

Index

SYMBOLS

& (ampersands)

 && (double ampersands) number comparison operators, 260

 shell background processing, 238

* (asterisks), 77

 * operator (Python), 552

 shell pattern-matching searches, 236

 wildcards, 448

/ (backslashes) as escape characters, 251

` (backticks), replacing strings with output, 251

: (colons), as slices, 554

\$ (dollar signs)

 \$* built-in variable, 248

 \$# built-in variable, 248

 \$? built-in variable, 248

 \${0 built-in variable, 248}

= (equal signs)

 == (double equal signs) string comparison operators, 257

 number comparison operators, 258

 string expression operators, 252

! (exclamation points)

 !=

 is not equal symbol (SQL), 493

 string comparison operators, 257

 string expression operators, 252

 logical comparison operators, 256

 number comparison operators, 260

< (greater than) number comparison operators, 258

> (less than) number comparison operators, 258
| (pipes)
 | (bar operator), 238
 || (double pipe)
 number comparison operators, 260
 string concatenation function, 493
+ operator (Python), 552-553
(pound signs)
 # run-parts lines (/etc/crontab files), 231
 #! (shebang lines), 241-243, 527
? (question marks), shell pattern-matching
 searches, 236
' (quotes)
 " (double quotes), resolving variables in shell
 strings with embedded spaces, 249-250
 maintaining shell strings with unexpanded vari-
 ables, 250

access control directives (ftpaccess configuration
 file)
 blocking host's server access, 434
 configuring wu-ftpd servers, 433-436
 defining user classes, 434
 limiting
 anonymous user access, 434
 number of invalid password entries, 436
 permissions based on individual ID, 435
 restricting
 number of users in classes, 435-436
 permissions based on Group IDs, 435
access permissions (files), changing via chmod
 shell command, 655
access points, wireless network security, 629
ACID (Atomicity Consistency Isolation Durability),
 database compliance comparisons, 495-496
ACL (Access Control Lists), Squid proxy server,
 477-481
ACPI (Advanced Configuration and Power
 Interface), Ubuntu power management, 41
actions (PHP loops), 579
Adblock Plus, 107
add-on postfixes, 446
add-on prefixes, 446
Add/Remove Applications, software management,
 677
address-based virtual hosts, 416
administration
 FTP server commands, 449-454
 LDAP, 520-521
Administrator Mode button (kdm), 66
ADSL modems, 348
adsl-stop command, 349
afio backup software, 302
alias command, 443-444
aliases, myenv shell script, 239
allow directive (Apache Web server), 406-407
AllowOverrides configuration directive (Apache
 Web server), 405-406

NUMBERS

00-INDEX files, 691
3D video cards, 185
10BASE-T NIC (Network Interface Cards), 320
64-bit Ubuntu, 721
100BASE-T NIC (Network Interface Cards), 321
1000BASE-T NIC (Network Interface Cards), 321
1000BASE-X, 321
1000BASE-X NIC (Network Interface Cards), 321

A

-a logical comparison operators, 256
a2p filters, 544
a2ps command, 175
AbiWord (GNOME Office), 136-137, 141
ac command, 205, 217
accept command, 175, 181

- ALSA (Advanced Linux Sound Architecture) sound card drivers, 161**
- Amanda backup application, 301-302**
- AMD processors, 721**
- amdump command, 308**
- American Registry for Internet Numbers website, 314**
- ampersands (&)**
 - double ampersands (&&) number comparison operators, 260
 - shell background processing, 238
- AND statements (SQL), 493**
- anon mkdir write enable setting (vsftpd server anonymous access control), 429**
- anon other write enable setting (vsftpd server anonymous access control), 429**
- anon upload enable setting (vsftpd server anonymous access control), 430**
- anonymous access to vsftpd servers, controlling, 430**
- anonymous enable setting (vsftpd server anonymous access control), 429**
- anonymous FTP servers, 423**
 - authenticated FTP servers comparisons to, 424
 - configuring, 433
- Apache Group website, 392**
- Apache Server**
 - development of, 391-392
 - documentation websites, 392
 - downloading, 392-393
 - file systems
 - access control, 406-407, 410
 - authentication, 407-409
 - installing
 - file locations, 396
 - from APT, 393-394
 - Internet security, 406
 - logging
 - common log format, 418
 - CustomLog directive, 420
- mod_access module, 411**
- mod_alias module, 411**
- mod_asis module, 411**
- mod_auth module, 412**
- mod_auth_anon module, 412**
- mod_auth_dbm module, 412**
- mod_auth_digest module, 412**
- mod_autoindex module, 413**
- mod_cgi module, 413**
- mod_dir module, 413**
- mod_env module, 413**
- mod_expires module, 413**
- mod_headers module, 413**
- mod_include module, 414**
- mod_info module, 414**
- mod_log_config module, 414**
- mod_mime module, 414**
- mod_mime_magic module, 414**
- mod_negotiation module, 414**
- mod_proxy module, 414**
- mod_rewrite module, 414**
- mod_setenvif module, 415**
- mod_sll module, 415**
- mod_speling module, 415**
- mod_status module, 415**
- mod_unique_id module, 415**
- mod_userdir module, 415**
- mod_usertrack module, 416**
- mod_vhost_alias module, 416**
- optimizing, 642-644**
- quick start guide, 396-397**
- runtime configuration**
 - configuration directives, 400-406
 - httpd.conf configuration file, 400
 - MPM, 403-404
 - security report websites, 393
 - source code, building, 395-396

starting/stopping
 manually starting, 397-398
 via /etc/init.d/apache2 script, 398-399

upgrading, file locations, 394

usage statistics, 391

version information, 392-393

virtual hosting
 address-based hosts, 416
 intranet websites, 418
 name-based hosts, 417-418

Apache Software Foundation, 392

apachectl command, 421

append operator, 237

Application.Run() method, 619

applications
 business, 726-728
 email, 107
 Evolution, 108-109
 KMail, 112
 Thunderbird, 111
 Firefox, 106, 113
 games
 Battle for Wesnoth, 190
 DOOM 3, 186
 installing video drivers, 184-185
 overview of, 183-184
 playing Windows games with Cedega, 190-191
 Quake 4, 188-189
 Unreal Tournament 2004, 187-188
 Wolfenstein: Enemy Territory, 188-189
 GetCodecs, 167
 home businesses, 720
 Instant Messaging (with Pidgin), 114-115
 IRC, 115-117
 Konqueror, 107
 multimedia, 143
 burning CDs/DVDs, 154-161
 digital cameras, 150

F-Spot, 152-153

GIMP, 146-150

handheld digital cameras, 151

Rhythmbox, 144-145

sound cards, 161-164

video, 164-169

Pan news client newsreaders, 119-120

productivity, 123
 Calc (OpenOffice.org), 130-135
 configuring OpenOffice.org, 126-127
 office tools (OpenOffice.org), 135-139
 OpenOffice.org, 124-125
 Windows, 141
 Writer (OpenOffice.org), 127-129

RSS readers, 113-114

system-config-display, 55

text editors, 87
 emacs, 89-90
 vi, 88

Ubuntu business, 719-720

Usenet newsgroups, 117-118

videoconferencing (with Edge), 120-121

Applications menu, Add/Remove Applications, 677

apropos subject command, 76

APT (Advanced Package Tool)
 Apache Server installations, 393-394
 deb file storage, 684
 software management, 681
 day-to-day usage, 682-685
 finding software, 685

apt-cache search tool, 685

apt-get command, 687, 748

apt-get dist-upgrade command, 683

apt-get remove command, 684

apt-get-install command, 684

apt-get-update command, 682-684

ar command, 608

arch directory (/usr/src/linux-2.6 directory), 692

archives, 77

ark backup tool, 300
ark command, 308
arrays, 567-569
 Perl, 528-529
 PHP functions
 array keys(), 586
 array unique(), 585
 array values(), 586
 arsort(), 586
 asort(), 586
 extract(), 586-587
 krsort(), 586
 ksort(), 586
 shuffle(), 585
arsort() array function, 586
as command, 608
asort() array function, 586
assessing backup needs, 289-290
assigning
 permissions, 91-92
 values to
 Python strings, 550
 shell script variables, 243
asterisks (*), 77
 * operator (Python), 552
 shell pattern-matching searches, 236
 wildcards, 448
at command, scheduling tasks, 228-230
ATAPI (AT Attachment Packet Interface), 44
ATI drivers, installing, 184-185
atime (files), disabling for file system optimization, 641
atomicity (ACID), database compliance comparisons, 495
atq command, viewing batch job numbers, 230
atrm command, deleting batch jobs, 230
audio. See sound cards
Audio Format FAQ, 164
authentication
 Apache Web server file systems, 407-409
 FTP servers, 423-424
 PAM, 208
 AuthGroupFile directive (Apache Server), 409
 AuthName directive (Apache Server), 409
 AuthType directive (Apache Server), 409
 AuthUserFile directive (Apache Server), 409
 autoconf command, 608
 autoconfig utility (C/C++ programming language), 603
autohacking, 626
automating tasks
 scheduling tasks
 at command, 228-230
 batch command, 229-230
 cron daemon, 231-233
 shell scripts
 aliases, 239
 built-in variables, 243, 248
 commands as, 239
 comments, 239
 environment variables, 243
 executing, 240
 positional parameters, 244-246
 reasons for using, 238
 shebang lines (#!), 241-243
 special characters list, 248-249
 storing for systemwide access, 241
 testing, 247
 text wrapping, 239
 trojan scripts, 241
 user variables, 243
 variables, accessing values, 244
 variables, assigning values to, 243
 variables, storing strings in, 244
 shells
 background processing, 238
 backslashes (/) as escape characters, 251

- backticks (`), replacing strings with output, 251
- changing, 241
- Fedora Core shells list, 233-234
- input/output redirection, 234, 237
- job-control commands, 234-235
- maintaining shell strings with unexpanded variables, 250
- man pages, 234
- pattern-matching, 234-236
- pipes (|), 234, 238
- positional parameters, 244-246
- resolving variables in strings with embedded spaces, 249-250
- shell command line, 234-238
- system services
 - booting to default runlevel, 223
 - booting to nondefault runlevel, 224
 - booting to runlevel, 222
 - changing runlevels, 225
 - init scripts, 224-225
 - initiating boot loading process, 220-221
 - loading Linux kernel, 221
 - manually starting/stopping, 228
 - troubleshooting runlevels, 226-227
- autoresponders (email)**, 471
- avi files**, 167
- Ax, shell pattern-matching searches**, 236
- Axis Linux-based cameras website**, 150

- B**
- background processing**, 238
- backgrounds (desktop), changing**, 31
- backreferencing**, 592-593
- backslashes (/) as escape characters**, 251
- backticks (`), replacing strings with output**, 251
- backups**, 287
 - CD-RW drives, 295
 - configuration files, 288
 - consultants, 289
 - data loss, reasons for, 288
 - FireWire (IEEE-1394) drives, 295
 - frequency of, determining, 289-290
 - full backups
 - incremental backup strategy for, 293
 - tar command-line backup software, 297
 - incremental backups
 - full backup strategies with, 293
 - tar command-line backup software, 297
 - kernel, 701
 - levels of, 292
 - MBR, 306-307
 - NAS, 295
 - needs assessments, 289-290
 - resources, availability of, 289
 - restoring files from, 298
 - security, 629
 - software
 - afio, 302
 - Amanda backup application, 301-302
 - ark, 300
 - cdbackup, 302
 - File Roller, 299
 - flexbackup, 302
 - kdat, 300
 - tar, 297-298
 - sound practices, 290
 - strategies
 - choosing, 294
 - evaluating, 291-293
 - home user strategies, 291
 - inheriting, 292
 - large enterprise strategies, 291
 - mirroring data, 293
 - principles of, 290

RAID arrays, 293
 small enterprise strategies, 291
 small office strategies, 291
 tape drives, 295
 USB drives, 295
badblocks command, file system optimization, 641
bak file extensions, 25
Balsa (GNOME Office), 137
bar operator (|), 238
Base (OpenOffice.org), 125
bash shells, 233-234
 comparison of expression
 file comparisons, 255-256
 logical comparisons, 256-257
 number comparisons, 254-255
 string comparisons, 252-253
 test command
 file comparisons, 255-256
 logical comparisons, 256-257
 number comparisons, 254-255
 string comparisons, 252-253
batch command, scheduling tasks, 228-230
Battle for Wesnoth, installing, 190
Beagle, Mono libraries, 617-620
beep codes, 221
Behlendorf, Ben, Apache Server development, 391
/bin directory, 78
/bin/netstat network configuration tool, 331
BIOS (Basic Input Output System)
 beep codes, 221
 boot loading process, 220
 hard disk optimization, 638
.bmp graphics file format, 148
boot loaders
 boot loading process, 220-221
BootMagic, 221
GRUB, 221
 booting system services to nondefault run-level, 224
 passwords, 224, 629
 system boots, 307
Lilo, 221
booting systems
 from generic floppy disks, 307
 rebooting, 99
BootMagic, 221
Bootp protocol, 335
break keyword (Python), controlling loops, 558
break statements (PHP), 270
 loops, 581
 switch/case blocks, 579
Breezy Badger, 719
bridges, 324, 631
broadcast addressing, 319
browsers. See interfaces
brute-forcing, 359
Bsdftpd-ssl servers, 425
Bt series video chipsets (Brooktree), 165
BugTraq mailing list, 634
built-in shell commands, 101
built-in variables (shell scripts), 243, 248
Bullet Proof X, 56
bunzip2 command, 77
burning CDs/DVDs via, 154
 command line, 158-161
 graphical clients, 155-157
business applications, 719-720, 726-728
Bynari, 472
bzDisk directive, kernel compilation, 702
bzImage directive, kernel compilation, 702
bzip2 command, 77, 698

C

- C programming language, development of,** 599-600
- C#**
 - Mono, 614-615
 - website, 622
- C/C++ programming language**
 - development of, 600
 - gnn (GNU C compiler), 605-606
 - graphical development tools, 606-607
 - project management tools
 - autoconf utility, 603
 - debugging tools, 604-605
 - make command, 600-602
 - Subversion system, 603-604
- cable (networking)**
 - fiber optic, 323
 - UTP, 322
- Calc (OpenOffice.org),** 124, 130-135
- cameras, 150**
 - F-Spot, 152-153
 - GIMP, 146
 - capturing screen images, 150
 - graphics file formats, 148-150
 - scanners, 147-148
 - handheld, 151
- cancel command, 175, 181**
- Canonical Software, 718**
- capturing screen images, 150**
- caricatures, 199**
- case statements, 268-270**
- cat command, 79**
- cat filename command, 76**
- cat shell command, 652-653**
- cd command, 74-76, 653-655**
- CD drives, 44-45**
- CD-ROM, Ubuntu installations, 11, 741-742**
- CD-RW drives, 44-45, 295**
- cdbackup backup software, 302**
- cdrecord command, 158**
- cdrecord—scanbus command, 154**
- CDs**
 - boot loading process, 221
 - burning, 154
 - creating from command line, 158-161
 - creating with graphical clients, 155-157
 - command line, creating from, 158
 - Rhythmbox, 144-145
 - Ubuntu installations, 11-12
 - uses for, 154
- Cedega, playing Windows games with, 190-191**
- certification course websites, 749-750**
- cervisia command, 608**
- change command, 217**
- chat, IRC, 115-117**
- chattr command, file system optimization, 641**
- checklists**
 - inventory, 738-740
 - predeployment planning, 730
- chfn command, 95, 217**
- chgrp command, 198, 217**
- chmod command, 93, 198, 217, 655**
- chown command, 198, 217**
- chpasswd command, 217**
- chsh command, 203, 217, 272**
- classes**
 - networking, 315
 - Python
 - defining in, 559
 - inheritance, 561-563
 - instance creation, 559
 - methods, 559
 - object variables, 560
- CLI (Command Line Interpreter)**
 - basic commands list, 651-652
 - cat command, 652-653
 - cd command, 653-655

- chmod command, 655
- commands, combining, 671-673
- cp command, 655
- du command, 656-657
- find command, 657-659
- grep command, 659-660
- less command, 660-662
- In command, 663-664
- locate command, 664
- ls command, 664-666
- man command, 666
- mkdir command, 667
- mv command, 667
- ps command, 667-668
- reasons for using, 650-651
- rm command, 668-669
- screen command, 673-674
- tail command, 669
- top command, 669-671
- which command, 671
- clients**
 - CDs/DVDs, creating via graphical clients, 155-157
 - client/server database model, 486
 - displayconfig-gtk, 61-63
 - email, 107
 - Evolution, 108-109
 - KMail, 112
 - Thunderbird, 111
 - Glade client, 607
 - GNOME, 51
 - gs, 171
 - IRC, 115-117, 211
 - KDE monitoring, 285
 - KDevelop client, 606-607
 - Pan news client newsreaders, 119-120
 - terminal, 55
 - X, overview of, 53-54
 - xcpustate, 283
- CN (Common Names), 514, 517**
- code, symbolic debugging, 605**
- codecs, 167**
- colons (:) as slices, 554**
- color (desktops), changing in, 32**
- column types (SQL), 490**
- column-level privileges (MySQL), 498**
- combining commands, 671-673**
- command-line, 71-73**
 - basic commands list, 651-652
 - /bin and /sbin directories, 78
 - cat command, 652-653
 - cd command, 653-655
 - CDs/DVDs, creating from, 158-161
 - chmod command, 655
 - commands, combining, 671-673
 - cp command, 655
 - database clients, 504
 - du command, 656-657
 - file systems, navigating, 74-76
 - files
 - compressing, 77-78
 - editing, 78-79
 - managing, 76-77
 - find command, 657-659
 - grep command, 659-660
 - /home directory, 79
 - less command, 660-662
 - In command, 663-664
 - locate command, 664
 - ls command, 664-666
 - man command, 666
 - mkdir command, 667
 - Mono, 612-614
 - mv command, 667
 - /proc directory, 79-81
 - processing, Perl coding example, 544
 - ps command, 667-668

Python

- conditional statements, conditional checks, 556
- dictionaries, 555
- for loops, 556
- functions, 558-559
- infinite loops, 557
- installing, 547
- interactive interpreter, 548
- lists, 552-554
- loops, 557-558
- number-handling, 549-550
- OOP, 559-563
- operator overloading, 553
- script execution, 548
- strings, 550-552
- unofficial scripts/add-ons websites, 563
- reasons for using, 650-651

rm command, 668-669

screen command, 673-674

software management, APT, 681-685

tail command, 669

top command, 669, 671

Ubuntu updates, 26-27

/usr directory, 81

/var directory, 81

which command, 671

comments

- PHP, 571
- shell scripts, 239

commercial support websites, 750

common log format (Apache Server), 418

Common Unix Printing System. See **CUPS (Common Unix Printing System)**

CommuniGate Pro, 472

comparison of expressions

- pdksh shells versus bash shells
- file comparisons, 255-256
- logical comparisons, 256-257
- number comparisons, 254-255
- string comparisons, 252-253

tcsh shell

- file comparisons, 259-260
- logical comparisons, 260-261
- number comparisons, 258-259
- string comparisons, 257

comparison operators (Perl), 530

compatibility, checking hardware, 733-734

compiling

- kernel**, 700
 - BzDisk directive, 702
 - bzImage directive, 702
 - multiple kernel versions, 698
 - retaining current kernel version, 701
 - speeding up, 702
 - troubleshooting, 709
 - zImage directive, 702
- languages, 600

Compiz window manager, 51-52

compound operators (Perl), 531

compression

- directories, tar command-line backup software, 304
- files, 77-78

CONCAT() function, 492

concatenating strings in Python, 552

conditional statements

- Perl, 533-534
- PHP, 575-577
- Python conditional checks, 556

conditions (PHP loops), 579

- /configs subdirectory (/usr/src/linux-2.6 directory), 690

configure script, building Apache Server source code, 395

configuring

- anonymous FTP servers, 433
- Apache Server, configuration directives, 400
 - AllowOverrides, 405-406
 - DirectoryIndex, 403
 - DocumentRoot, 403
 - Group, 401-402
 - Listen, 401
 - ServerAdmin, 402
 - ServerName, 402
 - ServerRoot, 401
 - User, 401-402
 - UserDir, 403
 - MPM, 403-404
- disk quotas, 216-217
- Evolution, 108-109
- file backups, creating, 288
- firewalls, 632
 - FTP servers, file-conversion actions, 445-447
 - GNOME, 51-52
 - Instant Messaging (with Pidgin), 114-115
 - IRC, 115-117
 - kernel
 - make config utility, 703
 - make menuconfig utility, 703-704
 - make xconfig utility, 704-705
 - RAM disk images, 708-709
 - selecting kernel type, 693
 - subsections of, 705-708
 - KMail, 112
 - MySQL, 496-497
 - OpenOffice.org, 126
 - Calc, 130-135
 - office tools, 135-139
 - Writer, 127-129
 - Pan news client newsreaders, 119-120
- permissions, 90
 - assigning, 91-92
 - directories, 92-94
 - suid, 94-95
- PostgreSQL, initializing data directories, 500-502
- printing, 173-176
 - GUI-based printers, 174
 - local printers, 176, 179-181
- root accounts, 97-98
- RSS readers, 113-114
- Squid proxy server
 - ACL, 477-481
 - client configuration, 476
 - examples of, 482-483
 - specifying client IP addresses, 481-482
- Thunderbird, 111
- Ubuntu
 - CD/DVD drives, 44-45
 - date/time resets, 42-43
 - firewalls, 47
 - first updates, 26-27
 - modems, 39-41
 - power management, 41
 - software repositories, 28
 - sudo command, 25
 - troubleshooting, 24
 - wireless networks, 46-47
- Usenet newsgroups, 117-118
- videoconferencing (with Edge), 120-121
- vsftpd servers, 429-432
- Windows productivity applications, 141
- wu-ftp servers, 432-444
- X Window System, 60
 - displayconfig-gtk client, 61-63
 - xorg.conf file, 63
- xinetd daemons for wu-ftp servers, 428

connected user information, displaying (FTP servers), 449-450

Connection Type dialog, 177

consistency (ACID), database compliance comparisons, 495

console

- basic commands list, 651-652
- cat command, 652-653
- cd command, 653-655
- chmod command, 655
- commands, combining, 671-673
- cp command, 655
- du command, 656-657
- find command, 657-659
- grep command, 659-660
- less command, 660-662
- ln command, 663-664
- locate command, 664
- ls command, 664-666
- man command, 666
- mkdir command, 667
- monitoring, 275-276
 - disk quotas, 282
 - disk space, 281
 - kill command, 277-278
 - priority scheduling, 278-280
 - viewing memory, 280
- mv command, 667
- ps command, 667-668
- reasons for using, 650-651
- rm command, 668-669
- screen command, 673-674
- tail command, 669
- top command, 669-671
- which command, 671

Console.WriteLine() method, 615

constants (PHP), 570

constructor methods (Python), 561

continue keyword (Python), controlling loops, 558

Control Center dialog (kdm), 64

control structures. See looping constructs (Perl)

controllerless modems, troubleshooting, 734

convert utility, 149

converting number types in Python, 550

copying

- burning CDs/DVDs, 154
- creating from command line, 158-161
- creating via graphical clients, 155-157
- directory structures, tar command-line backup software, 304
- files
 - cp command, 304-305, 655
 - mc command-line file management software, 305
 - remote servers, 357
 - tar command-line backup software, 303-304
 - lists, 554
 - MBR, 306
 - multiple files between servers, 358-359
 - remote files, 358
- cp command, 308, 655
 - configuration file backups, 288
 - copying files, 304-305
- cp file1 file2 command, 77

CPAN (Comprehensive Perl Archive Network), 539-541

cpio command, 308

CPU (Central Processing Units), troubleshooting, 736

crackers versus hackers, 626

CREATE DATABASE statements

- MySQL, 498
- PostgreSQL, 502

CREATE statements (SQL), 490

CREATE USER statement (PostgreSQL), 503

createdb command (PostgreSQL), 510

createuser command (PostgreSQL), 510

cron daemon

- crontab files, reading, 232
- repeatedly running tasks, 231-233
- scheduling tasks, 228

crontab files

- cron deamon, reading, 232
- editing, 233

CrossOver Office, 141

CUPS (Common UNIX Printing System), 171

- documentation, 172
- network printing
 - enabling on LAN, 381
 - printer entries, creating, 383
 - SMB printing, 382

cupsd daemon, 174

current directory, listing files via ls shell command, 664-666

customizing Ubuntu

- desktops
 - backgrounds, 31
 - color, 32
- input devices
 - keyboard layouts, 37-39
 - keyboard shortcuts, 37
 - mouse configurations, 39
- Preferred Applications, 35
- Removable Drives and Media, 36

CustomLog directive (Apache Web server), 420

cvs command, 608

D

-d file comparison operators, 255, 259

daemons

- cupsd, 174
- mail, 471
- smbd, 374
- xinetd daemons, configuring for wu-ftpd, 428

Dapper Drake, 719

data directories

- MySQL, 496-497
- PostgreSQL, 500-502

data integrity, database comparisons, 495-496

data locking, database comparisons, 494

data loss, reasons for, 288

data mirroring, 293

data pilots, 133

data storage in RDBMS, 487

database administrators. See DBA (Database Administrators)

database clients

- command-line clients, 504
- local GUI database access, 506
- middleware, 507
- MySQL
 - command-line client, 508
 - graphical clients, 510
- PostgreSQL command-line client, 509
- SSH database access, 505-506
- web database access, 507

databases

- access/permission issues, 505
- client/server model, 486
- comparisons
 - ACID compliance, 495-496
 - data locking, 494
 - procedural languages, 496
 - speed, 494
 - SQL subqueries, 496
 - triggers, 496
- flat files, 486-487
- MySQL
 - adding user accounts, 499
 - creating, 498
 - data directories, 496-497
 - grant tables, 496
 - granting/revoking privileges, 498-499
 - installing, 496-497
 - privileges, 498
 - root user passwords, 497

PostgreSQL
 creating database users, 502-503
 creating databases, 502
 deleting database users, 503
 exiting psql command-line client, 503
 granting/revoking privileges, 504
 initializing data directories, 500-502
 installing, 500
 RPM distribution, 500
 starting postmaster program, 501

RDBMS
 data storage, 487
 SQL basics, 489-493
 table relations, 488-489

date command, 42, 278

date/time resets, 42-43

DBA (Database Administrators), 485-486

dd command, 308

de Icaza, Miguel, 50

deb files, 684

Debian Linux distribution, 716

debugging
 C/C++ programming language, 604-605
 symbolic debugging, 605

declarations (PHP loops), 579

deleting
 batch jobs, 230
 directories via rm shell command, 668-669
 files via rm shell command, 668-669
 PostgreSQL database users, 503
 users from root accounts, 98

Denial Of Service (DOS) attacks, 80

deny directive (Apache Server), 406-407

dependency checks, 601

deployments, 717
 hardware requirements, 731-732
 applying inventories, 739-740
 hard drive storage, 733
 legacy hardware, 732

testing compatibility, 733-734
 troubleshooting, 734-736

planning
 business applications, 726-728
 checklists, 730
 installations, 731
 system considerations, 728-729
 user considerations, 729

depmod command, modular kernel management, 694

description field (ftpconversions file), 447

designer command, 608

desktops
 backgrounds, changing, 31
 color, changing, 32
 GNOME, 51
 File Roller, 299
 optimizing, 642

KDE, 68
 ark backup tool, 300
 kdat backup tool, 300
 Konqueror web browser, configuring for Squid proxy server, 476
 optimizing, 642

XFce, 69

destructor methods (Python), 561

development releases (kernel) versus stable kernels, 697

device drivers, 692

Device section, xorg.conf file, 59

devices.txt files, 691

df command, 235, 281

dhclient command, 353, 338

DHCP (Dynamic Host Configuration Protocol), 319
 boot time, activating at, 337
 advantages/disadvantages of, 336
 DHCP Server, 339
 dhcpd.conf files, 340-342
 information pairs, identifying, 336
 installation, activating at, 337

IP address registration, 337
 LAN, 341
 leases, 336
 NT servers, 341
 server configuration, 339-341

DHCP Handbook website, The, 342

DHCP Server, 339

dhcpd.conf files, 340-342

Dia (OpenOffice.org), 125

dial-up Internet connections, configuring manually, 350-352

dictionaries (Python), 555

die function (Perl), 542

digital cameras

- F-Spot, 152-153
- GIMP, 146-147
 - capturing screen images, 150
 - graphics file formats, 148-150
 - scanners, 147-148
- handheld, 151

directories. See also files

- /bin, 78
- cd shell command, changing via, 653-655
- /etc, editing files, 78-79
- /etc/cup, 172
- files, listing via ls shell command, 664-666
- /home, 79
- mkdir shell command, creating via, 667
- navigating, 75-76
- permissions, 92-94
- /proc, 79-81
- rm shell command, deleting via, 668-669
- /sbin, 78
- tar command-line backup software
 - compressing via, 304
 - copying structures via, 304
- /usr, 81
- /var, 81

DirectoryIndex configuration directive (Apache Server), 403

dirlist enable setting (vsftpd server default settings), 432

dirmessage enable setting (vsftpd server default settings), 432

disable command, 175, 181

disabling

- atime (files), file system optimization, 641
- SSH1 in SSH servers, 357

disaster recovery plans, 633-634

disk quotas, 215-217, 282

disk space, monitoring, 281

disk usage, printing via du shell command, 656-657

display banners, 440

display managers, 63, 66

Display Settings screen (system-config-display client), 61

displayconfig-gtk client, 61-63

displaying

- connected user information, FTP servers, 449-450
- kernel version information, 697

distribution systems, 344

distributions

- documentation, 721-723
- version numbers, 716

DivX files, 167

dmesq command, troubleshooting Ubuntu configurations, 24

DN (Distinguished Names), 514-515

do, until loops (Perl), 536

do, while loops, 536, 581

documentation

- CUPS, 172
- Linux/Ubuntu, 721-723
- reading, 99-100

Documentation directory (/usr/src/linux-2.6 directory), 691

DocumentRoot configuration directive (Apache Server), 403

documents

- HOWTO, 722
- printing
 - configuring, 173-176
 - GUI-based printers, 174
 - local printers, 176, 179-181
 - overview of, 171-173
- Writer (OpenOffice.org), 127-129

dollar signs (\$)

- \$* built-in variable, 248
- \$# built-in variable, 248
- \$? built-in variable, 248
- \$0 built-in variable, 248

Don Becker's Linux Ethercard Status, Diagnostic and Setup Utilities website, 326

DOOM 3, installing, 186

DOS (Denial Of Service) attacks, 80

dotted decimal format, 314

double ampersand (&&) number comparison operators, 260

double equal sign (==) string comparison operators, 257

double pipe (||) number comparison operators, 260

double quotes ("), shell strings with embedded spaces, resolving variables in, 249-250

download enable setting (vsftpd server default settings), 432

Draw (OpenOffice.org), 125

drivers

- printing, 174
- video, installing, 184-185

drives

- CD drives, 44-45
- CD-RW drives, 44-45, 295
- DVD drives, 44-45
- DVD+RW/-RW drives, 295
- FireWire (IEEE-1394) drives, 295
- Removable Drives and Media, 36

DROP USER statement (PostgreSQL), 503

dropdb command (PostgreSQL), 510

dropuser command (PostgreSQL), 503, 510

DSL (Digital Subscriber Lines)

- configuring access, 347
- PPPoE, 347-349

du shell command, 656-657

dual-host no-NIC networks, 320

dumb gateways. See bridges

dummy interfaces, 312

durability (ACID), database compliance comparisons, 496

DVD drives

- assignments, checking, 44-45
- configuring, 44

DVD+RW/-RW drives, 295

DVDs

- burning, 154
 - creating from command line, 158-161
 - creating with graphical clients, 155-157
- DVD+RW, rewritability limits of, 160
- formats of, 159
- players, 169
- Ubuntu installations, 11-12

dvi command, 175

dynamic IP addresses, 346

E

- e file comparison operators, 259
- e2fsck command, file system optimization, 641**
- echo command, 80, 235**
- Edge, videoconferencing with, 120-121**
- editing**
 - crontab files, 233
 - /etc/modprobe.conf files, 325
 - files, 78-79
 - FTP server files, 430

httpd.conf Apache Server configuration file, 401-403
 printer settings, 180-181
 system jobs, 231-232
 text editors, 87
 emacs, 89-90
 vi, 88
edquota command, 216
elinks, 421
emacs text editor, 87-90, 715
email, 107
 aliases, Postfix MTA, 465
 autoresponders, 471
 daemons, 471
 Evolution email client, 108-109, 137, 519
 forwarding, Postfix MTA, 465
 KMail, 112
 maildir email directory format, 460
 mbox email directory format, 460
 MDA, 460
 choosing, 469
 Fetchmail, 465-469
 Procmail, 470
 Spamassassin, 470
 Squirrelmail, 470-471
 virus scanners, 471
 MTA
 choosing, 460
 Exim, 459
 Postfix, 458, 462-465
 Qmail, 459-460
 Sendmail, 459
 MUA, 460-461
 pine directory format, 460
 reading as root, 465
 sending/receiving
 overview of, 457
 via Perl, 540-541
 Thunderbird, 111, 520
 enable command, 175, 181
 encryption, wireless networks, 47
encscript command, 175
endless loops, 263
env command, 84
environment variables
 login, 83-86
 shell scripts, 243
epiphany command, 454
-eq number comparison operators, 254
equal signs (=)
 double equal signs (==) string comparison operators, 257
 number comparison operators, 258
 string expression operators, 252
error checking, Mono, 616
escape characters
 backslashes (/) as, 251
 quotes, single ('), 250
escape sequences, PHP, 571-572
escputil command, 175
/etc directory, editing files, 78-79
/etc/at.deny files, 230
/etc/crontab files, 231
/etc/cups directory, 172
/etc/dhcp3/dhcpd.conf files, DHCP server configuration, 339
/etc/dhcp3/dhcpd.leases files, 339
/etc/fstab file, 215
/etc/host.conf network configuration files, 333
/etc/hosts network configuration files, 332
/etc/init.d/apache2 script, starting/stopping Apache Server, 398-399
/etc/inittab files, determining runlevels, 223
/etc/modprobe.conf files, 325, 695
/etc/nsswitch.conf network configuration files, 333
/etc/passwd file, 206-207
/etc/printcap, manual editing, 173
/etc/resolv.conf network configuration files, 333

/etc/samba/smb.conf files, 370-373
/etc/services network configuration files, 332
/etc/squid/squid.conf configuration file, 477
/etc/vsftpd.banned emails configuration file, 430
/etc/vsftpd.chroot list configuration file, 430
/etc/vsftpd.user list configuration file, 430
ethereal tool, 282
Evolution email client, 108-109, 137, 519
Exchange Server (Microsoft), alternatives to, 471-473
exclamation points (!)
!=
 is not equal symbol (SQL), 493
 string comparison operators, 257
 string expression operators, 252
 logical comparison operators, 256
 number comparison operators, 260
execute permissions, 198-199
execution operators (PHP), 577
Exim MTA (Mail Transport Agents), 459
exit command, 82
exit statements, 270
expressions (comparison of), 77, 234
 pdksh shells versus bash shells
 file comparisons, 255-256
 logical comparisons, 256-257
 number comparisons, 254-255
 string comparisons, 252-253
 tcsh shells
 file comparisons, 259-260
 logical comparisons, 260-261
 number comparisons, 258-259
 string comparisons, 257
external commands (ftpconversion file), 446
external computer attacks, defining, 625-626
extract() array function, 586-587
extraversion level (kernel), 697

F

-f file comparison operators, 255, 259
F-Spot photo management, 152-153
faxes, 387
fclose() file function, 589
FDDI (Fiber Distributed Data Interface) networks, 321
Feisty Fawn, 719
Fetchmail MDA (Mail Delivery Agents), 465
 global configuration options, 466
 installing, 466
 mail server options, 467
 user accounts, 467-469
fiber optic cable, 323
fiber optic NIC (Network Interface Cards), 321
file command, determining file compression methods, 686
file get contents() file function, 587
file put contents() file function, 587
File Roller, 299
file systems
 hosting, 744-745
 navigating, 74-76
 optimizing, 640-641
 sync command, 640
 virtual, 79
file-conversion actions, configuring FTP servers, 445-447
filenaming wildcards, 77
files. See also directories
 access permissions, changing via chmod shell command, 655
 avi, 167
 backups, restoring from, 298
 comparisons (comparison of expression), 255-256, 259-260
 compressing, 77-78
 contents, printing via cat shell command, 652-653

copying
 cp command, 304-305
 cp shell command, 655
 mc command-line file management software, 305
 multiple files between servers, 358-359
 tar command-line backup software, 303-304
 current directory, listing in via ls shell command, 664-666
 deleting via rm shell command, 668-669
 DivX, 167
 editing, 78-79
 /etc/fstab, 215
 /etc/passwd, 206-207
 FTP server files, editing, 430
 graphics formats, 148-150
 handles, 589
 header files, 600
 include file, 600
 linking via ln shell command, 663-664
 managing, 76-77
 mov files, 167
 moving via mkdir shell command, 667
 MP3 files, 163
 MPEG files, 163, 167
 oog, 163
 paging through output via less shell command, 660-662
 permissions, 90, 198-199
 assigning, 91-92
 directories, 92-94
 suid/sgid, 94-95
 PHP functions
 fclose(), 589
 file_get_contents(), 587
 file handles, 589
 file_put_contents(), 587
 filesize(), 589
 fopen(), 588-589
 fread(), 589
 fwrite(), 589
 ppd, 171
 printing last lines via tail shell command, 669
 qt, 167
 raw, 162
 remote files, copying
 locally, 358
 remote servers, 358
 remote servers, copying to, 357
 searches
 from index via locate shell command, 664
 via find shell command, 657-659
 sharing
 NFS, 366-368
 Samba, 369-378
 sound formats, 162-164
 variable data, accessing, 81
 video formats, 167
 wav, 163
 xorg.conf, 55-60, 63
Files section, xorg.conf file, 57
filesize() file function, 589
find command, 297, 657-659
find2per utility, 544
finger information fields, 206
Firefox, 106, 113, 421, 476
Firestarter, 47
firewalls
 configuring, 47, 632
 hosts as, 317
FireWire (IEEE-1394) drives, 295
Flash plug-ins (Macromedia), 168
flat file databases, 486-487
flexbackup backup software, 302
floating-point numeric values (Python), 549
floppy disks, system boots, 307
fopen() file function, 588-589

for loops, 579
Perl, 534
Python, 556-557

for statements, 261-262

foreach loops, 535, 580

formatting
GIMP, 146
capturing screen images, 150
graphics file formats, 148-150
scanners, 147-148

groups, 199-202
passwords, 206
/etc/passwd files, 206-207
shadow passwords, 207-209
system policies, 206
users, 209

sound, 162-164

spreadsheets (OpenOffice.org), 132

user accounts, 195
file permissions, 198-199
super users/root users, 196-198
UIDs/GIDs, 198

users
adding, 203-204
monitoring, 204-205
tools, 202-203

video
DVD/video players, 169
personal video recorders, 168
TV hardware, 164-166
viewing, 167-168

forwarding email with aliases, Postfix MTA, 465

fread() file function, 589

free command, 235, 280

free memory, viewing, 280

Free Software Foundation, 715

FROM clauses, SELECT statements

FTP (File Transfer Protocol), 423
commands list, 454
ftp.kernel.org, 697
installing, 425-427
servers
administration commands, 449-454
allowing/denying connections, 448
anonymous servers, 423-424, 433
authenticated servers, 423-424
Bsdftpd-ssl servers, 425
choosing, 423-424
connected user information, 449-450
editing files, 430
file-conversion actions, 445-447
NcFTPd servers, 424-425
packages, 424
vsftpd servers, 424, 429-432
wu-ftpd servers, 428, 432-444
users, 426-428

ftp command, 357, 454

ftpaccess files, 433-444
ftpaccess Wu-FTPd server configuration files, 432

ftpconversions Wu-FTPd server configuration files, 432

ftpcopy command, 454

ftpcount command, 449

ftpcp command, 454

ftphosts Configuration File for Allowing or Denying Users listing (20.3), 448

ftphosts files, allowing/denying FTP server connections, 448

ftphosts Wu-FTPd server configuration files, 432

ftprestart command, 449, 452

ftpshtut command, 449
FTP servers, scheduling downtime, 451
magic cookies, 452

ftpusers file, ftpaccess configuration file, 435

ftpwho -V Command Output listing (20.4), 450

ftpwho command, 449-450

full backups

- on periodic basis, 292
- tar command-line backup software, 297
- with incremental backups, 293

functions, 600

- Perl
 - die, 542
 - use function, 539
- PHP, 590
 - array functions, 585-587
 - file functions, 587-589
 - PCRE functions, 591-592
 - string functions, 582-585

Python

- class methods, 559
- defining, 558
- shell scripts, 270-271
- time, tracking, 605

fwrite() file function, 589

G

games

- installing
 - Battle for Wesnoth, 190
 - DOOM 3, 186
 - Quake 4, 188-189
 - Unreal Tournament 2004, 187-188
 - Wolfenstein: Enemy Territory, 188-189
- overview of, 183-184
- video drivers, installing, 184-185
- Windows, playing with Cedega, 190-191

Gatos Project, 164

- gcc (GNU Compiler Collection), 599, 605-606**
- gcc command, 608, 710**
- gdb command, 605, 608**
- gdml (GNOME display manager), 64**

gdmsetup client, 64

- Gecko rendering engine, 107**
- GetCodecs, 167**
- gftp command, 454**
- Ghostscript, 176**
- GID (Group IDs), 198**
- .gif graphics file format, 148**
- gigabit ethernet. See 1000BASE-T NIC (network interface cards)**
- GIMP (GNU Image Manipulation Program), 146**
 - capturing screen images, 150
 - graphics file formats, 148-150
 - scanners, 147-148
- gimp command, 141**

GKrellM tool, 282

- Glade, 607**
- glade-3 command, 608**
- [global] section (/etc/samba/smb.conf files), 370-371**
- global-level privileges (MySQL), 498**
- GNOME (GNU Network Object Model Environment) desktop environment**

configuring, 51-52

File Roller, 299

Glade client, 607

mailing lists, 755

office, 136-139

window managers, modifying, 66-67

X Window System

applying, 54-55

applying display managers, 63, 66

configuring, 60

displayconfig-gtk client, 61-63

optimizing, 642

xorg.conf file

elements of xorg.conf files, 55-60

overview of, 53-54

starting, 63

gnome-app-install (GUI package manager), 687**gnome-nettool tool, 282**

- gnome-panel-screenshot utility**, 150
- gnome-system-monitor tool**, 283
- gnome-volume-properties**. See **Removable Drives and Media**
- GnomeBaker**, 156
- GNU commands**, 76
- GNU Compiler Collection (gcc)**. See **gcc (GNU Compiler Collection)**
- Gnumeric (GNOME Office)**, 137
- gnumeric command**, 141
- gocr optical character recognition client**, 148
- Google BrowserSync**, 107
- Google website**, 749
 - kernel errors, troubleshooting, 710
 - troubleshooting Ubuntu configurations, 24
- gpasswd command**, 200
- GPL (GNU General Public License)**, 715
- gprof command**, 605, 608
- Gracenote CDDB Music Recognition Service**, 157
- GRANT statement**
 - PostgreSQL, 504
 - SQL, 499
- grant tables (MySQL)**, 496
- granting privileges**, 210-215
 - MySQL, 498-499
 - PostgreSQL, 504
- Graph view**, 284
- graphical database clients (MySQL)**, 510
- graphical development tools, C/C++ programming tools**, 606-607
- graphical processes, system management tools**, 282-284
- graphics**
 - cards, 185
 - converting, 149
 - digital cameras, 150
 - F-Spot, 152-153
 - handheld, 151
 - file formats, 148-150
 - GIMP (GNU Image Manipulation Program)**, 137
- GTK (Gimp Tool Kit) widget set**, 136
- man pages**, 149-150
- menu navigation**, 147
- scanners**, 147-148
- screen images, capturing**, 150
- websites**, 170
- greater than (<) number comparison operators**, 258
- Green, Andy, Telnet servers**, 356
- greeting command, hiding FTP version information**, 437
- grep command**, 235, 659-660
- grep string file(s) command**, 77
- greplog shell script**, 246-247
- grolbp command**, 175
- Group configuration directive (Apache Server)**, 401-402
- group IDs (GID)**, 198
- group management tools**, 199-202
- groupadd command**, 200
- groupdel command**, 200
- groupmod command**, 200
- groups command**, 217
- growisofs command**, 161
- grpck command**, 200
- GRUB (Grand Unified Boot Loader)**, 221
 - installing, 11
 - passwords, 224
 - system boots, 307
 - system services, booting to nondefault run-level, 224
- gs client**, 171
- gs command**, 175-176
- gsbj command**, 175
- gsdj command**, 175
- gThumb**, 151-152
- guides (Linux)**, 751
- GUI (Graphical User Interfaces)**
 - Gtk#, creating via, 620-621
 - printers, 174

gunzip command, 77
Gutsy Gibbon, 719
gv command, 176
gzip command, 77, 308
gzip packages, 698

H

hackers versus crackers, 626
handheld digital cameras, 151
hard disks
 optimizing
 benchmarks, 637
 BIOS adjustments, 638
 file system adjustments, 640-641
 hdparm command, 639
 partitioning before and during installation, 742-745
 storage, planning, 733
hard links, 663
Hardware tab (system-config-display client), 62
hashes (Perl), 528-529
hdparm command, hard disk optimization, 639
hdx=ide-scsi command, hard disk optimization, 638
header files, 600
here operator, 237
hidden processes, viewing, 284
Hoary Hedgehog, 719
/home directory, 79
home use applications (Ubuntu), 720
home user backup strategies, 291
[homes] section (/etc/samba/smb.conf files), 370-372
Horde, 473
hosting file systems, 744-745

HOWTO documents, 722
DVD+RW/+R/-R[W], 159
LILO configuration, 710
Network Boot and Exotic Root, 629
.htaccess Apache Server configuration file, 404
 AllowOverrides configuration directive, 405-406
 Options configuration directive, 405
HTML (Hypertext Markup Language), PHP, 593
htpasswd command (Apache Web server), creating user files, 408
httpd. See Apache Server
httpd.conf configuration file (Apache Server), 400
 DirectoryIndex configuration directive, 403
 DocumentRoot configuration directive, 403
 Group configuration directive, 401-402
 Listen configuration directive, 401
 ServerAdmin configuration directive, 402
 ServerName configuration directive, 402
 ServerRoot configuration directive, 401
 User configuration directive, 401-402
 UserDir configuration directive, 403
hubs, 323
hwclock command, resetting time settings, 43

I

IBM Linux commerical support website, 750
IDE drives as SCSI drive emulators, 154
ide.txt files, 691
idebus=xx command, hard disk optimization, 638
identifying information pairs (DHCP), 336
idex=autotune command, hard disk optimization, 638
idex=dma command, hard disk optimization, 638
if statements, 267-268
if/else conditional statements (Perl), 533
ifconfig command, 312-314, 343, 353
ifconfig network configuration tool, 327-329

Iftp command, 454
ImageMagick, 149
images
 digital cameras, 150
 F-Spot, 152-153
 handheld, 151
 GIMP, 146
 capturing screen images, 150
 graphics file formats, 148-150
 scanners, 147-148
immutable sequences, strings as (Python), 550
Impress (OpenOffice.org), 125
in-line kernels, 693
include files, 600
include keyword (PHP), 581-582
incremental backups
 full backup strategies with, 293
 tar command-line backup software, 297
indexing
 dictionaries, 555
 Python strings, 551
infinite loops, 557, 579
information service/information technology (IS/IT) environments, 717
inheritance (classes), Python, 561-563
inheriting
 backup strategies, 292
 environments, 211
init scripts, 224-225
initdb program, PostgreSQL data directory permissions, 501
initializing network hardware, 324
 /etc/modprobe.conf files, editing, 325
 kernel modules, manually loading, 326
input devices
 keyboards
 layouts, 37-39
 shortcuts, 37
 mouse configurations, 39
 input string searches via grep shell command, 659-660
 input/output redirection, 234, 237
InputDevice section (xorg.conf configuration file), 58
INSERT statements (SQL), 491
insmod command, modular kernel management, 694
installing
 Apache Server
 file locations, 396
 from APT, 393-394
 CPAN modules in Perl, 541
 games, 186
 Battle for Wesnoth, 190
 DOOM 3, 186
 playing Windows games with Cedega, 190-191
 Quake 4, 188-189
 Unreal Tournament 2004, 187-188
 Wolfenstein: Enemy Territory, 188-189
 FTP software, 425-427
 GIMP 146
 GRUB, 11
 hardware requirements, 731-732
 applying inventories, 739-740
 hard drive storage, 733
 legacy hardware, 732
 testing compatibility, 733-734
 troubleshooting, 734-736
 MySQL, 496-497
 OpenOffice.org, 126
 partitioning, 742-745
 PostgreSQL, 500
 precompiled kernels, 696
 preparing for, 740-742
 Python, 547
 Squid proxy server, 476
 Tripwire security tool, 630

- Ubuntu
 - business applications, 726-728
 - CD installations, 11-12
 - CD-ROM requirements, 11
 - distribution options, 10
 - DVD installations, 11-12
 - first updates, 19
 - GRUB, 11
 - hardware requirements, 10-11
 - partition strategies, 10-11
 - partitioning options, 15
 - passwords, 16
 - planning, 726, 731
 - predeployment planning checklists, 730
 - step-by-step guide, 13-15, 18
 - system considerations, 728-729
 - user considerations, 729
 - video drivers, 184-185
- Instant Messaging (with Pidgin), 114-115**
- integers in Python, 549**
- Intel processors, 721**
- Intel-based Linux distribution websites, 752**
- interactive interpreter (Python), 548**
- interfaces**
 - Firefox, 106
 - GnomeBaker, 156
 - GUI (Graphic User Interfaces)
 - creating, 620-621
 - printing, 174
 - Instant Messaging (with Pidgin), 114-115
 - IRC, 115-117
 - Konqueror, 107
 - Nautilus, 155
 - Pan news client newsreaders, 119-120
 - RSS readers, 113-114
 - Usenet newsgroups, 117-118
 - videoconferencing (with Edge), 120-121
- internal computer attacks, 625-626**
- internal network websites, Apache Server virtual hosting, 418**
- Internet**
 - connections
 - AOL, Linux, 345
 - dial-up connections, 350-352
 - DSL connections, 347-349
 - ISP, 345-346
 - troubleshooting, 352-353
 - email, 107
 - Evolution, 108-109
 - KMail, 112
 - Thunderbird, 111
 - Instant Messaging (with Pidgin), 114-115
 - IRC, 115-117
 - overview of, 105
 - Pan news client newsreaders, 119-120
 - radio stations, 144
 - RSS readers, 113-114
 - Usenet newsgroups, 117-118
 - videoconferencing (with Edge), 120-121
- intranet websites, Apache Server virtual hosting, 418**
- inventories, hardware, 739-740**
- IP (Internet Protocol), 313**
 - addresses
 - DHCP, 337
 - dynamic, 346
 - IPv4, 314-316
 - IPv6, 316
 - Squid proxy server, 481-482
 - static, 346
 - masquerading, 316
- IPP (Internet Printing Protocol), 171**
- IRC (Internet Relay Chat), 115-117, 211, 756**
- IS/IT (Information Service/Information Technology) environments, 717**
- ISC (Internet Software Consortium) website, 339**
- isolation (ACID), database compliance comparisons, 495**

- ISP (Internet Service Providers)**
 - ADSL modems, 348
 - assigning, 346
 - dynamic IP addresses, 346
 - Linux support, 345
 - static IP addresses, 346
- isset() function, 590**
- iteration statements**
 - break, 270
 - case, 268-270
 - exit, 270
 - for, 261-262
 - if, 267-268
 - repeat, 265
 - select, 265-266
 - shift, 266
 - until, 264-265
 - while, 263-264
- iwconfig command, 342-343, 353**
- iwlist command, wireless network, 342**
- iwpriv command, wireless network, 342**
- iwspy command, wireless network, 342**
- J - K**
- job numbers (batch tasks), viewing, 230**
- job-control commands, 234-235**
- joe, 87**
- joining strings in Python, 552**
- Joy, Bill, 88**
- .jpg graphics file format, 148**
- kdat backup tool, 300**
- KDE desktop environment, 68**
 - ark backup tool, 300
 - kdat backup tool, 300
 - KMail, 112
- Konqueror, 107, 476**
- mailing lists, 755**
- optimizing, 642**
- system-monitoring tools, 285**
- KDevelop client, 606-607**
- kdevelop command, 608**
- kdf tool, 285**
- kdm (KDE display manager), 64**
- kernel**
 - backups, 701
 - C programming language, 600
 - compiling, 700
 - bzDisk directive, 702
 - bzImage directive, 702
 - retaining current kernel version, 701
 - speeding up, 702
 - troubleshooting, 709
 - zImage directive, 702
 - configuring
 - make config utility, 703
 - make menuconfig utility, 703-704
 - make xconfig utility, 704-705
 - RAM disk images, 708-709
 - subsections of, 705-708
 - development of, 690
 - developmental releases, 697
 - device drives, 692
 - in-line kernels, 693
 - interacting with, 79-81
 - managing modules, 695
 - modular kernels, 693
 - /etc/modprobe.conf files, 695
 - loading modules, 696
 - managing, 694-695
 - modules, loading manually, 326
 - monolithic kernels, 693
 - multiple versions, compiling, 698
 - oops, 710
 - optimizing, 641-642

- overview of, 690
 - patched kernels, 696-698
 - multiple kernel versions, 699
 - patching methods, 700
 - PID, 221
 - precompiled kernels, 696
 - recompiling, 696
 - runtime errors, troubleshooting, 710
 - SCSI disk drivers, 693
 - security, 625
 - shebang lines (#!), 241-243
 - source code in /usr/src/linux-2.6 directory, 692
 - source tree makefiles, 690
 - sources, obtaining, 697-698
 - stable kernels, 697
 - symbolic links, changing, 698
 - testing programs in /usr/src/linux-2.6 directory, 692
 - type of, selecting, 693
 - versions of, 696-697, 716
 - kernel-parameters.txt files, 691**
 - key-based logins, 359**
 - keyboards**
 - layouts, 37-39
 - shortcuts, 37
 - keys function, Perl hashes, 529**
 - keywords (reserved SQL), 491**
 - kibitz command, 272**
 - kill command, controlling processes, 277-278**
 - kill-SIGHUP command, 481**
 - KMail, 112**
 - KOffice, 139**
 - Konqueror, 107, 421, 454, 476**
 - KOrganizer scheduling program (KOffice), 139**
 - koshell command, 141**
 - ksh shell, 234**
 - ksort() array function, 586**
 - KSpread (KOffice), 139-141**
 - ksysguard tool, 285**
 - KWord (KOffice), 139**
- L**
- LAN (Local Area Networks)**
 - DHCP, 341
 - network printing, enabling, 380-381
 - security, 317
 - laptops**
 - Linux informational websites, 753
 - WinModem configurations, 40-41
 - large enterprise backup strategies, 291**
 - last statements (Perl), 536**
 - LDAP (Lightweight Directory Access Protocol)**
 - adding people to, 516-518
 - CN, 514, 517
 - DN, 514-515
 - email clients, 519-520
 - functions of, 513
 - ldapadd command, 518
 - ldapsearch command, 518
 - LDIF, 516
 - nonspecific searches, 515
 - OpenLDAP, 513, 518-520
 - phpLDAPAdmin administration tool, 521
 - root users, 514-515
 - server configuration, 514-515
 - slappasswd tool, 515
 - ldapadd command, 518**
 - ldapsearch command, 518**
 - LDIF (LDAP Data Interchange Format), 516**
 - le number comparison operators, 254
 - leases, 336**
 - legacy hardware requirements, 732**
 - legacy printers, troubleshooting, 388**
 - less command, 100**

less filename command, 76

less shell command, 660-662

less than (>) number comparison operators, 258

lftp command, 454

libraries, Mono, 617-621

licq, 116

Liferea, RSS readers, 114

LILO, 221, 710

linkers, 600

linking files, In shell command, 663-664

links

- hard links, 663
- symlinks, 663-664

Linux, 715

- documentation, 721-723
- guides, 751
- kernel
 - C programming language, 600
 - optimizing, 641-642
 - security, sysctl command, 625
 - shebang lines (#!), 241-243
- reasons to use, 716-718
- software modem support, 350
- versions, 716
- viruses, security, 632

Linux distribution websites, 752

Linux Documentation Project website, 750

Linux Laptop website, 753

Linux Zaurus PDA websites, 753

Listen configuration directive (Apache Server), 401

listing

- files in current directory, via ls shell command, 664-666
- processes, via ps shell command, 667-668

listings

- 20.1 (Shadow Password File ftp User Entry), 427
- 20.3 (ftphosts Configuration File for Allowing or Denying Users), 448
- 20.4 (ftpwho -V Command Output), 450

20.5 (Sample /var/log/xferlog File with Inbound and Outbound Logging), 454

purging log files, 541

lists

- built-in methods, 554
- copying, 554
- in Python, 552
- mailing, 723
- mutability, 553
- nested lists, 553
- operator overloading, 553

In command, building Apache Server source code, 395

In shell command, 663-664

loading modules, 696

local printers, configuring, 176, 179-181

localhost interfaces, 311-313

locate file command, 76

locate shell command, 664

locking data, database comparisons, 494

LogFormat statement (Apache Server), variables of, 419

logging

- in Apache Server, 418-420
- Perl system logging, 526

logical comparisons (comparison of expression), 256-257, 260-261

logical unit number (lun), 154

login, 81

- environment variables, 83-86
- logging out, 82
- remote access, 82-83
- text-based console, 82

logname command, 217

logout command, 82

logs, purging (Perl coding example), 541-542

lokkit command, firewall configuration, 632

long integers, in Python, 549

Long Term Support (LTS) badge, 719

loop blocks, in Python, 557

- loopback addressing, 315
 - loopback interfaces. *See localhost interfaces*
 - looping, 263
 - Perl constructs, 534-536
 - PHP, 579-581
 - Python, 556-558
 - losing data, reasons for, 288
 - lp command, 175, 181
 - lpadm command, 175
 - lpc command, 175, 181
 - lpf command, 175
 - lpq command, 181
 - lprm command, 175, 181
 - lpstat command, 175, 181
 - ls command, 92, 664-666
 - lsmod command, modular kernel management, 694-695
 - lt number comparison operators, 254
 - LTS (Long Term Support) badge, 719
 - LUG (Linux Users Groups), 750
 - lun (logical unit numbers), 154
-
- ## M
- magic cookies, 440, 452
 - magic cookies, list of, 438
 - mail, sending (Perl), 539-540
 - maildir directory format (email), 460
 - mailing lists, 723, 755
 - Mailscanner virus scanner website, 471
 - Mail::Sendmail module (Perl), 540-541
 - Main() method, 614
 - major version section (kernel), 697
 - make bzImage command, kernel compilation, 702
 - make clean command, kernel compilation, 702
 - make command, 608, 710
 - make command (C/C++ programming language), 600-602
 - make config utility, kernel configuration, 703
 - make dep command, kernel compilation, 702
 - make install command, kernel compilation, 702
 - make menuconfig utility, kernel configuration, 703-704
 - make modules command, kernel compilation, 702
 - make modules_install command, kernel compilation, 702
 - make utility, documentation website, 692
 - make xconfig utility, kernel configuration, 704-708
 - makefiles, 601-602, 690
 - malicious codes, trojan scripts, 241
 - man pages, 100, 150
 - man shell command, 666
 - management, F-Spot photo, 152-153
 - managing
 - files, 76-77
 - groups, 199-202
 - LDAP, 520
 - modular kernels, 694-696
 - passwords
 - /etc/passwd file, 206-207
 - shadow, 207-209
 - system policies, 206
 - users, 209
 - power, ACPI, 41
 - printing, 173-175
 - GUI-based printers, 174
 - local printers, 176, 179-181
 - software
 - Add/Remove Applications, 677
 - APT, 681-685
 - Synaptic, 678-680
 - tarballs, 686
 - Update Manager, 680-681
 - users
 - creating user accounts, 195-199
 - disk quotas, 215-217
 - tools, 202-203

manual pages, reading via `man` shell command, 666

manual system service starting/stopping, 228

manually starting, Apache Server, 397-398

MARC (Mailing listARCHives) website, kernel errors, 710

masquerading, Postfix MTA, 463

mastering (DVDs), 159

Math (OpenOffice.org), 125

math operators (Perl), 531

max clients setting (`vsftpd` server default settings), 432

max per ip setting (`vsftpd` server default settings), 432

mbox directory format (email), 460

MBR (Master Boot Record)

- backups, 306-307
- boot loading process, initiating, 221
- copying, 306
- restoring, 306

mc (Midnight Commander) command-line file management software, copying files, 305

mc command, 272

MDA (Mail Delivery Agents), 460

- choosing, 469
- Fetchmail, 465-469
- Procmail, 470
- Spamassassin, 470
- Squirrelmail, 470-471
- virus scanners, 471

memory

- troubleshooting, 736
- viewing, 280

Microsoft Exchange Server, alternatives to, 471-473

middleware, database clients as, 507

mini-CD Linux distribution websites, 752

minor version section (kernel), 697

mirroring data, 293

`mkbootdisk` command, 710

`mkdir` command, 92

`mkdir` shell command, 667

`mkinitrd` command, 710

`mkisofs` command, 158

modems

- detecting/configuring, 39-41
- troubleshooting, 734

`modinfo` command, modular kernel management, 694

`modprobe` command

- manually loading kernel modules, 326
- modular kernel management, 694

modular kernels, 693-696

Module section, `xorg.conf` file, 57

`mod_access` module (Apache Server), 411

`mod_alias` module (Apache Server), 411

`mod_asis` module (Apache Server), 411

`mod_auth` module (Apache Server), 412

`mod_auth_anon` module (Apache Server), 412

`mod_auth_dbm` module (Apache Server), 412

`mod_auth_digest` module (Apache Server), 412

`mod_autoindex` module (Apache Server), 413

`mod_cgi` module (Apache Server), 413

`mod_dir` module (Apache Server), 413

`mod_env` module (Apache Server), 413

`mod_expires` module (Apache Server), 413

`mod_headers` module (Apache Server), 413

`mod_include` module (Apache Server), 414

`mod_info` module (Apache Server), 414

`mod_log_config` module (Apache Server), 414

`mod_mime` module (Apache Server), 414

`mod_mime_magic` module (Apache Server), 414

`mod_negotiation` module (Apache Server), 414

`mod_proxy` module (Apache Server), 414

`mod_rewrite` module (Apache Server), 414

`mod_setenvif` module (Apache Server), 415

`mod_speling` module (Apache Server), 415

`mod_ssl` module (Apache Server), 415

`mod_status` module (Apache Server), 415

`mod_unique_id` module (Apache Server), 415

- mod_userdir module (Apache Server),** 415
- mod_usertrack module (Apache Server),** 416
- mod_vhost_alias module (Apache Server),** 416
- Monitor section, xorg.conf file,** 58
- monitoring**
 - system-monitoring tools
 - console-based monitoring, 275-277
 - disk quotas, 282
 - disk space, 281
 - graphical processes, 282-285
 - KDE, 285
 - kill command, 277-278
 - priority scheduling, 278-280
 - viewing memory, 280
 - users, 204-205
- Mono**
 - advantages of, 611-612
 - C# programs, 614-615
 - command-line tools, 612-614
 - error checking, 616
 - GUI, creating, 620-621
 - libraries, 617-621
 - MonoDevelop, 613-614, 621
 - parameters, printing out, 615
 - references, 621
 - variables, creating, 615-616
 - website, 621
- MonoDevelop, 613-614, 621**
- monolithic kernels, 693**
- motherboards, troubleshooting, 735-736**
- mount command, mounting Samba shares, 375**
- mouse configurations, 39**
- mov files, 167**
- moving files, via mkdir shell command, 667**
- MP3 files, 163**
- mpage command, 175**
- .MPEG files, 163, 167**
- MPlayer, 169**
- MPM (multiprocessing modules), 403-404**
- mpm_common MPM (multiprocessing module), Apache Server configuration, 404**
- MS-DOS environments, 72**
- MTA (Mail Transport Agents)**
 - choosing, 460
 - Exim, 459
 - mbox email directory format, 460
 - pine directory format, 460
 - Postfix, 458
 - configuring, 462-463
 - forwarding email with aliases, 465
 - masquerading, 463
 - message delivery intervals, setting, 463-464
 - relaying mail, 464
 - smart hosts, 463
 - Qmail, 459-460
 - Sendmail, 459
- MUA (Mail User Agents), 460-461**
- multi-session CDs, creating, 159**
- multicast addressing, 319**
- multicasting mode (NIC), 328**
- multidimensional arrays, 568**
- multimedia**
 - formats, 163-164
 - hardware, 167
 - preformatted DVDs, 160
 - sound cards, 162
 - storage capacity, 159
 - TV/video, 164
 - websites, 169-170
- multimedia applications, 143**
 - CDs/DVDs, burning, 154
 - creating from command line, 158-161
 - creating with graphical clients, 155-157
 - digital cameras, 150-153
 - GIMP 146-147
 - capturing screen images, 150
 - scanners, 147-150

Rhythmbox, 144-145
sound cards, 161-164
video, 164
 DVD/video players, 169
 file formats, 167
 personal video recorders, 168
 TV hardware, 164-166
 viewing, 167-168

multiple files, copying between servers, 358-359

multiple kernel versions, 698-699

multiple terminals, screen shell command, 673-674

music
 Rhythmbox, 144-145
 ripping, 154
 sound cards, 161-164

mutability, 553-555

mv file dir command, 77

mv file1 file2 command, 77

mv shell command, 667

myenv shell script
 aliases, 239
 executing, 240
 systemwide access, storing for, 241

MySQL
 access/permission issues, 505
 CONCAT() function, 492
 data directories, 496-497
 database clients
 command-line clients, 504
 graphical clients, 510
 local GUI database access, 506
 MySQL command-line client, 508
 SSH database access, 505-506
 web database access, 507
 databases, creating, 498
 grant tables, initializing, 496
 installing, 496-497

optimizing
 measuring key buffer usage, 644-645
 query caches, 646
 query optimization, 647
 read buffers, 647
 table caches, 647

PostgreSQL comparisons, 494-496

privileges, 498-499
 root user passwords, 497
 user accounts, adding, 499

mysql command (MySQL), 510

MySQL command-line client, 508

mysqladmin command (MySQL), 498, 510

mysqldump command (MySQL), 510

MySQLGUI, website, 510

mysql_install_db command, MySQL configuration, 497

N

-n string expression operators, 252

name-based virtual hosts, 417-418

nano, 87

nano command, 272

NAS (Network Attached Storage), 295

NAT (Network Address Translation). See IP masquerading

Nautilus, 155, 454

navigating
 directories, 75-76
 file systems, 74-76
 Internet
 email, 107, 112
 Evolution, 108-109
 Firefox, 106
 Instant Messaging (with Pidgin), 114-115
 IRC, 115-117
 KMail, 112

Pan news client newsreaders, 119-120
RSS readers, 113-114
Thunderbird, 111
Usenet newsgroups, 117-118
videoconferencing (with Edge), 120-121

ncftp, 454

NcFTPd servers, 424-425

-ne number comparison operators, 254

needs assessments (backups), 289-290

Nessus, system vulnerability assessments, 628

nested lists, 553

.NET, 611-612

NetBoot, 221

netmasks, 315, 318-319

netpbm tools, 149

netstat network configuration tool, 331

network configuration files, 332-333

network configuration tools

- ifconfig, 327-329
- netstat, 331
- network-admin, 327, 335-336, 350-353
- route, 330-331

Network Manager, configuring wireless networks, 46-47

network printers, 380-383

network storage, 295

network-admin network configuration tool, 327, 335-336, 350-353

networking

- bridges, 324
- broadcast addressing, 319
- cable, 322-323
- connections, troubleshooting, 324
- DHCP

 - activating, 337
 - advantages/disadvantages of, 336
 - DHCP Server, 339
 - dhcpd.conf files, 340-342
 - identifying information pairs, 336

- leases, 336
- server configuration, 339-341
- distribution systems, 344
- dual-host no-NIC networks, 320
- FDDI, 321
- hubs, 323
- initializing hardware, 324-326
- multicast addressing, 319
- netmasks, 318-319
- NIC, 320-321
- routers, 324
- subnetting, 318
- switches, 323
- TCP/IP, 313-317
- unicast addressing, 319
- uplink ports, 323
- web resources, 353
- wireless, 321

 - advantages of, 344
 - choosing available protocols, 344-345
 - support for, 342-343

networks

- disaster recovery plans, 633-634
- security

 - backups, 629
 - bridges, 631
 - firewalls, 632
 - passwords, 629
 - physical security, 629-630
 - Tripwire security tool, 630-631
 - updates, 634

- Usenet newsgroups, 117-118
- wireless, 46-47

New Printer toolbar button, 177

newusers command, 217

next statements (Perl), 536

NFS (Network File System), 366-368

- NIC (Network Interface Cards)**
 - 10BASE-T, 320
 - 100BASE-T, 321
 - 1000BASE-T, 321
 - 1000BASE-X, 321
 - fiber optic, 321
 - multicasting mode, 328
 - promiscuous mode, 328, 631
 - token rings, 320
 - troubleshooting, 326
- nice command, 278**
- Nmap, 628**
- NT servers, DHCP, 341**
- number comparisons (comparison of expression), 254-255, 258-259**
- number type conversions, in Python, 550**
- numeric comparison operators list (Perl), 530**
- numeric operators in Python, 549**
- Nvidia drivers, installing, 184-185**

- O**
- o
 - file comparison operators, 259
 - logical comparison operators, 256
- object variables, class object variables in Python, 560**
- OCR (optical character recognition), 148**
- octets, 314**
- office tools (OpenOffice.org), 135-139**
- one-liner Perl code examples, 543-544**
- oocalc command, 141**
- oog files, 163**
- ooimpress command, 141**
- OOP (Object Oriented Programming), Python**
 - classes
 - creating instances of, 559
 - definitions, 559
 - inheritance, 561-563
 - methods, 559
 - object variables, 560
 - constructor/destructor methods, 561
- oowriter command, 141**
- Open Sound System (OSS) sound card drivers, 161**
- Open-Xchange, 473**
- OpenLDAP, 513**
 - file permissions, 518
 - management tools, 520
- OpenOffice.org**
 - Calc, 130-135
 - configuring, 126-127
 - development of, 125
 - office tools, 135-139
 - overview of, 124-125
 - spelling/hyphenation dictionaries, 127
 - Writer, 127-129
- OpenSSH, 424**
 - servers. See SSH servers
 - tools, wireless network security, 629
- operator overloading, 553**
- operators (PHP), 575**
 - execution operators, 577
 - list of, 573-574
 - ternary operators, 576
- operators (Perl), 530-531**
- optical character recognition (OCR), 148**
- optimizing**
 - Apache Server, 642-644
 - file systems, 640-641
 - GNOME desktop environment, 642
 - hard disks
 - benchmarks, 637
 - BIOS adjustments, 638
 - file system adjustments, 640-641
 - hdparm command, 639
 - KDE desktop environment, 642
 - Linux kernel, 641-642

- MySQL
 - measuring key buffer usage, 644-645
 - query caches, 646
 - query optimization, 647
 - read buffers, 647
 - table caches, 647
- SQL statements, 647
- Options configuration directive (Apache Server), 405**
- options field (ftpconversions file), 447**
- OR statements (SQL), 493**
- Oracle Collaboration Suite, 472**
- output redirection, 234, 237**
- overclocking, 737**

- P**
- packages**
 - dvd+rw-tools, 160
 - FTP servers, 424
- packet writing, DVD burning, 160**
- paging through file output, less shell command, 660-662**
- PAM (Pluggable Authentication Modules), 208**
- Pan news client newsreaders, 119-120**
- parameters, printing out Mono, 615**
- partitioning Ubuntu installation options, 15**
- partitions**
 - before and during installation, 742-745
 - file systems, hosting, 744-745
 - schemes, selecting, 744
 - strategies, planning (Ubuntu installations), 10-11
- passive command, 431**
- passwd command, 203, 217**
- passwords**
 - bootloaders, 629
 - brute-forcing, 359
- FTP users, 426**
- GRUB, 224**
- LDAP root users, assigning to, 515**
- managing**
 - /etc/passwd file, 206-207
 - shadow, 207-209
- system policies, 206**
- users, 209**
- MySQL root users, 497**
- PostgreSQL database users, creating, 503**
- Ubuntu installation, 16**
- patch command, 608, 700**
- patched kernels, 696-698**
 - multiple kernel versions, 699
 - patching methods, 700
- pattern-matching, 234-236. See also wildcard searches**
- pbm command, 175**
- pci=biosirq command, hard disk optimization, 591-592, 638**
- pcregrep utility, 544**
- pcx graphics file format, 149**
- pdksh shell, 234, 265-266**
- pdksh shells**
 - comparison of expression
 - file comparisons, 255-256
 - logical comparisons, 256-257
 - number comparisons, 254-255
 - string comparisons, 252-253
- test command**
 - file comparisons, 255-256
 - logical comparisons, 256-257
 - number comparisons, 254-255
 - string comparisons, 252-253
- PEAR::DB (PHP), 594-596**
- performance tuning**
 - Apache Server, 642-644
 - file systems, 640-641
 - GNOME desktop environment, 642

- hard disks
 - benchmarks, 637
 - BIOS adjustments, 638
 - file system adjustments, 640-641
 - hdparm command, 639
 - KDE desktop environment, 642
 - Linux kernel, 641-642
 - MySQL
 - measuring key buffer usage, 644-645
 - query caches, 646
 - query optimization, 647
 - read buffers, 647
 - table caches, 647
 - SQL statements, 647
 - Perl**
 - #! (she-bang), 527
 - appeal of, 525
 - code examples
 - command-line processing, 544
 - one-liners, 543-544
 - posting to Usenet, 542-543
 - purging logs, 541-542
 - sending email, 540-541
 - command-line errors, 527
 - conditional statements, 533-534
 - development of, 525
 - functions, 539, 542
 - looping constructs
 - do, until loops, 536
 - do, while loops, 536
 - for loops, 534
 - foreach loops, 535
 - last statements, 536
 - next statements, 536
 - redo statements, 536
 - until loops, 536
 - while loops, 535
 - modules
 - installing CPAN modules, 541
 - Mail::Sendmail, 540-541
 - standard modules list, accessing, 539
 - operators, 530-531
 - perldoc command, 528
 - perlfunc document, accessing, 528
 - regular expressions, 537
 - sendmail command, 539-540
 - shell access, 537-538
 - simple programming example, 526-528
 - string constants, 532
 - system logging, 526
 - variables, 528-529
 - versions of, 526
- perlcc (Perl compiler), 544**
- perldoc (Perl documentation reader utility), 544**
- perldoc command, 528**
- perlfunc document, accessing, 528**
- permission control directives, 442-443**
- permissions**
 - assigning, 91-92
 - directories, 92-94
 - file access permissions, changing via chmod shell command, 655
 - files, 198-199
 - OpenLDAP files, 518
 - suid/sgid, 94-95
- pgaccess command (PostgreSQL), 510**
- pg_ctl command (PostgreSQL), 510**
- Photoshop (Adobe), comparing to GIMP, 146**
- PHP**
 - array functions
 - array keys(), 586
 - array unique(), 585
 - array values(), 586
 - arsort(), 586
 - asort(), 586
 - extract(), 586-587

krssort(), 586
ksort(), 586
shuffle(), 585
arrays, 567-569
backreferencing, 592-593
comments, 571
conditional statements, 575-577
constants, 570
development of, 565
entering/exiting, 566
escape sequences, 571-572
file functions
 fclose(), 589
 file get contents(), 587
 file handles, 589
 file put contents(), 587
 filesize(), 589
 fopen(), 588-589
 fread (), 589
 fwrite(), 589
functions
 isset(), 590
 unset(), 590
 var dump(), 591-592
HTML forms, handling, 593
include keyword, 581-582
loops
 actions, 579
 break statements, 581
 conditions, 579
 declarations, 579
 do, while loops, 581
 for loops, 579
 foreach loops, 580
 infinite loops, 579
 while loops, 579
manual page URL, 592
operators, 575
 execution operators, 577
 list of, 573-574
 ternary operators, 576
PCRE functions, 591-592
PEAR::DB (PHP), 594-596
references, 570
resources, 568
string functions
 str replace(), 583
 strlen(), 582
 strpos(), 584-585
 substr(), 583
 trim(), 582
strings, 572-573
switch/case blocks, 578-579
variables, 566
 arrays, 567-569
 resources, 568
 types of, 567
 variable substitution, 573
phpgroupware, 473
phpLDAPadmin administration tool, 521
PHProjekt, 473
physical security, 629-630
PID (process ID), 221, 478
Pidgin (instant Messaging with), 114-115
PIDs (process IDs), 276
pine directory format (email), 460
pipes (|), 234
 bar operator (|), 238
 double pipe (||)
 number comparison operators, 260
 string concatenation function, 493
Planner (OpenOffice.org), 125
planner command, 141

planning

- deployment
 - business applications, 726-728
 - checklists, 730
 - installations, 731
 - system considerations, 728-729
 - user considerations, 729
- hardware requirements, 731
 - applying inventories, 739-740
 - hard drive storage, 733
 - legacy hardware, 732
 - testing compatibility, 733-734
 - troubleshooting, 734-736
- installing, 740
 - from CD-ROMs, 741-742
 - partitioning, 742-745
- playing Windows games with Cedega, 190-191**
- plug-ins, Firefox, 106**
- Pluggable Authentication Modules (PAM), 208**
- plus sign (+) operator (Python), 552-553**
- png graphics file format, 149**
- podcasts, 144**
- poff command, dial-up connections, 350**
- policies, system password, 206**
- pon command, dial-up connections, 350**
- ports**
 - TCP/IP, 317
 - uplink, 323
- positional arguments, 243**
- positional parameters, 244-246**
- Postfix MTA (mail transport agent), 458**
 - configuring, 462-463
 - forwarding email with aliases, 465
 - masquerading, 463
 - message delivery intervals, setting, 463-464
 - relaying mail, 464
 - smart hosts, 463

PostgreSQL

- access/permission issues, 505
- data directories, initializing, 500-502
- data locking website, 495
- database clients
 - command-line clients, 504
 - local GUI database access, 506
 - PostgreSQL command-line client, 509
 - SSH database access, 505-506
 - web database access, 507
- database users, 502-503
- databases, creating, 502
- installing, 500
- MySQL comparisons**
 - ACID compliance, 495-496
 - data locking, 494
 - procedural languages, 496
 - speed, 494
 - SQL subqueries, 496
 - triggers, 496
- postmaster program, starting, 501
- privileges, granting/revoking, 504
- psql command-line client, exiting, 503
- RPM distribution, 500
- website, 500
- || (double pipe) string concatenation function, 493
- PostgreSQL command-line client, options of, 509**
- postmaster program (PostgreSQL), starting, 501**
- posts to Usenet, Perl coding example, 542-543**
- pound sign (#)**
 - # run-parts lines (/etc/crontab files), 231
 - #! (shebang lines), 241-243, 527
- power management (Ubuntu), configuring, 41**
- PowerPC-based Linux distribution websites, 752**
- PPC, Ubuntu on, 721**
- ppd (PostScript Printer Description) files, 171**
- PPP (Point-to-Point Protocol), dial-up Internet connections, 350**

- ppconfig command, dial-up Internet connections, configuring manually,** 350
- PPPoE (Point-to-Point Protocol over Ethernet),** 347-349
- pr command,** 175
- precompiled kernels, installing,** 696
- predeployment planning checklists,** 730
- Preferred Applications,** 35
- prefork MPM (multiprocessing module), Apache Server configuration,** 404
- preg_match_all() PCRE function,** 592
- preg_match() PCRE function,** 591
- preg_replace() PCRE function,** 592
- prelogin banners,** 437
- print/fax/scan devices,** 387
- printenv command,** 84
- Printer Name dialog box,** 177
- printers**
 - commands, 388
 - driver/printer support cross-reference websites, 179
 - troubleshooting, 387-388
- [printers] section (/etc/samba/smb.conf files),** 370, 373
- printing**
 - command location, via top shell command, 671
 - configuring, 173-175
 - GUI-based printers, 174
 - local printers, 176, 179-181
 - disk usage, du shell command, 656-657
 - file contents, cat shell command, 652-653
 - GUI-based printers, 174
 - last lines of files, via tail shell command, 669
 - Mono parameters, 615
 - network printers
 - CUPS GUI, 383
 - LAN, enabling on, 380-381
 - SMB printing, 382
 - overview of, 171-173
- references,** 182
- resource usage, via top shell command,** 669-671
- priority scheduling, controlling processes,** 278-280
- privileges**
 - granting, 210-215
 - MySQL, 498-499
 - PostgreSQL, granting/revoking in, 504
- /proc directory,** 79-81
- procedural languages, database comparisons,** 496
- process IDs (PIDs),** 276
- Process Listing view,** 283
- processes**
 - console-based monitoring, 275-276
 - disk quotas, 282
 - disk space, 281
 - kill command, 277-278
 - priority scheduling, 278-280
 - viewing memory, 280
- graphical, system management tools,** 282-285
- listing, via ps shell command,** 667-668
- Procmail MDA (mail delivery agents),** 470
- productivity applications,** 123
 - OpenOffice.org, 124-125
 - Calc, 130-135
 - configuring, 126-127
 - office tools, 135-139
 - Writer, 127-129
 - Windows, 141
 - productivity suites,** 141-142
- programming languages**
 - C programming language, development of, 599-600
 - C/C++
 - development of, 600
 - graphical development tools, 606-607
 - project management tools, 600-605

- project management tools, C/C++ programming language**
 - autoconfig, 603
 - debugging tools, 604-605
 - make command, 600-602
 - Subversion system, 603-604
- Project Planner (GNOME Office), 139**
- Promiscuous mode, 328, 631**
- prompts, interactive interpreter (Python), 548**
- protocols**
 - FTP (File Transfer Protocol), 423
 - IPP (Internet presence provider), 171
- proxy servers**
 - defining, 475
 - Squid
 - ACL, 477-481
 - client configuration, 476
 - configuration examples, 482-483
 - installing, 476
 - kill-SIGHUP command, 481
 - specifying client IP addresses, 481-482
 - uses of, 475
- ps command, 276, 667-668**
- psmandup command, 175**
- psql client program, PostgreSQL database creation, 502**
- psql command (PostgreSQL), 510**
- psql command-line client, exiting, 503**
- purging logs, Perl coding example, 541-542**
- pwd command, 75**
- PXE, 221**
- Python**
 - * operator, 552
 - + operator, 552-553
 - conditional statements, conditional checks, 556
 - dictionaries, 555
 - for loops, 556
 - functions, 558-559
 - infinite loops, 557
 - installing, 547
 - interactive interpreter, 548
 - lists, 552-554
 - loop blocks, 557
 - loops, 558
 - multiline loops, 557
 - number-handling, 549-550
 - OOP classes
 - creating instances of, 559
 - definitions, 559
 - inheritance, 561-563
 - methods, 559
 - object variables, 560
 - OOP constructor/destructor methods, 561
 - scripts, executing, 548
 - standard library modules, 563
 - strings, 550-552
 - unofficial scripts/add-ons websites, 563
 - van Rossum, Guido, 547
 - while loops, 557

Q - R

- qe number comparison operators, 254
- Qmail MTA (mail transport agent), 459-460**
- qt files, 167**
- qt number comparison operators, 254
- Quake 4, installing, 188-189**
- query caches, MySQL optimization, 646**
- question mark (?), shell pattern-matching searches, 236**
- queues (print), creating, 177-180**
- question marks (?), shell pattern-matching searches, 236**
- quotacheck command, 216**
- quotaoff command, 216**

quotaon command, 216

quotes ('')

- double quotes ("), resolving variables in shell strings with embedded spaces, 249-250
- maintaining shell strings with unexpanded variables, 250

-r file comparison operators, 255, 259

radio stations (Internet), 144

RAID arrays, 293

RAM disk images (kernel), 708-709

RARP (Reverse Address Resolution Protocol), 319

raw files, 162

rc.sysinit script, 222

rcp command, SSH servers, 357

RDBMS (Relational Database Management Systems)

- data storage, 487
- SQL**
 - commands, whitespace, 490
 - CREATE statements**, 490
 - creating tables, 489-491
 - INSERT statements**, 491
 - inserting data into tables, 491
 - reserved keywords, 491
 - retrieving data from databases, 492-493
 - SELECT statements**, 492
 - table relations, 488-489

read permissions, 198-199

reading manual pages, via man shell command, 666

reading documentation, 99-100

rebooting, 99

recipes (Procmail), 470

recompiling kernel, 696

recording

- DVD/video players, 169
- personal video recorders, 168
- sound, 162-164

recovery mode, booting into, 308

recovery plans, 633-634

redirection, 234, 237

redo statements (Perl), 536

references (PHP), 570

regular expressions, 415, 537

reject command, 175

relational databases. See **RDBMS (Relational Database Management Systems)**

relaying email, Postfix MTA, 464

remote access

- key-based logins, 359
- login**, 82-83
- SSH servers, 356-359
- Telnet servers, configuring, 355
- VNC, 361-362
- XDMCP, 361

remote clients, X Window System support, 54

remote files, copying, 358

remote servers

- copying files to, 357
- security, 359-360

Removable Drives and Media, 36

removable storage media, 295

removing modules, 695

renice command, 278, 284

repeat statements, 265

repeating strings in Python, 552

repositories (software), configuring, 28

repquota command, 216

requirements, hardware, 731

- applying inventories, 739-740
- hard drive storage, 733
- legacy hardware, 732
- testing compatibility, 733-734
- troubleshooting, 734

rescue disc, 306

reserved SQL keywords, 491

resetting date/time, 42-43

- resource usage, printing via top shell command, 669-671
- resources (PHP), 568
- restoring
 - files from backups, tar command-line backup software, 298
 - MBR, 306
- Restricted Drivers Manager**, 185
- retrieving data from SQL databases, 492-493
- return on investment (ROI), 717
- REVOKE statement**
 - PostgreSQL, 504
 - SQL, 499
- revoking privileges
 - MySQL, 498-499
 - PostgreSQL, 504
- Rhythmbox**, 144-145
- ripping music tracks, 154
- rm file command**, 77
- rm shell command**, 668-669
- rmdir dir command**, 77
- rmmod command**, modular kernel management, 694
- ROI (return on investment)**, 717
- root accounts**, 96-99
 - rebooting, 99
 - remote server security, 360
 - system shutdown, 98-99
 - users, 97-98
- root privileges, granting**, 212-213
- root users (LDAP)**, 196-198
 - assigning passwords to, 515
 - defining, 514
- root users (MySQL)**, passwords, 497
- route network configuration tool**, 330-331
- routers**, 324
- rpm command**, building Apache Server source code, 396
- rsh shell**, 234
- RSS readers**, 113-114
- Run() method**, 619
- run-parts command**, 231
- runlevels**, 64, 220
 - changing, 225
 - default runlevels, booting to, 223
 - defining, 222
 - nondefault runlevels, booting to, 224
 - troubleshooting, 226-227
- runtime errors (kernel), troubleshooting**, 710

S

- s file comparison operators**, 255
- s2p filters**, 544
- Samba**
 - connection status reports, 374
 - installing, 369
 - manual configuration via /etc/samba/smb.conf files, 370-373
 - mounting shares, 375
 - SMB protocol, 369
 - smbd daemon, starting, 374
 - SWAT, 369, 375-378
 - testing via testparm command, 373
- Sample /var/log/xferlog File with Inbound and Outbound Logging listing (20.5)**, 454
- SANE (Scanner Access Now Easy)**, 147
- /sbin directory**, 78
- /sbin/ifconfig network configuration tool**, 327-329
- /sbin/route network configuration tool**, 330-331
- scalars (Perl)**, 528
- scanbus command**, 154
- Scanner Access Now Easy (SANE)**, 147
- scanners**, 147-148, 387
- schedulers**, 172
- scheduling priority, controlling processes**, 278-280

scheduling tasks

- at command, 228-230
- batch command, 229-230
- cron daemon, 231-233

schemes, selecting partitions, 744

Schwartzian Transforms, 543

scp command, 308, 357-358

screen grabs, 150

Screen section, xorg.conf file, 60

screen shell command, 673-674

scripts directory (/usr/src/linux-2.6 directory), 692

SCSI disk drivers, 693

Seamonkeychat, 116

searches

- files
 - index searches via locate shell command, 664
 - find shell command, 657-659
 - input strings, grep shell command, 659-660
 - Mono libraries, Beagle, 617-620
 - pattern-matching, 234, 236
 - Web, 748-749

security

- Apache Server
 - Internet security, 406
 - security report websites, 393
- autohacking, 626
- backups, 629
- bootloaders, passwords, 629
- bridges, 631
- data integrity, database comparisons, 495-496
- data locking, database comparisons, 494
- disaster recovery plans, 633-634
- external computer attacks, defining, 625-626
- firewalls, 47, 632
- internal computer attacks, defining, 625-626
- key-based logins, 359
- LAN, 317
- Linux, virus protection, 632

- Linux kernel, sysctl command, 625
- networks, physical security, 629-630
- NIC, Promiscuous mode, 631
- passwords
 - bootloaders, 629
 - brute-forcing, 359
 - /etc/passwd file, 206-207
 - managing, 206
 - MySQL root users, 497
 - PostgreSQL database user creation, 503
 - shadow, 207-209
 - system policies, 206
 - users, 209
- remote servers, 359-360
- tcpdump command, Promiscuous mode, 631
- Tripwire security tool, 630-631
- updates, 634
- virus scanners, 632
- vulnerability assessments, 627-628
- wireless networks
 - access points, 629
 - encryption, 47
 - OpenSSH tools, 629
 - war driving, 629

Security Focus website, 634

select statements, 265-266

SELECT statements (SQL), 492

selecting

- backup strategies, 294
- kernel type, 693
- partitioning schemes, 744

SendAsync() method, 619

sending email via Perl, 540-541

sendmail command (Perl), 539-540

Sendmail MTA (mail transport agent), 459

sequences, slices of, 551

serial-port modems, detecting/configuring, 39

ServerAdmin configuration directive (Apache Server), 402

ServerLayout section, xorg.conf file, 56

ServerName configuration directive (Apache Server), 402

ServerRoot configuration directive (Apache Server), 401

servers

- anonymous FTP servers, configuring, 433
- FTP servers
 - administration commands, 449-454
 - Bsdftpd-ssl servers, 425
 - choosing, 423-424
 - connected user information, 449-450
 - file-conversion actions, 445-447
 - NcFTPd servers, 424-425
 - packages, 424
- LDAP, configuring, 514-515
- remote, security, 359-360
- SSH servers
 - configuring, 356-357
 - disabling SSH1, 357
 - ftp command, 357
 - rcp command, 357
 - scp command, 357-358
 - sftp command, 358-359
 - ssh-keygen command, 359
 - versus Telnet servers, 356
- Telnet servers, 355-356
- vsftpd servers, 424
 - anonymous access control, 430
 - configuring, 429-432
- Web. See also Apache Server
 - Sun ONE, 420
 - Zeus, website, 421
 - Zope, website, 420
- wuftpd servers
 - configuring, 432-444
 - xinetd daemon configuration, 428
- X, overview of, 53-54

services, printing

- configuring, 173-176
- GUI-based printers, 174
- local printers, 176, 179-181
- session writing, DVD burning, 160

Settings dialog box, 180

setup command, 175

sftp command, 358-359, 454

sgid permissions, 94-95

sh shell, 234

Shadow Password File ftp User Entry listing (20.1), 427

shadow passwords, 207-209, 426-427

shar command, 272

sharing data, 81

SharpDevelop, 621

shebang lines (#!), 241-243, 527

SHELL lines (/etc/crontab files), 231

shells

- access, via Perl, 537-538
- bash, 233-234, 252
- basic commands list, 651-652
- break statements, 270
- case statements, 268-270
- cat command, 652-653
- cd command, 653-655
- changing, 241
- chmod command, 655
- command line
 - background processing, 238
 - input/output redirection, 234, 237
 - job-control commands, 235
 - pattern-matching, 234-236
 - pipes (|), 234, 238
 - positional parameters, 244-246
- commands, combining, 671-673
- comparison of expression, test command
 - file comparisons, 255-256
 - logical comparisons, 256-257

number comparisons, 254-255
 string comparisons, 252-253
cp command, 655
du command, 656-657
 endless loops, 263
 escape characters, / (backslashes) as, 251
 exit statements, 270
 Fedora Core shells list, 233-234
 files, managing with, 76-77
find command, 657-659
 for statements, 261-262
grep command, 659-660
 if statements, 267-268
 job-control commands, 234
ksh, 234
less command, 660-662
IN command, 663-664
locate command, 664
ls command, 664-666
man command, 666
 man pages, 234
mkdir command, 667
mv command, 667
pdksh, 234

- select statements, 265-266
- test command, 252

 positional arguments, 243
 positional parameters, 244-246
ps command, 667-668
 reasons for using, 650-651
 repeat statements, 265
rm command, 668-669
rsh, 234
screen command, 673-674
 scripts

- built-in variables, 243, 248
- commands as, 239
- environment variables, 243
- executing, 240

 functions, 270-271
 positional parameters, 244-246
 reasons for using, 238
 shebang lines (#!), 241-243
 special characters, list of, 248-249
startx command, 239
 tasks, automating, 246-247
 testing, 247
 trojan scripts, 241
 user variables, 243
 variables, 243-244
 writing, 239
 select statements, 265-266
sh, 234
shift statements, 266
 strings with embedded spaces, resolving variables in, 249-250
 strings with unexpanded variables, maintaining, 250
tail command, 669
tcsh, 234

- repeat statements, 265
- test command, 257-261

top command, 669-671
 until statements, 264-265
which command, 671
 while statements, 263-264
zsh, 234, 251

shift statements, 266

shortcuts

- cd command**, 74
- keyboards, 37

shred command, 663

shuffle() array function, 585

shutdown command, 98-99, 444

shutdown files, magic cookies, 444-445

shutting down Ubuntu, 21

simple backup strategies, 292

single quotes ('), shell strings with unexpanded variables, 250

Skolnick, Cliff, Apache Server development, 391

slapasswd tool, 515

Slashdot.org website, 643

slices (:), copying lists in Python, 554

slices (sequences), 551

small enterprise backup strategies, 291

small office backup strategies, 291

small office/home office (SOHO), 716, 720

smart gateways. See routers

smart hosts, Postfix MTA, 463

SMB (Session Message Blocking) protocol, 369, 382

smbclient, 454

smbclient command, 175, 374, 454

smbd daemon, starting, 374

smbprint command, 175

smbspool command, 175

smbstatus command, Samba connection status reports, 374

SMP (Symmetric Multiprocessors), 719

SMTP (Simple Mail Transfer Protocol), MDA, 460

sockets, 331

soft links. See symlinks

software

- backups**
 - afio, 302
 - Amanda backup application, 301-302
 - ark, 300
 - cdbackup, 302
 - File Roller, 299
 - flexbackup, 302
 - kdat, 300
 - tar, 297-298
- FTP software, installing, 425-426**
- managing**
 - Add/Remove Applications, 677
 - APT, 681-685
 - Synaptic, 678-680

tarballs, 686

Update Manager, 680-681

repositories, configuring, 28

software modems, Linux support, 350

SOHO (small office/home office), 716, 720

sound cards, 161-164

source code

- checking, 604**
- kernel source code, in /usr/src/linux-2.6 directory, 692**

source tree (kernel), makefiles, 690

sox command, 164

Spamassassin MDA (mail delivery agents), 470

speed, database comparisons, 494

split command, 604, 608

split() method, Python lists, 555

spreadsheets, Calc (OpenOffice.org), 130-135

SQL (Structured Query Language)

- AND statements, 493**
- commands, whitespace, 490**
- CREATE statements, 490**
- databases, retrieving data from, 492-493**
- INSERT statements, 491**
- is not equal (!=) symbol, 493**
- OR statements, 493**
- reserved keywords, 491**
- SELECT statements, 492**
- subqueries, database comparisons, 496**
- tables, 489-491**
- WHERE statements, 493**

SQL statements, optimizing, 647

Squid proxy server

- ACL, 477-481**
- client configuration, 476**
- client IP addresses, specifying, 481-482**
- configuration examples, 482-483**
- installing, 476**
- kill-SIGHUP command, 481**

Squirrelmail MDA (mail delivery agents), 470-471

SSH servers

- configuring, 356-357
- ftp command, 357
- rcp command, 357
- scp command, 357-358
- sftp command, 358-359
- ssh-keygen command, 359
- SSH1, disabling, 357
- versus Telnet servers, 356

ssh-keygen command, SSH servers, 359

stable kernels versus kernel development releases, 697

Stallman, Richard M., 89, 715

starting

- logging out, 82
- login, 81
 - environment variables, 83-86
 - remote access, 82-83
 - text-based console, 82
- postmaster program (PostgreSQL), 501
- rebooting, 99
- X Window System, 63, 66

starting/stopping

- Apache Server
 - /etc/init.d/apache2 script, 398-399
 - manually starting, 397-398
 - system services, manually starting/stopping, 228
- startx command**, 239
- statements, conditional statements (PHP)**, 575-576
- static IP addresses**, 346
- stereotypes**, 199
- storing**
 - data in RDBMS, 487
 - deb files, APT, 684
 - shell scripts, for systemwide access, 241
 - strings in shell script variables, 244
- str replace() string function**, 583

strings

- assigning value to, in Python, 550
- built-in methods, in Python, 552
- comparisons
 - comparison of expression, 252-253, 257
 - operators (Perl), list of, 530
- concatenating in Python, 552
- immutable sequences in Python, 550
- indexing in Python, 551
- Perl constants, 532
- PHP, 572-573, 582-585
- repeating in Python, 552
- searches, grep shell command, 659-660
- storing in shell script variables, 244

strip postfixes, 445

strip prefixes, 445

strlen() string function, 582

strpos() string function, 584-585

StumbleUpon, 107

su command, 210-212, 217

sublevel number section (kernel), 697

Subnet masks. See **netmasks**

subnetting, 318

subqueries (SQL), database comparisons, 496

substr() string function, 583

Subversion system (C/C++ programming language), 603-604

sudo command, 25, 97, 212-213, 217

suid permissions, 94-95

summarizing data (Calc), 133

Sun ONE Web server, 420

super users, 196-198

super-user account, 96-99

support (commercial), websites, 750

svg graphics file format, 149

svn command, 608

SWAT (Samba Web Administration Tool), 369, 375-378

switch/case blocks (PHP), 578-579

- switches, uplink ports**, 323
- switches list, gcc (GNU C compiler)**, 605
- symbolic debugging**, 605
- symbolic links (kernel), changing**, 698
- symlinks**, 663-664
- symmetric multiprocessors (SMP)**, 719, 736
- SYN flooding**, 80
- SYN Stealth scans (Nmap)**, 628
- Synaptic**, 687
 - installed packages list, viewing, 749
 - software management, 678-680
- sync command, file system synchronization**, 640
- sysctl command, Linux kernel**, 710
 - optimization, 641-642
 - security, 625
- sysrq.txt files**, 691
- system administrator privileges, granting**, 210-215
- system boots from generic floppy disks**, 307
- system jobs**, 231-232
- system logging**
 - directives, 440-441
 - via Perl, 526
- system monitoring tools**, 280, 285
- system password policies**, 206
- system rescue**, 306-307
- system services**
 - bootup, operation at, 220-225
 - runlevels, 225-227
 - starting/stopping, manually starting/stopping, 228
- system users**, 197-198
- system-config-display application**, 55
- system-config-display client, X Window System configuration**, 62-63
- system-config-printer tool**, 174-177, 181
- system-config-printer-tui program**, 174, 181
- system-monitoring tools**, 275
 - console-based monitoring, 275-276
 - disk quotas, 282
 - disk space, 281
 - kill command, 277-278
 - priority scheduling, 278-280
 - viewing memory, 280
 - graphical processes, 282-285
 - KDE, 285

T

- table caches, MySQL optimization**, 647
- table-level privileges (MySQL)**, 498
- tables**
 - RDBMS, relations in, 488-489
 - SQL tables, 489-491
- tail shell command**, 669
- tape archives**, 77
- tape drive backups**, 295
- tar command**, 77, 295, 298, 308
- tar command-line backup software**
 - compressing directories, 304
 - copying directory structures, 304
 - copying files, 303-304
 - find command, 297
 - full backups, 297
 - incremental backups, 297
 - options, 297
 - restoring files from backups, 298
- tar streams**, 304
- tarballs**, 77, 686
- targets, creating makefiles**, 601-602
- tasks**
 - batch jobs, 230
 - scheduling, 228-233

tasks, automating

- scheduling tasks, 228-233
- shell scripts, 246-247
 - #! (shebang lines), 241-243
 - built-in variables, 243, 248
 - commands as, 239
 - environment variables, 243
 - executing, 240
 - positional parameters, 244-246
 - reasons for using, 238
 - special characters, list of, 248-249
 - storing for systemwide access, 241
 - testing, 247
 - trojan scripts, 241
 - user variables, 243
 - variables, 243-244
 - writing, 239
- shells
 - backslashes (/) as escape characters, 251
 - backticks (`), replacing strings with output, 251
 - changing, 241
 - Fedora Core shells list, 233-234
 - job-control commands, 234
 - maintaining shell strings with unexpanded variables, 250
 - man pages, 234
 - resolving variables in strings with embedded spaces, 249-250
 - shell command line, background processing, 235-238, 244-246
- system services
 - changing runlevels, 225
 - manually starting/stopping, 228
 - troubleshooting runlevels, 226-227
- system services operation at bootup
 - booting, 222-224
 - init scripts, 224-225
 - initiating boot loading process, 220-221
 - loading Linux kernel, 221

Taylor, David, 161

TCP/IP (Transport Control Protocol/Internet Protocol), networking, 313

- classes, 315
- IP masquerading, 316
- IPv4 addressing, 314-316
- IPv6 addressing, 316
- ports, 317

tcpdump command, Promiscuous mode, 631

tcsh shells, 234, 265

- comparison of expression
 - file comparisons, 259-260
 - logical comparisons, 260-261
 - number comparisons, 258-259
 - string comparisons, 257
- test command
 - file comparisons, 259-260
 - logical comparisons, 260-261
 - number comparisons, 258-259
 - string comparisons, 257

telinit command, runlevels, changing, 225

Telnet servers, 335-336

terminal client, 55

terminal multiplexers. See screen shell command

terminals, multiple terminals, 673-674

ternary operators (PHP), 576

test command

- file comparisons, 255-256, 259-260
- logical comparisons, 256-257, 260-261
- number comparisons, 254-255, 258-259
- string comparisons, 252-253, 257

testing

- hardware compatibility, 733-734
- programs (kernel), in /usr/src/linux-2.6 directory, 692
- shell scripts, 247

testparm command, testing Samba, 373

text, Writer (OpenOffice.org), 127-129

text editors, 87
emacs, 89-90
vi, 88, 544

text wrapping, shell scripts, 239

text-based console login, 82

thinkjettopbm command, 175

Thunderbird email client, 111, 520

tif graphics file format, 149

time command, 278

time-admin client, time/date settings, 43

time/date resets, 42-43

timewarp, 205

TiVo, 169

token ring NIC (network interface cards), 320

tools
command line
 /bin and /sbin directories, 78
 compressing files, 77-78
 editing files, 78-79
 /home directory, 79
 managing files, 76-77
 navigating file systems, 74-76
 overview of, 71-74
 /proc directory, 79-81
 /usr directory, 81
 /var directory, 81
data pilots, 133
ethereal, 282
GKrellM, 282
gnome-nettool, 282
gnome-system-monitor, 283
group management, 200-203
kdf, 285
ksysguard, 285
Mono, 612-614
netpbm, 149
system-config-printer, 174-177

system-monitoring
 console-based monitoring, 275-277
 disk quotas, 282
 disk space, 281
 graphical processes, 282-285
 KDE, 285
 kill command, 277-278
 priority scheduling, 278-280
 viewing memory, 280

vmstat, 280

vncviewer, 282

top command, 279, 669-671

Torvalds, Linus, 690, 715

touch command, 90

tracking, function time, 605

Transmeta, Inc., 715

triggers, database comparisons, 496

trim() string function, 582

Tripwire security tool, 630-631

Trojan horses, 630

trojan scripts, 241

troubleshooting
 hardware, 734-736
 Internet connections, 352-353
 kernel compilation, 709
 kernel runtime errors, 710
 network connections, 324
 NIC, 326
 printers, 387-388
 runlevels, 226-227
 Ubuntu configurations, 24

tune2fs command, file system optimization, 640

Tuxmobil-Mobile Unix website, 753

TV hardware, 164-166

twm (Tab Window Manager), 67

typecasting, Python number type conversion, 550

types field (ftpconversions file), 446

U

Ubuntu

- 64-bit, 721
- business applications, 726-728
- configuring
 - CD/DVD drives, 44-45
 - date/time resets, 42-43
 - firewalls, 47
 - first updates, 26-27
 - modems, 39-41
 - power management, 41
 - software repositories, 28
 - sudo command, 25
 - troubleshooting, 24
 - wireless networks, 46-47
- customizing
 - desktop backgrounds, 31
 - desktop color, 32
 - input devices, 37-39
 - mouse configurations, 39
 - Preferred Applications, 35
 - Removable Drives and Media, 36
- deployment, planning, 726
- documentation, 721-723
- for business, 719-720
- for home use, 720
- history of, 718
- installations
 - CD-based installations, 11-12
 - CD-ROM requirements, 11
 - distribution options, 10
 - DVD-based installations, 11-12
 - first updates, 19
 - from CD-ROMs, 741-742
 - GRUB, 11
 - hardware requirements, 10-11
 - partitioning, 10-11, 15, 742-745
- passwords, 16
- planning, 731
- preparing for, 740-741
- step-by-step guide, 13-15, 18
- networking in, 314
- overview of, 718
- PPC, 721
- predeployment checklists, 730
- rescue disc, 306
- shutting down, 21
- system considerations, 728-729
- user considerations, 729
- versions, 719

Ubuntu Project

- mailing lists, 755
- website, 751

UDP (Universal Datagram Protocol), 313

- UID (User IDs), 198**
- unexpanded variables (shells), 250
- unicast addressing, 319
- University of Helsinki, Finland, 715
- Unix, backup levels, 292
- unless conditional statements (Perl), 534
- Unreal Tournament 2004, installing, 187-188
- unset() function, 590
- until loops (Perl), 536
- until statements, 264-265

Update Manager

- software management, 680-681
- Ubuntu first updates, 19
- update-manager, package updates, 687**
- updates**
 - network security, 634
 - software management, 680-681
 - Ubuntu, first updates, 19, 26-27
- upgrading Apache Server, file locations, 394**
- uplink ports, 323**

USB (Universal Serial Buses)

- printers, troubleshooting, 388
- scanners, 148
- troubleshooting, 735

use function (Perl), 539

used memory, viewing, 280

Usenet, posts to (Perl coding example), 542-543

Usenet newsgroups, 117-118

Usenet newsgroups websites, 754-755

user accounts, 72

- Fetchmail, configuring in, 467-469
- MySQL, adding to, 499

User configuration directive (Apache Server), 401-402

user directories, protecting contents of, 79

user IDs (UID), 198

user information

- FTP servers, displaying, 449-450
- wu-ftpd servers, configuring, 436-440

user information directives (ftpaccess configuration file)

- displaying administrator email address, 440
- displaying files, 437-439
- displaying prelogin banners, 436-437
- last modification date notifications, 440

user jobs, 231-232

user variables (shell scripts), 243

useradd -D command, 202

useradd -G command, 200

useradd command, 97, 202, 217

userdel command, 203

UserDir configuration directive (Apache Server), 403

usermod -G command, 200

usermod command, 203, 217

users

- accounts
 - creating, 195-196
 - file permissions, 198-199
- super user/root user, 196-198
- UIDs/GIDs, 198

disk quotas, 215-217

FTP users, 426-428

managing, 202-205

modifying, 210-212

passwords, managing, 209

privileges, granting, 210-215

root accounts, 97-98

/usr directory, 55, 81

/usr/bin directory, 55

/usr/include directory, 55

/usr/lib directory, 55

/usr/lib/modules directory, 55

/usr/lib/X11 directory, 55

/usr/src/linux-2.6 directory

- arch directory, 692
- /configs directory, 690, 701
- Documentation directory, 691
- kernel source code, 692
- kernel testing programs, 692
- scripts directory, 692
- sound card documentation directory, 162

/usr/X11/man directory, 55

UTP (Unshielded Twisted Pair) cable, 322

V

values function, Perl hashes, 529

van Rossum, Guido, 547

/var directory, 81

var dump() function, 591-592

/var/log/vsftpd.log configuration file, 430

/var/log/xferlog files, fields list, 453-454

/var/spool/cron directories, 232

variable data files, accessing, 81

variable substitution (PHP), 573

- variables**
 - class object variables in Python, 560
 - environment, login, 83-86
 - interactive interpreter (Python), handling in, 548
 - Mono, creating, 615-616
 - Perl variables, 528-529
 - PHP variables, 566
 - arrays, 567-569
 - resources, 568
 - types of, 567
 - variable substitution, 573
 - shell scripts
 - built-in, 243, 248
 - environment, 243
 - storing strings in, 244
 - user, 243
 - values, 243-244
 - shells, unexpanded variables, 250
- Vaults of Parnassus website, 563**
- versions**
 - Linux, 716
 - Ubuntu, 719
- vi command, 272**
- vi text editor, 88, 544**
- video**
 - drivers, installing, 184-185
 - DVD/video players, 169
 - formatting, 167
 - personal video recorders, 168
 - TV hardware, 164-166
 - viewing, 167-168
- video cards, X Window System updates, 60**
- videoconferencing with Edge, 120-121**
- VideoLAN HOWTO, 169**
- viewing**
 - batch job numbers, 230
 - built-in variables, 248
 - display managers, 63, 66
- memory, 280**
- video, 167-169**
- vim, 87**
- virtual file systems, 79**
- virtual hosts, Apache Server, 416-418**
- virus scanners, 471, 632**
- viruses, Linux security, 632**
- visudo command, 213**
- vmstat tool, 280**
- VNC (Virtual Network Computing), 361-362**
- vncviewer tool, 282**
- volume, modifying, 162-163**
- vsftpd command, 454**
- vsftpd servers, 424**
 - anonymous access, controlling, 430
 - configuring, 429-432
- vulnerability assessments (security), 627-628**

W

- w command, 235**
- w file comparison operators, 255, 259**
- Wall, Larry, 608**
- wallpaper, changing, 31**
- war driving, 629**
- wav files, 163**
- weaknesses, assessing (security), 627-628**
- Web searches**
 - Google website, 749
 - tips for, 748
- Web servers**
 - Apache**
 - building source code, 395-396
 - development of, 391-392
 - documentation websites, 392
 - downloading, 392-393
 - file system access control, 410

optimizing, 642-644
quick start guide, 396-397
runtime configuration, 400-406
security report websites, 393
source code website, 395
starting/stopping, 397-399
upgrading, file locations, 394
usage statistics, 391
version information, 392-393
virtual hosting, 416-418

Sun ONE, 420

via allow/deny directives
 file system authentication, 407-409
 installing, 393-396
 Internet security, 406
 logging, 418-420
 mod_access module, 411
 mod_alias module, 411
 mod_asis module, 411
 mod_auth module, 412
 mod_auth_anon module, 412
 mod_auth_dbm module, 412
 mod_auth_digest module, 412
 mod_autoindex module, 413
 mod_cgi module, 413
 mod_dir module, 413
 mod_env module, 413
 mod_expires module, 413
 mod_headers module, 413
 mod_include module, 414
 mod_info module, 414
 mod_log_config module, 414
 mod_mime module, 414
 mod_mime_magic module, 414
 mod_negotiation module, 414
 mod_proxy module, 414
 mod_rewrite module, 414
 mod_setenvif module, 415

mod_sll module, 415
mod_speling module, 415
mod_status module, 415
mod_unique_id module, 415
mod_userdir module, 415
mod_usertrack module, 416
mod_vhost_alias module, 416

Zeus, website, 421
Zope, website, 420

webcam command, 454

welcome.msg files, 439

WEP encryption, 47

whatis command, 76

WHERE clauses, SELECT statements, 492

WHERE statements (SQL), 493

whereis command, 76, 86

which shell command, 671

while loops, 535, 557-579

while statements, 263-264

whitespace, SQL commands, 490

wildcard searches, 77. *See also* pattern-matching

window managers, modifying, 66-67

Windows
 games, playing with Cedega, 190-191
 productivity applications, 141

Wine, 141

WinModems, laptop configurations, 40-41

wireless networking, 321
 advantages of, 344
 choosing available protocols, 344-345
 configuring, 46-47
 encryption, 47
 security, 628-629
 support for, 342-343
 war driving, 629

wish command, 242

WITH PASSWORD segment (CREATE USER statement), 503

Wolfenstein: Enemy Territory, installing, 188-189

- word processors, Writer (OpenOffice.org), 404
- WPA Personal encryption, 47
- write permissions, 198-199
- WriteLine() method, 615
- Writer (OpenOffice.org), 124, 127-129
- writing, shell scripts, 239
- wu-ftpd servers
 - configuring, 432-444
 - permission control, configuring, 442-443
 - system logging, configuring, 440-441
 - user information, configuring, 436-440
 - xinetd daemons, configuring for, 428
- X**
 - x file comparison operators, 255, 259
 - X Window System**
 - applying, 54-55
 - components list, 56
 - components of, 55
 - configuring, 60-63
 - display managers, 54
 - distributed processing, 54
 - distribution components, 54
 - features of, 54
 - hard drive requirements, 55
 - Module section, 58
 - Monitor section, 59
 - overview of, 53-54
 - references, 70
 - ServerLayout section, 57
 - starting, 63, 66
 - via display managers, 64
 - xorg.conf file, 55-60
 - X Window System websites**, 753
 - X-Chat, 116
- x-x, shell pattern-matching searches, 236
- X.Org Foundation, 716
- X11**. See **X Window System**
- xcupstate client, 283
- xdm display manager, applying, 66
- XDMCP (X Display Manager Control Protocol), 361
- Xfce desktop, 69, 642
- Xine, 169
- xinetd daemons, wu-ftpd servers, 428
- xorg.conf files
 - elements of, 55
 - Device section, 59
 - Files section, 57
 - InputDevice section, 58
 - Module section, 57
 - Monitor section, 58
 - Screen section, 60
 - ServerLayout section, 56
 - X Window System configuration, 63
- Xsane scanners, 148
- xxx, shell pattern-matching searches, 236
- Y - Z**
- z
 - file comparison operators, 259
 - string expression operators, 252
- Zeus Web server website**, 421
- zImage directive, kernel compilation**, 702
- Zope Web server website**, 420
- zsh shell, 234