Оригинал
Перевод

10 handy Firefox about:config hacks

http://blogs.techrepublic.com.com/10things/?p=719 

Jack Wallen

If you really want to fine-tune your Firefox functionality, you have to roll up your sleeves and tinker with the about:config page. Jack Wallen shares some simple hacks to make Firefox work the way you want.

Unless you’re a Firefox power user, you may not be familiar with the about:config page. The Firefox about:config page is not so much a page as it is a somewhat hidden configuration section. It’s hidden because it’s fairly powerful and not nearly as simple to use as the standard Preferences window. In the about:config page, you have to know what you are doing or you can mess things up a bit. In fact, when you attempt to go to that page for the first time, you have to accept an agreement (which is really just a warning) before you can continue.

How this page works is simple. You reach the page by entering about:config in the address bar. There are entries (one per line) that handle various types of configurations. Each entry has a searchable keyword. The entries can be of Boolean, integer, or string value. Entries contain Name, Status, Type, and Value. Typically, you will be modifying only the Value, by double-clicking on it and making the change. With all of that in mind, let’s take a look at 10 of the best ways you can “hack” the about:config page.

Tip

If Firefox is fubar’d because you accidentally misconfigured about:config, you can fix it in one of two ways:

· Make a backup of your prefs.js file before you start editing. Then, if something goes wrong, you can restore it by copying it over the corrupt file.

· If you can’t restore via a backup prefs.js file, you can exit Firefox and issue the command firefox -safe-mode to bring up the Firefox Safe Mode screen. Then, just select Reset All User Preferences To Firefox Defaults. Note: This will restore all user preferences to their default values.

1: Speed up Firefox

This hack requires a few steps. Search for pipelining in the filter and you should see:

· network.http.pipelining: Change this to true.

· network.http.proxy.pipelining: Change this to true.

· network.http.pipelining.maxrequests: Change this to 8.

Now search for max-connections and you should see:

· network.http.max-connections: Change this to 96.

· network.http.max-connections-per-server: Change this to 32.

2: Disable antivirus scanning

This is only for the Windows version. If you’re downloading large files, this scanning can seriously slow things down. And since you will most likely scan the downloaded file anyway, you’ll probably want to disable this. Of course, if you are uber paranoid (not a bad trait for computing), you might want to leave this entry alone.

To disable antivirus scanning, search for scanWhenDone and you should see:

browser.download.manager.scanWhenDone: Change this to false.

3: Open Javascript popups as tabs

If a popup window lacks the features of a browser window, Firefox will handle it like a popup. If you would prefer to open all windows, including popups, as new tabs, you need to tell Firefox in about:config. Search for newwindow and you will see three entries. Of those three entries, you will want to modify:

browser.link.open_newwindow.restriction: Change this to 0.

4: Spell checking in all fields

By default, Firefox checks spelling only in multiple-line text boxes. You can set it to check spelling in all text boxes. Search for spellcheckdefault and you should see:

layout.spellcheckDefault: Change this to 2.

5: Open search bar results in new tab

When you use the search bar, the results display in the current tab. This can be a nuisance because you will navigate out of the page you are currently in. To make sure Firefox always opens search results in a new tab, search for openintab and you should see:

browser.search.openintab: Change this to true.

6: Auto export bookmarks

In Firefox 3, bookmarks are automatically saved and exported for you. The only problem is that by default, they’re saved as places.sqlite instead of the more convenient bookmarks.html. To change this setting so that they can be easily re-imported, search for autoExportHTML and you should see:

browser.bookmarks.autoExportHTML: Change this to true.

7: Disable extension install delay

One of the few gripes I have with Firefox is the silly countdown you must endure every time you want to install an extension. Fortunately, this can be disabled. Search for enable_delay and you should see:

security.dialog_enable_delay: Change this to 0.

8: View source code in an external editor

When you need to view the source of a page, it opens up in browser popup. Most developers would probably like to have that opened in their favorite editor instead of having to cut and paset. To do this, there are two entries to modify. Search for view_source.editor and you will see:

· view_source.editor.external: Change this to true.

· view_source.editor.path: Change this to the explicit path to your editor of choice.

9: Get more add-on search results

When you do a search in the Add-on window, you’ll see just five results. You might find it more efficient to increase this number. Search for getAddons and you should see:

extension.getAddons.maxResults: Change this to 10 (or higher, if you want to see even more).

10: Redefine the Backspace button

Did you know you can configure Firefox to use the backspace button to either go back a page or go up a page? This keeps power users from having to go back and forth from the keyboard to the mouse. Search for backspace and you will see:

browser.backspace_action: Change this to 0 for previous page and 1 for page up.

Your turn

Do you have other favorite hacks you’ve discovered that make Firefox even more useful? If so, share them below.
Десять полезных настроек «about:config» в Firefox

http://blogs.techrepublic.com.com/10things/?p=719 

Текст — Джек Уоллен (Jack Wallen)

При тонкой настройке Firefox без страницы «about:config» не обойтись. В своей статье Джек Уоллен описывает несколько простых способов заставить браузер работать так, как хочется.

Те, кто не изучал Firefox во всех подробностях, наверняка даже не слышали о странице «about:config». На самом деле, это не столько страница, сколько скрытый раздел настроек. А скрыт он потому, что позволяет изменять фундаментальные параметры Firefox и устроен намного сложнее, чем привычное окно настроек. Когда берешься редактировать страницу «about:config», нужно понимать, что делаешь, иначе есть риск нарушить нормальную работу браузера. Кстати, при первом посещении «about:config» пользователя предупреждают о возможных последствиях и предлагают ему соблюдать осторожность.

Действует страница «about:config» очень просто. Чтобы на нее попасть, достаточно ввести «about:config» в адресной строке. Сама страница представляет собой список различных настроек браузера с ключевыми словами. Настройки представлены в виде логических, целочисленных или строковых параметров. Для каждого параметра предусмотрены графы «Имя настройки» (Name), «Состояние» (Status), «Тип» (Type) и «Значение» (Value). Изменения вносят, как правило, в графу «Значения». Рассмотрим десять самых полезных настроек «about:config».

Совет

Если вы нечаянно сбили все настройки Firefox в процессе редактирования «about:config», спасти положение можно двумя способами.

· Прежде чем приступать к редактированию, создайте резервную копию файла «prefs.js». Тогда для восстановления сбитых настроек достаточно будет заменить поврежденный файл резервной копией.

· Если восстановить настройки из файла «prefs.js» невозможно, закройте Firefox, запустите браузер в безопасном режиме командой «firefox -safe-mode» и выберите опцию «Восстановить настройки по умолчанию» (Reset All User Preferences To Firefox Defaults). Обратите внимание: при этом все пользовательские настройки будут утрачены.

1. Ускоряем Firefox

Повышение быстродействия Firefox осуществляется в два этапа. Для начала введите в строке фильтра ключевое слово «pipelining». Появятся следующие результаты:

· «network.http.pipelining» — измените значение на «true»;

· «network.http.proxy.pipelining» — измените значение на «true»;

· «network.http.pipelining.maxrequests» — измените значение на «8».

Теперь введите в строке поиска «max-connections». Появятся следующие результаты:

· «network.http.max-connections» — измените значение на «96»;

· «network.http.max-connections-per-server» — измените значение на «32»;

2. Нет сканированию на вирусы!

Актуально только в версии для Windows. Сканирование на вирусы существенно замедляет загрузку больших файлов. К тому же, большинство пользователей все равно проверяет скачанные файлы полноценным антивирусом, так что встроенное сканирование Firefox можно спокойно отключить. Хотя если вы помешаны на безопасности (что в компьютерном мире очень даже полезно), можете его и оставить.

Чтобы отключить сканирование на вирусы, введите в строке фильтра «scanWhenDone» и измените значение параметра «browser.download.manager.scanWhenDone» на «false».

3. Всплывающие окна Javascript во вкладках

Если новое окно не обладает свойствами полноценного браузерного окна, Firefox расценивает его как всплывающее. Чтобы все окна, включая всплывающие, открывались во вкладках, введите в строке фильтра «newwindow» и измените значение параметра «browser.link.open_newwindow.restriction» на «0».

4. Проверка орфографии во всех полях

По умолчанию, Firefox проверяет орфографию только в многострочных текстовых полях. Чтобы включить проверку орфографии во всех полях, нужно ввести в строке фильтра «spellcheckdefault» и изменить значение параметра «layout.spellcheckDefault» на «2».

5. Результаты поиска в новой вкладке

При использовании строки поиска результаты запроса по умолчанию открываются в текущей вкладке, что не особенно удобно. Чтобы результаты поиска всегда открывались в новой вкладке, введите в строке фильтра «openintab» и измените значение параметра «browser.search.openintab» на «true».

6. Автоматическое экспортирование закладок

В Firefox 3 закладки автоматически сохраняются и экспортируются — но не в удобный файл «bookmarks.html», а в нестандартный «places.sqlite». Чтобы закладки всегда сохранялись в формате html для удобства последующего импорта, введите в строке фильтра «autoExportHTML» и измените значение параметра «browser.bookmarks.autoExportHTML» на «true».

7. Нет обратному отсчету при установке дополнений!

Что меня в Firefox раздражает — так это бесполезный обратный отсчет при установке дополнений. К счастью, его можно отключить. Для этого введите в строке фильтра «enable_delay» и измените значение параметра «security.dialog_enable_delay» на «0».

8. Просмотр исходного кода страницы в самостоятельном редакторе

По умолчанию, исходный код страницы открывается во всплывающем окне браузера, но для разработчиков было бы куда удобнее, чтобы его можно было сразу просматривать в окне рабочего редактора. Для этого нужно изменить две настройки «about:config». Введите в строке фильтра ключевое слово «view_source.editor». Появятся следующие результаты:

· «view_source.editor.external»: измените значение на «true»;

· «view_source.editor.path»: укажите путь к нужному редактору.

9. Больше дополнений в результатах поиска!

По умолчанию, при поиске в окне дополнений выводится только первые пять результатов. Чтобы увеличить их количество, введите в строке фильтра «getAddons» и измените значение параметра «extension.getAddons.maxResults» на «10» или больше (по желанию).

10. Назначение клавиши возврата

А вы знали, что в Firefox клавишу возврата можно использовать для перехода на предыдущую страницу или прокрутки вверх? Это очень удобно, поскольку избавляет от необходимости постоянно переключаться между клавиатурой и мышью. Чтобы настроить клавишу возврата, введите в строке фильтра «backspace» и измените значение параметра «browser.backspace_action» на «0», чтобы использовать ее для перехода на предыдущую страницу, или «1» для прокрутки вверх.

Ваша очередь

Если вам известны другие полезные настройки «about:config», расскажите нам о них в комментариях!

