

CONTENTS

PREFACE *xxxvi*

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	9
The C Programming Language	9
Ubuntu Linux	10
Overview of Linux	10
Linux Has a Kernel Programming Interface	10
Linux Can Support Many Users	11
Linux Can Run Many Tasks	11
Linux Provides a Secure Hierarchical Filesystem	12
The Shell: Command Interpreter and Programming Language	12
A Large Collection of Useful Utilities	14
Interprocess Communication	14
System Administration	15

Additional Features of Linux	15
GUIs: Graphical User Interfaces	15
(Inter)Networking Utilities	16
Software Development	17
Conventions Used in This Book	17
Chapter Summary	20
Exercises	20

PART I INSTALLING UBUNTU LINUX 21

CHAPTER 2: INSTALLATION OVERVIEW 23

The Live/Install Desktop CD/DVD	24
More Information	24
Planning the Installation	25
Considerations	25
Requirements	25
Processor Architecture	26
Interfaces: Installer and Installed System	27
Ubuntu Releases	28
Ubuntu Editions	28
Installing a Fresh Copy or Upgrading an Existing Ubuntu System?	29
Setting Up the Hard Disk	30
RAID	34
LVM: Logical Volume Manager	35
The Installation Process	36
Downloading and Burning a CD/DVD	37
The Easy Way to Download a CD ISO Image File	37
Other Ways to Download a CD/DVD ISO Image File	37
Verifying an ISO Image File	40
Burning the CD/DVD	40
Gathering Information About the System	41
Chapter Summary	42
Exercises	43
Advanced Exercises	43

CHAPTER 3: STEP-BY-STEP INSTALLATION 45

Basic Installation from the Live/Install Desktop CD/DVD	46
Booting the System	46
Checking the CD/DVD for Defects	47
Live Session	47

Graphical Partitioners	53
<i>gparted: the GNOME Partition Editor</i>	53
<i>ubiquity: Setting Up Partitions</i>	56
Upgrading to a New Release	59
Installing KDE	60
Setting Up a Dual-Boot System	61
<i>Creating Free Space on a Windows System</i>	61
<i>Installing Ubuntu Linux as the Second Operating System</i>	61
Advanced Installation	62
<i>The Live/Install Desktop CD: The Initial Install Screen</i>	62
<i>The Alternate CD Initial Install Screen Menu</i>	65
<i>The Server CD Initial Install Screen Menu</i>	66
<i>The DVD</i>	67
<i>The Ubuntu Textual Installer</i>	67
The X Window System	74
<i>displayconfig-gtk: Configures the Display</i>	75
<i>The xorg.conf File</i>	77
<i>gdm: Displays a Graphical Login</i>	82
Chapter Summary	83
Exercises	83
Advanced Exercises	84

PART II GETTING STARTED WITH UBUNTU LINUX 85

CHAPTER 4: INTRODUCTION TO UBUNTU LINUX	87
Curbing Your Power: root Privileges/ sudo	88
A Tour of the Ubuntu Linux Desktop	89
Logging In on the System	89
Introduction	90
Launching Programs from the Desktop	91
Switching Workspaces	93
Setting Personal Preferences	94
Mouse Preferences	95
Working with Windows	96
Using Nautilus to Work with Files	96
The Update Notifier	100
Changing Appearances (Themes)	102
Session Management	104
Getting Help	104
Feel Free to Experiment	105
Logging Out	105

Getting the Most out of the Desktop	105
GNOME Desktop Terminology	105
Opening Files	106
Panels	107
The Main Menu	110
Windows	111
The Object Context Menu	115
Updating, Installing, and Removing Software Packages	119
Software Sources Window	119
Add/Remove Applications	120
Synaptic: Finds, Installs, and Removes Software	121
Where to Find Documentation	124
Ubuntu Help Center	124
man: Displays the System Manual	124
info: Displays Information About Utilities	126
The —help Option	129
HOWTOs: Finding Out How Things Work	129
Getting Help with the System	130
More About Logging In	132
The Login Screen	132
What to Do if You Cannot Log In	133
Logging In Remotely: Terminal Emulators, ssh, and Dial-Up Connections	133
Logging In from a Terminal (Emulator)	134
Changing Your Password	135
Using Virtual Consoles	136
Working from the Command Line	136
Correcting Mistakes	137
Repeating/Editing Command Lines	139
Controlling Windows: Advanced Operations	139
Changing the Input Focus	139
Changing the Resolution of the Display	140
The Window Manager	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	147
cat: Displays a Text File	147
rm: Deletes a File	148
less Is more: Display a Text File One Screen at a Time	148
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	151
head: Displays the Beginning of a File	152
tail: Displays the End of a File	152
sort: Displays a File in Order	153
uniq: Removes Duplicate Lines from a File	154
diff: Compares Two Files	154
file: Tests the Contents of a File	155
(Pipe): Communicates Between Processes	156
Four More Utilities	157
echo: Displays Text	157
date: Displays the Time and Date	157
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
bunzip2 and bzcat: Decompress a File	160
gzip: Compresses a File	161
tar: Packs and Unpacks Archives	161
Locating Commands	164
which and whereis: Locate a Utility	164
apropos: Searches for a Keyword	165
slocate: Searches for a File	166
Obtaining User and System Information	166
who: Lists Users on the System	167
finger: Lists Users on the System	167
w: Lists Users on the System	169
Communicating with Other Users	170
write: Sends a Message	170
mesg: Denies or Accepts Messages	171
Email	171
Tutorial: Creating and Editing a File with vim	172
Starting vim	172
Command and Input Modes	174
Entering Text	175
Getting Help	176
Ending the Editing Session	178
The compatible Parameter	179
Chapter Summary	179
Exercises	181
Advanced Exercises	182

CHAPTER 6: THE LINUX FILESYSTEM 183

The Hierarchical Filesystem	184
Directory Files and Ordinary Files	184
Filenames	185
The Working Directory	188
Your Home Directory	188
Pathnames	189
Absolute Pathnames	189
Relative Pathnames	190
Directory Commands	191
mkdir: Creates a Directory	191
Important Standard Directories and Files	194
Working with Directories	196
rmdir: Deletes a Directory	196
Using Pathnames	197
mv, cp: Move or Copy Files	197
mv: Moves a Directory	198
Access Permissions	199
ls -l: Displays Permissions	199
chmod: Changes Access Permissions	200
Setuid and Setgid Permissions	201
Directory Access Permissions	202
ACLS: Access Control Lists	203
Enabling ACLs	204
Working with Access Rules	204
Setting Default Rules for a Directory	207
Links	209
Hard Links	210
Symbolic Links	212
rm: Removes a Link	214
Chapter Summary	214
Exercises	216
Advanced Exercises	218

CHAPTER 7: THE SHELL 219

The Command Line	220
Syntax	220
Processing the Command Line	223
Executing the Command Line	225
Editing the Command Line	225
Standard Input and Standard Output	226
The Screen as a File	226
The Keyboard and Screen as Standard Input and Standard Output	227
Redirection	228
Pipes	234

Running a Program in the Background	237
Filename Generation/Pathname Expansion	239
The ? Special Character	239
The * Special Character	240
The [] Special Characters	241
Builtins	243
Chapter Summary	244
Utilities and Builtins Introduced in This Chapter	245
Exercises	245
Advanced Exercises	247

PART III DIGGING INTO UBUNTU LINUX 249

CHAPTER 8: LINUX GUIs: X AND GNOME 251

X Window System	252
Using X	254
Window Managers	259
The Nautilus File Browser Window	260
The View Pane	261
The Side Pane	261
Control Bars	262
Menubar	263
GNOME Utilities	266
Deskbar Applet	266
Font Preferences	267
Pick a Font Window	268
Pick a Color Window	268
Run Application Window	269
Searching for Files	269
GNOME Terminal Emulator/Shell	270
Chapter Summary	271
Exercises	272
Advanced Exercises	272

CHAPTER 9: THE BOURNE AGAIN SHELL 275

Background	276
Shell Basics	277
Startup Files	277
Commands That Are Symbols	280
Redirecting Standard Error	280
Writing a Simple Shell Script	282
Separating and Grouping Commands	286
Job Control	290
Manipulating the Directory Stack	292

Parameters and Variables	295
User-Created Variables	296
Variable Attributes	299
Keyword Variables	301
Special Characters	309
Processes	310
Process Structure	310
Process Identification	310
Executing a Command	312
History	312
Variables That Control History	312
Reexecuting and Editing Commands	314
The Readline Library	322
Aliases	328
Single Versus Double Quotation Marks in Aliases	329
Examples of Aliases	330
Functions	331
Controlling <code>bash</code> Features and Options	334
Command Line Options	334
Shell Features	334
Processing the Command Line	338
History Expansion	338
Alias Substitution	338
Parsing and Scanning the Command Line	338
Command Line Expansion	339
Chapter Summary	347
Exercises	349
Advanced Exercises	351

CHAPTER 10: NETWORKING AND THE INTERNET 353

Types of Networks and How They Work	355
Broadcast Networks	356
Point-to-Point Networks	356
Switched Networks	356
LAN: Local Area Network	357
WAN: Wide Area Network	358
Internetworking Through Gateways and Routers	358
Network Protocols	361
Host Address	363
CIDR: Classless Inter-Domain Routing	367
Hostnames	368
Communicate Over a Network	370
<code>finger</code> : Displays Information About Remote Users	370
Sending Mail to a Remote User	371
Mailing List Servers	372

Network Utilities	372
Trusted Hosts	372
OpenSSH Tools	373
telnet: Logs In on a Remote System	373
ftp: Transfers Files Over a Network	375
ping: Tests a Network Connection	375
traceroute: Traces a Route Over the Internet	376
host and dig: Query Internet Nameservers	378
jwhois: Looks Up Information About an Internet Site	378
Distributed Computing	379
The Client/Server Model	380
DNS: Domain Name Service	381
Ports	383
NIS: Network Information Service	383
NFS: Network Filesystem	383
Internet Services	384
Proxy Servers	387
RPC Network Services	387
Usenet	388
WWW: World Wide Web	390
URL: Uniform Resource Locator	391
Browsers	392
Search Engines	392
Chapter Summary	392
Exercises	393
Advanced Exercises	394

CHAPTER 11: PROGRAMMING THE BOURNE AGAIN SHELL 395

Control Structures	396
if...then	396
if...then...else	400
if...then...elif	403
for...in	409
for	410
while	412
until	416
break and continue	418
case	419
select	425
Here Document	427
File Descriptors	429
Parameters and Variables	432
Array Variables	432
Locality of Variables	434
Special Parameters	436
Positional Parameters	438
Expanding Null and Unset Variables	443

Builtin Commands	444
type : Displays Information About a Command	445
read : Accepts User Input	445
exec : Executes a Command	448
trap : Catches a Signal	451
kill : Aborts a Process	454
getopts : Parses Options	454
A Partial List of Builtins	457
Expressions	458
Arithmetic Evaluation	458
Logical Evaluation (Conditional Expressions)	459
String Pattern Matching	460
Operators	461
Shell Programs	466
A Recursive Shell Script	467
The quiz Shell Script	470
Chapter Summary	476
Exercises	478
Advanced Exercises	480

PART IV SYSTEM ADMINISTRATION 483

CHAPTER 12: SYSTEM ADMINISTRATION: CORE CONCEPTS 485

Running Commands with root Privileges	487
sudo : Running a Command with root Privileges	490
sudoers : Configuring sudo	494
Unlocking the root Account (Assigning a Password to root)	499
su : Gives You Another User's Privileges	499
The Upstart Event-Based init Daemon	500
Software Packages	501
Definitions	501
Jobs	503
SysVinit (rc) Scripts: Start and Stop System Services	507
System Operation	510
Runlevels	510
Booting the System	511
Recovery (Single-User) Mode	512
Going to Multiuser Mode	515
Logging In	516

Logging Out	517
Bringing the System Down	518
Crash	519
Avoiding a Trojan Horse	520
Getting Help	522
Textual System Administration Utilities	522
kill: Sends a Signal to a Process	522
Other Textual Utilities	525
Setting Up a Server	527
Standard Rules in Configuration Files	528
rpcinfo: Displays Information About portmap	530
The inetd and xinetd Superservers	531
Securing a Server	532
DHCP: Configures Network Interfaces	538
nsswitch.conf: Which Service to Look at First	542
How nsswitch.conf Works	542
PAM	545
More Information	546
Configuration Files, Module Types, and Control Flags	546
Example	548
Modifying the PAM Configuration	549
Chapter Summary	550
Exercises	551
Advanced Exercises	551

CHAPTER 13: FILES, DIRECTORIES, AND FILESYSTEMS 553

Important Files and Directories	554
File Types	566
Ordinary Files, Directories, Links, and Inodes	566
Special Files	567
Filesystems	570
mount: Mounts a Filesystem	572
umount: Unmounts a Filesystem	575
fstab: Keeps Track of Filesystems	576
fsck: Checks Filesystem Integrity	577
tune2fs: Changes Filesystem Parameters	578
RAID Filesystem	580
Chapter Summary	580
Exercises	580
Advanced Exercises	581

CHAPTER 14: DOWNLOADING AND INSTALLING SOFTWARE 583

JumpStart: Installing and Removing Packages Using aptitude	585
Finding the Package That Holds a File You Need	587
APT: Keeps the System Up-to-Date	588
Repositories	588
sources.list : Specifies Repositories for APT to Search	589
The APT Local Package Indexes and the APT Cache	590
The apt cron Script and APT Configuration Files	590
aptitude : Works with Packages and the Local Package Index	592
apt-cache : Displays Package Information	596
apt-get source : Downloads Source Files	598
dpkg : The Debian Package Management System	598
deb Files	599
dpkg : The Foundation of the Debian Package Management System	600
BitTorrent	604
Installing Non- dpkg Software	607
The /opt and /usr/local Directories	607
GNU Configure and Build System	607
wget : Downloads Files Noninteractively	609
Chapter Summary	610
Exercises	610
Advanced Exercises	610

CHAPTER 15: PRINTING WITH CUPS 611

Introduction	612
Prerequisites	612
More Information	613
Notes	613
JumpStart I: Configuring a Local Printer	614
system-config-printer : Configuring a Printer	614
Configuration Tabs	614
Setting Up a Remote Printer	616
JumpStart II: Configuring a Remote Printer Using the CUPS Web Interface	618
Traditional UNIX Printing	622
Configuring Printers	624
The CUPS Web Interface	624
CUPS on the Command Line	626
Sharing CUPS Printers	629
Printing from Windows	630
Printing Using CUPS	631
Printing Using Samba	631

Printing to Windows 632

Chapter Summary 633

Exercises 633

Advanced Exercises 633

CHAPTER 16: BUILDING A LINUX KERNEL 635

Prerequisites 636

Downloading the Kernel Source Code 637

 aptitude: Downloading and Installing the Kernel Source Code 637

 git: Obtaining the Latest Kernel Source Code 637

Read the Documentation 638

Configuring and Compiling the Linux Kernel 639

 .config: Configures the Kernel 639

 Customizing a Kernel 640

 Cleaning the Source Tree 642

 Compiling a Kernel Image File and Loadable Modules 643

 Using Loadable Kernel Modules 643

Installing the Kernel, Modules, and Associated Files 646

Rebooting 647

 grub: The Linux Boot Loader 647

 menu.lst: Configures grub 648

 update-grub: Updates the menu.lst file 651

 grub-install: Installs the MBR and grub Files 653

 dmesg: Displays Kernel Messages 654

Chapter Summary 655

Exercises 656

Advanced Exercises 656

CHAPTER 17: ADMINISTRATION TASKS 657

Configuring User and Group Accounts 658

 users-admin: Manages User Accounts 658

 useradd: Adds a User Account 660

 userdel: Removes a User Account 661

 usermod: Modifies a User Account 661

 groupadd: Adds a Group 661

 groupdel: Removes a Group 661

Backing Up Files 662

 Choosing a Backup Medium 663

 Backup Utilities 663

 Performing a Simple Backup 665

 dump, restore: Back Up and Restore Filesystems 666

Scheduling Tasks	668
cron and anacron : Schedule Routine Tasks	668
at : Runs Occasional Tasks	671
System Reports	671
vmstat : Reports Virtual Memory Statistics	671
top : Lists Processes Using the Most Resources	672
parted : Reports on and Partitions a Hard Disk	673
Keeping Users Informed	677
Creating Problems	678
Solving Problems	679
Helping When a User Cannot Log In	679
Speeding Up the System	680
lsof : Finds Open Files	681
Keeping a Machine Log	681
Keeping the System Secure	682
Log Files and Mail for root	683
Monitoring Disk Usage	683
logrotate : Manages Log Files	684
Removing Unused Space from Directories	686
Disk Quota System	687
syslogd : Logs System Messages	688
Chapter Summary	690
Exercises	690
Advanced Exercises	691
CHAPTER 18: CONFIGURING A LAN 693	
Setting Up the Hardware	694
Connecting the Computers	694
Routers	695
NIC : Network Interface Card	695
Tools	695
Configuring the Systems	697
network-admin : Configures Network Connections	698
nm-applet : Configures Network Connections Automatically	700
iwconfig : Configures a Wireless NIC	700
Setting Up Servers	702
More Information	703
Chapter Summary	703
Exercises	704
Advanced Exercises	704

PART V USING CLIENTS AND SETTING UP SERVERS 705

CHAPTER 19: OPENSSH: SECURE NETWORK COMMUNICATION 707

Introduction	708
About OpenSSH	708
Files	708
How OpenSSH Works	710
More Information	711
OpenSSH Clients	711
Prerequisites	711
JumpStart: Using ssh and scp	711
Setup	712
ssh: Connects to or Executes Commands on a Remote System	714
scp: Copies Files to and from a Remote System	716
sftp: A Secure FTP Client	718
~/.ssh/config and /etc/ssh/ssh_config Configuration Files	718
sshd: OpenSSH Server	720
Prerequisites	720
Note	720
JumpStart: Starting the sshd Daemon	720
Authorized Keys: Automatic Login	721
Command Line Options	722
/etc/ssh/sshd_config Configuration File	722
Troubleshooting	724
Tunneling/Port Forwarding	725
Chapter Summary	727
Exercises	728
Advanced Exercises	728

CHAPTER 20: FTP: TRANSFERRING FILES ACROSS A NETWORK 729

Introduction	730
More Information	731
FTP Client	731
Prerequisites	731
JumpStart I: Downloading Files Using ftp	732
Notes	735
Anonymous FTP	735
Automatic Login	735
Binary Versus ASCII Transfer Mode	736
ftp Specifics	736

FTP Server (<code>vsftpd</code>)	740
Prerequisites	740
Notes	740
JumpStart II: Starting a <code>vsftpd</code> Server	741
Testing the Setup	741
<code>vsftpd.conf</code> : The <code>vsftpd</code> Configuration File	742
Chapter Summary	753
Exercises	753
Advanced Exercises	754

CHAPTER 21: `exim4`: SETTING UP MAIL SERVERS, CLIENTS, AND MORE 755

Introduction to <code>exim4</code>	756
Prerequisites	757
Notes	757
More Information	758
JumpStart I: Configuring <code>exim4</code> to Use a Smarthost	758
JumpStart II: Configuring <code>exim4</code> to Send and Receive Email	760
How <code>exim4</code> Works	761
Mail Logs	762
Working with Messages	763
Aliases and Forwarding	763
Related Programs	765
Configuring <code>exim4</code>	765
Using a Text Editor to Configure <code>exim4</code>	766
The <code>update-exim4.conf.conf</code> Configuration File	766
<code>dpkg-reconfigure</code> : Configures <code>exim4</code>	768
SpamAssassin	768
Prerequisites	769
How SpamAssassin Works	769
Testing SpamAssassin	770
Configuring SpamAssassin	771
Additional Email Tools	772
Webmail	772
Mailing Lists	774
Setting Up an IMAP or POP3 Server	776
Authenticated Relaying	777
Alternatives to <code>exim4</code>	779
Chapter Summary	779
Exercises	780
Advanced Exercises	780

CHAPTER 22: NIS: NETWORK INFORMATION SERVICE 781

Introduction to NIS	782
How NIS Works	782
More Information	784
Setting Up an NIS Client	784
Prerequisites	785
Notes	785
Step-by-Step Setup	786
Testing the Setup	787
<i>yppasswd</i> : Changes NIS Passwords	788
Setting Up an NIS Server	790
Prerequisites	790
Notes	791
Step-by-Step Setup	791
Testing	796
<i>yppasswd</i> : The NIS Password Update Daemon	797
Chapter Summary	798
Exercises	798
Advanced Exercises	798

CHAPTER 23: NFS: SHARING FILESYSTEMS 799

Introduction	800
More Information	802
Setting Up an NFS Client	802
Prerequisites	802
JumpStart I: Mounting a Remote Directory Hierarchy	803
<i>mount</i> : Mounts a Directory Hierarchy	804
Improving Performance	806
<i>/etc/fstab</i> : Mounts Directory Hierarchies Automatically	807
Setting Up an NFS Server	808
Prerequisites	808
Notes	808
JumpStart II: Configuring an NFS Server Using <i>shares-admin</i>	809
Manually Exporting a Directory Hierarchy	811
Where the System Keeps NFS Mount Information	815
<i>exportfs</i> : Maintains the List of Exported Directory Hierarchies	817
Testing the Server Setup	818
<i>automount</i> : Mounts Directory Hierarchies on Demand	818
Chapter Summary	821
Exercises	822
Advanced Exercises	822

CHAPTER 24: SAMBA: LINUX AND WINDOWS FILE AND PRINTER SHARING 823

Introduction	824
About Samba	825
Prerequisites	825
More Information	825
Notes	825
Samba Users, User Maps, and Passwords	826
JumpStart: Configuring a Samba Server Using shares-admin	826
swat: Configures a Samba Server	828
smb.conf: Manually Configuring a Samba Server	832
Parameters in the <code>smbd.conf</code> File	832
The [homes] Share: Sharing Users' Home Directories	838
Accessing Linux Shares from Windows	838
Browsing Shares	838
Mapping a Share	839
Accessing Windows Shares from Linux	839
<code>smbtree</code> : Displays Windows Shares	839
<code>smbclient</code> : Connects to Windows Shares	840
Browsing Windows Networks	840
Mounting Windows Shares	841
Troubleshooting	841
Chapter Summary	844
Exercises	844
Advanced Exercises	844

CHAPTER 25: DNS/BIND: TRACKING DOMAIN NAMES AND ADDRESSES 845

Introduction to DNS	846
Nodes, Domains, and Subdomains	846
Zones	848
Queries	849
Servers	850
Resource Records	851
DNS Query and Response	854
Reverse Name Resolution	855
About DNS	857
How DNS Works	857
Prerequisites	857
More Information	858
Notes	858

JumpStart: Setting Up a DNS Cache	858
Setting Up BIND	860
named.conf: The named Configuration File	860
Zone Files	863
A DNS Cache	864
DNS Glue Records	868
TSIGs: Transaction Signatures	868
Running BIND in a chroot Jail	870
Troubleshooting	872
A Full-Functioned Nameserver	873
A Slave Server	877
A Split Horizon Server	878
Chapter Summary	883
Exercises	883
Advanced Exercises	884

CHAPTER 26: firestarter AND iptables: SETTING UP A FIREWALL 885

About firestarter	886
Prerequisites	886
Notes	887
More Information	888
JumpStart: Building a Firewall Using the firestarter Firewall Wizard	888
firestarter: Maintains a Firewall	890
The Status Tab	890
The Events Tab	892
The Policy Tab	894
How iptables Works	896
About iptables	899
More Information	899
Prerequisites	899
Notes	899
Anatomy of an iptables Command	900
Building a Set of Rules	901
Commands	901
Packet Match Criteria	903
Display Criteria	903
Match Extensions	903
Targets	906
Copying Rules to and from the Kernel	907

Sharing an Internet Connection Using NAT	908
Connecting Several Clients to a Single Internet Connection	910
Connecting Several Servers to a Single Internet Connection	912
Chapter Summary	912
Exercises	913
Advanced Exercises	913

CHAPTER 27: APACHE: SETTING UP A WEB SERVER 915

Introduction	916
About Apache	917
Prerequisites	917
More Information	918
Notes	918
JumpStart: Getting Apache Up and Running	919
Modifying the Configuration Files	919
Testing Apache	920
Putting Your Content in Place	920
Configuring Apache	921
Configuration Tools	921
Include Directives	922
Filesystem Layout	923
Configuration Directives	925
Directives I: Directives You May Want to Modify as You Get Started	926
Contexts and Containers	931
Directives II: Advanced Directives	935
The Ubuntu <code>apache2.conf</code> File	948
The Ubuntu <code>default</code> Configuration File	950
Redirects	951
Content Negotiation	951
Type Maps	951
MultiViews	952
Server-Generated Directory Listings (Indexing)	953
Virtual Hosts	953
Setting Up a Virtual Host	954
Types of Virtual Hosts	954
The <code>default</code> Virtual Host	954
Examples	954
Troubleshooting	956
Modules	957
<code>mod_cgi</code> and CGI Scripts	958
<code>mod_ssl</code>	959
Authentication Modules and <code>.htaccess</code>	961
Scripting Modules	962
Multiprocessing Modules (MPMs)	963

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

PART VI APPENDICES 969

APPENDIX A: REGULAR EXPRESSIONS 971

Characters	972
Delimiters	972
Simple Strings	972
Special Characters	972
Periods	973
Brackets	973
Asterisks	974
Caret and Dollar Signs	974
Quoting Special Characters	975
Rules	975
Longest Match Possible	975
Empty Regular Expressions	976
Bracketing Expressions	976
The Replacement String	976
Ampersand	977
Quoted Digit	977
Extended Regular Expressions	977
Appendix Summary	979

APPENDIX B: HELP 981

Solving a Problem	982
Finding Linux-Related Information	983
Documentation	983
Useful Linux Sites	984
Linux Newsgroups	985
Mailing Lists	985
Words	986
Software	986
Office Suites and Word Processors	988
Specifying a Terminal	988

APPENDIX C: SECURITY 991

Encryption	992
Public Key Encryption	993
Symmetric Key Encryption	994
Encryption Implementation	995
GnuPG/PGP	995
File Security	997
Email Security	997
MTAs (Mail Transfer Agents)	997
MUAs (Mail User Agents)	998
Network Security	998
Network Security Solutions	999
Network Security Guidelines	999
Host Security	1001
Login Security	1002
Remote Access Security	1003
Viruses and Worms	1004
Physical Security	1004
Security Resources	1006
Appendix Summary	1009

APPENDIX D: THE FREE SOFTWARE DEFINITION 1011

APPENDIX E: THE LINUX 2.6 KERNEL 1015

Native Posix Thread Library (NPTL)	1016
IPSecurity (IPSec)	1016
Asynchronous I/O (AIO)	1016
O(1) Scheduler	1017
OProfile	1017
kksymoops	1017
Reverse Map Virtual Memory (rmap VM)	1017
HugeTLBFS: Translation Look-Aside Buffer Filesystem	1018
remap_file_pages	1018
2.6 Network Stack Features (IGMPv3, IPv6, and Others)	1018
Internet Protocol Virtual Server (IPVS)	1019
Access Control Lists (ACLs)	1019
4GB-4GB Memory Split: Physical Address Extension (PAE)	1019
Scheduler Support for HyperThreaded CPUs	1019

Block I/O (BIO) Block Layer	1019
Support for Filesystems Larger Than 2 Terabytes	1020
New I/O Elevators	1020
Interactive Scheduler Response Tuning	1020

GLOSSARY 1021

INDEX 1071