

Jitsi è una piattaforma software open source per videoconferenze, installabile sul proprio server, modificabile e personalizzabile, semplice nell'utilizzo, efficace e scalabile, multi-piattaforma. Jitsi Meet, programma client utilizzabile mediante istanza pubblica gratuita, è disponibile per web browser, app Android e iOS. La presente pubblicazione, insieme ai due scritti antecedenti "Motori di ricerca" e "Repertorio dei motori di ricerca", rientra nel progetto "Strumenti in rete".

Jitsi, software open source per videoconferenze

Jitsi, software open source per videoconferenze

Strumenti in rete

Flavio Gallucci

Jitsi
software *open source*
per videoconferenze

Strumenti in rete

Flavio Gallucci

Jitsi
software *open source*
per videoconferenze

Strumenti in rete

Flavio Gallucci

2020

Copyright © 2020 by Flavio Gallucci

Tutti i diritti sono riservati. È vietata la riproduzione anche parziale, non autorizzata, con qualsiasi mezzo effettuata, compresa la fotocopia, anche a uso interno e didattico. L'illecito sarà penalmente perseguibile a norma dell'art. 171 della Legge n. 633 del 22.04.1941.

Prima Edizione: dicembre 2020

ISBN: **978-1-716-39673-1**

Flavio Gallucci
Via S. Ottavio 50 - 10124 Torino TO
011 670.4750 - 328 22.654.33
flavio.gallucci@unito.it
flavio.gallucci@gmail.com

Indice

Prefazione

pag. 11

- Il lavoro e la "meta-ricerca"
- Le pubblicazioni cartacee
- Il progetto e i suoi sviluppi: "meta-ricerca e strumenti in rete"
- A chi è rivolto il progetto
- Perché *Jitsi*

Premessa

pag. 15

- Articolazione del testo
- Indicazioni tipografiche

Introduzione

pag. 21

- Cos'è *Jitsi*
- Documentazione
- Istanze *Jitsi Meet*

***Jitsi Meet* premesse e netiquette**

Capitolo 1

Buona norma ... *Netiquette*

pag. 25

- Funzioni e ruoli di riferimento
Partecipante, Relatore, Moderatore, Tecnico, Sviluppatore
- Impostazioni e verifiche
Web browser, Dati personali, Altre opzioni utili, Dispositivi audio e video
- *Netiquette* in videoconferenza
Microfono muto, Video disabilitato, *Chat*, Chiedere la parola, *Feedback*

Jitsi Meet ***da Web Browser***

Capitolo 2 **Configurazione e connessione** pag. 31

- Portale del servizio *Jitsi Meet*
- Impostazioni e configurazione
- Connessione in videoconferenza

Capitolo 3 **Dentro la videoconferenza** pag. 39

- Schermata della videoconferenza
- Icona di controllo per qualità video e connessione
- Barra delle icone
- Menù delle opzioni
- Scorciatoie da tastiera

Capitolo 4 **Strumenti per partecipanti** pag. 45

- Dispositivi e disconnessione
- Qualità video
- Parametri di connessione
- Modalità di visualizzazione
- Alzare la mano per chiedere la parola
- Chat.
- Valutare la videoconferenza

Capitolo 5 **Strumenti per relatori** pag. 53

- Condividere il desktop
- Condividere video *YouTube*
- Statistiche del relatore

Capitolo 6 **Strumenti di amministrazione per il moderatore** pag. 61

- Controllare microfoni e videocamere dei partecipanti
- Approvazione del moderatore e password
- Invitare altre persone

Capitolo 7 **Opzioni avanzate**

pag. 65

- Incorporare la videoconferenza in una pagina web
- Registrare la sessione
- Trasmettere in diretta la sessione

Jitsi Meet **da App Android e iOS**

Capitolo 8 ***Jitsi Meet*, dispositivi Android e iOS**

pag. 73

- Installare l'*app*
- Avviare l'*app*
- Schermata di accesso alla videoconferenza
- Impostazioni
- Schermata della videoconferenza
- Opzioni
- Chat
- Variazioni per iOS

Jitsi Server **sulla propria piattaforma web**

Capitolo 9 **Risorse per sviluppatori**

pag. 89

- Architettura del progetto *Jitsi*
- Materiale documentale per l'installazione di un'*istanza Jitsi*

Capitolo 10 ***Debian e Ubuntu Jitsi server***

pag. 95

- Prerequisiti per server *Debian* e *Ubuntu*
- Configurare un eventuale *firewall*
- DNS *Domain Name System*
- Certificati TLS/SSL
- Modificare il file "/etc/hosts"
- Installare *Nginx* e *Jitsi*
- Rimuovere il software

Capitolo 11

Opzioni di ottimizzazione

pag. 103

- Secure Domain setup
- Opzioni: categorie e posizioni

UI User Interface configuration

- Tutte le opzioni. File *"/usr/share/jitsi-meet/interface-config.js"*
- Opzioni disponibili per URL e *iframes*

System and features configuration

- Tutte le opzioni. File *"/etc/jitsi/meet/[your-domain-name]-config.js"*
- Opzioni disponibili per URL e *iframes*

- *User Guide (advanced)*

Appendice

pag. 131

- Sigle e Abbreviazioni
- Acronimi
- Immagini
- Altri applicativi per videoconferenza

Webgrafia

pag. 139

- Documenti
- Enti
- Istanze *Jitsi*
- Software
- Voci di Wikipedia

Sono o non sono?
Ho o non ho?
Sigh!

Posso!

Per aver avuto inizialmente
una tra le forma del pensiero

Per aver potuto accedere
al pensiero come facoltà

Ringrazio i miei cari
per questa eredità
successo in qualità di successione
reale e regale
in vita e invita

F.G.

Novembre 2020

“[...] Lascia i morti seppellire i loro morti”

Matteo 8.22

Prefazione

Il lavoro e la “meta-ricerca”

In qualità di TdR (Tecnico della Ricerca), presso il Dipartimento StudiUM (Studi Umanistici)¹ di UniTO (Università degli Studi di Torino),² curo il mio progetto “Strumenti in rete” orientato alla ricerca nell’ambito delle discipline umanistiche.

Introduco il termine “meta-ricerca”, ovvero la ricerca sulla ricerca, e pongo una questione: quali sono gli strumenti di ricerca nell’ambito delle scienze umane?

Ecco! Il lavoro del TdR, ricerca anch’esso nell’elaborazione di quel prefisso “meta-”, inizia a configurare un sapere e la sua condivisione in ordine a subsidia e strumenti utili ai nostri attori preferiti.

Le pubblicazioni cartacee

Il lemma “pubblicazione”, inteso nel suo supporto fisico come testo cartaceo, assume per me la sua accezione più ampia di testo elettronico (eBook), ipertesto, traducibile in un sito web, e audio/video.

La pubblicazione cartacea, a partire da un foglio bianco, ha permesso la meditazione in associazione libera sulla scaletta dei temi trattati, sulle loro relazioni e sugli eventuali sviluppi; passaggio conveniente per questa forma di pensiero e quasi un assioma di partenza per l’articolazione del lavoro. Queste le motivazioni per la scelta, in fase iniziale di progetto, della libro stampato.

a. *Il presente libro ha due pubblicazioni antecedenti: “Motori di ricerca”³ e “Repertorio dei motori di ricerca”.⁴ Rappresentano un primo strumento per*

1. Dipartimento di Studi Umanistici [<https://www.studium.unito.it/do/home.pl>].

2. Università degli Studi di Torino [<https://www.unito.it/>].

3. Gallucci, Flavio, *Motori di ricerca*, Torino, Lulu, 2019, pp. 188.

4. Gallucci, Flavio, *Repertorio dei motori di ricerca*, Torino, Lulu, 2019, pp. 188.

acquisire e organizzare proficuamente informazioni dal web. Oltre a categorizzare circa 200 risorse, analizzano il funzionamento delle interrogazioni per 5 motori di ricerca: Google, per dovere di cronaca in quanto in regime di monopolio e SearX, Qwant, StartPage, DuckDuckGo caratterizzati da sicurezza e privacy. SearX, meta-motore open source, rende disponibile il codice sorgente e la possibilità di installare una sua istanza.

Questo materiale propone alcune domande:

- Come effettuare interrogazioni senza cadere in noiose ripetizioni e reiterazioni, esperienza conosciuta e frustrante?*
- Quali sono le tecniche per salvare e rielaborare successivamente i risultati di una ricerca?*
- Come trovare un documento specifico nel mare di internet, senza dover scorrere migliaia di risultati?*
- Come raggiungere risorse in rete non classificate dai motori di ricerca "monopolisti" (Es. Google, Bing)?*
- Infine, come direbbero nel mondo anglosassone "the last but not the least", ovvero ultima ma non meno importante domanda: come avere uno strumento orientato esclusivamente alla ricerca accademica?*

b. *In prosecuzione della mia attività, ho approfondito i temi inerenti la ricerca di materiale accademico, "open document" e "open science", specificità degli argomenti più ampi offerti nei due volumi citati.*

Questo ultimo lavoro, ancora in corso d'opera (per gli amici anglisti: WIP Work In Progress), oltre a richiedere nuove competenze, presenta una messe di materiali non facilmente classificabili (Ad esempio nell'attribuzione di valore e attendibilità tra le varie fonti rinvenute per una singola disciplina).

c. *Il presente libro vorrebbe offrire un nuovo orizzonte sul software Jitsi, strumento principe per videoconferenze in attività seminariali, simposi, convegni, ecc. Disquisirò successivamente le ragioni fondanti la mia scelta.*

Il progetto e i suoi sviluppi: “meta-ricerca e strumenti in rete”

La gran parte della ricerca in ambito umanistico si svolge in rete e anche la nostra sede aurea, rintracciabile nella classica biblioteca, dispone i propri filoni online.

A partire dalle pubblicazioni cartacee, parte integrante del progetto “Strumenti in rete”, ho in programma di condividere il sapere acquisto utilizzando anche altri supporti:

- Portale in rete (sito web).*
- Pubblicazione in formato eBook.*
- Video Documenti e streaming.*
- Videoconferenze (seminari, incontri, simposi).*

L’attuazione dei lavori richiede, come passaggio fondamentale e altrettanto documentabile, un contributo ad alto contenuto tecnologico.

- Ottenere un server in rete.*
- Installare una piattaforma LAMP (Linux, Apache, Mysql, PHP).*
- Installare un’istanza Jitsi.*
- Installare il meta-motore SearX.*

In questi ultimi anni ho condotto ricerche sul software open source e prediligo Linux, un sistema operativo surclassante di gran lunga i suoi concorrenti commerciali. Ispirato dal progetto LFS (Linux From Scratch)⁵, mantengo una mia distribuzione interamente compilata da sorgenti.

5. LFS (Linux From Scratch), [<http://www.linuxfromscratch.org/lfs/>].

A chi è rivolto il progetto

Considero lavori seminariali e di incontro, mediati dall'utilizzo della piattaforma Jitsi , strumenti volti alla condivisione del sapere.

Un invito alla partecipazione, a queste attività in divenire, per il pubblico interessato (studenti, docenti e altri comuni mortali) e un buon auspicio di proficua collaborazione con realtà associative, nell'intento di condividere gli obiettivi del progetto.

Perchè Jitsi

Alcune ragioni per la scelta di Jitsi:

- software open source;*
- installabile su un proprio server;*
- modificabile e personalizzabile;*
- semplice nell'utilizzo, efficace e scalabile;*
- multi-piattaforma, disponibile per web browser, app Android e iOS.*

Più di così!

Premessa

Articolazione del testo

Il testo è strutturato in due parti: la prima tratta l'utilizzo dell'applicativo *Jitsi Meet* e la seconda cura l'installazione della piattaforma *Jitsi* per avere un'istanza sul proprio *server*.

La prima parte propone tre linee guida reciprocamente interdipendenti:

- disposizione grafica degli elementi nell'applicativo *client Jitsi Meet*;
- ruoli e funzioni dei partecipanti all'interno di una sessione di videoconferenza;
- installazione e configurazione dei dispositivi.

Jitsi Meet

a. Disposizione grafica e opzioni di *Jitsi*

Gli elementi grafici (icone, menù e voci di menù, caselle), rappresentati da immagini, sono richiamati nel testo e nelle note a piè di pagina per maggiore chiarezza esemplificativa.

b. Ruoli e funzioni in una sessione di videoconferenza

La impiego efficace di *Jitsi* richiede confidenza nell'approccio ad una sessione di videoconferenza, quindi l'osservanza di regole minime per una buona riuscita.

Il testo adotta criteri di distinzione tra funzioni e ruoli: uditore, relatore, moderatore, ma anche tecnico (sviluppatore per la seconda e ultima parte del libro). Alcune opzioni di *Jitsi*, quali registrazione, dirette e incorporamento nei siti web, richiedono competenze specifiche (come descritto nel "Capitolo 7. *Opzioni avanzate*"). In questo caso è necessaria la conoscenza e a volte l'installazione di programmi complementari.

c. Dispositivi

Jitsi Meet è multi-piattaforma; sebbene le opzioni offerte siano sempre identiche, metodi di accesso e installazione differiscono per *Desktop* (da *web browser*), dispositivi mobili *Android* e *iOS* (tramite *app*).

Server Jitsi

d. Installazione di un'istanza *Jitsi* sul proprio *web server*.

Avere una propria istanza *Jitsi* consente modifiche e personalizzazioni delle opzioni (ad esempio di moderazione), piena disponibilità del servizio (altrimenti aperto, tramite le istanze ufficiali, a tutto il pubblico della rete *internet*).

Requisiti indispensabili sono l'acquisizione di un *server* e competenze tecniche avanzate (identificate nel ruolo di sviluppatore) necessarie per installazione, configurazione e manutenzione.

Indicazioni tipografiche

Sezioni o parti

- Allineamento: centrato
- Grandezza carattere: 16
- Stile carattere: neretto
- Distanza dalla testata: 3 linee 16 px

Esempio 1. Sezione o parte.

Jitsi Meet **premesse e *netiquette***

Capitoli

- Allineamento: sinistra
- Grandezza carattere: 16
- Stile carattere: neretto
- Riga: spessore 0,15 pt
- Bordi dx/sx/alto/basso: 0,20 cm dx, sx, alto basso
- Distanza dalla testata: 3 linee 16 px

Esempio 2. Numero e titolo capitolo.

Capitolo 1

Buona norma ... *Netiquette*

Paragrafi

- Allineamento: sinistra
- Grandezza carattere: 11
- Stile carattere: neretto
- Riga: spessore 1,15 pt
- Bordi dx/sx/alto/basso: 0,20 cm dx, sx, alto basso

Esempio 3. Paragrafi.

Impostazioni e verifiche

Sottoparagrafi

- Allineamento: sinistra
- Grandezza carattere: 11
- Stile carattere: neretto

Esempio 4. Sottoparagrafi.

Dispositivi audio e video**Sotto-sottoparagrafi**

- Allineamento: sinistra
- Grandezza carattere: 10
- Bordi dx/sx/alto/basso: 0,20 cm dx, sx, alto basso

Esempio 5. Sotto-sottoparagrafi.

Configura *Jitsi Meet***Titoli immagine**

- Allineamento: sinistra
- Grandezza carattere: 8
- Stile carattere: neretto
- Distanza immagine: 1 linea

Immagine

- Allineamento: centrata
- Spessore linea riquadro: 0,30 pt
- Rientro dal bordo: 0,10 cm
- Scorrimento del testo: nessuno

Esempio 6. Titolo immagine.

Immagine 1. Indirizzo nella barra dell'URL.

Testata

- Allineamento: numero pagina dispari dx, numero e titolo capitolo sx
numero pagina pari sx, titolo sezione o parte dx
 - Grandezza carattere: 7
 - Stile carattere: corsivo
 - Colore: sfondo numero pagina grigio scuro 4
- (Omissione dei numeri nelle pagine di sezione e capitolo)

Esempio 7. Testata.

Piè di pagina

- Allineamento: sinistra
 - Grandezza carattere: 7
 - Stile carattere: corsivo
- titoli di capitoli, immagini, voci Wikipedia, [URL], nomi propri e stranieri

Termini particolari

- Idem rimando a note identiche
- Cfr. richiamo da un'altra nota

Segni di delimitazione

- [] le parentesi quadre racchiudono i singoli URL
 - .
- il punto segue il numero di nota in più di pagina

Esempio 8. Piè di pagina.

32. Vedi Immagine 17, *Icone Visualizza, Invita, Sicurezza, Opzioni*, p. 30.

33. Cfr. Capitolo 5. *Strumenti per lavoratori*, "Condividere il desktop", p. 42.

Cfr. nota 33.

34. Wikipedia, *Indirizzo IP*, [https://it.wikipedia.org/wiki/Indirizzo_IP].

35. Framatalk, *List of Jitsi Meet instances*, [<https://framatalk.org/accueil/en/info/>].

36. Idem nota 33.

Comandi

- Allineamento: sinistra
- Carattere Liberation Sans Mono
- Grandezza carattere: 7
- Bordi dx/sx/alto/basso: 0,30 cm dx, sx, alto basso
- Colore sfondo grigio chiaro 5

Esempio 9. Comandi.

```
apt install gnupg2 -y
apt update
```

Corpo del testo

- Grandezza carattere: 8

Rimandi alle note a più di pagina

Il numero, all'interno del corpo del testo, di rimando alla nota è inserito sempre dopo l'eventuale punteggiatura.

In generale per tutta la pagina

Caratteri utilizzati: Liberation Sans, Liberation Mono (quando specificato)
 Colore carattere: grigio scuro 4

URL

- Allineamento: sinistra
 - Stile carattere: corsivo

Esempio 10. URL.

Istanza ufficiale di *Jitsi*, <https://meet.jit.si>

Estensione acronimi, abbreviazioni e sigle

- Stile carattere: corsivo
 Segni di delimitazione
 () le parentesi tonde delimitano l'estensione
 L'acronimo viene esteso solo per la prima occorrenza

Esempio 11. Acronimo.

Ottenere un nome di dominio o FQDN (*Fully Qualified Domain Name*)

Nomi propri e stranieri

- Stile carattere: corsivo

Esempio 12. Nome straniero e nome proprio.

Aggiorna i *repository* e imposta il protocollo per le comunicazioni con il server *Ubuntu*.

Doppi apici

" " delimitano titoli di paragrafo,
 nomi di caselle, pulsanti, tasti

Esempio 13. Titolo paragrafo.

33. Cfr. Capitolo 5. *Strumenti per lavoratori*, "Condividere il desktop", p. 42.

Esempio 14. Nome casella.

La casella "Avvia una conferenza" è predisposta per l'inserimento di un nome univoco preventivamente concordato

Esempio 15. Nome pulsante.

Le opzioni riconducibili ai pulsanti "Recente" e "Calendario" consentono rispettivamente di scorrere la cronologia delle videoconferenze e di sincronizzare gli appuntamenti

Esempio 16. Nome tasto.

35. Tasto "M". Attiva o disattiva il microfono.

Introduzione

Cos'è Jitsi?

Jitsi è un progetto *open source*⁶ dedicato ai servizi di videoconferenza. *Jitsi Meet* è il lato *client* della piattaforma.

Documentazione

La pagina web principale, contenente informazioni e documenti,⁷ è raggiungibile all'URL (*Uniform Resource Locator*):

<https://jitsi.org/>

Istanze *Jitsi Meet*

I servizi di videoconferenza sono disponibili tramite accesso ad “istanze”, ovvero server in rete corredati della piattaforma *Jitsi*.

L'URL dell'istanza ufficiale è

<https://meet.jit.si>

Altre istanze,⁸ localizzate geograficamente, in alcuni casi con configurazioni differenti, possono venire utilizzate in modo analogo a quella ufficiale.

6. Il software *open source*, fornendo il codice sorgente, a differenza del software proprietario (paragonabile ad una tesi senza citazione delle fonti), si presta ad adattamenti, personalizzazioni e favorisce la circolazione del sapere. La disponibilità del software proprietario è vincolata a una serie di limitazioni, fatto salvo il pagamento delle licenze proposte dalle case produttrici, senza possibilità di intervento per apportare migliorie. Questa considerazione non pregiudica la validità e l'impiego di software proprietario in contesti aziendali con concezione verticistica del lavoro.

Wikipedia, *Open source*, [https://it.wikipedia.org/wiki/Open_source].

7. Informazioni e documenti:

- Guida ufficiale di *Jitsi*, [<https://jitsi.github.io/handbook/docs/intro>].

- Wiki (deprecato), [<https://github.com/jitsi/jitsi-meet/wiki>].

8. Elenchi di istanze:

- *Jitsi Meet Instances*, [<https://github.com/jitsi/jitsi-meet/wiki/Jitsi-Meet-Instances>].

- ADN56, *Les outils*, [https://adn56.net/wiki/index.php?title=La_visio_conf%C3%A9rence#Les_outils].

- Framataalk, *List of Jitsi Meet instances*, [<https://framataalk.org/accueil/en/info/>].

- Chaos Computer Club, *Plubic pad*, [<https://pads.ccc.de/jitsiliste>].

- favstarmafia, *Jitsi Instanzen*, [<https://fediverse.blog/~DonsBlog/videochat-server>].

- flavoursofopen, *community-run jit.si instances*, [https://hackmd.io/V123_E0mQ6abyoN9GFORww].