

CONTENTS

LIST OF JUMPSTARTS xxxvii

PREFACE xxxix

CHAPTER 1: WELCOME TO LINUX 1

Ubuntu Linux 2

The History of UNIX and GNU-Linux 3

 The Heritage of Linux: UNIX 3

 Fade to 1983 4

 Next Scene, 1991 5

 The Code Is Free 5

 Have Fun! 6

What Is So Good About Linux? 6

 Why Linux Is Popular with Hardware Companies and Developers 10

 Linux Is Portable 10

 The C Programming Language 11

Overview of Linux 12

 Linux Has a Kernel Programming Interface 12

 Linux Can Support Many Users 13

 Linux Can Run Many Tasks 13

 Linux Provides a Secure Hierarchical Filesystem 13

 The Shell: Command Interpreter and Programming Language 14

 A Large Collection of Useful Utilities 16

 Interprocess Communication 16

 System Administration 17

- Additional Features of Linux 17
 - GUIs: Graphical User Interfaces 17
 - (Inter)Networking Utilities 18
 - Software Development 19
- Conventions Used in This Book 19
- Chapter Summary 21
- Exercises 22

PART I INSTALLING UBUNTU LINUX 23

CHAPTER 2: INSTALLATION OVERVIEW 25

- The Live/Install Desktop CD and the Live/Install DVD 26
- More Information 26
- Planning the Installation 27
 - Considerations 27
 - Requirements 27
 - Processor Architecture 29
 - Interfaces: Installer and Installed System 30
 - Ubuntu Releases 31
 - Ubuntu Editions 32
 - Installing a Fresh Copy or Upgrading an Existing Ubuntu System? 32
 - Setting Up the Hard Disk 33
 - RAID 40
 - LVM: Logical Volume Manager 41
- The Installation Process 42
- Downloading and Burning a CD/DVD 43
 - The Easy Way to Download a CD ISO Image File 43
 - Other Ways to Download a CD/DVD ISO Image File 44
 - Verifying an ISO Image File 46
 - Burning the CD/DVD 47
- Gathering Information About the System 47
- Chapter Summary 49
- Exercises 49
- Advanced Exercises 49

CHAPTER 3: STEP-BY-STEP INSTALLATION 51

- Bootting from a Live/Install Desktop CD or a Live/Install DVD 52
 - Live Session 52
 - Basic Instructions 53
 - Detailed Instructions 53
 - The Live/Install DVD 55
 - The Live/Install Desktop CD 56

The Welcome Screen	57
ubiquity: Installing Ubuntu Graphically	57
Graphical Partition Editors	63
gparted: The GNOME Partition Editor	64
palimpsest: The GNOME Disk Utility	66
ubiquity: Setting Up Partitions	70
Upgrading to a New Release	74
Installing KDE	75
Setting Up a Dual-Boot System	76
Creating Free Space on a Windows System	76
Installing Ubuntu Linux as the Second Operating System	77
Advanced Installation	77
The Disk Menu Screens	78
The Ubuntu Textual Installer	85
Chapter Summary	93
Exercises	94
Advanced Exercises	94

PART II GETTING STARTED WITH UBUNTU LINUX 95

CHAPTER 4: INTRODUCTION TO UBUNTU LINUX 97

Curbing Your Power: root Privileges/sudo	98
A Tour of the Ubuntu Desktop	99
Logging In on the System	100
Introduction	100
Launching Programs from the Desktop	102
Switching Workspaces	104
Setting Personal Preferences	104
Mouse Preferences	105
Working with Windows	106
Using Nautilus to Work with Files	107
The Update Manager	112
Changing Appearance (Themes)	113
Session Management	116
Getting Help	116
Feel Free to Experiment	116
Logging Out	117
Getting the Most Out of the Desktop	117
GNOME Desktop Terminology	117
Opening Files	118
Panels	118
The Main Menu	122
Windows	123
The Object Context Menu	126

- Updating, Installing, and Removing Software Packages 131
 - Software Sources Window 131
 - The Ubuntu Software Center 132
 - synaptic: Finds, Installs, and Removes Software 133
- Where to Find Documentation 136
 - Ubuntu Help Center 136
 - man: Displays the System Manual 136
 - apropos: Searches for a Keyword 139
 - info: Displays Information About Utilities 139
 - The `--help` Option 142
 - HOWTOs: Finding Out How Things Work 142
 - Getting Help 143
- More About Logging In 144
 - The Login Screen 145
 - What to Do If You Cannot Log In 146
 - Logging In Remotely: Terminal Emulators, ssh, and Dial-Up Connections 147
 - Logging In from a Terminal (Emulator) 147
 - Changing Your Password 148
 - Using Virtual Consoles 149
- Working from the Command Line 150
 - Correcting Mistakes 150
 - Repeating/Editing Command Lines 152
- Controlling Windows: Advanced Operations 153
 - Changing the Input Focus 153
 - Changing the Resolution of the Display 154
 - The Window Manager 155
- Chapter Summary 156
- Exercises 157
- Advanced Exercises 158

CHAPTER 5: THE LINUX UTILITIES 159

- Special Characters 160
- Basic Utilities 161
 - ls: Lists the Names of Files 161
 - cat: Displays a Text File 162
 - rm: Deletes a File 162
 - less Is more: Display a Text File One Screen at a Time 162
 - hostname: Displays the System Name 163
- Working with Files 163
 - cp: Copies a File 163
 - mv: Changes the Name of a File 164
 - lpr: Prints a File 165
 - grep: Searches for a String 166
 - head: Displays the Beginning of a File 166

tail: Displays the End of a File	167
sort: Displays a File in Order	168
uniq: Removes Duplicate Lines from a File	168
diff: Compares Two Files	168
file: Identifies the Contents of a File	170
(Pipe): Communicates Between Processes	170
Four More Utilities	171
echo: Displays Text	171
date: Displays the Time and Date	172
script: Records a Shell Session	172
todos: Converts Linux and Macintosh Files to Windows Format	173
Compressing and Archiving Files	174
bzip2: Compresses a File	174
bunzip2 and bzip2: Decompress a File	175
gzip: Compresses a File	175
tar: Packs and Unpacks Archives	176
Locating Commands	178
which and whereis: Locate a Utility	178
mlocate: Searches for a File	180
Obtaining User and System Information	180
who: Lists Users on the System	180
finger: Lists Users on the System	181
w: Lists Users on the System	183
Communicating with Other Users	184
write: Sends a Message	184
mesg: Denies or Accepts Messages	185
Email	185
Tutorial: Using vim to Create and Edit a File	186
Starting vim	186
Command and Input Modes	188
Entering Text	189
Getting Help	190
Ending the Editing Session	193
The compatible Parameter	193
Chapter Summary	193
Exercises	196
Advanced Exercises	197

CHAPTER 6: THE LINUX FILESYSTEM 199

The Hierarchical Filesystem	200
Directory Files and Ordinary Files	200
Filenames	201
The Working Directory	204
Your Home Directory	204

- Pathnames 205
 - Absolute Pathnames 205
 - Relative Pathnames 206
- Working with Directories 207
 - mkdir: Creates a Directory 208
 - cd: Changes to Another Working Directory 209
 - rmdir: Deletes a Directory 210
 - Using Pathnames 211
 - mv, cp: Move or Copy Files 212
 - mv: Moves a Directory 212
 - Important Standard Directories and Files 213
- Access Permissions 215
 - ls -l: Displays Permissions 215
 - chmod: Changes Access Permissions 216
 - Setuid and Setgid Permissions 218
 - Directory Access Permissions 220
- ACLs: Access Control Lists 221
 - Enabling ACLs 222
 - Working with Access Rules 222
 - Setting Default Rules for a Directory 225
- Links 226
 - Hard Links 228
 - Symbolic Links 230
 - rm: Removes a Link 232
- Chapter Summary 232
- Exercises 234
- Advanced Exercises 236

CHAPTER 7: THE SHELL 237

- The Command Line 238
 - Syntax 238
 - Processing the Command Line 240
 - Executing the Command Line 243
 - Editing the Command Line 243
- Standard Input and Standard Output 243
 - The Screen as a File 244
 - The Keyboard and Screen as Standard Input and Standard Output 244
 - Redirection 245
 - Pipes 251
- Running a Command in the Background 254
- Filename Generation/Pathname Expansion 256
 - The ? Special Character 256
 - The * Special Character 257
 - The [] Special Characters 259

Builtins	261
Chapter Summary	261
Utilities and Builtins Introduced in This Chapter	262
Exercises	262
Advanced Exercises	264

PART III DIGGING INTO UBUNTU LINUX 265

CHAPTER 8: LINUX GUIs: X AND GNOME 267

X Window System	268
Using X	270
Desktop Environments/Managers	275
The Nautilus File Browser Window	276
The View Pane	277
The Side Pane	277
Control Bars	278
Menubar	279
The Nautilus Spatial View	282
GNOME Utilities	284
Font Preferences	284
Pick a Font Window	284
Pick a Color Window	285
Run Application Window	286
Searching for Files	286
GNOME Terminal Emulator/Shell	287
Chapter Summary	288
Exercises	289
Advanced Exercises	289

CHAPTER 9: THE BOURNE AGAIN SHELL 291

Background	292
Shell Basics	293
Startup Files	293
Commands That Are Symbols	297
Redirecting Standard Error	297
Writing a Simple Shell Script	300
Separating and Grouping Commands	303
Job Control	307
Manipulating the Directory Stack	310

- Parameters and Variables 312
 - User-Created Variables 314
 - Variable Attributes 317
 - Keyword Variables 318
- Special Characters 326
- Processes 328
 - Process Structure 328
 - Process Identification 328
 - Executing a Command 330
- History 330
 - Variables That Control History 330
 - Reexecuting and Editing Commands 332
 - The Readline Library 340
- Aliases 346
 - Single Versus Double Quotation Marks in Aliases 347
 - Examples of Aliases 348
- Functions 349
- Controlling bash: Features and Options 352
 - Command-Line Options 352
 - Shell Features 352
- Processing the Command Line 356
 - History Expansion 356
 - Alias Substitution 356
 - Parsing and Scanning the Command Line 356
 - Command-Line Expansion 357
- Chapter Summary 365
- Exercises 367
- Advanced Exercises 369

- CHAPTER 10: NETWORKING AND THE INTERNET 371**
 - Types of Networks and How They Work 373
 - Broadcast Networks 374
 - Point-to-Point Networks 374
 - Switched Networks 374
 - LAN: Local Area Network 375
 - WAN: Wide Area Network 376
 - Internetworking Through Gateways and Routers 376
 - Network Protocols 379
 - Host Address 381
 - CIDR: Classless Inter-Domain Routing 386
 - Hostnames 386

Communicate over a Network	388
finger: Displays Information About Remote Users	389
Sending Mail to a Remote User	390
Mailing List Servers	390
Network Utilities	390
Trusted Hosts	391
OpenSSH Tools	391
telnet: Logs In on a Remote System	391
ftp: Transfers Files over a Network	393
ping: Tests a Network Connection	393
traceroute: Traces a Route over the Internet	394
host and dig: Query Internet Nameservers	396
jwhois: Looks Up Information About an Internet Site	396
Distributed Computing	397
The Client/Server Model	398
DNS: Domain Name Service	399
Ports	401
NIS: Network Information Service	401
NFS: Network Filesystem	401
Network Services	402
Common Daemons	402
Proxy Servers	405
RPC Network Services	406
Usenet	407
WWW: World Wide Web	409
URL: Uniform Resource Locator	410
Browsers	410
Search Engines	411
Chapter Summary	411
Exercises	412
Advanced Exercises	413

PART IV SYSTEM ADMINISTRATION 415

CHAPTER 11: SYSTEM ADMINISTRATION: CORE CONCEPTS 417

Running Commands with <code>root</code> Privileges	419
<code>sudo</code> : Running a Command with <code>root</code> Privileges	421
<code>sudoers</code> : Configuring <code>sudo</code>	426
Unlocking the <code>root</code> Account (Assigning a Password to <code>root</code>)	431
<code>su</code> : Gives You Another User's Privileges	431

- The Upstart Event-Based **init** Daemon 432
 - Software Package 433
 - Definitions 433
 - Jobs 435
 - SysVinit (**rc**) Scripts: Start and Stop System Services 440
- System Operation 443
 - Runlevels 443
 - Booting the System 444
 - Recovery (Single-User) Mode 445
 - Going to Multiuser Mode 448
 - Logging In 448
 - Logging Out 450
 - Bringing the System Down 450
 - Crash 452
- Avoiding a Trojan Horse 453
- Getting Help 454
- Textual System Administration Utilities 455
 - kill**: Sends a Signal to a Process 455
 - Other Textual Utilities 457
- Setting Up a Server 460
 - Standard Rules in Configuration Files 460
 - rpcinfo**: Displays Information About **portmap** 462
 - The **inetd** and **xinetd** Superservers 464
 - Securing a Server 465
 - DHCP: Configures Network Interfaces 470
- nsswitch.conf**: Which Service to Look at First 475
 - How **nsswitch.conf** Works 475
- PAM 478
 - More Information 479
 - Configuration Files, Module Types, and Control Flags 479
 - Example 481
 - Modifying the PAM Configuration 482
- Chapter Summary 483
- Exercises 484
- Advanced Exercises 484

CHAPTER 12: FILES, DIRECTORIES, AND FILESYSTEMS 487

- Important Files and Directories 488
- File Types 500
 - Ordinary Files, Directories, Links, and Inodes 500
 - Device Special Files 501

Filesystems	505
mount : Mounts a Filesystem	506
umount : Unmounts a Filesystem	509
fstab : Keeps Track of Filesystems	510
fsck : Checks Filesystem Integrity	512
tune2fs : Changes Filesystem Parameters	512
RAID Filesystem	514
Chapter Summary	514
Exercises	515
Advanced Exercises	515

CHAPTER 13: DOWNLOADING AND INSTALLING SOFTWARE 517

JumpStart: Installing and Removing Packages Using aptitude	519
Finding the Package That Holds a File You Need	521
APT: Keeps the System Up-to-Date	522
Repositories	522
sources.list : Specifies Repositories for APT to Search	523
The APT Local Package Indexes and the APT Cache	524
The apt cron Script and APT Configuration Files	524
aptitude : Works with Packages and the Local Package Index	526
apt-cache : Displays Package Information	530
apt-get source : Downloads Source Files	532
dpkg : The Debian Package Management System	532
deb Files	533
dpkg : The Foundation of the Debian Package Management System	534
BitTorrent	539
Installing Non- dpkg Software	541
The /opt and /usr/local Directories	541
GNU Configure and Build System	542
wget : Downloads Files Noninteractively	543
Chapter Summary	544
Exercises	545
Advanced Exercises	545

CHAPTER 14: PRINTING WITH CUPS 547

Introduction	548
Prerequisites	548
More Information	549
Notes	549
JumpStart I: Configuring a Local Printer	549

- system-config-printer: Configuring a Printer 550
 - Configuration Selections 550
 - Setting Up a Remote Printer 552
- JumpStart II: Setting Up a Local or Remote Printer Using the CUPS Web Interface 555
- Traditional UNIX Printing 558
- Configuring Printers 560
 - The CUPS Web Interface 560
 - CUPS on the Command Line 561
 - Sharing CUPS Printers 565
- Printing from Windows 566
 - Printing Using CUPS 566
 - Printing Using Samba 567
- Printing to Windows 568
- Chapter Summary 568
- Exercises 569
- Advanced Exercises 569

CHAPTER 15: BUILDING A LINUX KERNEL 571

- Prerequisites 572
- Downloading the Kernel Source Code 573
 - aptitude: Downloading and Installing the Kernel Source Code 573
 - git: Obtaining the Latest Kernel Source Code 574
 - /usr/src/linux: The Working Directory 575
- Read the Documentation 575
- Configuring and Compiling the Linux Kernel 575
 - .config: Configures the Kernel 575
 - Customizing a Kernel 577
 - Cleaning the Source Tree 579
 - Compiling a Kernel Image File and Loadable Modules 579
 - Using Loadable Kernel Modules 580
- Installing the Kernel, Modules, and Associated Files 582
- Rebooting 583
- GRUB: The Linux Boot Loader 583
 - Configuring GRUB 584
 - update-grub: Updates the **grub.cfg** File 587
 - grub-install: Installs the MBR and GRUB Files 589
- dmesg: Displays Kernel Messages 589
- Chapter Summary 590
- Exercises 590
- Advanced Exercises 591

CHAPTER 16: ADMINISTRATION TASKS 593

- Configuring User and Group Accounts 594
 - users-admin: Manages User Accounts 594
 - useradd: Adds a User Account 597
 - userdel: Removes a User Account 598
 - usermod: Modifies a User Account 598
 - groupadd: Adds a Group 598
 - groupdel: Removes a Group 598
- Backing Up Files 599
 - Choosing a Backup Medium 600
 - Backup Utilities 600
 - Performing a Simple Backup 602
 - dump, restore: Back Up and Restore Filesystems 603
- Scheduling Tasks 605
 - cron and anacron: Schedule Routine Tasks 605
 - at: Runs Occasional Tasks 608
- System Reports 608
 - vmstat: Reports Virtual Memory Statistics 609
 - top: Lists Processes Using the Most Resources 610
- parted: Reports on and Partitions a Hard Disk 611
- Keeping Users Informed 614
- Creating Problems 615
- Solving Problems 616
 - Helping When a User Cannot Log In 616
 - Speeding Up the System 617
 - lsdf: Finds Open Files 618
 - Keeping a Machine Log 618
 - Keeping the System Secure 619
 - Log Files and Mail for root 620
 - Monitoring Disk Usage 620
 - logrotate: Manages Log Files 622
 - Removing Unused Space from Directories 624
 - Disk Quota System 625
 - rsyslogd: Logs System Messages 625
- MySQL 628
 - More Information 628
 - Terminology 628
 - Syntax and Conventions 628
 - Prerequisites 629
 - Notes 629
 - JumpStart: Setting Up MySQL 629
 - Options 630
 - The .my.cnf Configuration File 630
 - Working with MySQL 630

- Chapter Summary 635
- Exercises 636
- Advanced Exercises 636

CHAPTER 17: CONFIGURING AND MONITORING A LAN 637

- Setting Up the Hardware 638
 - Connecting the Computers 638
 - Routers 638
 - NIC: Network Interface Card 639
 - Tools 640
- Configuring the Systems 641
- NetworkManager: Configures Network Connections 642
 - The NetworkManager Applet 642
- Setting Up Servers 646
- Introduction to Cacti 647
 - Configuring SNMP 648
 - Setting Up LAMP 648
 - The Cacti Poller 652
 - Configuring Cacti 652
 - Basic Cacti Administration 652
 - Setting Up a Remote Data Source 654
- More Information 658
- Chapter Summary 659
- Exercises 660
- Advanced Exercises 660

PART V USING CLIENTS AND SETTING UP SERVERS 661

CHAPTER 18: OPENSSH: SECURE NETWORK COMMUNICATION 663

- Introduction to OpenSSH 664
 - How OpenSSH Works 664
 - Files 665
 - More Information 666
- Running the ssh, scp, and sftp OpenSSH Clients 667
 - Prerequisites 667
 - JumpStart: Using ssh and scp to Connect to an OpenSSH Server 667

Configuring OpenSSH Clients	668
ssh: Connects to or Executes Commands on a Remote System	670
scp: Copies Files to and from a Remote System	672
sftp: A Secure FTP Client	674
~/.ssh/config and /etc/ssh/ssh_config Configuration Files	674
Setting Up an OpenSSH Server (sshd)	676
Prerequisites	676
Note	676
JumpStart: Starting an OpenSSH Server	677
Authorized Keys: Automatic Login	677
Command-Line Options	678
/etc/ssh/sshd_config Configuration File	679
Troubleshooting	680
Tunneling/Port Forwarding	681
Chapter Summary	684
Exercises	684
Advanced Exercises	685

CHAPTER 19: FTP: TRANSFERRING FILES ACROSS A NETWORK 687

Introduction to FTP	688
Security	688
FTP Connections	688
FTP Clients	689
More Information	689
Running the ftp and sftp FTP Clients	690
Prerequisites	690
JumpStart I: Downloading Files Using ftp	690
Anonymous FTP	694
Automatic Login	694
Binary Versus ASCII Transfer Mode	694
ftp Specifics	695
Setting Up an FTP Server (vsftpd)	699
Prerequisites	699
Notes	699
JumpStart II: Starting a vsftpd FTP Server	700
Testing the Setup	700
Configuring a vsftpd Server	701
Chapter Summary	711
Exercises	712
Advanced Exercises	712

CHAPTER 20: **exim4**: SETTING UP MAIL SERVERS, CLIENTS, AND MORE 713

- Introduction to **exim4** 714
 - Alternatives to **exim4** 715
 - More Information 715
- Setting Up a Mail Server (**exim4**) 715
 - Prerequisites 715
 - Notes 716
 - JumpStart I: Configuring **exim4** to Use a Smarthost 716
 - JumpStart II: Configuring **exim4** to Send and Receive Mail 718
- Working with **exim4** Messages 720
 - Mail Logs 720
 - Working with Messages 721
 - Aliases and Forwarding 722
 - Related Programs 723
- Configuring an **exim4** Mail Server 724
 - Using a Text Editor to Configure **exim4** 724
 - The **update-exim4.conf.conf** Configuration File 724
 - dpkg-reconfigure**: Configures **exim4** 726
- SpamAssassin 727
 - How SpamAssassin Works 727
 - Prerequisites 728
 - Testing SpamAssassin 728
 - Configuring SpamAssassin 730
- Additional Email Tools 731
 - Webmail 731
 - Mailing Lists 733
 - Setting Up an IMAP or POP3 Mail Server 735
- Authenticated Relaying 736
- Chapter Summary 738
- Exercises 738
- Advanced Exercises 739

CHAPTER 21: NIS AND LDAP 741

- Introduction to NIS 742
 - How NIS Works 742
 - More Information 744
- Running an NIS Client 744
 - Prerequisites 745
 - Notes 745
 - Configuring an NIS Client 746
 - Testing the Setup 747
 - yppasswd**: Changes NIS Passwords 748

Setting Up an NIS Server	750
Prerequisites	750
Notes	751
Configuring the Server	751
Testing the Server	756
yppasswdd : The NIS Password Update Daemon	757
LDAP	758
More Information	760
Setting Up an LDAP Server	760
Prerequisites	760
Notes	760
Set up the Server	761
Add Entries to the Directory	764
Other Tools for Working with LDAP	767
Evolution Mail	767
Konqueror	770
Chapter Summary	770
Exercises	771
Advanced Exercises	771
CHAPTER 22: NFS: SHARING FILESYSTEMS	773
Introduction to NFS	774
More Information	776
Running an NFS Client	776
Prerequisites	776
JumpStart I: Mounting a Remote Directory Hierarchy	777
mount: Mounts a Directory Hierarchy	778
Improving Performance	780
/etc/fstab : Mounts Directory Hierarchies Automatically	781
Setting Up an NFS Server	782
Prerequisites	782
Notes	782
JumpStart II: Configuring an NFS Server Using shares-admin	783
Manually Exporting a Directory Hierarchy	785
Where the System Keeps NFS Mount Information	789
exportfs : Maintains the List of Exported Directory Hierarchies	791
Testing the Server Setup	792
automount : Mounts Directory Hierarchies on Demand	792
Chapter Summary	795
Exercises	795
Advanced Exercises	795

CHAPTER 23: SAMBA: LINUX AND WINDOWS FILE AND PRINTER SHARING 797

- Introduction to Samba 798
 - More Information 799
 - Notes 799
 - Samba Users, User Maps, and Passwords 799
- Setting Up a Samba Server 800
 - Prerequisites 800
 - JumpStart: Configuring a Samba Server Using `system-config-samba` 800
 - `swat`: Configures a Samba Server 804
 - `smb.conf`: Manually Configuring a Samba Server 807
- Working with Linux Shares from Windows 814
 - Browsing Shares 814
 - Mapping a Share 814
- Working with Windows Shares from Linux 815
 - `smbtree`: Displays Windows Shares 815
 - `smbclient`: Connects to Windows Shares 815
 - Browsing Windows Networks 816
 - Mounting Windows Shares 816
- Troubleshooting 817
- Chapter Summary 819
- Exercises 820
- Advanced Exercises 820

CHAPTER 24: DNS/BIND: TRACKING DOMAIN NAMES AND ADDRESSES 821

- Introduction to DNS 822
 - Nodes, Domains, and Subdomains 822
 - Zones 824
 - Queries 825
 - Servers 826
 - Resource Records 827
 - DNS Queries and Responses 830
 - Reverse Name Resolution 831
 - How DNS Works 833
 - More Information 833
 - Notes 833
- Setting Up a DNS Server 834
 - Prerequisites 834
 - JumpStart: Setting Up a DNS Cache 834
 - Configuring a DNS Server 836

Setting Up Different Types of DNS Servers	850
A Full-Functioned Nameserver	850
A Slave Server	854
A Split Horizon Server	855
Chapter Summary	860
Exercises	860
Advanced Exercises	861

CHAPTER 25: firestarter, gufw, AND iptables: SETTING UP A FIREWALL 863

Introduction to firestarter	864
Notes	864
More Information	866
firestarter: Setting Up and Maintaining a Firewall	866
Prerequisites	866
JumpStart: Configuring a Firewall Using the firestarter Firewall Wizard	867
Maintaining a Firewall using firestarter	868
ufw: The Uncomplicated Firewall	874
gufw: The Graphical Interface to ufw	876
The Firewall Window	876
Adding Rules	877
Introduction to iptables	880
More Information	883
Prerequisites	883
Notes	883
Anatomy of an iptables Command	884
Building a Set of Rules Using iptables	885
Commands	885
Packet Match Criteria	887
Display Criteria	887
Match Extensions	887
Targets	890
Copying Rules to and from the Kernel	891
Sharing an Internet Connection Using NAT	892
Connecting Several Clients to a Single Internet Connection	893
Connecting Several Servers to a Single Internet Connection	896
Chapter Summary	896
Exercises	897
Advanced Exercises	897

CHAPTER 26: APACHE: SETTING UP A WEB SERVER 899

- Introduction 900
 - More Information 901
 - Notes 901
- Running a Web Server (Apache) 902
 - Prerequisites 902
 - JumpStart: Getting Apache Up and Running 903
 - Configuring Apache 905
- Configuration Directives 909
 - Directives I: Directives You May Want to Modify as You Get Started 910
 - Contexts and Containers 915
 - Directives II: Advanced Directives 919
- Configuration Files 932
 - The Ubuntu **apache2.conf** File 932
 - The Ubuntu **default** Configuration File 934
- Advanced Configuration 935
 - Redirects 935
 - Content Negotiation 935
 - Server-Generated Directory Listings (Indexing) 937
 - Virtual Hosts 937
- Troubleshooting 940
- Modules 941
 - mod_cgi** and CGI Scripts 942
 - mod_ssl** 943
 - Authentication Modules and **.htaccess** 945
 - Scripting Modules 946
 - Multiprocessing Modules (MPMs) 947
- wealizer: Analyzes Web Traffic 948
- MRTG: Monitors Traffic Loads 948
- Error Codes 948
- Chapter Summary 949
- Exercises 950
- Advanced Exercises 950

PART VI PROGRAMMING TOOLS 951**CHAPTER 27: PROGRAMMING THE BOURNE AGAIN SHELL 953**

- Control Structures 954
 - if...then** 954
 - if...then...else** 958
 - if...then...elif** 961

for...in	967
for	968
while	970
until	974
break and continue	976
case	977
select	983
Here Document	985
File Descriptors	987
Parameters and Variables	990
Array Variables	990
Locality of Variables	992
Special Parameters	994
Positional Parameters	996
Expanding Null and Unset Variables	1001
Builtin Commands	1002
type : Displays Information About a Command	1003
read : Accepts User Input	1003
exec : Executes a Command or Redirects File Descriptors	1006
trap : Catches a Signal	1009
kill : Aborts a Process	1012
getopts : Parses Options	1012
A Partial List of Builtins	1015
Expressions	1016
Arithmetic Evaluation	1016
Logical Evaluation (Conditional Expressions)	1017
String Pattern Matching	1018
Operators	1019
Shell Programs	1024
A Recursive Shell Script	1025
The quiz Shell Script	1028
Chapter Summary	1034
Exercises	1036
Advanced Exercises	1038
CHAPTER 28: THE PERL SCRIPTING LANGUAGE	1041
Introduction to Perl	1042
More Information	1042
Help	1043
perldoc	1043
Terminology	1045
Running a Perl Program	1046
Syntax	1047

Variables	1049
Scalar Variables	1051
Array Variables	1053
Hash Variables	1056
Control Structures	1057
if/unless	1057
if...else	1059
if...elsif...else	1060
foreach/for	1061
last and next	1062
while/until	1064
Working with Files	1066
Sort	1069
Subroutines	1071
Regular Expressions	1073
Syntax and the =~ Operator	1074
CPAN Modules	1079
Examples	1081
Chapter Summary	1085
Exercises	1085
Advanced Exercises	1086

PART VII APPENDICES 1087

APPENDIX A: REGULAR EXPRESSIONS 1089

Characters	1090
Delimiters	1090
Simple Strings	1090
Special Characters	1090
Periods	1091
Brackets	1091
Asterisks	1092
Caret and Dollar Signs	1092
Quoting Special Characters	1093
Rules	1093
Longest Match Possible	1093
Empty Regular Expressions	1094
Bracketing Expressions	1094
The Replacement String	1094
Ampersand	1095
Quoted Digit	1095
Extended Regular Expressions	1095
Appendix Summary	1097

APPENDIX B: HELP 1099

- Solving a Problem 1100
- Finding Linux-Related Information 1101
 - Documentation 1101
 - Useful Linux Sites 1102
 - Linux Newsgroups 1103
 - Mailing Lists 1103
 - Words 1104
 - Software 1104
 - Office Suites and Word Processors 1106
- Specifying a Terminal 1106

APPENDIX C: SECURITY 1109

- Encryption 1110
 - Public Key Encryption 1111
 - Symmetric Key Encryption 1112
 - Encryption Implementation 1113
 - GnuPG/PGP 1113
- File Security 1115
- Email Security 1115
 - MTAs (Mail Transfer Agents) 1115
 - MUAs (Mail User Agents) 1116
- Network Security 1116
 - Network Security Solutions 1117
 - Network Security Guidelines 1117
- Host Security 1119
 - Login Security 1120
 - Remote Access Security 1121
 - Viruses and Worms 1122
 - Physical Security 1122
- Security Resources 1124
- Appendix Summary 1127

APPENDIX D: THE FREE SOFTWARE DEFINITION 1129

GLOSSARY 1133

JUMPSTART INDEX 1183

FILE TREE INDEX 1185

UTILITY INDEX 1189

MAIN INDEX 1195

