

CONTENTS

LIST OF JUMPSTARTS xxxvii

PREFACE xxxix

CHAPTER 1: WELCOME TO LINUX 1

Ubuntu Linux	2
The Linux 2.6 Kernel	3
The History of UNIX and GNU-Linux	3
The Heritage of Linux: UNIX	3
Fade to 1983	4
Next Scene, 1991	5
The Code Is Free	6
Have Fun!	6
What Is So Good About Linux?	7
Why Linux Is Popular with Hardware Companies and Developers	10
Linux Is Portable	10
The C Programming Language	11
Overview of Linux	12
Linux Has a Kernel Programming Interface	12
Linux Can Support Many Users	13
Linux Can Run Many Tasks	13
Linux Provides a Secure Hierarchical Filesystem	13
The Shell: Command Interpreter and Programming Language	14
A Large Collection of Useful Utilities	16
Interprocess Communication	16
System Administration	17

Additional Features of Linux	17
GUIs: Graphical User Interfaces	17
(Inter)Networking Utilities	18
Software Development	19
Conventions Used in This Book	19
Chapter Summary	21
Exercises	22

PART I INSTALLING UBUNTU LINUX 23

CHAPTER 2: INSTALLATION OVERVIEW 25

The Live/Install Desktop CD/DVD	26
More Information	26
Planning the Installation	27
Considerations	27
Requirements	27
Processor Architecture	29
Interfaces: Installer and Installed System	30
Ubuntu Releases	31
Ubuntu Editions	31
Installing a Fresh Copy or Upgrading an Existing Ubuntu System?	32
Setting Up the Hard Disk	33
RAID	39
LVM: Logical Volume Manager	40
The Installation Process	41
Downloading and Burning a CD/DVD	42
The Easy Way to Download a CD ISO Image File	42
Other Ways to Download a CD/DVD ISO Image File	42
Verifying an ISO Image File	45
Burning the CD/DVD	46
Gathering Information About the System	46
Chapter Summary	47
Exercises	48
Advanced Exercises	48

CHAPTER 3: STEP-BY-STEP INSTALLATION 49

Basic Installation from the Live/Install Desktop CD/DVD	50
Booting the System	50
Checking the CD/DVD for Defects	51
Live Session	51

Graphical Partitioners	58
gparted: The GNOME Partition Editor	58
ubiquity: Setting Up Partitions	61
Upgrading to a New Release	64
Installing KDE	65
Setting Up a Dual-Boot System	66
Creating Free Space on a Windows System	66
Installing Ubuntu Linux as the Second Operating System	67
Advanced Installation	67
The Live/Install Desktop CD: The Initial Install Screen	67
The Alternate CD Initial Install Screen Menu	70
The Server CD Initial Install Screen Menu	71
The DVD	72
The Ubuntu Textual Installer	73
Chapter Summary	81
Exercises	81
Advanced Exercises	81

PART II GETTING STARTED WITH UBUNTU LINUX 83

CHAPTER 4: INTRODUCTION TO UBUNTU LINUX 85

Curbing Your Power: root Privileges/sudo	86
A Tour of the Ubuntu Linux Desktop	87
Logging In on the System	88
Introduction	88
Launching Programs from the Desktop	90
Switching Workspaces	91
Setting Personal Preferences	92
Mouse Preferences	93
Working with Windows	94
Using Nautilus to Work with Files	94
The Update Notifier	99
Changing Appearance (Themes)	100
Session Management	102
Getting Help	102
Feel Free to Experiment	103
Logging Out	103
Getting the Most out of the Desktop	104
GNOME Desktop Terminology	104
Opening Files	104
Panels	105
The Main Menu	108
Windows	109
The Object Context Menu	112

Updating, Installing, and Removing Software Packages	116
Software Sources Window	116
Add/Remove Applications	118
synaptic: Finds, Installs, and Removes Software	118
Where to Find Documentation	121
Ubuntu Help Center	121
man: Displays the System Manual	122
apropos: Searches for a Keyword	124
info: Displays Information About Utilities	124
The <code>--help</code> Option	127
HOWTOs: Finding Out How Things Work	127
Getting Help with the System	128
More About Logging In	130
The Login Screen	130
What to Do If You Cannot Log In	131
Logging In Remotely: Terminal Emulators, ssh, and Dial-Up Connections	132
Logging In from a Terminal (Emulator)	132
Changing Your Password	133
Using Virtual Consoles	134
Working from the Command Line	135
Correcting Mistakes	135
Repeating/Editing Command Lines	137
Controlling Windows: Advanced Operations	138
Changing the Input Focus	138
Changing the Resolution of the Display	139
The Window Manager	139
Chapter Summary	140
Exercises	142
Advanced Exercises	142

CHAPTER 5: THE LINUX UTILITIES 145

Special Characters	146
Basic Utilities	147
ls: Lists the Names of Files	147
cat: Displays a Text File	148
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	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
todos: Converts Linux and Macintosh Files to Windows Format	159
Compressing and Archiving Files	160
bzip2: Compresses a File	160
bunzip2 and bzip2: Decompress a File	161
gzip: Compresses a File	161
tar: Packs and Unpacks Archives	162
Locating Commands	164
which and whereis: Locate a Utility	164
slocate: Searches for a File	166
Obtaining 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	169
Communicating with Other Users	170
write: Sends a Message	170
mesg: Denies or Accepts Messages	171
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	186
Filenames	187
The Working Directory	190
Your Home Directory	190

xviii CONTENTS

Pathnames	191
Absolute Pathnames	191
Relative Pathnames	192
Working with Directories	193
mkdir: Creates a Directory	194
cd: Changes to Another Working Directory	195
rmdir: Deletes a Directory	196
Using Pathnames	197
mv, cp: Move or Copy Files	198
mv: Moves a Directory	198
Important Standard Directories and Files	199
Access Permissions	201
ls -l: Displays Permissions	201
chmod: Changes Access Permissions	202
Setuid and Setgid Permissions	204
Directory Access Permissions	206
ACLs: Access Control Lists	207
Enabling ACLs	208
Working with Access Rules	208
Setting Default Rules for a Directory	211
Links	212
Hard Links	214
Symbolic Links	216
rm: Removes a Link	218
Chapter Summary	218
Exercises	220
Advanced Exercises	222
CHAPTER 7: THE SHELL	223
The Command Line	224
Syntax	224
Processing the Command Line	226
Executing the Command Line	229
Editing the Command Line	229
Standard Input and Standard Output	229
The Screen as a File	230
The Keyboard and Screen as Standard Input and Standard Output	230
Redirection	231
Pipes	237
Running a Command in the Background	240
Filename Generation/Pathname Expansion	242
The ? Special Character	242
The * Special Character	243
The [] Special Characters	245

Builtins	247
Chapter Summary	247
Utilities and Builtins Introduced in This Chapter	248
Exercises	248
Advanced Exercises	250

PART III DIGGING INTO UBUNTU LINUX 251

CHAPTER 8: LINUX GUIs: X AND GNOME 253

X Window System	254
Using X	256
Desktop Environments/Managers	261
The Nautilus File Browser Window	262
The View Pane	263
The Side Pane	263
Control Bars	264
Menubar	265
GNOME Utilities	269
Font Preferences	269
Pick a Font Window	269
Pick a Color Window	270
Run Application Window	270
Searching for Files	270
GNOME Terminal Emulator/Shell	272
Chapter Summary	272
Exercises	273
Advanced Exercises	274

CHAPTER 9: THE BOURNE AGAIN SHELL 275

Background	276
Shell Basics	277
Startup Files	277
Commands That Are Symbols	281
Redirecting Standard Error	281
Writing a Simple Shell Script	284
Separating and Grouping Commands	287
Job Control	291
Manipulating the Directory Stack	294
Parameters and Variables	296
User-Created Variables	298
Variable Attributes	301
Keyword Variables	302

- Special Characters 310
- Processes 312
 - Process Structure 312
 - Process Identification 312
 - Executing a Command 314
- History 314
 - Variables That Control History 314
 - Reexecuting and Editing Commands 316
 - The Readline Library 324
- Aliases 330
 - Single Versus Double Quotation Marks in Aliases 331
 - Examples of Aliases 332
- Functions 333
- Controlling `bash`: Features and Options 336
 - Command-Line Options 336
 - Shell Features 336
- Processing the Command Line 340
 - History Expansion 340
 - Alias Substitution 340
 - Parsing and Scanning the Command Line 340
 - Command-Line Expansion 341
- Chapter Summary 349
- Exercises 351
- Advanced Exercises 353

CHAPTER 10: NETWORKING AND THE INTERNET 355

- Types of Networks and How They Work 357
 - Broadcast Networks 358
 - Point-to-Point Networks 358
 - Switched Networks 358
 - LAN: Local Area Network 359
 - WAN: Wide Area Network 360
 - Internetworking Through Gateways and Routers 360
 - Network Protocols 363
 - Host Address 365
 - CIDR: Classless Inter-Domain Routing 370
 - Hostnames 370
- Communicate Over a Network 372
 - `finger`: Displays Information About Remote Users 373
 - Sending Mail to a Remote User 374
 - Mailing List Servers 374

Network Utilities	374
Trusted Hosts	375
OpenSSH Tools	375
telnet: Logs In on a Remote System	375
ftp: Transfers Files Over a Network	377
ping: Tests a Network Connection	377
traceroute: Traces a Route Over the Internet	378
host and dig: Query Internet Nameservers	380
jwhois: Looks Up Information About an Internet Site	380
Distributed Computing	381
The Client/Server Model	382
DNS: Domain Name Service	383
Ports	385
NIS: Network Information Service	385
NFS: Network Filesystem	385
Network Services	386
Common Daemons	386
Proxy Servers	389
RPC Network Services	390
Usenet	391
WWW: World Wide Web	393
URL: Uniform Resource Locator	394
Browsers	394
Search Engines	395
Chapter Summary	395
Exercises	396
Advanced Exercises	397

PART IV SYSTEM ADMINISTRATION 399

CHAPTER 11: SYSTEM ADMINISTRATION: CORE CONCEPTS 401

Running Commands with root Privileges	403
sudo : Running a Command with root Privileges	406
sudoers : Configuring sudo	410
Unlocking the root Account (Assigning a Password to root)	415
su : Gives You Another User's Privileges	415
The Upstart Event-Based init Daemon	416
Software Packages	417
Definitions	417
Jobs	419
SysVinit (rc) Scripts: Start and Stop System Services	423

System Operation	426
Runlevels	426
Booting the System	427
Recovery (Single-User) Mode	428
Going to Multiuser Mode	431
Logging In	432
Logging Out	433
Bringing the System Down	434
Crash	435
Avoiding a Trojan Horse	436
Getting Help	438
Textual System Administration Utilities	438
kill: Sends a Signal to a Process	438
Other Textual Utilities	441
Setting Up a Server	443
Standard Rules in Configuration Files	444
rpcinfo: Displays Information About portmap	446
The inetd and xinetd Superservers	447
Securing a Server	448
DHCP: Configures Network Interfaces	454
nsswitch.conf: Which Service to Look at First	458
How nsswitch.conf Works	458
PAM	461
More Information	462
Configuration Files, Module Types, and Control Flags	462
Example	464
Modifying the PAM Configuration	465
Chapter Summary	466
Exercises	467
Advanced Exercises	467
CHAPTER 12: FILES, DIRECTORIES, AND FILESYSTEMS	469
Important Files and Directories	470
File Types	482
Ordinary Files, Directories, Links, and Inodes	482
Device Special Files	483
Filesystems	487
mount: Mounts a Filesystem	488
umount: Unmounts a Filesystem	491
fstab: Keeps Track of Filesystems	492
fsck: Checks Filesystem Integrity	494
tune2fs: Changes Filesystem Parameters	495
RAID Filesystem	497

Chapter Summary 497
Exercises 497
Advanced Exercises 498

CHAPTER 13: DOWNLOADING AND INSTALLING SOFTWARE 499

JumpStart: Installing and Removing Packages Using `aptitude` 501
Finding the Package That Holds a File You Need 503
APT: Keeps the System Up-to-Date 504
 Repositories 504
 sources.list: Specifies Repositories for APT to Search 505
 The APT Local Package Indexes and the APT Cache 506
 The `apt` cron Script and APT Configuration Files 506
 aptitude: Works with Packages and the Local Package Index 508
 apt-cache: Displays Package Information 512
 apt-get source: Downloads Source Files 514
dpkg: The Debian Package Management System 514
 deb Files 515
 dpkg: The Foundation of the Debian Package Management System 516
BitTorrent 521
Installing Non-**dpkg** Software 523
 The `/opt` and `/usr/local` Directories 523
 GNU Configure and Build System 524
`wget`: Downloads Files Noninteractively 525
Chapter Summary 526
Exercises 527
Advanced Exercises 527

CHAPTER 14: PRINTING WITH CUPS 529

Introduction 530
 Prerequisites 530
 More Information 531
 Notes 531
JumpStart I: Configuring a Local Printer 531
`system-config-printer`: Configuring a Printer 532
 Configuration Tabs/Selections 533
 Setting Up a Remote Printer 534
JumpStart II: Setting Up a Local or Remote Printer Using the CUPS Web Interface 538
Traditional UNIX Printing 542
Configuring Printers 543
 The CUPS Web Interface 543
 CUPS on the Command Line 545
 Sharing CUPS Printers 548

Printing from Windows	550
Printing Using CUPS	550
Printing Using Samba	550
Printing to Windows	552
Chapter Summary	552
Exercises	552
Advanced Exercises	553

CHAPTER 15: BUILDING A LINUX KERNEL 555

Prerequisites	556
Downloading the Kernel Source Code	557
aptitude : Downloading and Installing the Kernel Source Code	557
git : Obtaining the Latest Kernel Source Code	558
Read the Documentation	559
Configuring and Compiling the Linux Kernel	559
.config : Configures the Kernel	559
Customizing a Kernel	561
Cleaning the Source Tree	562
Compiling a Kernel Image File and Loadable Modules	563
Using Loadable Kernel Modules	564
Installing the Kernel, Modules, and Associated Files	566
Rebooting	567
grub : The Linux Boot Loader	567
menu.lst : Configures grub	568
update-grub : Updates the menu.lst file	571
grub-install : Installs the MBR and grub Files	573
dmesg : Displays Kernel Messages	575
Chapter Summary	576
Exercises	576
Advanced Exercises	576

CHAPTER 16: ADMINISTRATION TASKS 577

Configuring User and Group Accounts	578
users-admin : Manages User Accounts	578
useradd : Adds a User Account	580
userdel : Removes a User Account	581
usermod : Modifies a User Account	581
groupadd : Adds a Group	581
groupdel : Removes a Group	581
Backing Up Files	582
Choosing a Backup Medium	583
Backup Utilities	583

Performing a Simple Backup	585
dump, restore: Back Up and Restore Filesystems	586
Scheduling Tasks	588
cron and anacron: Schedule Routine Tasks	588
at: Runs Occasional Tasks	591
System Reports	591
vmstat: Reports Virtual Memory Statistics	591
top: Lists Processes Using the Most Resources	592
parted: Reports on and Partitions a Hard Disk	593
Keeping Users Informed	597
Creating Problems	598
Solving Problems	599
Helping When a User Cannot Log In	599
Speeding Up the System	600
lsof: Finds Open Files	601
Keeping a Machine Log	601
Keeping the System Secure	602
Log Files and Mail for root	603
Monitoring Disk Usage	603
logrotate: Manages Log Files	604
Removing Unused Space from Directories	606
Disk Quota System	607
syslogd: Logs System Messages	608
Chapter Summary	610
Exercises	610
Advanced Exercises	611

CHAPTER 17: CONFIGURING A LAN 613

Setting Up the Hardware	614
Connecting the Computers	614
Routers	615
NIC: Network Interface Card	615
Tools	615
Configuring the Systems	617
nm-connection-editor: Configures Network Connections	618
nm-applet: Configures Network Connections Automatically	618
iwconfig: Configures a Wireless NIC	620
Setting Up Servers	622
More Information	623
Chapter Summary	623
Exercises	624
Advanced Exercises	624

PART V USING CLIENTS AND SETTING UP SERVERS 625

CHAPTER 18: OPENSSH: SECURE NETWORK COMMUNICATION 627

- Introduction to OpenSSH 628
 - How OpenSSH Works 628
 - Files 629
 - More Information 630
- Running the `ssh`, `scp`, and `sftp` OpenSSH Clients 631
 - Prerequisites 631
 - JumpStart: Using `ssh` and `scp` to Connect to an OpenSSH Server 631
 - Configuring OpenSSH Clients 632
 - `ssh`: Connects to or Executes Commands on a Remote System 634
 - `scp`: Copies Files to and from a Remote System 636
 - `sftp`: A Secure FTP Client 638
 - `~/.ssh/config` and `/etc/ssh/ssh_config` Configuration Files 638
- Setting Up an OpenSSH Server (`sshd`) 640
 - Prerequisites 640
 - Note 640
 - JumpStart: Starting an OpenSSH Server 641
 - Authorized Keys: Automatic Login 641
 - Command-Line Options 642
 - `/etc/ssh/sshd_config` Configuration File 643
- Troubleshooting 644
- Tunneling/Port Forwarding 645
- Chapter Summary 648
- Exercises 648
- Advanced Exercises 649

CHAPTER 19: FTP: TRANSFERRING FILES ACROSS A NETWORK 651

- Introduction to FTP 652
 - Security 652
 - FTP Connections 652
 - FTP Clients 653
 - More Information 653
- Running the `ftp` and `sftp` FTP Clients 654
 - Prerequisites 654
 - JumpStart I: Downloading Files Using `ftp` 654
 - Anonymous FTP 658
 - Automatic Login 658
 - Binary Versus ASCII Transfer Mode 658
 - `ftp` Specifics 659

Setting Up an FTP Server (vsftpd)	663
Prerequisites	663
Notes	663
JumpStart II: Starting a vsftpd FTP Server	664
Testing the Setup	664
Configuring a vsftpd Server	665
Chapter Summary	675
Exercises	676
Advanced Exercises	676

CHAPTER 20: **exim4**: SETTING UP MAIL SERVERS, CLIENTS, AND MORE 677

Introduction to exim4	678
Alternatives to exim4	679
More Information	679
Setting up a Mail Server (exim4)	679
Prerequisites	679
Notes	680
JumpStart I: Configuring exim4 to Use a Smarthost	680
JumpStart II: Configuring exim4 to Send and Receive Mail	682
Working with exim4 Messages	684
Mail Logs	684
Working with Messages	685
Aliases and Forwarding	686
Related Programs	687
Configuring an exim4 Mail Server	688
Using a Text Editor to Configure exim4	688
The update-exim4.conf.conf Configuration File	688
dpkg-reconfigure : Configures exim4	690
SpamAssassin	691
How SpamAssassin Works	691
Prerequisites	692
Testing SpamAssassin	692
Configuring SpamAssassin	694
Additional Email Tools	695
Webmail	695
Mailing Lists	697
Setting Up an IMAP or POP3 Mail Server	699
Authenticated Relaying	700
Chapter Summary	702
Exercises	702
Advanced Exercises	703

CHAPTER 21: NIS AND LDAP 705

- Introduction to NIS 706
 - How NIS Works 706
 - More Information 708
- Running an NIS Client 708
 - Prerequisites 709
 - Notes 709
 - Configuring an NIS Client 710
 - Testing the Setup 711
 - `yppasswd`: Changes NIS Passwords 712
- Setting Up an NIS Server 714
 - Prerequisites 714
 - Notes 715
 - Configuring the Server 715
 - Testing the Server 720
 - `yppasswdd`: The NIS Password Update Daemon 721
- LDAP 722
 - More Information 724
- Setting Up an LDAP Server 724
 - Prerequisites 724
 - Notes 724
 - Step-by-Step Setup 725
- Other Tools for Working with LDAP 731
 - Evolution Mail 731
 - Konqueror 733
 - `gq`: An LDAP Client 733
- Chapter Summary 734
- Exercises 735
- Advanced Exercises 735

CHAPTER 22: NFS: SHARING FILESYSTEMS 737

- Introduction to NFS 738
 - More Information 740
- Running an NFS Client 740
 - Prerequisites 740
 - JumpStart I: Mounting a Remote Directory Hierarchy 741
 - `mount`: Mounts a Directory Hierarchy 742
 - Improving Performance 744
 - `/etc/fstab`: Mounts Directory Hierarchies Automatically 745
- Setting Up an NFS Server 746
 - Prerequisites 746
 - Notes 746
 - JumpStart II: Configuring an NFS Server Using `shares-admin` 747
 - Manually Exporting a Directory Hierarchy 749
 - Where the System Keeps NFS Mount Information 753

exportfs : Maintains the List of Exported Directory Hierarchies	755
Testing the Server Setup	756
automount : Mounts Directory Hierarchies on Demand	756
Chapter Summary	759
Exercises	759
Advanced Exercises	760

CHAPTER 23: SAMBA: LINUX AND WINDOWS FILE AND PRINTER SHARING 761

Introduction to Samba	762
More Information	763
Notes	763
Samba Users, User Maps, and Passwords	763
Setting up a Samba Server	764
Prerequisites	764
JumpStart: Configuring a Samba Server Using shares-admin	765
swat: Configures a Samba Server	766
smb.conf : Manually Configuring a Samba Server	769
Working with Linux Shares from Windows	776
Browsing Shares	776
Mapping a Share	777
Working with Windows Shares from Linux	777
smbtree : Displays Windows Shares	777
smbclient : Connects to Windows Shares	778
Browsing Windows Networks	778
Mounting Windows Shares	779
Troubleshooting	779
Chapter Summary	782
Exercises	782
Advanced Exercises	782

CHAPTER 24: DNS/BIND: TRACKING DOMAIN NAMES AND ADDRESSES 783

Introduction to DNS	784
Nodes, Domains, and Subdomains	784
Zones	786
Queries	787
Servers	788
Resource Records	789
DNS Queries and Responses	792
Reverse Name Resolution	793
How DNS Works	795
More Information	795
Notes	795

- Setting Up a DNS Server 796
 - Prerequisites 796
 - JumpStart: Setting Up a DNS Cache 796
 - Configuring a DNS Server 798
- Setting Up Different Types of DNS Servers 811
 - A Full-Functioned Nameserver 811
 - A Slave Server 815
 - A Split Horizon Server 816
- Chapter Summary 821
- Exercises 821
- Advanced Exercises 822

CHAPTER 25: firestarter, ufw, AND iptables: SETTING UP A FIREWALL 823

- Introduction to firestarter 824
 - Notes 824
 - More Information 826
- firestarter: Setting Up and Maintaining a Firewall 826
 - Prerequisites 826
 - JumpStart: Configuring a Firewall Using the firestarter Firewall Wizard 827
 - Maintaining a Firewall using firestarter 828
- ufw: The Uncomplicated Firewall 834
 - Introduction to iptables 836
 - More Information 839
 - Prerequisites 839
 - Notes 839
 - Anatomy of an iptables Command 840
 - Building a Set of Rules Using iptables 841
 - Commands 841
 - Packet Match Criteria 843
 - Display Criteria 843
 - Match Extensions 843
 - Targets 846
 - Copying Rules to and from the Kernel 847
 - Sharing an Internet Connection Using NAT 848
 - Connecting Several Clients to a Single Internet Connection 850
 - Connecting Several Servers to a Single Internet Connection 852
 - Chapter Summary 852
 - Exercises 853
 - Advanced Exercises 853

CHAPTER 26: APACHE: SETTING UP A WEB SERVER 855

- Introduction 856
 - More Information 857
 - Notes 857

Running a Web Server (Apache)	858
Prerequisites	858
JumpStart: Getting Apache Up and Running	859
Configuring Apache	861
Configuration Directives	865
Directives I: Directives You May Want to Modify as You Get Started	866
Contexts and Containers	871
Directives II: Advanced Directives	875
Configuration Files	888
The Ubuntu apache2.conf File	888
The Ubuntu default Configuration File	890
Advanced Configuration	891
Redirects	891
Content Negotiation	891
Server-Generated Directory Listings (Indexing)	893
Virtual Hosts	893
Troubleshooting	896
Modules	897
mod_cgi and CGI Scripts	898
mod_ssl	899
Authentication Modules and .htaccess	901
Scripting Modules	902
Multiprocessing Modules (MPMs)	903
webalizer: Analyzes Web Traffic	904
MRTG: Monitors Traffic Loads	904
Error Codes	904
Chapter Summary	905
Exercises	906
Advanced Exercises	906

PART VI PROGRAMMING TOOLS 907

CHAPTER 27: PROGRAMMING THE BOURNE AGAIN SHELL 909

Control Structures	910
if...then	910
if...then...else	914
if...then...elif	917
for...in	923
for	924
while	926
until	930
break and continue	932
case	933
select	939
Here Document	941

File Descriptors	943
Parameters and Variables	946
Array Variables	946
Locality of Variables	948
Special Parameters	950
Positional Parameters	952
Expanding Null and Unset Variables	957
Builtin Commands	958
type: Displays Information About a Command	959
read: Accepts User Input	959
exec: Executes a Command or Redirects File Descriptors	962
trap: Catches a Signal	965
kill: Aborts a Process	968
getopts: Parses Options	968
A Partial List of Builtins	971
Expressions	972
Arithmetic Evaluation	972
Logical Evaluation (Conditional Expressions)	973
String Pattern Matching	974
Operators	975
Shell Programs	980
A Recursive Shell Script	981
The quiz Shell Script	984
Chapter Summary	990
Exercises	992
Advanced Exercises	994
CHAPTER 28: PERL	997
Introduction to Perl	998
More Information	998
Terminology	1000
Running a Perl Program	1001
Syntax	1003
Perl Help	1004
Variables	1004
Scalar Variables	1006
Array Variables	1007
Hash Variables	1010
Control Structures	1011
if/unless	1012
if...else	1014
if...elsif...else	1014
foreach/for	1015
while/until	1018
last and next	1019
Working with Files	1020

Sort	1023
Subroutines	1025
Regular Expressions	1027
Syntax and the =~ Operator	1027
CPAN Modules	1033
Examples	1035
Chapter Summary	1038
Exercises	1039
Advanced Exercises	1039

PART VII APPENDICES 1041

APPENDIX A: REGULAR EXPRESSIONS 1043

Characters	1044
Delimiters	1044
Simple Strings	1044
Special Characters	1044
Periods	1045
Brackets	1045
Asterisks	1046
Caret and Dollar Signs	1046
Quoting Special Characters	1047
Rules	1047
Longest Match Possible	1047
Empty Regular Expressions	1048
Bracketing Expressions	1048
The Replacement String	1048
Ampersand	1049
Quoted Digit	1049
Extended Regular Expressions	1049
Appendix Summary	1051

APPENDIX B: HELP 1053

Solving a Problem	1054
Finding Linux-Related Information	1055
Documentation	1055
Useful Linux Sites	1056
Linux Newsgroups	1057
Mailing Lists	1057
Words	1058
Software	1058
Office Suites and Word Processors	1060
Specifying a Terminal	1060

APPENDIX C: SECURITY 1063

- Encryption 1064
 - Public Key Encryption 1065
 - Symmetric Key Encryption 1066
 - Encryption Implementation 1067
 - GnuPG/PGP 1067
- File Security 1069
- Email Security 1069
 - MTAs (Mail Transfer Agents) 1069
 - MUAs (Mail User Agents) 1070
- Network Security 1070
 - Network Security Solutions 1071
 - Network Security Guidelines 1071
- Host Security 1073
 - Login Security 1074
 - Remote Access Security 1075
 - Viruses and Worms 1076
 - Physical Security 1076
- Security Resources 1078
- Appendix Summary 1081

APPENDIX D: THE FREE SOFTWARE DEFINITION 1083**APPENDIX E: THE LINUX 2.6 KERNEL 1087**

- Native Posix Thread Library (NPTL) 1088
- IPSecurity (IPSec) 1088
- Asynchronous I/O (AIO) 1088
- O(1) Scheduler 1089
- OProfile 1089
- kksymoops 1089
- Reverse Map Virtual Memory (rmap VM) 1089
- HugeTLBFS: Translation Look-Aside Buffer Filesystem 1090
- remap_file_pages** 1090
- 2.6 Network Stack Features (IGMPv3, IPv6, and Others) 1090
- Internet Protocol Virtual Server (IPVS) 1091
- Access Control Lists (ACLs) 1091
- 4GB-4GB Memory Split: Physical Address Extension (PAE) 1091
- Scheduler Support for HyperThreaded CPUs 1091
- Block I/O (BIO) Block Layer 1091
- Support for Filesystems Larger Than 2 Terabytes 1092
- New I/O Elevators 1092
- Interactive Scheduler Response Tuning 1092

GLOSSARY 1093
JUMPSTART INDEX 1143
FILE TREE INDEX 1145
UTILITY INDEX 1149
MAIN INDEX 1155

