

	
						Yaesu FT-1802M
					

	
						Wouxun KG-UV6D/UV6X
					

		

5.4.2. demorse

			demorse has been updated to 1.1. This is primarily a maintenance release and no changes should be user visible.
		

5.4.3. fldigi

			fldigi 3.21.68 is now included in Fedora 19. This is primarily a maintenance/bugfix release.
		

5.4.4. gnuradio

			There are quite a number of changes to get gnuradio to version 3.6.4.1, including:
			
			
			
			
			
			
			
			
			
			
			 	
						Addition of the ability to add and connect formally defined asynchronous message ports to signal processing blocks and hierarchical blocks
					

	
						the concept of PDUs (Protocol Data Units) as a convention for passing data+metadata using the new messaging ports
					

	
						A few new general purpose blocks supporting these capabilities are in gnuradio-core:
							
									gr_message_debug
								

	
									gr_message_strobe
								

	
									gr_tagged_stream_to_pdu
								

	
									gr_pdu_to_tagged_stream
								

					

	
						Two new blocks for interfacing with networking stacks using the new PDU semantics:
							
									gr_socket_pdu
								

	
									gr_tuntap_pdu
								

					

	
						Addition of new Python-based signal processing blocks
					

	
						Addition of gr-analog top-level component
					

	
						Addition of gr-blocks top-level component
					

	
						Metadata file source and sink blocks
					

	
						GNU Radio buffer latency control
					

	
						Ability to set processor affinity for GNU Radio blocks
					

	
						Inclusion of gr_modtool
					

	
						Use of GNU Radio preferences in native C++ applications
					

	
						Addition of GNU Radio block performance counters
					

	
						dozens of other features considered minor
					

		

5.4.5. linsmith

			Fedora 19 includes version 0.99.24 of linsmith. Improvements include:
				
						Slight improvements to the vector plot.
					

	
						Better default values for colors of plot.
					

	
						Modified the confmgr to accept hex and octal values in the configuration file.
					

	
						Removed the (deprecated) gnomeprint dependency. Now the complete print route relies on Pango/Cairo to generate the plot, and the GtkPrint interface to do the actual printing.
					

	
						Change papersize_combo to combobox, and load the list from the available papersizes.
					

	
						Adapted confmgr to accept char * from comboboxes.
					

	
						Moving elements up implemented.
					

	
						Converted the strange negative default values for the color definitions to their (easier to understand?) hex values.
					

	
						The 'standard cable' code mostly re-written, and a few more cable types added.
					

		

5.4.6. soundmodem

			soundmodem has been updated to 0.16, primarily to interoperate with systemd.
		

5.4.7. xnec2c

			xnec2c 2.1 includes a number of improvements:
				
						Modify the xnec2c user interface so that it will, as far as possible, allow the user to save and re-open NEC2 files in the Editor window, without closing the Radiation Pattern and/or the Frequency Plots windows
					

	
						replaced all the (deprecated) GDK drawing primitives with equivalent Cairo graphics equivalents (e.g. replaced gdk_draw_line() with cairo_line_to()) since Cairo provides for nicer anti-aliased drawing.
					

	
						added code to save data of the structure display, radiation patterns and frequency plots into file, in a format suitable for the "gnuplot" plotting program
					

		

Contributors

		A large number of people contribute to Fedora each release. Among these are a number of writers and translators who have prepared these release notes. The following pages list those contributors.
	
A.1. Writers

				
						Rahul Sundaram < sundaram AT fedoraproject DOT org >
					

	
						Stephen Wadeley < swadeley AT redhat DOT com >
					

	
						Stephen Gordon < sgordon AT redhat DOT com >
					

	
						Akira Tagoh < tagoh AT redhat DOT com >
					

	
						Ben Cotton < bcotton AT fedoraproject DOT org >
					

	
						fujiwarat < takao.fujiwara1 AT gmail.com >
					

	
						Pravin Satpute < pravins AT fedoraproject DOT org >
					

	
						Peng Wu < pwu AT redhat DOT com >
					

	
						Mike Fabian < mfabian AT redhat DOT com >
					

	
						Jens Petersen < petersen AT redhat DOT com >
					

	
						John J. McDonough < jjmcd AT fedoraproject DOT org >
					

	
						Baden Hughes < baden DOT hughes AT gmail DOT com >
					

	
						Yuri Chornoivan < yurchor AT ukr DOT net >
					

	
						Pete Travis < immanetize AT fedoraproject.org >
					

		

A.2. Translators

				
						Alick Zhao <alick9188 AT gmail.com>
					

	
						<fedorakenken AT yahoo.co.jp>
					

	
						<pouillaude.a AT gmail.com>
					

	
						chiachen L <luojiazhen AT gmail.com>
					

	
						Christopher Meng <cickumqt AT gmail.com>
					

	
						Constantin Drabo < panda.constantin AT gmail.com >
					

	
						<crl0x7c2 AT gmail.com>
					

	
						Damien Gourbiere < dgourbiere AT gmail.com >
					

	
						dominique bribanick < chepioq AT gmail.com >
					

	
						David Young <dhyang555 AT gmail.com>
					

	
						Dorian < munto AT free.fr >
					

	
						Gé Baylard <geodebay AT gmail.com>
					

	
						Geert Warrink < geert.warrink AT onsnet.nu >
					

	
						Illan Rul <havoc.novak AT gmail.com >
					

	
						Hajime Taira < htaira AT redhat.com >
					

	
						Jérôme Fenal <jfenal AT gmail.com>
					

	
						Jiaming Liu <storypku AT gmail.com>
					

	
						Jiro Matsuzawa <jmatsuzawa AT gnome.org>
					

	
						< spanish.katerina AT gmail.com>
					

	
						Kévin Raymond < shaiton AT fedoraproject.org >
					

	
						Motohiro Kanda < kanda.motohiro AT gmail.com >
					

	
						Nick Bebout <nick AT bebout.net>
					

	
						<nobrakal AT gmail.com >
					

	
						Richard E. van der Luit < nippur AT fedoraproject.org >
					

	
						Tiansworld < tiansworld AT fedoraproject.org >
					

	
						Tommy He < lovenemesis AT gmail.com >
					

	
						Yuri Chornoivan <yurchor AT ukr.net>
					

	
						Zhantong Zhang <zhantongz AT gmail.com>
					

	
						Huan Chen <chenhuan126 AT 126.com>
					

	
						Mike Manilone <zhtx10 AT gmail.com>
					

	
						<noriko AT fedoraproject.org>
					

	
						simonyanix <simonyan AT fedoraproject.org>
					

	
						Tadashi Jokagi <elf AT elf.no-ip.org>
					

	
						Tomoyuki KATO <tomo AT dream.daynight.jp>
					

	
						高一人参 @欠陥遺伝子 <www.carrotsoft AT gmail.com>
					

	
						臻博 李 <litimetal@gmail.com>>
					

		

Revision History

			Revision History
	Revision 19-11	Thu Jun 13 2013	
	
						Post-beta updates and fixes

				
	Revision 19-09	Fri May 24 2013	
	
						Updated revision for F19 Beta

				
	Revision 19-08	Mon May 13 2013	
	
						Initial Draft for F19 Beta

				
	Revision 18-0	Tue Jan 8 2013	
	
						Revision for F18 final

				
	Revision 17-98	Wed Nov 7 2012	
	
						Prepare for Fedora 18 Beta

				
	Revision 17-95	Sun Oct 28 2012	
	
						Initial revision for F18
	Pull in and proofread content from wiki

				
	Revision 17-1	Tue May 29 2012	Refer to A.1 Writers
	
						64 bit default BZ#821168
	Release Notes directory change BZ#821412
	Typo in Sci/Tech (EMWA) BZ#821413
	D language BZ#824529
	Update contributors
	Remove Cloudstack reference

				
	Revision 17-0	Tue May 8 2012	Refer to A.1 Writers
	
						Remove draft tag
	Add translation contributors

				
	Revision 16-97	Mon May 7 2012	Refer to A.1 Writers
	
						BZ#817295 - various typos and broken links
	BZ#817553 - Typos and broken formatting in Amateur Radio and Scientific and Technical sections
	gimp has been updated to 2.8.0
	Section on multi-seat
	Changes to direct kernel boot
	BZ#819160 - Typo in Circuit Design
	BZ#819161 - Correct URL in Circuit Design
	BZ#819164 - typo in Embedded Development section
	Bump kernel version to 3.3.4

				
	Revision 16-96	Tue Mar 27 2012	Refer to A.1 Writers
	
						Added list of writers
	Added Desktop section
	Added index entries
	Added note on btrfs

				
	Revision 16-95	Wed Mar 21 2012	Refer to A.1 Writers
	
						Released Beta F17 notes

				
	Revision 16-93	Tue Mar 20 2012	John McDonough
	
						Start beta F17 notes

				
	Revision 16-3	Tue Nov 29 2011	John McDonough
	
						Minimum RAM correction - BZ#754439
	Service name changes - BZ#754145
	Change verbiage around CPU requirements - BZ#499585

				
	Revision 16-2	Mon Nov 7 2011	John McDonough
	
						Trusted boot didn't make it to F16 (Overview, Boot)
	Added Ask Fedora - BZ#748653
	Added list of contributors

				
	Revision 16-1	Mon Oct 23 2011	John McDonough
	
						Various typos - BZ#741975
	Better prose on systemd database handling - BZ#743614
	Improved prose in setting up multiple PostgreSQL servers - BZ#743618
	Warning about GRUB user - BZ#737187
	Include mention of D2 - BZ#743960
	Warning about UID/GID change - BZ#739661
	Clean up links
	rc.local no longer packaged - BZ#745235
	Virtualization security - BZ#746015
	GTK capitalization - BZ#747940
	QEMU capitalization - BZ#746672 against VG
	Dedication to Dennis Ritchie

				
	Revision 16-0	Mon Oct 10 2011	John McDonough
	
						Release

				
	Revision 15-99	Mon Oct 10 2011	John McDonough
	
						Mentions of F16 - BZ#741830
	Typo in Grub - BZ#743981
	Additional index terms

				
	Revision 15-98	Fri Aug 16 2011	John McDonough
	
						Release for F16 Beta

				
	Revision 15-2	Thu Jun 23 2011	John McDonough
	
						Required memory for installation (BZ#699770)

				
	Revision 15-1	Fri Jun 3 2011	John McDonough
	
						Typo in Virtualization (BZ#705928)
	gnuplot not GNU plot (BZ#707318)
	device naming (BZ#707730)
	Correct version number of boost (BZ#707786)
	Remove reference to disappeared GS-Theme-Selector (BZ#708085)

				
	Revision 15-0	Sun May 8 2011	John McDonough
	
						Memory (BZ#699770, 701780)
	Xfce case (BZ#699977)
	Wireshark permission changes (BZ#680165)
	Powering off with systemd (BZ#701638)

				
	Revision 14-98	Fri Apr 15 2011	John McDonough
	
						Remove Dom0
	Remove dnssec
	Remove riak
	Add warning about Network Connections
	Add prose on IcedTea

				
	Revision 14-97	Mon Apr 11 2011	John McDonough
	
						Add index entries

				
	Revision 14-96	Tue Apr 5 2011	John McDonough
	
						Point Kernel to kernelnewbies (Kernel)
	Point features to F15 instead of general feature page (Overview)
	Correct boxgrinder URL (Virtualization)
	Correct Python URL (Developer Tools)
	Correct Rails URL (Developer Tools)
	Correct avr-gcc URL (Embedded Development)
	Correct avr-c++ URL (Embedded Development)
	Correct avr-binutils URL (Embedded Development)
	Correct dfu-programmer URL (Embedded Development)
	Correct xlog URL (Amateur radio)
	Correct splat URL (Amateur radio)
	Remove redundant systemd and add administrative user per Rahul

				
	Revision 14-95	Tue Apr 5 2011	John McDonough
	
						Converted beats

				
	Revision 14-90	Tue Mar 22 2011	John McDonough
	
						Empty Fedora 15 skeleton

				

	

Index

Symbols
	--preprocess
		gputils, gputils

	-fconserve-space
		avr-gcc, avr-gcc

	-mrelax
		avr-gcc, avr-gcc

	-mshort-calls
		avr-gcc, avr-gcc

	-P
		gputils, gputils

	-Wl,-u,__do_clear_bss resp
		avr-gcc, avr-gcc

	-Wl,-u,__do_copy_data
		avr-gcc, avr-gcc

	.bss section
		avr-gcc, avr-gcc

	.inc
		gputils, gputils

	.lkr
		gputils, gputils

	.SKIP
		gdl, gdl

	_overloadBracketsLeftSide
		gdl, gdl

	_overloadBracketsRightSide
		gdl, gdl

	_overloadEQ
		gdl, gdl

	_overloadIsTrue
		gdl, gdl

	_overloadMinus
		gdl, gdl

	 _overloadNE
		gdl, gdl

	_overloadPlus
		gdl, gdl

	__do_clear_bss
		avr-gcc, avr-gcc

	__do_copy_data
		avr-gcc, avr-gcc

	, xnec2c

A
	Analysis of Spatial Extent
		gabedit, gabedit

	Antenna Modeling, xnec2c
	avr-gcc, avr-gcc
	AVRA_Libc, avr-gcc
	AX.25, soundmodem

B
	Baofeng UV-5R, chirp
	BesselJ0
		genius, genius

	BesselJ1
		genius, genius

	BesselJn
		genius, genius

	BesselY0
		genius, genius

	BesselY1
		genius, genius

	BesselYn
		genius, genius

	BILINEAR
		gdl, gdl

	bind, BIND10
	Blackman filter
		gabedit, gabedit

	Blackman-Harris filter
		gabedit, gabedit

	Bug Reporting, Welcome to Fedora

C
	Charge-Transfer Excitations
		gabedit, gabedit

	chirp, chirp
	Clipmasks
		XCircuit, XCircuit

	cloud, Cloud
	CloudStack, Ready-to-run cloud images
	CONGRID
		gdl, gdl

	Contestia
		fldigi, fldigi

	CONTOUR
		gdl, gdl

	CurrentTime
		genius, genius

	CW
		fldigi, fldigi

	CW_GROUP
		gdl, gdl

D
	demorse, demorse
	DETERM
		gdl, gdl

	dhcpd, BIND10
	DIM
		gdl, gdl

	Django, Django 1.5
	Domino
		fldigi, fldigi

E
	E, E
	EC2, Ready-to-run cloud images
	Eucalyptus, Ready-to-run cloud images
	ExportPlot
		genius, genius

F
	FAQ
		Fedora, Welcome to Fedora

	FINITE
		gdl, gdl

	fldigi, fldigi
	FOR loop
		gdl, gdl

	FX_ROOT
		gdl, gdl

	FZ_ROOTS
		gdl, gdl

G
	gabedit, gabedit
	Gaussian filter
		gabedit, gabedit

	gdl, gdl
	genius, genius
	GENNBO
		gabedit, gabedit

	gnome-chemistry-utils, gnome-chemistry-utils
	gnuradio, gnuradio
	gputils, gputils
	gr-analog
		gnuradio, gnuradio

	gr-blocks
		gnuradio, gnuradio

	Gradient field generator
		XCircuit, XCircuit

	gromacs, gromacs
	gr_message_debug
		gnuradio, gnuradio

	gr_message_strobe
		gnuradio, gnuradio

	gr_modtool
		gnuradio, gnuradio

	gr_pdu_to_tagged_stream
		gnuradio, gnuradio

	gr_socket_pdu
		gnuradio, gnuradio

	gr_tagged_stream_to_pdu
		gnuradio, gnuradio

	gr_tuntap_pdu
		gnuradio, gnuradio

	gtkterm, gtkwave

H
	HALT
		gputils, gputils

	Hellschrieber
		fldigi, fldigi

	Help, Welcome to Fedora
	HippoDraw, HippoDraw
	HIST_EQUAL
		gdl, gdl

I
	Icom IC-208H, chirp
	Icom IC-746, chirp
	Icom IC-T7H, chirp
	Icom IC-T8A, chirp
	ICONIC
		gdl, gdl

	ISOTROPIC
		gdl, gdl

K
	Kenwood TM-G707, chirp
	kernel, Kernel
	kst, kst
	KURTOSIS()
		gdl, gdl

L
	LEVEL
		gdl, gdl

	LinePlotDrawAxisLabels
		genius, genius

	Linewidth invariance
		XCircuit, XCircuit

	Linux kernel, Kernel
	LUDC
		gdl, gdl

	LUSOL
		gdl, gdl

M
	MacaulayBound
		genius, genius

	MacaulayLowerOperator
		genius, genius

	MacaulayRep
		genius, genius

	MariaDB, MariaDB
	MEAN()
		gdl, gdl

	MFSK
		fldigi, fldigi

	MOMENT()
		gdl, gdl

	MPLABX
		gputils, gputils

	MT63
		fldigi, fldigi

	MTX
		z88dk, z88dk

	MySQL (see MariaDB)

N
	named, BIND10
	Navtex
		fldigi, fldigi

	NCI
		gabedit, gabedit

	NEC2, xnec2c
	NetROM, soundmodem
	Node.js, Node.js
	non-covalent interactions index
		gabedit, gabedit

	npm, Node.js

O
	Octave, Octave
	Olivia
		fldigi, fldigi

	OpenShift
		Origin, OpenShift Origin

	OpenStack, Ready-to-run cloud images
		Grizzly, OpenStack Grizzly

	Orbitals
		gabedit, gabedit

P
	Packet, soundmodem
	PDU
		gnuradio, gnuradio

	PHP, PHP updated to 5.5.0
	PIC12F529T39A
		gputils, gputils

	PIC12F529T48A
		gputils, gputils

	PIC16F527
		gputils, gputils

	PICC16F570
		gputils, gputils

	PLOT
		gdl, gdl

	Polygon to curve
		XCircuit, XCircuit

	Programming
		Radio, chirp

	Psi4
		gabedit, gabedit

	PSK
		fldigi, fldigi

Q
	qcad, qcad
	QPSK
		fldigi, fldigi

	QROMB()
		gdl, gdl

	QROMO()
		gdl, gdl

	QSIMP()
		gdl, gdl

R
	R, R
	R-affyio, R
	R-Biobase, R
	R-BSgenome.Celegans.UCSC.ce2, R
	R-BufferedMatrix, R
	R-car, R
	R-core, R
	R-devel, R
	R-hgu95av2probe, R
	R-IRanges, R
	R-java, R
	R-java-devel, R
	R-lmtest, R
	R-multcomp, R
	R-mvtnorm, R
	R-qtl, R
	Radio programming, chirp
	READ_JPEG
		gdl, gdl

	READ_PNG
		gdl, gdl

	Reporting
		Bug and Feature Request, Welcome to Fedora

	ROSE, soundmodem
	ROT
		gdl, gdl

	RTTY
		fldigi, fldigi

S
	SCOPE_VARFETCH
		gdl, gdl

	SDR, gnuradio
	SIGN
		gdl, gdl

	sinc
		genius, genius

	SitorB
		fldigi, fldigi

	SKEWNESS()
		gdl, gdl

	soundmodem, soundmodem
	Spatial Extent
		gabedit, gabedit

	Spline control points
		XCircuit, XCircuit

	STANDARDIZE
		gdl, gdl

	Statistics
		R, R

	std::list
		avr-gcc, avr-gcc

	std::pair
		avr-gcc, avr-gcc

	STDDEV()
		gdl, gdl

	Stretch
		XCircuit, XCircuit

	STRMATCH()
		gdl, gdl

	SurfacePlotData
		genius, genius

	SurfacePlotDataGrid
		genius, genius

	SurfacePlotDrawLegends
		genius, genius

	systemd, systemd, systemd timers

T
	THOR
		fldigi, fldigi

	THROB
		fldigi, fldigi

	TRAP
		gputils, gputils

	TRET
		gputils, gputils

	TRISOL()
		gdl, gdl

	TYT TH-UV3R, chirp
	TYT TH-UVF1, chirp

U
	USERSYM
		gdl, gdl

V
	VARIANCE()
		gdl, gdl

W
	WEFAX
		fldigi, fldigi

	 WIDGET_LIST
		gdl, gdl

	Wiki
		Fedora, Welcome to Fedora

	Wouxun KG-UV6D/UV6X, chirp
	WRITE_JPEG
		gdl, gdl

	WRITE_PNG
		gdl, gdl

	WSHOW
		gdl, gdl

X
	XCircuit, XCircuit
	xnec2c, xnec2c

Y
	Yaesu FT-1802M, chirp

Z
	z88dk, z88dk
	Zend Optimizer+, PHP updated to 5.5.0
	ZX81
		z88dk, z88dk

OEBPS/Common_Content/images/title_logo.png
fedorqa

