

CONTENTS

PREFACE XXXV

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 17
- Chapter Summary 19
- Exercises 19

PART I INSTALLING RED HAT LINUX 21

CHAPTER 2: INSTALLATION OVERVIEW 23

- More Information 24
- Planning the Installation 24
 - Considerations 24
 - Requirements 25
 - Which Are You Installing: Fedora Core or Red Hat Enterprise Linux? 26
 - Installing a Fresh Copy or Upgrading an Existing Red Hat System? 27
 - Graphical or Textual Installation? 27
 - Setting Up the Hard Disk 28
 - RAID 31
 - LVM: Logical Volume Manager 32
- How the Installation Works 33
- The Medium: Where Is the Source Data? 34
 - Formats 34
 - Sources 34
- Downloading, Burning, and Installing a CD Set or a DVD (*FEDORA*) 35
 - Finding a Site to Download From 35
 - Finding the Right Files and Downloading Them 37
 - Using BitTorrent to Download the ISO Image Files 39
 - Checking the Files 39
 - Burning the CDs or DVD 39
- Rescue CD 40
- Gathering Information About the System 40
- Finding the Installation Manual 41
- Chapter Summary 41
- Exercises 42
- Advanced Exercises 42

CHAPTER 3: STEP-BY-STEP INSTALLATION 43

- Installing Red Hat Linux 44
 - Booting the System: The **boot:** Prompt 44
 - Boot Parameters 45
 - The CD Found Screen 46
 - The Anaconda Installer 47
 - Firstboot: When You Reboot 56
 - Initializing Databases and Updating the System 57
- Installation Tasks 58
 - Using Disk Druid to Partition the Disk 58
 - LVs: Logical Volumes 61
 - Using the Kickstart Configurator 63
 - parted: Reports on and Partitions a Hard Disk 65
 - Setting Up a Dual-Boot System 68
- The X Window System 69
 - system-config-display: Configures the Display 70
 - The **xorg.conf** File 71
 - gdm: Displays a Graphical Login 77
 - More Information 77
- Chapter Summary 77
- Exercises 78
- Advanced Exercises 78

PART II GETTING STARTED WITH RED HAT LINUX 79**CHAPTER 4: INTRODUCTION TO RED HAT LINUX 81**

- Curbing Your Power: Superuser/root Access 82
- A Tour of the Red Hat Linux Desktop 82
 - Logging In on the System 83
 - Getting the Most from the Desktop 85
 - Using Konqueror to Manage Files, Run Programs, and Browse the Web 94
 - Customizing Your Desktop with the KDE Control Center 97
 - Customizing the Main Panel Using the Panel Menu 100
- Getting the Facts: Where to Find Documentation 102
 - The KDE Help Center 102
 - GNOME Help 103
 - man: Displays the System Manual 104
 - info: Displays Information About Utilities 106
 - The **--help** Option 108
 - HOWTOs: Finding Out How Things Work 109
 - Getting Help with the System 109

- More About Logging In 111
 - The Login Screen 111
 - What to Do if You Cannot Log In 112
 - Logging Out 113
 - Using Virtual Consoles 113
 - Logging In Remotely: Terminal Emulation and ssh or telnet 113
 - Changing Your Password 114
 - switchdesk: Changes Your Default Desktop 116
 - Logging In on a Terminal 116
- Controlling Windows: Advanced Operations 119
 - Changing the Input Focus 119
 - Changing the Resolution of the Display 120
 - The Window Manager 121
- Chapter Summary 122
- Exercises 123
- Advanced Exercises 124

CHAPTER 5: THE LINUX UTILITIES 125

- Special Characters 126
- Basic Utilities 127
 - ls: Lists the Names of Files 127
 - cat: Displays a Text File 127
 - rm: Deletes a File 128
 - less ls more: Display a Text File One Screen at a Time 128
 - hostname: Displays the System Name 129
- Working with Files 129
 - cp: Copies a File 129
 - mv: Changes the Name of a File 130
 - lpr: Prints a File 131
 - grep: Searches for a String 131
 - head: Displays the Beginning of a File 132
 - tail: Displays the End of a File 132
 - sort: Displays a File in Order 133
 - uniq: Removes Duplicate Lines from a File 134
 - diff: Compares Two Files 135
 - file: Tests the Contents of a File 135
- | (Pipe): Communicates Between Processes 136
- Four More Utilities 137
 - echo: Displays Text 137
 - date: Displays the Time and Date 137
 - script: Records a Shell Session 138
 - unix2dos: Converts Linux and Macintosh Files to Windows Format 139

Compressing and Archiving Files	139
bzip2 : Compresses a File	140
bunzip2 and bzcat : Decompress a File	140
gzip : Compresses a File	141
tar : Packs and Unpacks Archives	141
Locating Commands	144
which and whereis : Locate a Utility	144
apropos : Searches for a Keyword	145
locate : Searches for a File	146
Obtaining User and System Information	146
who : Lists Users on the System	147
finger : Lists Users on the System	147
w : Lists Users on the System	149
Communicating with Other Users	150
write : Sends a Message	150
mesg : Denies or Accepts Messages	151
Email	152
Tutorial: Creating and Editing a File with vim	152
Starting vim	152
Command and Input Modes	154
Entering Text	155
Getting Help	156
Ending the Editing Session	159
The compatible Parameter	159
Chapter Summary	159
Exercises	162
Advanced Exercises	163

CHAPTER 6: THE LINUX FILESYSTEM 165

The Hierarchical Filesystem	166
Directory Files and Ordinary Files	166
Filenames	167
The Working Directory	170
Your Home Directory	170
Pathnames	171
Absolute Pathnames	171
Relative Pathnames	172
Directory Commands	173
mkdir : Creates a Directory	173
Important Standard Directories and Files	176

Working with Directories	178
rmdir: Deletes a Directory	178
Using Pathnames	179
mv, cp: Move or Copy Files	179
mv: Moves a Directory	180
Access Permissions	180
ls -l: Displays Permissions	181
chmod: Changes Access Permissions	182
Setuid and Setgid Permissions	183
Directory Access Permissions	184
ACLs: Access Control Lists	185
Enabling ACLs	186
Working with Access Rules	186
Setting Default Rules for a Directory	189
Links	190
Hard Links	192
Symbolic Links	194
rm: Removes a Link	196
Chapter Summary	196
Exercises	198
Advanced Exercises	200

CHAPTER 7: THE SHELL 201

The Command Line	202
Syntax	202
Processing the Command Line	205
Executing the Command Line	207
Editing the Command Line	207
Standard Input and Standard Output	208
The Screen as a File	208
The Keyboard and Screen as Standard Input and Standard Output	209
Redirection	210
Pipes	216
Running a Program in the Background	219
Filename Generation/Pathname Expansion	221
The ? Special Character	221
The * Special Character	222
The [] Special Characters	223
Builtins	225
Chapter Summary	226
Utilities and Builtins Introduced in This Chapter	227
Exercises	227
Advanced Exercises	228

PART III DIGGING INTO RED HAT LINUX 231**CHAPTER 8: LINUX GUIs: X, GNOME, AND KDE 233**

- X Window System 234
 - Using X 236
 - Window Managers 240
- Using GNOME 242
 - The Nautilus File Manager 242
 - GNOME Utilities 248
- Using KDE 252
 - Konqueror Browser/File Manager 252
 - KDE Utilities 260
- Chapter Summary 262
- Exercises 264
- Advanced Exercises 264

CHAPTER 9: THE BOURNE AGAIN SHELL 265

- Background 266
- Shell Basics 267
 - Startup Files 267
 - Commands That Are Symbols 270
 - Redirecting Standard Error 270
 - Writing a Simple Shell Script 272
 - Separating and Grouping Commands 276
 - Job Control 280
 - Manipulating the Directory Stack 282
- Parameters and Variables 285
 - User-Created Variables 286
 - Variable Attributes 289
 - Keyword Variables 291
- Special Characters 299
- Processes 300
 - Process Structure 300
 - Process Identification 300
 - Executing a Command 302
- History 302
 - Variables That Control History 302
 - Reexecuting and Editing Commands 304
 - The Readline Library 312

- Aliases 318
 - Single Versus Double Quotation Marks in Aliases 319
 - Examples of Aliases 320
- Functions 321
- Controlling `bash` Features and Options 324
 - Command Line Options 324
 - Shell Features 324
- Processing the Command Line 328
 - History Expansion 328
 - Alias Substitution 328
 - Parsing and Scanning the Command Line 328
 - Command Line Expansion 329
- Chapter Summary 337
- Exercises 339
- Advanced Exercises 341

CHAPTER 10: NETWORKING AND THE INTERNET 343

- Types of Networks and How They Work 345
 - Broadcast Networks 346
 - Point-to-Point Networks 346
 - Switched Networks 346
 - LAN: Local Area Network 347
 - WAN: Wide Area Network 348
 - Internetworking Through Gateways and Routers 348
 - Network Protocols 351
 - Host Address 353
 - CIDR: Classless Inter-Domain Routing 357
 - Hostnames 358
- Communicate Over a Network 360
 - `finger`: Displays Information About Remote Users 360
 - Sending Mail to a Remote User 361
 - Mailing List Servers 362
- Network Utilities 362
 - Trusted Hosts 362
 - OpenSSH Tools 363
 - `telnet`: Logs In on a Remote System 363
 - `ftp`: Transfers Files Over a Network 365
 - `ping`: Tests a Network Connection 365
 - `traceroute`: Traces a Route Over the Internet 366
 - `host` and `dig`: Query Internet Nameservers 368
 - `jwhois`: Looks Up Information About an Internet Site 368

Distributed Computing	369
The Client/Server Model	370
DNS: Domain Name Service	371
Ports	373
NIS: Network Information Service	373
NFS: Network Filesystem	373
Internet Services	374
Proxy Servers	377
RPC Network Services	377
Usenet	378
WWW: World Wide Web	381
URL: Uniform Resource Locator	382
Browsers	382
Search Engines	382
Chapter Summary	383
Exercises	384
Advanced Exercises	385

PART IV SYSTEM ADMINISTRATION 387

CHAPTER 11: SYSTEM ADMINISTRATION: CORE CONCEPTS 389

System Administrator and Superuser	391
System Administration Tools	393
Rescue Mode	397
Avoiding a Trojan Horse	398
Getting Help	399
SELinux	400
More Information	401
config : The SELinux Configuration File	401
sestatus : Displays the State of SELinux	402
Setting the Targeted Policy with system-config-securitylevel	402
System Operation	403
Booting the System	403
Init Scripts: Start and Stop System Services	404
Single-User Mode	409
Going to Multiuser Mode	409
Multiuser/Graphical mode	410
Logging In	410
Logging Out	411
Bringing the System Down	412
Crash	414

- System Administration Utilities 415
 - Red Hat Configuration Tools 415
 - Command Line Utilities 418
- Setting Up a Server 421
 - Standard Rules in Configuration Files 421
 - rpcinfo: Displays Information About portmap 423
 - The xinetd Superserver 425
 - Securing a Server 427
 - DHCP: Configures Hosts 431
- nsswitch.conf: Which Service to Look at First 435
 - How nsswitch.conf Works 435
- PAM 438
 - More Information 439
 - Configuration Files, Module Types, and Control Flags 439
 - Example 441
 - Modifying the PAM Configuration 442
- Chapter Summary 443
- Exercises 444
- Advanced Exercises 445

CHAPTER 12: FILES, DIRECTORIES, AND FILESYSTEMS 447

- Important Files and Directories 448
- File Types 459
 - Ordinary Files, Directories, Links, and Inodes 460
 - Special Files 460
- Filesystems 464
 - mount: Mounts a Filesystem 466
 - umount: Unmounts a Filesystem 469
 - fstab: Keeps Track of Filesystems 469
 - fsck: Checks Filesystem Integrity 470
 - tune2fs: Changes Filesystem Parameters 471
 - RAID Filesystem 473
- Chapter Summary 473
- Exercises 474
- Advanced Exercises 474

CHAPTER 13: DOWNLOADING AND INSTALLING SOFTWARE 475

- yum: Keeps the System Up-to-Date (*FEDORA*) 476
 - Configuring yum 476
 - Using yum to Update, Install, and Remove Packages 478
 - yum Groups 480

Other yum Commands	482
Running yum Automatically	482
Upgrading a System with yum	482
Downloading rpm Package Files with yumdownloader	482
pirut: Adds and Removes Software Packages (<i>FEDORA</i>)	483
BitTorrent (<i>FEDORA</i>)	484
rpm: Red Hat Package Manager	487
Querying Packages and Files	488
Installing, Upgrading, and Removing Packages	489
Installing a Linux Kernel Binary	490
Installing Non-rpm Software	491
The <i>/opt</i> and <i>/usr/local</i> Directories	491
GNU Configure and Build System	491
Keeping Software Up-to-Date	493
Bugs	493
Errata	493
up2date: Keeps Software Up-to-Date (<i>RHEL</i>)	494
Red Hat Network (<i>RHEL</i>)	498
wget: Downloads Files Noninteractively	500
Chapter Summary	500
Exercises	501
Advanced Exercises	501
CHAPTER 14: PRINTING WITH CUPS	503
Introduction	504
Prerequisites	504
More Information	505
Notes	505
JumpStart I: Configuring a Local Printer Using <i>system-config-printer</i>	505
JumpStart II: Configuring a Remote Printer Using CUPS	508
Traditional UNIX Printing	510
Configuring Printers Using CUPS	512
The CUPS Web Interface	512
CUPS on the Command Line	514
Sharing CUPS Printers	518
The KDE Printing Manager	519
Integration with Windows	520
Printing from Windows	520
Printing to Windows	522
Chapter Summary	522
Exercises	522
Advanced Exercises	523

CHAPTER 15: REBUILDING THE LINUX KERNEL 525

- Preparing the Source Code 526
 - Locating the Source Code 526
 - Installing the Source Code 527
- Read the Documentation 528
- Configuring and Compiling the Linux Kernel 529
 - Cleaning the Source Tree 529
 - Configuring the Linux Kernel 529
 - Compiling the Linux Kernel 531
 - Using Loadable Kernel Modules 531
- Installing the Kernel and Associated Files 532
- Rebooting 532
- Boot Loader 533
 - grub: The Linux Loader 533
 - LOADLIN: A DOS-Based Linux Loader 535
- dmesg: Displays Kernel Messages 535
- Chapter Summary 535
- Exercises 536
- Advanced Exercises 536

CHAPTER 16: ADMINISTRATION TASKS 537

- Configuring User and Group Accounts 538
 - system-config-users: Manages User Accounts 538
 - useradd: Adds a User Account 539
 - userdel: Removes a User Account 540
 - groupadd: Adds a Group 540
- Backing Up Files 540
 - Choosing a Backup Medium 541
 - Backup Utilities 542
 - Performing a Simple Backup 544
 - dump, restore: Back Up and Restore Filesystems 545
- Scheduling Tasks 547
 - crond and crontab: Schedule Routine Tasks 547
 - at: Runs Occasional Tasks 547
 - kron: Schedules Tasks 548
- System Reports 548
 - vmstat: Reports Virtual Memory Statistics 549
 - top: Lists Processes Using the Most Resources 550

Keeping Users Informed	551
Creating Problems	552
Failing to Perform Regular Backups	552
Not Reading and Following Instructions	552
Failing to Ask for Help When Instructions Are Not Clear	552
Deleting or Mistyping a Critical File	552
Solving Problems	553
Helping When a User Cannot Log In	553
Speeding Up the System	554
lsof: Finds Open Files	555
Keeping a Machine Log	555
Keeping the System Secure	556
Log Files and Mail for root	557
Monitoring Disk Usage	557
logrotate: Manages Log Files	559
Removing Unused Space from Directories	560
Disk Quota System	561
syslogd: Logs System Messages	562
Chapter Summary	564
Exercises	564
Advanced Exercises	565

CHAPTER 17: CONFIGURING A LAN 567

Setting Up the Hardware	568
Connecting the Computers	568
Gateways and Routers	569
NIC: Network Interface Card	569
Configuring the Systems	570
system-config-network: Configures the Hardware	571
iwconfig: Configures a Wireless NIC	572
Setting Up Servers	574
More Information	575
Chapter Summary	575
Exercises	576
Advanced Exercises	576

PART V USING CLIENTS AND SETTING UP SERVERS 577

CHAPTER 18: OPENSSSH: SECURE NETWORK COMMUNICATION 579

- Introduction 580
- About OpenSSH 580
 - Files 580
 - How OpenSSH Works 582
 - More Information 582
- OpenSSH Clients 583
 - Prerequisites 583
 - JumpStart: Using ssh and scp 583
 - Setup 584
 - ssh: Connects to or Executes Commands on a Remote System 585
 - scp: Copies Files from/to a Remote System 588
 - sftp: A Secure FTP Client 589
 - ~/.ssh/config and /etc/ssh/ssh_config Configuration Files 589
- sshd: OpenSSH Server 591
 - Prerequisites 591
 - Notes 591
 - JumpStart: Starting the sshd Daemon 591
 - Authorized Keys: Automatic Login 592
 - Command Line Options 593
 - /etc/ssh/sshd_config Configuration File 593
- Troubleshooting 595
- Tunneling/Port Forwarding 596
- Chapter Summary 598
- Exercises 598
- Advanced Exercises 599

CHAPTER 19: FTP: TRANSFERRING FILES ACROSS A NETWORK 601

- Introduction 602
- More Information 603
- FTP Client 603
 - Prerequisites 603
 - JumpStart: Downloading Files Using ftp 604

Notes	607
Anonymous FTP	607
Automatic Login	607
Binary Versus ASCII Transfer Mode	608
ftp Specifics	608
FTP Server (vsftpd)	612
Prerequisites	612
Notes	612
JumpStart: Starting a vsftpd Server	613
Testing the Setup	613
vsftpd.conf: The vsftpd Configuration File	614
Chapter Summary	624
Exercises	625
Advanced Exercises	625

CHAPTER 20: **sendmail**: SETTING UP MAIL CLIENTS, SERVERS, AND MORE 627

Introduction	628
Prerequisites	629
Notes	629
More Information	630
JumpStart I: Configuring sendmail on a Client	630
JumpStart II: Configuring sendmail on a Server	631
How sendmail Works	632
Mail logs	632
Aliases and Forwarding	633
Related Programs	634
Configuring sendmail	635
The sendmail.mc and sendmail.cf Files	635
Other Files in /etc/mail	638
Additional Email Tools	640
SpamAssassin	640
Webmail	644
Mailing Lists	646
Setting Up an IMAP or POP3 Server	647
Setting Up KMail	648
Authenticated Relaying	650
Alternatives to sendmail	652
Chapter Summary	652
Exercises	653
Advanced Exercises	653

CHAPTER 21: NIS: NETWORK INFORMATION SERVICE 655

- Introduction to NIS 656
- How NIS Works 656
 - More Information 658
- Setting Up an NIS Client 659
 - Prerequisites 659
 - Notes 659
 - Step-by-Step Setup 659
 - Testing the Setup 661
 - `yppasswd`: Changes NIS Passwords 662
- Setting Up an NIS Server 663
 - Prerequisites 663
 - Notes 664
 - Step-by-Step Setup 664
 - Testing 669
 - `yppasswdd`: The NIS Password Update Daemon 669
- Chapter Summary 670
- Exercises 670
- Advanced Exercises 671

CHAPTER 22: NFS: SHARING FILESYSTEMS 673

- Introduction 674
- More Information 676
- Setting Up an NFS Client 676
 - Prerequisites 676
 - JumpStart: Mounting a Remote Directory Hierarchy 676
 - `mount`: Mounts a Directory Hierarchy 678
 - Improving Performance 680
 - `/etc/fstab`: Mounts Directory Hierarchies Automatically 681
- Setting Up an NFS Server 682
 - Prerequisites 682
 - Notes 682
 - JumpStart: Configuring an NFS Server Using `system-config-nfs` 683
 - Exporting a Directory Hierarchy 684
 - `exportfs`: Maintains the List of Exported Directory Hierarchies 688
 - Testing the Server Setup 689
- `automount`: Automatically Mounts Directory Hierarchies 690
- Chapter Summary 692
- Exercises 692
- Advanced Exercises 693

CHAPTER 23: SAMBA: INTEGRATING LINUX AND WINDOWS 695

- Introduction 696
- About Samba 697
 - Prerequisites 697
 - More Information 697
 - Notes 697
 - Samba Users, User Maps, and Passwords 698
- JumpStart: Configuring a Samba Server Using `system-config-samba` 699
- `swat`: Configures a Samba Server 701
- Manually Configuring a Samba Server 705
 - Parameters in the `smbd.conf` File 706
 - The `[homes]` Share: Sharing Users' Home Directories 711
- Accessing Linux Shares from Windows 711
 - Browsing Shares 711
 - Mapping a Share 712
- Accessing Windows Shares from Linux 712
 - `smbtree`: Displays Windows Shares 712
 - `smbclient`: Connects to Windows Shares 713
 - Browsing Windows Networks 713
 - Mounting Windows Shares 713
- Troubleshooting 714
- Chapter Summary 716
- Exercises 717
- Advanced Exercises 717

CHAPTER 24: DNS/BIND: TRACKING DOMAIN NAMES AND ADDRESSES 719

- Introduction to DNS 720
 - Nodes, Domains, and Subdomains 720
 - Zones 722
 - Queries 723
 - Servers 724
 - Resource Records 725
 - DNS Query and Response 728
 - Reverse Name Resolution 729
- About DNS 731
 - How DNS Works 731
 - Prerequisites 731
 - More Information 732
 - Notes 732

JumpStart I: Setting Up a DNS Cache	733
JumpStart II: Setting Up a Domain Using <code>system-config-bind</code> (<i>FEDORA</i>)	734
Notes	734
Using the BIND Configuration GUI Window	735
Setting Up a Domain Server	736
Adding Resource Records	738
Setting Up BIND	739
named.conf : The <code>named</code> Configuration File	739
Zone Files	741
A DNS Cache	742
DNS Glue Records	747
TSIGs: Transaction Signatures	748
Running BIND in a <code>chroot</code> Jail	750
Troubleshooting	751
A Full-Functioned Nameserver	752
A Slave Server	756
A Split Horizon Server	757
Chapter Summary	761
Exercises	762
Advanced Exercises	762
CHAPTER 25: iptables: SETTING UP A FIREWALL	763
How <code>iptables</code> Works	764
About <code>iptables</code>	766
More Information	766
Prerequisites	767
Notes	767
JumpStart: Building a Firewall Using <code>system-config-securitylevel</code>	768
Anatomy of an <code>iptables</code> Command	769
Building a Set of Rules	770
Commands	771
Packet Match Criteria	772
Display Criteria	772
Match Extensions	773
Targets	775
Copying Rules to and from the Kernel	776
<code>system-config-securitylevel</code> : Generates a Set of Rules	777
Sharing an Internet Connection Using NAT	779
Connecting Several Clients to a Single Internet Connection	780
Connecting Several Servers to a Single Internet Connection	782
Chapter Summary	783
Exercises	783
Advanced Exercises	784

CHAPTER 26: APACHE (httpd): SETTING UP A WEB SERVER 785

- Introduction 786
- About Apache 786
 - Prerequisites 787
 - More Information 787
 - Notes 788
- JumpStart I: Getting Apache Up and Running 789
 - Modifying the **httpd.conf** Configuration File 789
 - Testing Apache 789
 - Putting Your Content in Place 790
- JumpStart II: Setting Up Apache Using **system-config-httpd** 790
- Filesystem Layout 792
- Configuration Directives 794
 - Directives I: Directives You May Want to Modify as You Get Started 794
 - Contexts and Containers 798
 - Directives II: Advanced Directives 802
- The Red Hat **httpd.conf** File 814
 - Section 1: Global Environment 815
 - Section 2: Main Server Configuration 816
 - Section 3: Virtual Hosts 817
- Redirects 817
- Multiviews 818
- Server-Generated Directory Listings (Indexing) 818
- Virtual Hosts 818
- Troubleshooting 819
- Modules 820
 - Module List 820
 - mod_cgi** and CGI Scripts 821
 - mod_ssl** 821
 - Authentication Modules and **.htaccess** 824
 - Scripting Modules 825
- webalizer**: Analyzes Web Traffic 825
- MRTG**: Monitors Traffic Loads 826
- Error Codes 826
- Chapter Summary 827
- Exercises 828
- Advanced Exercises 828

PART VI PROGRAMMING 829

CHAPTER 27: PROGRAMMING TOOLS 831

- Programming in C 832
 - Checking Your Compiler 832
 - A C Programming Example 833
 - Compiling and Linking a C Program 836
- Using Shared Libraries 840
 - Fixing Broken Binaries 841
 - Creating Shared Libraries 842
- make: Keeps a Set of Programs Current 842
 - Implied Dependencies 845
 - Macros 848
- Debugging C Programs 850
 - gcc Compiler Warning Options 852
 - Symbolic Debuggers 854
- Threads 860
- System Calls 861
 - strace: Traces System Calls 861
 - Controlling Processes 862
 - Accessing the Filesystem 862
- Source Code Management 863
 - CVS: Concurrent Versions System 864
- Chapter Summary 873
- Exercises 874
- Advanced Exercises 875

CHAPTER 28: PROGRAMMING THE BOURNE AGAIN SHELL 877

- Control Structures 878
 - if...then 878
 - if...then...else 882
 - if...then...elif 885
 - for...in 891
 - for 892
 - while 894
 - until 898
 - break and continue 900
 - case 901
 - select 907
 - Here Document 909

File Descriptors	911
Parameters and Variables	914
Array Variables	914
Locality of Variables	916
Special Parameters	918
Positional Parameters	920
Expanding Null and Unset Variables	925
Builtin Commands	926
type: Displays Information About a Command	927
read: Accepts User Input	927
exec: Executes a Command	930
trap: Catches a Signal	933
kill: Aborts a Process	936
getopts: Parses Options	936
A Partial List of Builtins	939
Expressions	940
Arithmetic Evaluation	940
Logical Evaluation (Conditional Expressions)	941
String Pattern Matching	942
Operators	943
Shell Programs	948
A Recursive Shell Script	949
The quiz Shell Script	952
Chapter Summary	958
Exercises	960
Advanced Exercises	962

PART VII APPENDIXES 965

APPENDIX A: REGULAR EXPRESSIONS 967

Characters	968
Delimiters	968
Simple Strings	968
Special Characters	968
Periods	969
Brackets	969
Asterisks	970
Caret and Dollar Signs	970
Quoting Special Characters	971

- Rules 971
 - Longest Match Possible 971
 - Empty Regular Expressions 972
- Bracketing Expressions 972
- The Replacement String 972
 - Ampersand 973
 - Quoted Digit 973
- Extended Regular Expressions 973
- Appendix Summary 975

APPENDIX B: HELP 977

- Solving a Problem 978
- Finding Linux-Related Information 979
 - Documentation 979
 - Useful Linux Sites 980
 - Linux Newsgroups 981
 - Mailing Lists 981
 - Words 982
 - Software 982
 - Office Suites and Word Processors 984
- Specifying a Terminal 984

APPENDIX C: SECURITY 987

- Encryption 988
 - Public Key Encryption 989
 - Symmetric Key Encryption 990
 - Encryption Implementation 991
 - GnuPG/PGP 992
- File Security 993
- Email Security 993
 - MTAs (Mail Transfer Agents) 993
 - MUAs (Mail User Agents) 994
- Network Security 994
 - Network Security Solutions 995
 - Network Security Guidelines 995
- Host Security 997
 - Login Security 998
 - Remote Access Security 999
 - Viruses and Worms 1000
 - Physical Security 1000
- Security Resources 1002
- Appendix Summary 1005

APPENDIX D: THE FREE SOFTWARE DEFINITION 1007**APPENDIX E: THE LINUX 2.6 KERNEL 1011**

Native Posix Thread Library (NPTL)	1012
IPSecurity (IPSec)	1012
Asynchronous I/O (AIO)	1012
O(1) Scheduler	1013
OProfile	1013
kksymoops	1013
Reverse Map Virtual Memory (rmap VM)	1013
HugeTLBFS: Translation Look-Aside Buffer Filesystem	1014
remap_file_pages	1014
2.6 Network Stack Features (IGMPv3, IPv6, and Others)	1014
Internet Protocol Virtual Server (IPVS)	1014
Access Control Lists (ACLs)	1015
4GB-4GB Memory Split: Physical Address Extension (PAE)	1015
Scheduler Support for HyperThreaded CPUs	1015
Block I/O (BIO) Block Layer	1015
Support for Filesystems Larger Than 2 Terabytes	1016
New I/O Elevators	1016
Interactive Scheduler Response Tuning	1016

GLOSSARY 1017***INDEX 1065***

