

CONTENTS

PREFACE xxxvii

CHAPTER 1: WELCOME TO LINUX 1

The GNU–Linux Connection	2
The History of GNU–Linux	2
The Code Is Free	4
Have Fun!	5
The Linux 2.6 Kernel	5
The Heritage of Linux: UNIX	5
What Is So Good About Linux?	6
Why Linux Is Popular with Hardware Companies and Developers	7
Linux Is Portable	8
Standards	8
The C Programming Language	9
Overview of Linux	10
Linux Has a Kernel Programming Interface	10
Linux Can Support Many Users	10
Linux Can Run Many Tasks	11
Linux Provides a Secure Hierarchical Filesystem	11
The Shell: Command Interpreter and Programming Language	12
A Large Collection of Useful Utilities	14
Interprocess Communication	14
System Administration	14

Additional Features of Linux	14
GUIs: Graphical User Interfaces	15
(Inter)Networking Utilities	16
Software Development	16
Conventions Used in This Book	16
Chapter Summary	19
Exercises	19

PART I INSTALLING FEDORA AND RED HAT ENTERPRISE LINUX 21

CHAPTER 2: INSTALLATION OVERVIEW 23

The Desktop Live CD and the Install DVD	24
Planning the Installation	24
Considerations	25
Requirements	25
Processor Architecture	26
Interfaces: Installer and Installed System	28
Which Are You Installing: Fedora or Red Hat Enterprise Linux?	28
Upgrading an Existing Fedora/RHEL System Versus Installing a Fresh Copy	29
Setting Up the Hard Disk	30
RAID	37
LVM: Logical Volume Manager	38
The Installation Process	39
The Medium: Where Is the Source Data?	40
Downloading a CD/DVD (<i>FEDORA</i>)	41
The Easy Way to Download a CD ISO Image File	41
Finding a Mirror Site to Download From	42
Using BitTorrent to Download a CD/DVD ISO Image File	44
Checking and Burning the CD/DVD	45
Checking the File	45
Burning the CD/DVD	46
Rescue Selection of the Install DVD	46
Gathering Information About the System	46
Finding the Installation Manual	47
More Information	48
Chapter Summary	48
Exercises	49
Advanced Exercises	49

CHAPTER 3: STEP-BY-STEP INSTALLATION 51

Running a Fedora Live Session	52
Booting the System	52

Installing Fedora/RHEL	55
Installing from a Live Session	55
Installing/Upgrading from the Install DVD	55
The Anaconda Installer	57
Firstboot: When You Reboot	66
Initializing Databases and Updating the System	67
Installation Tasks	68
Modifying Boot Parameters (Options)	68
Partitioning the Disk	71
LVs: Logical Volumes	73
Partitions	76
palimpsest: The GNOME Disk Utility (<i>FEDORA</i>)	78
Using the Kickstart Configurator	82
Setting Up a Dual-Boot System	82
The X Window System	84
gnome-display-properties: Configures the Display	84
More Information	85
Chapter Summary	85
Exercises	85
Advanced Exercises	86

PART II GETTING STARTED WITH FEDORA AND RED HAT ENTERPRISE LINUX 87

CHAPTER 4: INTRODUCTION TO FEDORA AND RED HAT ENTERPRISE LINUX 89

Curbing Your Power (Superuser/root Privileges)	90
A Tour of the Fedora/RHEL Desktop	90
Logging In on the System	91
Introduction	92
Launching Programs from the Desktop	93
Switching Workspaces	95
Setting Personal Preferences	96
Mouse Preferences	97
Working with Windows	98
Using Nautilus to Work with Files	98
The Update Applet	104
Changing Appearance (Themes)	105
Desktop Effects (<i>FEDORA</i>)	108
Session Management	108
Getting Help	108
Feel Free to Experiment	109
Logging Out	109

Getting the Most Out of the Desktop	109
GNOME Desktop Terminology	110
Opening Files	110
Panels	111
The Main Menu	114
Windows	115
The Object Context Menu	119
Updating, Installing, and Removing Software Packages	122
Updates (<i>FEDORA</i>)	122
Add/Remove Software	123
Where to Find Documentation	124
GNOME Help Browser	125
man: Displays the System Manual	125
apropos: Searches for a Keyword	127
info: Displays Information About Utilities	127
The <code>--help</code> Option	130
HOWTOs: Finding Out How Things Work	130
Getting Help with the System	131
More About Logging In	132
The Login Screen	133
What to Do If You Cannot Log In	134
Logging In Remotely: Terminal Emulators, <code>ssh</code> , and Dial-Up Connections	135
Logging In from a Terminal (Emulator)	135
Changing Your Password	136
Using Virtual Consoles	137
Working from the Command Line	138
Correcting Mistakes	138
Repeating/Editing Command Lines	140
Controlling Windows: Advanced Operations	141
Changing the Input Focus	141
Changing the Resolution of the Display	142
The Window Manager	142
Chapter Summary	143
Exercises	144
Advanced Exercises	145

CHAPTER 5: THE LINUX UTILITIES 147

Special Characters	148
Basic Utilities	149
ls: Lists the Names of Files	149
cat: Displays a Text File	149
rm: Deletes a File	150
less Is more: Display a Text File One Screen at a Time	150
hostname: Displays the System Name	151

Working with Files	151
cp: Copies a File	151
mv: Changes the Name of a File	152
lpr: Prints a File	153
grep: Searches for a String	153
head: Displays the Beginning of a File	154
tail: Displays the End of a File	154
sort: Displays a File in Order	155
uniq: Removes Duplicate Lines from a File	156
diff: Compares Two Files	157
file: Tests the Contents of a File	157
(Pipe): Communicates Between Processes	158
Four More Utilities	159
echo: Displays Text	159
date: Displays the Time and Date	159
script: Records a Shell Session	160
unix2dos: Converts Linux and Macintosh Files to Windows Format	161
Compressing and Archiving Files	161
bzip2: Compresses a File	162
bunzip2 and bzip2: Decompress a File	162
gzip: Compresses a File	163
tar: Packs and Unpacks Archives	163
Locating Commands	166
which and whereis: Locate a Utility	166
apropos: Searches for a Keyword	167
locate: Searches for a File	168
Obtaining User and System Information	168
who: Lists Users on the System	169
finger: Lists Users on the System	169
w: Lists Users on the System	171
Communicating with Other Users	172
write: Sends a Message	172
mesg: Denies or Accepts Messages	173
Email	174
Tutorial: Creating and Editing a File Using vim	174
Starting vim	175
Command and Input Modes	176
Entering Text	177
Getting Help	178
Ending the Editing Session	181
The compatible Parameter	181
Chapter Summary	181
Exercises	184
Advanced Exercises	185

CHAPTER 6: THE LINUX FILESYSTEM 187

- The Hierarchical Filesystem 188
- Directory Files and Ordinary Files 188
 - Filenames 189
 - The Working Directory 192
 - Your Home Directory 192
- Pathnames 193
 - Absolute Pathnames 193
 - Relative Pathnames 194
- Directory Commands 195
 - mkdir**: Creates a Directory 195
 - Important Standard Directories and Files 198
- Working with Directories 200
 - rmdir**: Deletes a Directory 200
 - Using Pathnames 201
 - mv, cp**: Move or Copy Files 201
 - mv**: Moves a Directory 202
- Access Permissions 202
 - ls -l**: Displays Permissions 203
 - chmod**: Changes Access Permissions 204
 - Setuid and Setgid Permissions 205
 - Directory Access Permissions 206
- ACLs: Access Control Lists 207
 - Enabling ACLs 208
 - Working with Access Rules 208
 - Setting Default Rules for a Directory 211
- Links 212
 - Hard Links 214
 - Symbolic Links 216
 - rm**: Removes a Link 218
- Chapter Summary 218
- Exercises 220
- Advanced Exercises 222

CHAPTER 7: THE SHELL 223

- The Command Line 224
 - Syntax 224
 - Processing the Command Line 227
 - Executing the Command Line 229
 - Editing the Command Line 229

Standard Input and Standard Output	230
The Screen as a File	230
The Keyboard and Screen as Standard Input and Standard Output	231
Redirection	232
Pipes	238
Running a Program in the Background	241
Filename Generation/Pathname Expansion	243
The ? Special Character	243
The * Special Character	244
The [] Special Characters	245
Builtins	247
Chapter Summary	248
Utilities and Builtins Introduced in This Chapter	249
Exercises	249
Advanced Exercises	251

PART III DIGGING INTO FEDORA AND RED HAT ENTERPRISE LINUX 253

CHAPTER 8: LINUX GUIs: X AND GNOME 255

X Window System	256
Using X	258
Desktop Environments/Managers	263
The Nautilus File Browser Window	264
The View Pane	265
The Side Pane	265
Control Bars	266
Menubar	267
The Nautilus Spatial View	270
GNOME Utilities	272
Font Preferences (<i>FEDORA</i>)	272
Pick a Font Window (<i>FEDORA</i>)	272
Pick a Color Window	273
Run Application Window	274
Searching for Files	274
GNOME Terminal Emulator/Shell	275
Chapter Summary	276
Exercises	277
Advanced Exercises	277

CHAPTER 9: THE BOURNE AGAIN SHELL 279

- Background 280
- Shell Basics 281
 - Startup Files 281
 - Commands That Are Symbols 284
 - Redirecting Standard Error 284
 - Writing a Simple Shell Script 286
 - Separating and Grouping Commands 290
 - Job Control 294
 - Manipulating the Directory Stack 296
- Parameters and Variables 299
 - User-Created Variables 300
 - Variable Attributes 303
 - Keyword Variables 305
- Special Characters 313
- Processes 314
 - Process Structure 314
 - Process Identification 314
 - Executing a Command 316
- History 316
 - Variables That Control History 316
 - Reexecuting and Editing Commands 318
 - The Readline Library 326
- Aliases 332
 - Single Versus Double Quotation Marks in Aliases 333
 - Examples of Aliases 334
- Functions 335
- Controlling `bash` Features and Options 338
 - Command-Line Options 338
 - Shell Features 338
- Processing the Command Line 342
 - History Expansion 342
 - Alias Substitution 342
 - Parsing and Scanning the Command Line 342
 - Command-Line Expansion 343
- Chapter Summary 351
- Exercises 353
- Advanced Exercises 355

CHAPTER 10: NETWORKING AND THE INTERNET 357

- Types of Networks and How They Work 359
 - Broadcast Networks 360
 - Point-to-Point Networks 360
 - Switched Networks 360
 - LAN: Local Area Network 361
 - WAN: Wide Area Network 362
 - Internetworking Through Gateways and Routers 362
 - Network Protocols 365
 - Host Address 367
 - CIDR: Classless Inter-Domain Routing 371
 - Hostnames 372
- Communicate Over a Network 374
 - finger: Displays Information About Remote Users 374
 - Sending Mail to a Remote User 375
 - Mailing List Servers 376
- Network Utilities 376
 - Trusted Hosts 376
 - OpenSSH Tools 377
 - telnet: Logs In on a Remote System 377
 - ftp: Transfers Files Over a Network 379
 - ping: Tests a Network Connection 379
 - traceroute: Traces a Route Over the Internet 380
 - host and dig: Query Internet Nameservers 382
 - jwhois: Looks Up Information About an Internet Site 382
- Distributed Computing 383
 - The Client/Server Model 384
 - DNS: Domain Name Service 385
 - Ports 387
 - NIS: Network Information Service 387
 - NFS: Network Filesystem 387
 - Internet Services 388
 - Proxy Servers 391
 - RPC Network Services 391
- Usenet 392
- WWW: World Wide Web 395
 - URL: Uniform Resource Locator 396
 - Browsers 396
 - Search Engines 396
- Chapter Summary 397
- Exercises 398
- Advanced Exercises 399

PART IV SYSTEM ADMINISTRATION 401

CHAPTER 11: SYSTEM ADMINISTRATION: CORE CONCEPTS 403

- System Administrator and Superuser 405
 - System Administration Tools 407
- Rescue Mode 411
 - Avoiding a Trojan Horse 412
 - Getting Help 413
- SELinux 414
 - More Information 415
 - config**: The SELinux Configuration File 415
 - getenforce**, **setenforce**, and **sestatus**: Work with SELinux 416
 - Setting the Targeted Policy with **system-config-selinux** 416
- The Upstart Event-Based **init** Daemon (*FEDORA*) 417
 - Definitions 418
 - Jobs 420
- System Operation 424
 - Runlevels 424
 - Booting the System 425
 - Init Scripts: Start and Stop System Services 426
 - Single-User Mode 430
 - Going to Multiuser Mode 431
 - Graphical Multiuser Mode 431
 - Logging In 431
 - Logging Out 433
 - Bringing the System Down 433
 - Crash 436
- System Administration Utilities 436
 - Fedora/RHEL Configuration Tools 437
 - Command-Line Utilities 438
- Setting Up a Server 441
 - Standard Rules in Configuration Files 441
 - rpcinfo**: Displays Information About **rpcbind** 443
 - The **xinetd** Superserver 445
 - Securing a Server 447
 - DHCP: Configures Hosts 451
- nsswitch.conf**: Which Service to Look at First 455
 - How **nsswitch.conf** Works 455
- PAM 458
 - More Information 459
 - Configuration Files, Module Types, and Control Flags 459
 - Example 462
 - Modifying the PAM Configuration 463
- Chapter Summary 464
- Exercises 464
- Advanced Exercises 465

CHAPTER 12: FILES, DIRECTORIES, AND FILESYSTEMS 467

- Important Files and Directories 468
- File Types 480
 - Ordinary Files, Directories, Links, and Inodes 481
 - Special Files 482
- Filesystems 485
 - mount: Mounts a Filesystem 487
 - umount: Unmounts a Filesystem 490
 - fstab: Keeps Track of Filesystems 490
 - fsck: Checks Filesystem Integrity 492
 - tune2fs: Changes Filesystem Parameters 492
 - RAID Filesystem 494
- Chapter Summary 495
- Exercises 495
- Advanced Exercises 496

CHAPTER 13: DOWNLOADING AND INSTALLING SOFTWARE 497

- yum: Keeps the System Up-to-Date 498
 - Configuring yum 498
 - Using yum to Update, Install, and Remove Packages 500
 - yum Groups 503
 - Other yum Commands 504
 - yum-updatesd**: Runs yum Automatically 504
 - Upgrading a System with yum 505
 - Downloading rpm Package Files with yumdownloader 505
- Adding and Removing Software Packages 505
 - pirut: Adds and Removes Software Packages (*RHEL*) 505
- BitTorrent 507
- rpm: Red Hat Package Manager 510
 - Querying Packages and Files 511
 - Installing, Upgrading, and Removing Packages 512
 - Installing a Linux Kernel Binary 512
- Installing Non-rpm Software 513
 - The **/opt** and **/usr/local** Directories 513
 - GNU Configure and Build System 513
- Keeping Software Up-to-Date 515
 - Bugs 515
 - Errata 516
 - Red Hat Network (*RHEL*) 516
- wget: Downloads Files Noninteractively 517
- Chapter Summary 518
- Exercises 518
- Advanced Exercises 518

CHAPTER 14: PRINTING WITH CUPS 519

- Introduction 520
 - Prerequisites 520
 - More Information 521
 - Notes 521
- JumpStart I: Configuring a Local Printer 521
- system-config-printer: Configuring a Printer 522
 - Configuration Selections 522
 - Setting Up a Remote Printer 524
- JumpStart II: Setting Up a Local or Remote Printer Using the CUPS Web Interface 527
- Traditional UNIX Printing 530
- Configuring Printers 532
 - The CUPS Web Interface 532
 - CUPS on the Command Line 533
 - Sharing CUPS Printers 537
- Printing from Windows 538
 - Printing Using CUPS 538
 - Printing Using Samba 539
- Printing to Windows 540
- Chapter Summary 540
- Exercises 541
- Advanced Exercises 541

CHAPTER 15: REBUILDING THE LINUX KERNEL 543

- Preparing the Source Code 544
 - Locating the Kernel Source Code 544
 - Installing the Kernel Source Code 545
- Read the Documentation 546
- Configuring and Compiling the Linux Kernel 547
 - Cleaning the Source Tree 547
 - Configuring the Linux Kernel 547
 - Compiling the Kernel 549
 - Using Loadable Kernel Modules 549
- Installing the Kernel and Associated Files 550
- Rebooting the System 550
- Boot Loader 551
 - grub: The Linux Loader 551
- dmesg**: Displays Kernel Messages 553
- Chapter Summary 553
- Exercises 554
- Advanced Exercises 554

CHAPTER 16: ADMINISTRATION TASKS 555

- Configuring User and Group Accounts 556
 - system-config-users: Manages User Accounts 556
 - useradd: Adds a User Account 557
 - userdel: Removes a User Account 558
 - groupadd: Adds a Group 558
- Backing Up Files 558
 - Choosing a Backup Medium 559
 - Backup Utilities 560
 - Performing a Simple Backup 562
 - dump, restore: Back Up and Restore Filesystems 563
- Scheduling Tasks 565
 - crond and crontab: Schedule Routine Tasks 565
 - at: Runs Occasional Tasks 565
- System Reports 566
 - vmstat: Reports Virtual Memory Statistics 566
 - top: Lists Processes Using the Most Resources 567
- parted: Reports on and Partitions a Hard Disk 568
- Keeping Users Informed 572
- Creating Problems 572
 - Failing to Perform Regular Backups 573
 - Not Reading and Following Instructions 573
 - Failing to Ask for Help When Instructions Are Not Clear 573
 - Deleting or Mistyping a Critical File 573
- Solving Problems 574
 - Helping When a User Cannot Log In 574
 - Speeding Up the System 575
 - lsdf: Finds Open Files 576
 - Keeping a Machine Log 576
 - Keeping the System Secure 577
 - Log Files and Mail for root 577
 - Monitoring Disk Usage 578
 - logrotate: Manages Log Files 579
 - Removing Unused Space from Directories 581
 - Disk Quota System 582
 - rsyslogd: Logs System Messages 582
- MySQL 584
 - More Information 585
 - Terminology 585
 - Syntax and Conventions 585
 - Prerequisites 585
 - Notes 586
 - Jumpstart: Setting Up MySQL 586
 - Options 587
 - The .my.cnf Configuration File 587
 - Working with MySQL 588

Chapter Summary 592
Exercises 593
Advanced Exercises 593

CHAPTER 17: CONFIGURING AND MONITORING A LAN 595

Setting Up the Hardware 596
 Connecting the Computers 596
 Gateways and Routers 597
 NIC: Network Interface Card 597
Configuring the Systems 598
NetworkManager: Configures Network Connections 599
 The NetworkManager Applet 599
The Network Configuration Window (`system-config-network`) 601
 Adding a Device 603
 Editing a Device 603
 Setting Up Networking for a Server 605
`iwconfig`: Configures a Wireless NIC 605
Setting Up Servers 606
Introduction to Cacti 607
 Configuring SNMP 608
 Setting Up LAMP 608
 Enabling the Cacti Poller 611
 Configuring Cacti 611
 Basic Cacti Administration 612
 Setting Up a Remote Data Source 614
More Information 617
Chapter Summary 617
Exercises 618
Advanced Exercises 618

PART V USING CLIENTS AND SETTING UP SERVERS 619

CHAPTER 18: OPENSSH: SECURE NETWORK COMMUNICATION 621

Introduction 622
About OpenSSH 622
 Files 622
 How OpenSSH Works 624
 More Information 624

OpenSSH Clients	625
Prerequisites	625
JumpStart: Using ssh and scp	625
Setup	626
ssh: Connects to or Executes Commands on a Remote System	627
scp: Copies Files from/to a Remote System	630
sftp: A Secure FTP Client	631
~/.ssh/config and /etc/ssh/ssh_config Configuration Files	631
sshd: OpenSSH Server	633
Prerequisites	633
Notes	633
JumpStart: Starting the sshd Daemon	633
Authorized Keys: Automatic Login	634
Command-Line Options	636
/etc/ssh/sshd_config Configuration File	636
Troubleshooting	637
Tunneling/Port Forwarding	638
Chapter Summary	641
Exercises	641
Advanced Exercises	642

CHAPTER 19: TRANSFERRING FILES ACROSS A NETWORK 643

Introduction	644
More Information	645
FTP Client	645
Prerequisites	645
JumpStart: Downloading Files Using ftp	646
Notes	649
Anonymous FTP	649
Automatic Login	649
Binary Versus ASCII Transfer Mode	650
ftp Specifics	650
FTP Server (vsftpd)	654
Prerequisites	654
Notes	654
JumpStart: Starting a vsftpd Server	655
Testing the Setup	655
vsftpd.conf: The vsftpd Configuration File	656
Chapter Summary	666
Exercises	667
Advanced Exercises	667

CHAPTER 20: **sendmail**: SETTING UP MAIL CLIENTS, SERVERS, AND MORE 669

- Introduction 670
 - Prerequisites 671
 - Notes 671
 - More Information 672
- JumpStart I: Configuring **sendmail** on a Client 672
- JumpStart II: Configuring **sendmail** on a Server 673
- How **sendmail** Works 674
 - Mail Logs 674
 - Aliases and Forwarding 675
 - Related Programs 676
- Configuring **sendmail** 677
 - The **sendmail.mc** and **sendmail.cf** Files 677
 - Other Files in **/etc/mail** 680
- Additional Email Tools 682
 - SpamAssassin 682
 - Configuring SpamAssassin 684
 - Webmail 686
 - Mailing Lists 688
 - Setting Up an IMAP or POP3 Server 689
- Authenticated Relaying 689
- Alternatives to **sendmail** 691
- Chapter Summary 692
- Exercises 692
- Advanced Exercises 693

CHAPTER 21: NIS AND LDAP 695

- Introduction to NIS 696
- How NIS Works 696
 - More Information 698
- Setting Up an NIS Client 699
 - Prerequisites 699
 - Notes 699
 - Step-by-Step Setup 699
 - Testing the Setup 701
 - yppasswd**: Changes NIS Passwords 702
- Setting Up an NIS Server 703
 - Prerequisites 703
 - Notes 704
 - Step-by-Step Setup 704
 - Testing 709
 - yppasswdd**: The NIS Password Update Daemon 709

LDAP	710
More Information	712
Setting Up an LDAP Server	713
Prerequisites	713
Note	713
Step-by-Step Setup	713
Other Tools for Working with LDAP	720
Evolution Mail	720
Konqueror	722
Chapter Summary	723
Exercises	724
Advanced Exercises	724
CHAPTER 22: NFS: SHARING FILESYSTEMS	727
Introduction	728
More Information	730
Setting Up an NFS Client	730
Prerequisites	730
JumpStart I: Mounting a Remote Directory Hierarchy	730
mount: Mounts a Directory Hierarchy	732
Improving Performance	734
/etc/fstab: Mounts Directory Hierarchies Automatically	735
Setting Up an NFS Server	736
Prerequisites	736
Notes	736
JumpStart II: Configuring an NFS Server Using system-config-nfs	737
Exporting a Directory Hierarchy	738
exports: Maintains the List of Exported Directory Hierarchies	742
Testing the Server Setup	743
automount : Automatically Mounts Directory Hierarchies	744
Chapter Summary	746
Exercises	746
Advanced Exercises	747
CHAPTER 23: SAMBA: INTEGRATING LINUX AND WINDOWS	749
Introduction	750
About Samba	751
Prerequisites	751
More Information	751
Notes	751
Samba Users, User Maps, and Passwords	752
JumpStart: Configuring a Samba Server Using system-config-samba	753
swat: Configures a Samba Server	755

Manually Configuring a Samba Server	759
Parameters in the smbd.conf File	760
The [homes] Share: Sharing Users' Home Directories	765
Accessing Linux Shares from Windows	765
Browsing Shares	765
Mapping a Share	766
Accessing Windows Shares from Linux	766
smbtree: Displays Windows Shares	766
smbclient: Connects to Windows Shares	767
Browsing Windows Networks	767
Mounting Windows Shares	767
Troubleshooting	768
Chapter Summary	770
Exercises	771
Advanced Exercises	771

CHAPTER 24: DNS/BIND: TRACKING DOMAIN NAMES AND ADDRESSES 773

Introduction to DNS	774
Nodes, Domains, and Subdomains	774
Zones	776
Queries	777
Servers	778
Resource Records	779
DNS Query and Response	782
Reverse Name Resolution	783
About DNS	785
How DNS Works	785
Prerequisites	785
More Information	786
Notes	786
JumpStart I: Setting Up a DNS Cache	787
JumpStart II: Setting Up a Domain Using system-config-bind	789
Notes	789
Using the BIND Configuration GUI Window	790
Setting Up a Domain Server	791
Adding Resource Records	792
Setting Up BIND	793
named.conf : The named Configuration File	794
Zone Files	796
A DNS Cache	797
DNS Glue Records	802
TSIGs: Transaction Signatures	803
Running BIND in a chroot Jail	804

Troubleshooting	805
A Full-Functioned Nameserver	807
A Slave Server	810
A Split Horizon Server	811
Chapter Summary	816
Exercises	816
Advanced Exercises	817

CHAPTER 25: iptables: SETTING UP A FIREWALL 819

How iptables Works	820
About iptables	822
More Information	822
Prerequisites	823
Notes	823
JumpStart: Building a Firewall Using system-config-firewall	824
Anatomy of an iptables Command	825
Building a Set of Rules	826
Commands	827
Packet Match Criteria	828
Display Criteria	828
Match Extensions	829
Targets	831
Copying Rules to and from the Kernel	832
system-config-firewall: Generates a Set of Rules	833
Sharing an Internet Connection Using NAT	835
Connecting Several Clients to a Single Internet Connection	836
Connecting Several Servers to a Single Internet Connection	838
Chapter Summary	839
Exercises	839
Advanced Exercises	839

CHAPTER 26: APACHE (httpd): SETTING UP A WEB SERVER 841

Introduction	842
About Apache	842
Prerequisites	843
More Information	843
Notes	844
JumpStart I: Getting Apache Up and Running	844
Modifying the httpd.conf Configuration File	845
Testing Apache	845
Putting Your Content in Place	846
JumpStart II: Setting Up Apache Using system-config-httpd	846

Filesystem Layout	848
Configuration Directives	850
Directives I: Directives You May Want to Modify as You Get Started	850
Contexts and Containers	854
Directives II: Advanced Directives	858
The Fedora/RHEL <code>httpd.conf</code> File	870
Section 1: Global Environment	871
Section 2: Main Server Configuration	872
Section 3: Virtual Hosts	873
Redirects	873
Multiviews	874
Server-Generated Directory Listings (Indexing)	874
Virtual Hosts	874
Troubleshooting	875
Modules	876
Module List	876
<code>mod_cgi</code> and CGI Scripts	877
<code>mod_ssl</code>	877
Authentication Modules and <code>.htaccess</code>	880
Scripting Modules	881
<code>webalizer</code> : Analyzes Web Traffic	881
<code>MRTG</code> : Monitors Traffic Loads	882
Error Codes	882
Chapter Summary	883
Exercises	884
Advanced Exercises	884

PART VI PROGRAMMING TOOLS 885

CHAPTER 27: PROGRAMMING THE BOURNE AGAIN SHELL 887

Control Structures	888
<code>if...then</code>	888
<code>if...then...else</code>	892
<code>if...then...elif</code>	895
<code>for...in</code>	901
<code>for</code>	902
<code>while</code>	904
<code>until</code>	908
<code>break</code> and <code>continue</code>	910
<code>case</code>	911
<code>select</code>	917
Here Document	919

File Descriptors	921
Parameters and Variables	924
Array Variables	924
Locality of Variables	926
Special Parameters	928
Positional Parameters	930
Expanding Null and Unset Variables	935
Builtin Commands	936
type: Displays Information About a Command	937
read: Accepts User Input	937
exec: Executes a Command	940
trap: Catches a Signal	943
kill: Aborts a Process	946
getopts: Parses Options	946
A Partial List of Builtins	949
Expressions	950
Arithmetic Evaluation	950
Logical Evaluation (Conditional Expressions)	951
String Pattern Matching	952
Operators	953
Shell Programs	958
A Recursive Shell Script	959
The quiz Shell Script	962
Chapter Summary	968
Exercises	970
Advanced Exercises	972

CHAPTER 28: THE PERL SCRIPTING LANGUAGE 975

Introduction to Perl	976
More Information	976
Help	977
perldoc	977
Terminology	979
Running a Perl Program	980
Syntax	981
Variables	983
Scalar Variables	985
Array Variables	987
Hash Variables	990
Control Structures	991
if/unless	991
if...else	993
if...elsif...else	994
foreach/for	995
last and next	996
while/until	998

Working with Files	1000
Sort	1003
Subroutines	1005
Regular Expressions	1007
Syntax and the =~ Operator	1008
CPAN Modules	1013
Examples	1015
Chapter Summary	1019
Exercises	1019
Advanced Exercises	1020

PART VII APPENDIXES 1021

APPENDIX A: REGULAR EXPRESSIONS 1023

Characters	1024
Delimiters	1024
Simple Strings	1024
Special Characters	1024
Periods	1025
Brackets	1025
Asterisks	1026
Caret and Dollar Signs	1026
Quoting Special Characters	1027
Rules	1027
Longest Match Possible	1027
Empty Regular Expressions	1028
Bracketing Expressions	1028
The Replacement String	1028
Ampersand	1029
Quoted Digit	1029
Extended Regular Expressions	1029
Appendix Summary	1031

APPENDIX B: HELP 1033

Solving a Problem	1034
Finding Linux-Related Information	1035
Documentation	1035
Useful Linux Sites	1036
Linux Newsgroups	1037
Mailing Lists	1037
Words	1038
Software	1038
Office Suites and Word Processors	1040
Specifying a Terminal	1040

APPENDIX C: SECURITY 1043

Encryption	1044
Public Key Encryption	1045
Symmetric Key Encryption	1046
Encryption Implementation	1047
GnuPG/PGP	1048
File Security	1049
Email Security	1049
MTAs (Mail Transfer Agents)	1049
MUAs (Mail User Agents)	1050
Network Security	1050
Network Security Solutions	1051
Network Security Guidelines	1051
Host Security	1053
Login Security	1054
Remote Access Security	1055
Viruses and Worms	1056
Physical Security	1056
Security Resources	1058
Appendix Summary	1061

APPENDIX D: THE FREE SOFTWARE DEFINITION 1063

GLOSSARY 1067

INDEX 1117

