

CONTENTS

LIST OF JUMPSTARTS xxxix

PREFACE xli

CHAPTER 1: WELCOME TO LINUX 1

The History of UNIX and GNU-Linux 2

 The Heritage of Linux: UNIX 2

 Fade to 1983 3

 Next Scene, 1991 4

 The Code Is Free 5

 Have Fun! 6

What Is so Good About Linux? 6

 Why Linux Is Popular with Hardware Companies and Developers 9

 Linux Is Portable 10

 The C Programming Language 10

Overview of Linux 11

 Linux Has a Kernel Programming Interface 11

 Linux Can Support Many Users 12

 Linux Can Run Many Tasks 12

 Linux Provides a Secure Hierarchical Filesystem 12

 The Shell: Command Interpreter and Programming Language 14

 A Large Collection of Useful Utilities 15

 Interprocess Communication 16

 System Administration 16

- Additional Features of Linux 16
 - GUIs: Graphical User Interfaces 16
 - (Inter)Networking Utilities 17
 - Software Development 17
- Conventions Used in This Book 18
- Chapter Summary 20
- Exercises 20

PART I INSTALLING FEDORA/RHEL LINUX 23

CHAPTER 2: INSTALLATION OVERVIEW 25

- The Desktop Live CD and the Install DVD 26
- More Information 27
- Planning the Installation 28
 - Considerations 28
 - Requirements 28
 - Processor Architecture 30
 - Interfaces: Installer and Installed System 31
 - Which Are You Installing: Fedora or Red Hat Enterprise Linux? 32
 - Fedora/RHEL Releases 33
 - Fedora Standard Versions 33
 - Fedora Spins 33
 - Installing a Fresh Copy or Upgrading an Existing Fedora/RHEL System? 34
 - Setting Up the Hard Disk 34
 - RAID 41
 - LVM: Logical Volume Manager 42
- The Installation Process 43
- Downloading and Burning a CD/DVD 44
 - The Easy Way to Download a CD/DVD ISO Image File 44
 - Other Ways to Download a CD/DVD ISO Image File 45
 - Verifying an ISO Image File 47
 - Burning the CD/DVD 48
- Gathering Information About the System 48
- Chapter Summary 49
- Exercises 50
- Advanced Exercises 50

CHAPTER 3: STEP-BY-STEP INSTALLATION 51

- Running a Fedora Live Session 52
 - Booting the System 53
- Installing Fedora/RHEL 54
 - Installing from a Live Session (Fedora) 55
 - Installing/Upgrading from the Install DVD 56

The Anaconda Installer	58
Firstboot: When You Reboot	65
Initializing Databases and Updating the System	67
Installation Tasks	67
Modifying Boot Parameters (Options)	67
Using Disk Druid to Partition the Disk	71
palimpsest: The GNOME Disk Utility	77
Using the Kickstart Configurator	81
Setting Up a Dual-Boot System	82
gnome-control-center/Displays: Configures the Display	85
Chapter Summary	85
Exercises	86
Advanced Exercises	86

PART II GETTING STARTED WITH FEDORA/RHEL 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
Configuring Fallback Mode (Fedora)	92
Installing and Using <code>gnome-tweak-tool</code> (Fedora)	94
Introduction to the Desktop	95
Launching Programs from the Desktop	96
Switching Workspaces	98
Setting Personal Preferences	99
Mouse Preferences	101
Working with Windows	102
Using Nautilus to Work with Files	102
Updating Software	109
Session Management	110
Getting Help	111
Feel Free to Experiment	111
Logging Out	111
Getting the Most Out of the Desktop	112
GNOME Desktop Terminology	112
Opening Files	113
Panels	113
The Main Menu	114
Windows	115
The Object Context Menu	119

Updating, Installing, and Removing Software Packages	122
Updates	123
Add/Remove Software	124
Where to Find Documentation	125
GNOME Desktop Help Window	125
man: Displays the System Manual	126
apropos: Searches for a Keyword	127
info: Displays Information About Utilities	128
The --help Option	131
HOWTOs: Finding Out How Things Work	131
Getting Help	132
More About Logging In	134
The Login Screen	134
What to Do if You Cannot Log In	135
Logging In Remotely: Terminal Emulators, ssh, and Dial-Up Connections	135
Logging In from a Terminal (Emulator)	136
Changing Your Password	137
Using Virtual Consoles	138
Working from the Command Line	139
Correcting Mistakes	139
Repeating/Editing Command Lines	141
Chapter Summary	142
Exercises	143
Advanced Exercises	144

CHAPTER 5: THE LINUX UTILITIES 145

Special Characters	146
Basic Utilities	147
ls: Lists the Names of Files	148
cat: Displays a Text File	148
rm: Deletes a File	148
less Is more: Display a Text File One Screen at a Time	149
hostname: Displays the System Name	149
Working with Files	149
cp: Copies a File	149
mv: Changes the Name of a File	150
lpr: Prints a File	151
grep: Searches for a String	152
head: Displays the Beginning of a File	152
tail: Displays the End of a File	153
sort: Displays a File in Order	154
uniq: Removes Duplicate Lines from a File	154
diff: Compares Two Files	154
file: Identifies the Contents of a File	156

(Pipe): Communicates Between Processes	156
Four More Utilities	157
echo: Displays Text	157
date: Displays the Time and Date	158
script: Records a Shell Session	158
unix2dos: Converts Linux and Macintosh Files to Windows Format	159
Compressing and Archiving Files	159
bzip2: Compresses a File	160
bzip2 and bunzip2: Decompress a File	161
gzip: Compresses a File	161
tar: Packs and Unpacks Archives	162
Locating Utilities	164
which and whereis: Locate a Utility	164
locate: Searches for a File	166
Displaying User and System Information	166
who: Lists Users on the System	166
finger: Lists Users on the System	167
w: Lists Users on the System	168
Communicating with Other Users	170
write: Sends a Message	170
mesg: Denies or Accepts Messages	170
Email	171
Tutorial: Using vim to Create and Edit a File	172
Starting vim	172
Command and Input Modes	174
Entering Text	175
Getting Help	176
Ending the Editing Session	179
The compatible Parameter	179
Chapter Summary	179
Exercises	182
Advanced Exercises	183

CHAPTER 6: THE LINUX FILESYSTEM 185

The Hierarchical Filesystem	186
Directory Files and Ordinary Files	187
Filenames	188
The Working Directory	190
Your Home Directory	191
Pathnames	191
Absolute Pathnames	192
Relative Pathnames	193

Working with Directories	194
mkdir: Creates a Directory	194
cd: Changes to Another Working Directory	196
rmdir: Deletes a Directory	197
Using Pathnames	198
mv, cp: Move or Copy Files	198
mv: Moves a Directory	199
Important Standard Directories and Files	199
Access Permissions	202
ls -l: Displays Permissions	202
chmod: Changes Access Permissions	203
Setuid and Setgid Permissions	205
Directory Access Permissions	207
ACLs: Access Control Lists	208
Enabling ACLs	209
Working with Access Rules	209
Setting Default Rules for a Directory	212
Links	213
Hard Links	214
Symbolic Links	216
rm: Removes a Link	218
Chapter Summary	219
Exercises	221
Advanced Exercises	222
CHAPTER 7: THE SHELL	225
The Command Line	226
Syntax	226
Processing the Command Line	229
Executing a Command	231
Editing the Command Line	231
Standard Input and Standard Output	232
The Screen as a File	232
The Keyboard and Screen as Standard Input and Standard Output	233
Redirection	234
Pipes	239
Running a Command in the Background	242
Filename Generation/Pathname Expansion	244
The ? Special Character	245
The * Special Character	246
The [] Special Characters	247
Builtins	249
Chapter Summary	250
Utilities and Builtins Introduced in This Chapter	250
Exercises	251
Advanced Exercises	252

PART III DIGGING INTO FEDORA/RHEL 255

CHAPTER 8: LINUX GUIs: X AND GNOME 257

- X Window System 258
 - Using X 260
 - Desktop Environments/Managers 265
- The Nautilus File Browser Window 266
 - The View Pane 267
 - The Sidebar 267
 - Control Bars 269
 - Menubar 269
- The Nautilus Spatial View (RHEL) 272
- GNOME Utilities 273
 - Pick a Font Window 273
 - Pick a Color Window 274
 - Run Application Window 274
 - Searching for Files 274
 - GNOME Terminal Emulator/Shell 276
- Chapter Summary 277
- Exercises 277
- Advanced Exercises 278

CHAPTER 9: THE BOURNE AGAIN SHELL 279

- Background 280
- Shell Basics 281
 - Startup Files 282
 - Commands That Are Symbols 285
 - Redirecting Standard Error 285
 - Writing a Simple Shell Script 288
 - Separating and Grouping Commands 292
 - Job Control 296
 - Manipulating the Directory Stack 298
- Parameters and Variables 301
 - User-Created Variables 302
 - Variable Attributes 305
 - Keyword Variables 307
- Special Characters 315
- Processes 316
 - Process Structure 316
 - Process Identification 317
 - Executing a Command 318
- History 319
 - Variables That Control History 319
 - Re-executing and Editing Commands 320
 - The Readline Library 328

Aliases	334
Single Versus Double Quotation Marks in Aliases	335
Examples of Aliases	336
Functions	338
Controlling bash: Features and Options	340
Command-Line Options	340
Shell Features	341
Processing the Command Line	344
History Expansion	345
Alias Substitution	345
Parsing and Scanning the Command Line	345
Command-Line Expansion	345
Chapter Summary	354
Exercises	356
Advanced Exercises	357
CHAPTER 10: NETWORKING AND THE INTERNET	359
Introduction to Networking	360
Types of Networks and How They Work	362
Broadcast Networks	362
Point-to-Point Networks	363
Switched Networks	363
LAN: Local Area Network	364
WAN: Wide Area Network	367
Internetworking Through Gateways and Routers	367
Network Protocols	370
IPv4	372
IPv6	373
Host Address	376
CIDR: Classless Inter-Domain Routing	380
Hostnames	380
Communicate Over a Network	381
finger: Displays Information About Remote Users	381
Mailing List Servers	382
Network Utilities	382
Trusted Hosts	382
OpenSSH Tools	383
telnet: Logs In on a Remote System	383
ftp: Transfers Files Over a Network	385
ping: Tests a Network Connection	386
traceroute: Traces a Route Over the Internet	387
host and dig: Query Internet Nameservers	388
whois: Looks Up Information About an Internet Site	388

Distributed Computing	390
The Client/Server Model	390
DNS: Domain Name Service	391
Ports	393
NIS: Network Information Service	394
NFS: Network Filesystem	394
Network Services	394
Common Daemons	395
Proxy Servers	398
RPC Network Services	398
WWW: World Wide Web	400
Browsers	401
Search Engines	401
URL: Uniform Resource Locator	401
Chapter Summary	402
Exercises	403
Advanced Exercises	404

PART IV SYSTEM ADMINISTRATION 405

CHAPTER 11: SYSTEM ADMINISTRATION: CORE CONCEPTS 407

Running Commands with root Privileges	409
The Special Powers of a Privileged User	410
Gaining root Privileges	410
Using su to Gain root Privileges	413
Using sudo to Gain root Privileges	415
sudoers : Configuring sudo	419
Locking the root Account (Removing the root Password)	425
consolehelper : Allows an Ordinary User to Run a Privileged Command	425
The init Daemon	426
The systemd init Daemon (Fedora)	426
The Upstart init Daemon (RHEL)	436
SysVinit (rc) Scripts: Start and Stop System Services (Fedora/RHEL)	442
System Operation	448
Runlevels	448
Booting the System	449
Single-User Mode	449
Going to Graphical Multiuser Mode	451
Logging In	451
Logging Out	453
Bringing the System Down	453
Crash	455

Rescue Installed System	457
Securing a System	458
Avoiding a Trojan Horse	458
SELinux	459
PAM	463
System Administration Tools	469
Textual Administration Utilities	469
Graphical Configuration Tools	475
Setting Up a Server	477
Standard Rules in Configuration Files	478
rpcinfo: Displays Information About rpcbind	480
The xinetd Superserver	481
Securing a Server	484
DHCP: Configures Network Interfaces	489
More Information	490
How DHCP Works	490
DHCP Client	491
DHCP Server	491
nsswitch.conf : Which Service to Look at First	494
Information	494
Methods	495
Search Order	495
Action Items	495
compat Method: ± in passwd , group , and shadow Files	496
Getting Help	497
Chapter Summary	497
Exercises	498
Advanced Exercises	499

CHAPTER 12: FILES, DIRECTORIES, AND FILESYSTEMS 501

Important Files and Directories	502
File Types	514
Ordinary Files, Directories, Links, and Inodes	515
Device Special Files	515
Filesystems	519
mount: Mounts a Filesystem	520
umount: Unmounts a Filesystem	523
fstab : Keeps Track of Filesystems	524
fsck: Checks Filesystem Integrity	525
tune2fs: Changes Filesystem Parameters	526
Chapter Summary	528
Exercises	528
Advanced Exercises	528

CHAPTER 13: FINDING, DOWNLOADING, AND INSTALLING SOFTWARE 531

- Introduction 532
- JumpStart: Installing and Removing Packages Using yum 534
- Finding the Package That Holds an Application or File You Need 537
- yum: Keeps the System Up-to-Date 538
 - Updating Packages 539
 - yum Commands 540
 - yum Groups 540
 - Downloading RPM Package Files with yumdownloader 541
 - yum.conf**: Configures yum 542
 - yum Repositories 543
- BitTorrent 545
- RPM: The RPM Package Manager 547
 - Querying Packages and Files 548
 - Installing, Upgrading, and Removing Packages 550
 - Installing a Linux Kernel Binary 551
- Installing Non-rpm Software 551
 - The **/opt** and **/usr/local** Directories 551
 - GNU Configure and Build System 552
- Keeping Software Up-to-Date 553
 - Bugs 553
 - Errata 554
 - Red Hat Network (RHEL) 554
- wget: Downloads Files Noninteractively 555
- Chapter Summary 556
- Exercises 557
- Advanced Exercises 557

CHAPTER 14: PRINTING WITH CUPS 559

- Introduction 560
 - Prerequisites 561
 - More Information 561
 - Notes 561
- Fedora/RHEL Configures a Local Printer Automatically 562
- JumpStart I: Configuring a Printer Using system-config-printer 562
 - Configuration Selections 563
- JumpStart II: Setting Up a Local or Remote Printer 565
- Working with the CUPS Web Interface 568
- Configuring Printers 570
 - Modifying a Printer 570
 - The CUPS Web Interface 571
 - CUPS on the Command Line 572
 - Sharing CUPS Printers 576

Traditional UNIX Printing	577
Print from Windows	579
Print Using CUPS	579
Print Using Samba	580
Printing to Windows	581
Chapter Summary	581
Exercises	582
Advanced Exercises	582

CHAPTER 15: BUILDING A LINUX KERNEL 583

Downloading, Installing, and Prepping the Kernel Source Code	585
Prerequisites	585
More Information	585
Downloading the Source Code	585
Installing the Source Code	587
Prepping the Source Code	587
Configuring and Compiling the Linux Kernel	588
Labeling the Kernel	588
.config : Configures the Kernel	589
Customizing a Kernel	590
Cleaning the Source Tree	592
Copying the Configuration File	593
Compiling a Kernel Image File and Loadable Modules	593
Using Loadable Kernel Modules	593
Installing the Kernel, Modules, and Associated Files	594
GRUB: The Linux Boot Loader	595
Configuring GRUB	596
grub-install: Installs the MBR and GRUB Files	597
dmesg: Displays Kernel Messages	597
Chapter Summary	598
Exercises	598
Advanced Exercises	599

CHAPTER 16: ADMINISTRATION TASKS 601

Configuring User and Group Accounts	602
system-config-users: Manages User Accounts	602
Managing User Accounts from the Command Line	604
Backing Up Files	605
Choosing a Backup Medium	606
Backup Utilities	607
Performing a Simple Backup	610
Scheduling Tasks	611
crond and anacron : Schedule Routine Tasks	611
at : Runs Occasional Tasks	615

System Reports	615
vmstat: Reports Virtual Memory Statistics	615
top: Lists Processes Using the Most Resources	616
Maintaining the System	617
parted: Reports on and Partitions a Hard Disk	617
logrotate: Manages Log Files	621
rsyslogd : Logs System Messages	623
Keeping Users Informed	625
Creating Problems	626
Solving Problems	627
MySQL	635
More Information	635
Terminology	635
Syntax and Conventions	636
Prerequisites	636
Notes	636
JumpStart: Setting Up MySQL	636
Options	637
The .my.cnf Configuration File	638
Working with MySQL	638
Chapter Summary	643
Exercises	643
Advanced Exercises	644
CHAPTER 17: CONFIGURING AND MONITORING A LAN	645
Setting Up the Hardware	646
Connecting the Computers	646
Routers	647
NIC: Network Interface Card	647
Tools	648
Configuring the Systems	650
NetworkManager: Configures Network Connections	651
The NetworkManager Applet Right-Click Menu	651
Setting Up Servers	656
Introduction to Cacti	657
Configuring SNMP	658
Setting Up LAMP	658
Enabling the Cacti Poller	661
Configuring Cacti	661
Basic Cacti Administration	663
Setting Up a Remote Data Source	664
More Information	668
Chapter Summary	668
Exercises	669
Advanced Exercises	669

PART V USING CLIENTS AND SETTING UP SERVERS 671

CHAPTER 18: OPENSSH: SECURE NETWORK COMMUNICATION 673

- Introduction to OpenSSH 674
 - How OpenSSH Works 675
 - Files 675
 - More Information 677
- Running the ssh, scp, and sftp OpenSSH Clients 677
 - Prerequisites 677
 - JumpStart: Using ssh and scp to Connect to an OpenSSH Server 677
 - Configuring OpenSSH Clients 678
 - ssh: Logs in or Executes Commands on a Remote System 681
 - scp: Copies Files to and from a Remote System 683
 - sftp: A Secure FTP Client 685
 - ~/.ssh/config and /etc/ssh/ssh_config Configuration Files 686
- Setting Up an OpenSSH Server (sshd) 688
 - Prerequisites 688
 - Notes 688
 - JumpStart: Starting an OpenSSH Server 688
 - Authorized Keys: Automatic Login 689
 - ssh-agent: Holds Your Private Keys 691
 - Command-Line Options 692
 - /etc/ssh/sshd_config Configuration File 692
- Troubleshooting 695
- Tunneling/Port Forwarding 696
 - Forwarding X11 696
 - Port Forwarding 697
- Chapter Summary 698
- Exercises 699
- Advanced Exercises 699

CHAPTER 19 FTP: TRANSFERRING FILES ACROSS A NETWORK 701

- Introduction to FTP 702
 - Security 702
 - FTP Connections 703
 - FTP Clients 703

More Information	703
Notes	704
Running the ftp and sftp FTP Clients	704
Prerequisites	704
JumpStart I: Downloading Files Using ftp	704
Anonymous FTP	707
Automatic Login	708
Binary Versus ASCII Transfer Mode	708
ftp Specifics	709
Setting Up an FTP Server (vsftpd)	712
Prerequisites	712
Notes	713
JumpStart II: Starting a vsftpd FTP Server	713
Trouble Shooting	713
Configuring a vsftpd Server	715
Chapter Summary	726
Exercises	726
Advanced Exercises	726

CHAPTER 20: **sendmail**: SETTING UP MAIL SERVERS, CLIENTS, AND MORE 729

Introduction to sendmail	730
Outbound Email	731
Inbound Email	731
Alternatives to sendmail	731
More Information	732
Setting Up a sendmail Mail Server	732
Prerequisites	733
Notes	733
JumpStart I: Configuring sendmail on a Client	733
JumpStart II: Configuring sendmail on a Server	734
Working with sendmail Messages	735
Mail Logs	736
Aliases and Forwarding	736
Related Programs	738
Configuring sendmail	739
The sendmail.mc and sendmail.cf Files	739
Other Files in /etc/mail	741
SpamAssassin	744
How SpamAssassin Works	744
Prerequisites	745
Testing SpamAssassin	745
Configuring SpamAssassin	746

- Additional Email Tools 749
 - Webmail 749
 - Mailing Lists 752
 - Setting Up an IMAP or POP3 Mail Server 754
- Authenticated Relaying 754
- Chapter Summary 756
- Exercises 757
- Advanced Exercises 757

CHAPTER 21: NIS AND LDAP 759

- Introduction to NIS 760
 - How NIS Works 760
 - More Information 763
- Running an NIS Client 763
 - Prerequisites 763
 - Notes 764
 - Configuring an NIS Client 764
 - Troubleshooting the Client 766
 - yppasswd: Changes NIS Passwords 767
- Setting Up an NIS Server 769
 - Prerequisites 769
 - Notes 770
 - Configuring the Server 770
 - Troubleshooting the Server 775
 - yppasswdd**: The NIS Password Update Daemon 775
- LDAP 776
 - More Information 778
- Setting Up an LDAP Server 779
 - Prerequisites 779
 - Note 779
 - Step-by-Step Setup 779
- Tools for Working with LDAP 784
 - Evolution Mail 785
- Chapter Summary 788
- Exercises 789
- Advanced Exercises 789

CHAPTER 22: NFS: SHARING DIRECTORY HIERARCHIES 791

- Introduction to NFS 793
 - More Information 795

Running an NFS Client	795
Prerequisites	796
JumpStart I: Mounting a Remote Directory Hierarchy	796
mount: Mounts a Directory Hierarchy	797
Improving Performance	800
/etc/fstab: Mounts Directory Hierarchies Automatically	801
Setting Up an NFS Server	801
Prerequisites	801
Notes	802
JumpStart II: Configuring an NFS Server Using system-config-nfs (Fedora)	802
Manually Exporting a Directory Hierarchy	804
Where the System Keeps NFS Mount Information	808
exportfs: Maintains the List of Exported Directory Hierarchies	809
Troubleshooting	810
automount : Mounts Directory Hierarchies on Demand	811
Chapter Summary	814
Exercises	815
Advanced Exercises	815

CHAPTER 23: SAMBA: LINUX AND WINDOWS FILE AND PRINTER SHARING 817

Introduction to Samba	818
More Information	819
Notes	819
Samba Users, User Maps, and Passwords	820
smbpasswd and pdbedit: Work with Samba Users and Passwords	821
Running Samba Clients	822
Prerequisites	822
Working with Shares from Linux	823
Working with Shares from Windows	825
Setting Up a Samba Server	826
Prerequisites	826
JumpStart: Configuring a Samba Server Using system-config-samba (Fedora)	827
swat: Configures a Samba Server	830
smb.conf : Manually Configuring a Samba Server	834
Troubleshooting	840
Chapter Summary	843
Exercises	844
Advanced Exercises	844

CHAPTER 24: DNS/BIND: TRACKING DOMAIN NAMES AND ADDRESSES 845

- Introduction to DNS 846
 - Nodes, Domains, and Subdomains 847
 - Zones 849
 - Queries 850
 - Servers 850
 - Resource Records 851
 - DNS Queries and Responses 855
 - Reverse Name Resolution 856
 - How DNS Works 857
 - More Information 858
- Setting Up a DNS Server 858
 - Prerequisites 858
 - Notes 859
 - JumpStart I: Setting Up a DNS Cache 860
 - JumpStart II: Setting Up a Domain Using system-config-bind (Fedora) 861
- Configuring a DNS Server 866
 - named.conf**: The **named** Configuration File 866
 - Zone Files 868
 - Setting Up a DNS Cache 869
 - DNS Glue Records 874
 - TSIGs: Transaction Signatures 875
 - Running BIND in a chroot Jail 877
 - Troubleshooting 878
- Setting Up Different Types of DNS Servers 879
 - A Full-Functioned Nameserver 880
 - A Slave Server 884
 - A Split Horizon Server 884
- Chapter Summary 889
- Exercises 890
- Advanced Exercises 890

CHAPTER 25: system-config-firewall AND iptables: SETTING UP A FIREWALL 891

- JumpStart: Building a Firewall Using system-config-firewall 893
- Introduction to iptables 895
 - More Information 898
 - Prerequisites 898
 - Notes 899
 - Anatomy of an iptables Command 900

Building a Set of Rules Using iptables	902
Commands	902
Packet Match Criteria	903
Display Criteria	904
Match Extensions	904
Targets	906
Copying Rules to and from the Kernel	908
system-config-firewall: Generates a Set of Rules	909
Sharing an Internet Connection Using NAT	910
Connecting Several Clients to a Single Internet Connection	911
Connecting Several Servers to a Single Internet Connection	913
Chapter Summary	914
Exercises	914
Advanced Exercises	915
CHAPTER 26: APACHE (httpd): SETTING UP A WEB SERVER	917
Introduction	918
More Information	919
Notes	919
Running an Apache Web Server	920
Prerequisites	921
JumpStart I: Getting Apache Up and Running	921
Filesystem Layout	923
Configuration Directives	925
Directives I: Directives You Might Want to Modify as You Get Started	925
Contexts and Containers	930
Directives II: Advanced Directives	935
The Fedora/RHEL httpd.conf File	947
Section 1: Global Environment	948
Section 2: Main Server Configuration	949
Section 3: Virtual Hosts	950
Advanced Configuration	950
Redirects	950
Content Negotiation	951
Server-Generated Directory Listings (Indexing)	952
Virtual Hosts	953
Troubleshooting	956
Modules	957
mod_cgi and CGI Scripts	958
mod_ssl	958
Authentication Modules and .htaccess Files	961
Scripting Modules	962
Multiprocessing Modules (MPMs)	962

webalizer: Analyzes Web Traffic	963
MRTG: Monitors Traffic Loads	964
Error Codes	964
Chapter Summary	965
Exercises	965
Advanced Exercises	966

PART VI PROGRAMMING TOOLS 967

CHAPTER 27: PROGRAMMING THE BOURNE AGAIN SHELL 969

Control Structures	971
if...then	971
if...then...else	974
if...then...elif	976
for...in	983
for	984
while	986
until	990
break and continue	992
case	992
select	999
Here Document	1001
File Descriptors	1003
Parameters and Variables	1006
Array Variables	1006
Locality of Variables	1008
Special Parameters	1010
Positional Parameters	1012
Expanding Null and Unset Variables	1017
Builtin Commands	1018
type : Displays Information About a Command	1019
read : Accepts User Input	1019
exec : Executes a Command or Redirects File Descriptors	1022
trap : Catches a Signal	1025
kill : Aborts a Process	1028
getopts : Parses Options	1028
A Partial List of Builtins	1031
Expressions	1032
Arithmetic Evaluation	1032
Logical Evaluation (Conditional Expressions)	1033

String Pattern Matching	1034
Operators	1035
Shell Programs	1040
A Recursive Shell Script	1041
The quiz Shell Script	1044
Chapter Summary	1050
Exercises	1052
Advanced Exercises	1053

CHAPTER 28: THE PERL SCRIPTING LANGUAGE 1057

Introduction to Perl	1058
More Information	1059
Help	1059
perldoc	1059
Terminology	1061
Running a Perl Program	1062
Syntax	1064
Variables	1066
Scalar Variables	1068
Array Variables	1069
Hash Variables	1072
Control Structures	1073
if/unless	1074
if...else	1076
if...elsif...else	1077
foreach/for	1077
last and next	1079
while/until	1080
Working with Files	1082
Sort	1086
Subroutines	1087
Regular Expressions	1090
Syntax and the =~ Operator	1090
CPAN Modules	1095
Examples	1098
Chapter Summary	1101
Exercises	1102
Advanced Exercises	1102

PART VII APPENDICES 1103

APPENDIX A: REGULAR EXPRESSIONS 1105

- Characters 1106
- Delimiters 1106
- Simple Strings 1106
- Special Characters 1106
 - Periods 1107
 - Brackets 1107
 - Asterisks 1108
 - Carets and Dollar Signs 1108
 - Quoting Special Characters 1109
- Rules 1109
 - Longest Match Possible 1109
 - Empty Regular Expressions 1110
- Bracketing Expressions 1110
- The Replacement String 1110
 - Ampersand 1111
 - Quoted Digit 1111
- Extended Regular Expressions 1111
- Appendix Summary 1113

APPENDIX B: HELP 1115

- Solving a Problem 1116
- Finding Linux-Related Information 1117
 - Documentation 1117
 - Useful Linux Sites 1118
 - Linux Newsgroups 1119
 - Mailing Lists 1119
 - Words 1120
 - Software 1120
 - Office Suites and Word Processors 1122
- Specifying a Terminal 1122

APPENDIX C: SECURITY 1125

- Encryption 1126
 - Public Key (Asymmetric) Encryption 1127
 - Symmetric Key Encryption 1129
 - Encryption Implementation 1130
 - GnuPG/PGP 1130
- File Security 1131

Email Security	1131
MTAs (Mail Transfer Agents)	1132
MUAs (Mail User Agents)	1132
Network Security	1132
Network Security Solutions	1133
Network Security Guidelines	1133
Host Security	1135
Login Security	1136
Remote Access Security	1137
Viruses and Worms	1138
Physical Security	1139
Security Resources	1140
Appendix Summary	1143

APPENDIX D: THE FREE SOFTWARE DEFINITION 1145

GLOSSARY	1149
JUMPSTART INDEX	1199
FILE TREE INDEX	1201
UTILITY INDEX	1205
MAIN INDEX	1211

