

CONTENTS

PREFACE xliii

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
Linux Is More than a Kernel	6
Open-Source Software and Licensing	6
What Is So Good About Linux?	7
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	13
X Window System	15
GUIs: Graphical User Interfaces	16
A Large Collection of Useful Utilities	18
Interprocess Communication	18
(Inter)Networking Utilities	18
System Administration	19
Software Development	19
Choosing an Operating System	19
Chapter Summary	21
Exercises	21

PART I INSTALLING FEDORA AND RED HAT ENTERPRISE LINUX 23

CHAPTER 2: INSTALLATION OVERVIEW 25

- Conventions Used in This Book 26
- LPI and CompTIA Certification Icons 28
- More Information 28
- Planning the Installation 29
 - Considerations 29
 - Requirements 30
 - Processor Architecture 31
 - Interfaces: Installer and Installed System 32
 - Fedora, RHEL, and CentOS 33
 - Fedora Standard Editions: The Live, Install, and Network Images 34
 - Fedora Spins 35
 - Setting Up the Hard Disk 36
 - RAID 42
 - LVM: Logical Volume Manager 44
- The Installation Process 44
- Downloading an Installation Image File and Writing to/Burning the Installation Medium 46
 - The Easy Way to Download an Installation Image File 46
 - Other Ways to Download an ISO Image File 46
 - Verifying an Installation (ISO) Image File 49
 - Burning a DVD 49
 - Writing to a USB Flash Drive 50
- Gathering Information About the System 50
- Chapter Summary 52
- Exercises 53
- Advanced Exercises 53

CHAPTER 3: STEP-BY-STEP INSTALLATION 55

- The New Anaconda Installer 56
- Running a Fedora Live Session 56
 - Booting the System 57
- Installing Fedora/RHEL 59
 - Installing from a Live Session (Fedora) 60
 - Installing from an Install Image 60
 - The Anaconda Installer 62
 - Begin Copying Files 67
 - Rebooting the System 68

gnome-initial-setup: Setting Up a User	68
Initializing Databases and Updating the System	69
Installation Tasks	69
Modifying Boot Parameters (Options)	70
Advanced Disk Configuration	72
gnome-disks: The GNOME Disk Utility	78
Editing a Kickstart Script	83
Setting Up a Dual-Boot System	84
Chapter Summary	86
Exercises	86
Advanced Exercises	86

PART II USING 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
Logging In on the System	90
The GNOME 3 Standard and Classic Desktops	91
The GNOME 3 Standard Desktop (Fedora)	92
The GNOME Classic Desktop (RHEL and Optionally Fedora)	96
Working with the Desktop	97
Terminology	97
The Search Text Box and the Enter a Command Window	98
Application Menus	98
Context Menus	99
Windows	100
Cutting and Pasting Objects Using the Clipboard	101
Logging Off	102
Using the Nautilus File Manager	102
The Nautilus File Browser Window	102
The Sidebar	103
Opening Files	104
Selecting Objects	104
The Object Properties Window	104
The Settings Window	107
Desktop Background	109
Displays	109
Mouse & Touchpad	110
Date & Time	110
Users: Changing Your Account Type and Password (GUI)	112

Getting Help	113
The GNOME Help Window	113
Using the Internet to Get Help	113
Updating, Installing, and Removing Software Packages	116
Updating Software	116
Adding and Removing Software	116
Installing Different Desktop Environments	118
Working from the Command Line	119
Running Commands from the Command Line	119
The Shell	121
Running Basic Command-Line Utilities	125
Writing and Executing a Basic Shell Script	127
Getting Help from the Command Line	128
More About Logging In and Passwords	135
What to Do If You Cannot Log In	135
Password Security	136
passwd: Changing Your Password (CLI)	137
Chapter Summary	138
Exercises	139
Advanced Exercises	140
CHAPTER 5: THE SHELL	141
Special Characters	142
Ordinary Files and Directory Files	143
The Working Directory	143
Your Home Directory	143
The Command Line	144
A Simple Command	144
Syntax	144
Simple Commands	147
Processing the Command Line	148
Executing a Command	150
Editing the Command Line	151
Standard Input and Standard Output	151
The Screen as a File	152
The Keyboard and Screen as Standard Input and Standard Output	152
Redirection	153
Pipelines	158
Lists	162
Running a Command in the Background	163
Moving a Job from the Foreground to the Background	164
kill: Aborting a Background Job	164

Filename Generation/Pathname Expansion	165
The ? Special Character	165
The * Special Character	166
The [] Special Characters	168
Builtins	170
Chapter Summary	170
Utilities and Builtins Introduced in This Chapter	171
Exercises	171
Advanced Exercises	173

CHAPTER 6: THE LINUX FILESYSTEM 175

The Hierarchical Filesystem	176
Ordinary Files and Directory Files	177
Filenames	178
Pathnames	181
Absolute Pathnames	181
Relative Pathnames	182
Working with Directories	183
mkdir: Creates a Directory	184
cd: Changes to Another Working Directory	185
rmdir: Deletes a Directory	186
Using Pathnames	187
mv, cp: Move or Copy Files	187
mv: Moves a Directory	188
Important Standard Directories and Files	189
Access Permissions	191
ls -l: Displays Permissions	191
chmod: Changes File Access Permissions	193
chown: Changes File Ownership	195
chgrp: Changes File Group Association	195
Setuid and Setgid Permissions	196
Directory Access Permissions	197
ACLs: Access Control Lists	198
Enabling ACLs	199
Working with Access Rules	199
Setting Default Rules for a Directory	202
Links	203
Hard Links	204
Symbolic Links	206
rm: Removes a Link	208
Chapter Summary	209
Exercises	211
Advanced Exercises	212

CHAPTER 7: THE LINUX UTILITIES 215

Basic Utilities 216

- cat: Joins and Displays Files 216
- date: Displays the System Time and Date 218
- echo: Displays Arguments 219
- hostname: Displays the System Name 219
- less Is more: Display a Text File One Screen at a Time 220
- ls: Displays Information About Files 221
- rm: Removes a File (Deletes a Link) 222

Working with Files 224

- cp: Copies Files 224
- cut: Selects Characters or Fields from Input Lines 225
- diff: Displays the Differences Between Two Text Files 227
- file: Displays the Classification of a File 229
- find: Finds Files Based on Criteria 229
- grep: Searches for a Pattern in Files 232
- head: Displays the Beginning of a File 235
- lpr: Sends Files to Printers 235
- mv: Renames or Moves a File 237
- sort: Sorts and/or Merges Files 239
- tail: Displays the Last Part of a File 241
- touch: Changes File Modification and Access Times 243
- wc: Displays the Number of Lines, Words, and Bytes in Files 244

Compressing and Archiving Files 245

- xz, bzip2, and gzip: Compress and Decompress Files 245
- tar: Stores or Extracts Files to/from an Archive File 249

Displaying User and System Information 252

- free: Displays Memory Usage Information 253
- uptime: Displays System Load and Duration Information 253
- w: Lists Users on the System 254
- who: Lists Users on the System 254

Miscellaneous Utilities 255

- which and whereis: Locate a Utility 255
- locate: Searches for a File 256
- script: Records a Shell Session 257
- tr: Replaces Specified Characters 258
- unix2dos: Converts Linux Files to Windows and Macintosh Format 260
- xargs: Converts Standard Input to Command Lines 260

Editing Files 262

- Tutorial: Using vim to Create and Edit a File 262
- Tutorial: Using nano to Create and Edit a File 270

Chapter Summary 273

Exercises 275

Advanced Exercises 276

CHAPTER 8: NETWORKING AND THE INTERNET 279

Introduction to Networking	280
Types of Networks and How They Work	282
Broadcast Networks	282
Point-to-Point Networks	283
Switched Networks	283
LAN: Local Area Network	284
WAN: Wide Area Network	287
Internetworking Through Gateways and Routers	287
Network Protocols	290
IPv4	292
IPv6	293
Host Address	296
CIDR: Classless Inter-Domain Routing	300
Hostnames	300
Communicate over a Network	301
Mailing List Servers	301
Network Utilities	302
Trusted Hosts	302
OpenSSH Tools	303
telnet: Logs In on a Remote System	303
ftp: Transfers Files over a Network	305
ping: Tests a Network Connection	305
traceroute: Traces a Route over the Internet	306
host and dig: Query Internet Nameservers	307
whois: Looks Up Information About an Internet Site	308
Distributed Computing	309
The Client/Server Model	309
DNS: Domain Name Service	310
Ports	312
NIS: Network Information Service	313
NFS: Network Filesystem	313
Network Services	313
Common Daemons	314
Proxy Servers	316
RPC Network Services	317
WWW: World Wide Web	319
Browsers	320
Search Engines	320
URL: Uniform Resource Locator	320
Chapter Summary	321
Exercises	322
Advanced Exercises	322

PART III SYSTEM ADMINISTRATION 325

CHAPTER 9: THE BOURNE AGAIN SHELL (bash) 327

Background 328

Startup Files 329

 Login Shells 330

 Interactive Nonlogin Shells 330

 Noninteractive Shells 331

 Setting Up Startup Files 331

 . (Dot) or source: Runs a Startup File in the Current Shell 332

Commands That Are Symbols 333

Redirecting Standard Error 333

Writing and Executing a Shell Script 336

 chmod: Makes a File Executable 337

 #! Specifies a Shell 338

 # Begins a Comment 340

 Executing a Shell Script 340

Control Operators: Separate and Group Commands 341

 ; and **NEWLINE** Separate Commands 341

 | and & Separate Commands and Do Something Else 342

 && and || Boolean Control Operators 343

 () Groups Commands 344

 \ Continues a Command 345

Job Control 346

 jobs: Lists Jobs 346

 fg: Brings a Job to the Foreground 347

 Suspending a Job 348

 bg: Sends a Job to the Background 348

Manipulating the Directory Stack 349

 dirs: Displays the Stack 349

 pushd: Pushes a Directory on the Stack 350

 popd: Pops a Directory Off the Stack 351

Parameters and Variables 352

 User-Created Variables 353

 Variable Attributes 356

 Keyword Variables 358

Special Characters 366

Locale 368

 LC_: Locale Variables 368

 locale: Displays Locale Information 369

Time 371

Processes	373
Process Structure	373
Process Identification	374
Executing a Command	375
History	376
Variables That Control History	377
Reexecuting and Editing Commands	378
The Readline Library	386
Aliases	392
Single Versus Double Quotation Marks in Aliases	393
Examples of Aliases	394
Functions	396
Controlling <code>bash</code> : Features and Options	398
<code>bash</code> Command-Line Options	399
Shell Features	399
Processing the Command Line	403
History Expansion	404
Alias Substitution	404
Parsing and Scanning the Command Line	404
Command-Line Expansion	404
Chapter Summary	414
Exercises	415
Advanced Exercises	417

CHAPTER 10: SYSTEM ADMINISTRATION: CORE CONCEPTS 419

Running Commands with <code>root</code> Privileges	422
The Special Powers of a Privileged User	422
Gaining <code>root</code> Privileges	423
Real UID Versus Effective UID	425
Using <code>su</code> to Gain <code>root</code> Privileges	425
Using <code>sudo</code> to Gain <code>root</code> Privileges	428
Locking the <code>root</code> Account (Removing the <code>root</code> Password)	438
The <code>systemd</code> <code>init</code> Daemon	438
More Information	439
Service Units and Target Units	439
Runlevels	440
Wants and Requires	440
<code>/etc/systemd/system</code> Hierarchy: Controls Services and the Persistent Runlevel	441
Custom Service Files	442
Determining Whether <code>systemd</code> Runs a Daemon Natively	443
Setting and Changing Runlevels	444
Configuring Daemons (Services)	445

SysVinit (rc) Scripts: Start and Stop System Services	448
System Operation	448
Runlevels	449
Booting the System	450
Single-User Mode	450
Going to Graphical Multiuser Mode	452
Logging In	452
Logging Out	453
Bringing the System Down	454
Crash	455
Rescue an Installed System	456
Avoiding a Trojan Horse	458
X Window System	459
System Administration Tools	464
Textual Administration Utilities	464
Graphical Configuration Tools	470
SELinux	472
PAM	476
Setting Up a Server	481
Standard Rules in Configuration Files	481
rpcinfo: Displays Information About rpcbind	483
Securing a Server	485
DHCP: Configures Network Interfaces	491
How DHCP Works	491
DHCP Client	492
DHCP Server	492
nsswitch.conf : Which Service to Look at First	495
Information	495
Methods	496
Search Order	496
Action Items	496
compat Method: \pm in passwd , group , and shadow Files	497
Getting Help	498
Chapter Summary	498
Exercises	499
Advanced Exercises	500

CHAPTER 11: FILES, DIRECTORIES, AND FILESYSTEMS 501

Important Files and Directories	502
File Types	514
Ordinary Files, Directories, Links, and Inodes	514
Device Special Files	515

Filesystems	519
mount : Mounts a Filesystem	520
umount : Unmounts a Filesystem	523
du : Displays Disk Usage Information	523
fstab : Keeps Track of Filesystems	524
fsck : Checks Filesystem Integrity	525
tune2fs : Changes Filesystem Parameters	526
The XFS Filesystem	527
Chapter Summary	529
Exercises	530
Advanced Exercises	530

CHAPTER 12: FINDING, DOWNLOADING, AND INSTALLING SOFTWARE 531

Introduction	532
JumpStart : Installing and Removing Software Packages Using yum	534
Finding the Package That Holds an Application or File You Need	536
yum : Keeps the System Up-to-Date	538
Updating Packages	538
yum Commands	539
yum Package Groups	540
Downloading RPM Package Files with yumdownloader	540
yum.conf : Configures yum	541
yum Repositories	542
BitTorrent	543
Prerequisites	544
transmission-cli : Downloading a BitTorrent File	544
RPM: The RPM Package Manager	546
Querying Packages and Files	547
Installing, Upgrading, and Removing Packages	548
Installing a Linux Kernel Binary	549
Installing Non-rpm Software	550
The /opt and /usr/local Directories	550
GNU Configure and Build System	550
Keeping Software Up-to-Date	552
Bugs	552
Errata	553
curl : Downloads Files Noninteractively	553
Chapter Summary	553
Exercises	554
Advanced Exercises	554

CHAPTER 13: PRINTING WITH CUPS 555

- Introduction 556
 - Prerequisites 557
 - More Information 557
 - Notes 557
- The System Configures a Local Printer Automatically 558
- JumpStart I: Configuring a Printer Using `system-config-printer` 558
 - Configuration Tabs 559
- JumpStart II: Setting Up a Local or Remote Printer 560
- Working with the CUPS Web Interface 565
- Configuring Printers 566
 - Modifying a Printer 566
 - The CUPS Web Interface 567
 - CUPS on the Command Line 568
 - Sharing CUPS Printers 572
- Traditional UNIX Printing 573
- Printing from Windows 574
 - Printing Using CUPS 575
 - Printing Using Samba 575
- Printing to Windows 576
- Chapter Summary 577
- Exercises 577
- Advanced Exercises 578

CHAPTER 14: BUILDING A LINUX KERNEL 579

- Downloading, Installing, and Prepping the Kernel Source Code 581
 - Prerequisites 581
 - More Information 581
 - Downloading the Source Code 582
 - Installing the Source Code 582
 - Prepping the Source Code 583
- Configuring and Compiling the Linux Kernel 584
 - Labeling the Kernel 584
 - `.config`: Configures the Kernel 584
 - Customizing a Kernel 586
 - Cleaning the Source Tree 588
 - Copying the Configuration File 588
 - Compiling a Kernel Image File and Loadable Modules 588
 - Using Loadable Kernel Modules 589
- Installing the Kernel, Modules, and Associated Files 589

GRUB: The Linux Boot Loader	590
Configuring GRUB	591
grub2-mkconfig: Generates the grub.cfg File	593
grub2-install: Installs the MBR and GRUB Files	594
dmesg: Displays Kernel Messages	595
Chapter Summary	595
Exercises	596
Advanced Exercises	596
CHAPTER 15: ADMINISTRATION TASKS	597
Configuring User and Group Accounts	598
system-config-users: Manages User Accounts	598
Managing User Accounts from the Command Line	600
Backing Up Files	602
Choosing a Backup Medium	603
Backup Utilities	603
Performing a Simple Backup	606
Scheduling Tasks	607
cron and anacron: Schedule Routine Tasks	607
at: Runs Occasional Tasks	611
System Reports	611
vmstat: Reports Virtual Memory Statistics	611
top: Lists Processes Using the Most Resources	612
Maintaining the System	613
timedatectl: Reports on and Sets the System Clock	613
parted: Reports on and Partitions a Hard Disk	614
logrotate: Manages Log Files	618
rsyslogd: Logs System Messages	620
Solving Problems	622
Chapter Summary	629
Exercises	630
Advanced Exercises	630
CHAPTER 16: CONFIGURING AND MONITORING A LAN	631
More Information	632
Setting Up the Hardware	632
Connecting the Computers	633
Routers	633
NIC: Network Interface Card	634
Tools	634

Configuring the Systems	636
NetworkManager: Configures Network Connections	637
The NetworkManager Applet Menu	638
Setting Up Servers	643
Introduction to Cacti	645
Configuring SNMP	646
Setting Up LAMP	646
Enabling the Cacti Poller	649
Configuring Cacti	649
Basic Cacti Administration	651
Setting Up a Data Source	652
Chapter Summary	656
Exercises	656
Advanced Exercises	657

CHAPTER 17: SETTING UP VIRTUAL MACHINES LOCALLY AND IN THE CLOUD 659

VMs (Virtual Machines)	660
Implementations	662
gnome-boxes	662
QEMU/KVM	663
Prerequisites	664
virt-manager: Installing Fedora on QEMU/KV	665
virsh: Work with VMs on the Command Line	670
VMware Player: Installing Fedora on VMware	671
Installing VMware Player on a Linux System	672
Installing VMware Player on a Windows System	673
Installing Fedora on VMware Player	673
Cloud Computing	676
AWS: Setting Up a Virtual System in the Cloud	677
Chapter Summary	681
Exercises	682
Advanced Exercises	682

PART IV USING CLIENTS AND SETTING UP SERVERS 683

CHAPTER 18: OPENSSH: SECURE NETWORK COMMUNICATION 685

Introduction to OpenSSH	686
How OpenSSH Works	687
Files	687
More Information	689

Running the <code>ssh</code> , <code>scp</code> , and <code>sftp</code> OpenSSH Clients	689
Prerequisites	689
JumpStart: Using <code>ssh</code> and <code>scp</code> to Connect to an OpenSSH Server	689
Configuring OpenSSH Clients	690
<code>ssh</code> : Logs in or Executes Commands on a Remote System	693
<code>scp</code> : Copies Files to and from a Remote System	695
<code>sftp</code> : A Secure FTP Client	697
<code>~/.ssh/config</code> and <code>/etc/ssh/ssh_config</code> Configuration Files	698
Setting Up an OpenSSH Server (<code>sshd</code>)	700
Prerequisites	700
Notes	700
JumpStart: Starting an OpenSSH Server	700
Authorized Keys: Automatic Login	700
<code>ssh-agent</code> : Holds Your Private Keys	703
Command-Line Options	704
<code>/etc/ssh/sshd_config</code> Configuration File	704
Troubleshooting	706
Tunneling/Port Forwarding	707
Forwarding X11	707
Port Forwarding	709
Chapter Summary	710
Exercises	710
Advanced Exercises	711
CHAPTER 19: FTP: TRANSFERRING FILES ACROSS A NETWORK	713
Introduction to FTP	714
Security	714
FTP Connections	715
FTP Clients	715
More Information	715
Notes	716
Running the <code>ftp</code> and <code>sftp</code> FTP Clients	716
Prerequisites	716
JumpStart I: Downloading Files Using <code>ftp</code>	716
Anonymous FTP	719
Automatic Login	720
Binary Versus ASCII Transfer Mode	720
<code>ftp</code> Specifics	721
Setting Up an FTP Server (<code>vsftpd</code>)	724
Prerequisites	724
Notes	725
JumpStart II: Starting a <code>vsftpd</code> FTP Server	725
Troubleshooting	725
Configuring a <code>vsftpd</code> Server	726
Chapter Summary	737
Exercises	738
Advanced Exercises	738

CHAPTER 20: **sendmail**: SETTING UP MAIL SERVERS, CLIENTS, AND MORE 739

- Introduction to **sendmail** 740
 - Outbound Email 741
 - Inbound Email 741
 - Alternatives to **sendmail** 741
 - More Information 742
- Setting Up a **sendmail** Mail Server 742
 - Prerequisites 742
 - Notes 743
- JumpStart I: Configuring **sendmail** on a Client 743
- JumpStart II: Configuring **sendmail** on a Server 744
- Working with **sendmail** Messages 745
 - Mail Logs 746
 - Aliases and Forwarding 746
 - Related Programs 748
- Configuring **sendmail** 748
 - The **sendmail.mc** and **sendmail.cf** Files 749
 - Other Files in **/etc/mail** 751
- SpamAssassin 753
 - How SpamAssassin Works 753
 - Prerequisites 754
 - Testing SpamAssassin 754
 - Configuring SpamAssassin 756
- Additional Email Tools 758
 - Webmail 758
 - Mailing Lists 761
 - Setting Up an IMAP or POP3 Mail Server 763
- Authenticated Relaying 764
- Chapter Summary 766
- Exercises 766
- Advanced Exercises 767

CHAPTER 21: NIS AND LDAP 769

- Introduction to NIS 770
 - How NIS Works 770
 - More Information 773
- Running an NIS Client 773
 - Prerequisites 773
 - Notes 774
 - Configuring an NIS Client 774

Troubleshooting the Client	776
yppasswd: Changes NIS Passwords	777
Setting Up an NIS Server	779
Prerequisites	779
Notes	780
Configuring the Server	780
Troubleshooting the Server	785
yppasswdd: The NIS Password Update Daemon	785
LDAP	786
More Information	788
Setting Up an LDAP Server	789
Prerequisites	789
Notes	789
Step-by-Step Setup	790
Tools for Working with LDAP	795
Evolution Mail	795
Chapter Summary	798
Exercises	799
Advanced Exercises	799
CHAPTER 22: NFS: SHARING DIRECTORY HIERARCHIES	801
Introduction to NFS	803
More Information	805
Running an NFS Client	805
Prerequisites	805
JumpStart I: Mounting a Remote Directory Hierarchy	806
mount: Mounts a Directory Hierarchy	807
Improving Performance	810
/etc/fstab: Mounts Directory Hierarchies Automatically	811
Setting Up an NFS Server	811
Prerequisites	811
Notes	812
JumpStart II: Configuring an NFS Server Using system-config-nfs (Fedora)	812
Manually Exporting a Directory Hierarchy	814
Where the System Keeps NFS Mount Information	818
exportfs: Maintains the List of Exported Directory Hierarchies	818
Troubleshooting	819
automount: Mounts Directory Hierarchies on Demand	821
Chapter Summary	824
Exercises	824
Advanced Exercises	825

CHAPTER 23: SAMBA: LINUX AND WINDOWS FILE AND PRINTER SHARING 827

- Introduction to Samba 828
 - More Information 829
 - Notes 829
 - Samba Users, User Maps, and Passwords 829
 - smbpasswd and pdbedit: Work with Samba Users and Passwords 831
- Running Samba Clients 832
 - Prerequisites 832
 - Working with Shares from Linux 832
 - Working with Shares from Windows 835
- Setting Up a Samba Server 836
 - Prerequisites 836
 - JumpStart: Configuring a Samba Server Using system-config-samba (Fedora) 837
 - smb.conf: Manually Configuring a Samba Server 839
- Troubleshooting 846
- Chapter Summary 848
- Exercises 849
- Advanced Exercises 849

CHAPTER 24: DNS/BIND: TRACKING DOMAIN NAMES AND ADDRESSES 851

- Introduction to DNS 852
 - Nodes, Domains, and Subdomains 853
 - Zones 855
 - Queries 856
 - Servers 856
 - Resource Records 857
 - DNS Queries and Responses 861
 - Reverse Name Resolution 862
 - How DNS Works 863
 - More Information 864
- Setting Up a DNS Server 864
 - Prerequisites 864
 - Notes 865
 - JumpStart I: Setting Up a DNS Cache 866
 - JumpStart II: Setting Up a Domain Using system-config-bind (Fedora) 867
- Configuring a DNS Server 872
 - named.conf: The named Configuration File 872
 - Zone Files 874
 - Setting Up a DNS Cache 875

DNS Glue Records	880
TSIGs: Transaction Signatures	881
Running BIND in a chroot Jail	883
Troubleshooting	884
Setting Up Different Types of DNS Servers	885
A Full-Functioned Nameserver	886
A Slave Server	890
A Split Horizon (DMZ) Server	890
Chapter Summary	895
Exercises	896
Advanced Exercises	896
CHAPTER 25: firewalld AND iptables: SETTING UP A FIREWALL	897
The firewalld Service	898
firewalld Configuration	898
Prerequisites	900
JumpStart: Building a Firewall Using firewall-config	900
Putting firewalld in Panic Mode	901
Trusting a Service (Opening a Port) in the Runtime and Permanent Configurations	902
firewall-config : The Firewall Configuration Window	902
Window Features	903
Defining a New Service	905
Modifying an Existing Service	905
firewall-cmd : Controlling firewalld from the Command Line	906
Status Commands	906
Trusting a Service	907
Opening a Port	908
Direct Options	908
Introduction to iptables	908
More Information	911
Prerequisites	912
Notes	913
Anatomy of an iptables Command	914
Building a Set of Rules Using iptables	916
Commands	916
Packet Match Criteria	917
Display Criteria	918
Match Extensions	918
Targets	921
Copying Rules to and from the Kernel	922
system-config-firewall : Generates a Set of Rules	923

Sharing an Internet Connection Using NAT	924
Connecting Several Clients to a Single Internet Connection	926
Connecting Several Servers to a Single Internet Connection	928
Chapter Summary	928
Exercises	929
Advanced Exercises	929

CHAPTER 26: APACHE (httpd): SETTING UP A WEB SERVER 931

Introduction	932
More Information	933
Notes	933
Running an Apache Web Server	935
Prerequisites	935
JumpStart: Getting Apache Up and Running	936
Filesystem Layout	938
Configuration Directives	939
Directives You Might Want to Modify as You Get Started	940
Contexts and Containers	945
Advanced Configuration Directives	949
Advanced Configuration	962
Redirects	962
Content Negotiation	962
Server-Generated Directory Listings (Indexing)	964
Virtual Hosts	965
Troubleshooting	967
Modules	968
mod_cgi and CGI Scripts	969
mod_ssl	970
Authentication Modules and .htaccess Files	972
Scripting Modules	973
Multiprocessing Modules (MPMs)	974
webalizer: Analyzes Web Traffic	975
MRTG: Monitors Traffic Loads	975
Error Codes	975
Chapter Summary	976
Exercises	977
Advanced Exercises	977

PART V PROGRAMMING TOOLS 979

CHAPTER 27: PROGRAMMING THE BOURNE AGAIN

SHELL (bash) 981

Control Structures 982

if...then 983

if...then...else 987

if...then...elif 989

for...in 995

for 997

while 999

until 1003

break and **continue** 1005

case 1006

select 1012

Here Document 1014

File Descriptors 1016

Opening a File Descriptor 1017

Duplicating a File Descriptor 1017

File Descriptor Examples 1017

Determining Whether a File Descriptor Is Associated with the Terminal 1020

Parameters 1022

Positional Parameters 1022

Special Parameters 1027

Variables 1031

Shell Variables 1031

Environment, Environment Variables, and Inheritance 1032

Expanding Null and Unset Variables 1036

Array Variables 1038

Variables in Functions 1039

Builtin Commands 1040

type: Displays Information About a Command 1041

read: Accepts User Input 1041

exec: Executes a Command or Redirects File Descriptors 1045

trap: Catches a Signal 1047

kill: Aborts a Process 1050

eval: Scans, Evaluates, and Executes a Command Line 1051

getopts: Parses Options 1052

A Partial List of Builtins 1055

Expressions	1056
Arithmetic Evaluation	1056
Logical Evaluation (Conditional Expressions)	1057
String Pattern Matching	1058
Arithmetic Operators	1059
Implicit Command-Line Continuation	1063
Shell Programs	1064
A Recursive Shell Script	1065
The <code>quiz</code> Shell Script	1068
Chapter Summary	1074
Exercises	1076
Advanced Exercises	1078
CHAPTER 28: THE PYTHON PROGRAMMING LANGUAGE	1081
Introduction	1082
Invoking Python	1082
More Information	1084
Writing to Standard Output and Reading from Standard Input	1085
Functions and Methods	1085
Scalar Variables, Lists, and Dictionaries	1086
Scalar Variables	1086
Lists	1087
Dictionaries	1091
Control Structures	1092
if	1093
if...else	1093
if...elif...else	1094
while	1095
for	1095
Reading from and Writing to Files	1097
File Input and Output	1097
Exception Handling	1098
Pickle	1100
Regular Expressions	1101
Defining a Function	1102
Using Libraries	1103
Standard Library	1103
Nonstandard Libraries	1103
SciPy and NumPy Libraries	1104
Namespace	1104

Importing a Module	1105
Example of Importing a Function	1106
Lambda Functions	1107
List Comprehensions	1108
Chapter Summary	1109
Exercises	1110
Advanced Exercises	1110

CHAPTER 29: THE MARIADB SQL DATABASE MANAGEMENT SYSTEM 1113

History	1114
Notes	1114
Syntax and Conventions	1116
More Information	1117
Installing a MariaDB Server and Client	1118
Client Options	1118
Setting Up MariaDB	1119
Assigning a Password to the MariaDB User Named root	1119
Removing Anonymous Users	1119
Running the Secure Installation Script	1120
~/.my.cnf: Configures a MariaDB Client	1120
~/.mysql_history: Stores Your MariaDB History	1120
Creating a Database	1121
Adding a User	1122
Examples	1123
Logging In	1123
Creating a Table	1123
Adding Data	1125
Retrieving Data	1126
Backing Up a Database	1128
Modifying Data	1128
Creating a Second Table	1129
Joins	1130
Chapter Summary	1135
Exercises	1135
Advanced Exercises	1135

PART VI APPENDIXES 1137

APPENDIX A: REGULAR EXPRESSIONS 1139

- Characters 1140
- Delimiters 1140
- Simple Strings 1140
- Special Characters 1140
 - Periods 1141
 - Brackets 1141
 - Asterisks 1142
 - Carets and Dollar Signs 1142
 - Quoting Special Characters 1143
- Rules 1143
 - Longest Match Possible 1143
 - Empty Regular Expressions 1144
- Bracketing Expressions 1144
- The Replacement String 1144
 - Ampersand 1145
 - Quoted Digit 1145
- Extended Regular Expressions 1145
- Appendix Summary 1147

APPENDIX B: HELP 1149

- Solving a Problem 1150
- Finding Linux-Related Information 1151
 - Desktop Applications 1151
 - Programming Languages 1152
 - Linux Newsgroups 1152
 - Mailing Lists 1153
- Specifying a Terminal 1153

APPENDIX C: SECURITY INCLUDING GPG 1155

- Encryption 1156
 - Public Key (Asymmetric) Encryption 1157
 - Symmetric Key Encryption 1159
 - Encryption Implementation 1160
 - GnuPG/PGP 1160
- File Security 1161

Email Security	1161
MTAs (Mail Transfer Agents)	1161
MUAs (Mail User Agents)	1162
Network Security	1162
Network Security Solutions	1162
Network Security Guidelines	1163
Host Security	1165
Login Security	1166
Remote Access Security	1167
Viruses and Worms	1168
Physical Security	1168
Tutorial: Using GPG to Secure a File	1169
Creating a Key Pair	1170
Exporting and Importing Public Keys	1172
Signing and Verifying a File	1173
Encrypting and Decrypting a File	1176
Signing and Encrypting a File	1176
Signing a Public Key	1177
Using a Keyserver	1178
Security Resources	1180
Appendix Summary	1182

APPENDIX D: KEEPING THE SYSTEM UP-TO-DATE

USING apt-get 1183

Using apt-get to Install, Remove, and Update Packages	1184
Using apt-get to Upgrade the System	1185
Other apt-get Commands	1186
Repositories	1186
<code>sources.list</code> : Specifies Repositories for apt-get to Search	1187

APPENDIX E: LPI AND COMPTIA CERTIFICATION 1189

More Information	1190
Linux Essentials	1190
Topic 1: The Linux Community and a Career in Open Source	1190
Topic 2: Finding Your Way on a Linux System	1193
Topic 3: The Power of the Command Line	1196
Topic 4: The Linux Operating System	1198
Topic 5: Security and File Permissions	1201

xlii CONTENTS

Certification Exam 1 Objectives: LX0-101 1204
101 System Architecture 1204
102 Linux Installation and Package Management 1206
103 GNU and Unix Commands 1209
104 Devices, Linux Filesystems, Filesystem Hierarchy Standard 1216
Certification Exam 2 Objectives: LX0-102 1220
105 Shells, Scripting and Data Management 1220
106 User Interfaces and Desktops 1223
107 Administrative Tasks 1224
108 Essential System Services 1227
109 Networking Fundamentals 1229
110 Security 1232

GLOSSARY 1235

JUMPSTART INDEX 1283

FILE TREE INDEX 1285

UTILITY INDEX 1289

MAIN INDEX 1295