

Index

SYMBOLS

& (ampersand)

- && (double ampersand) number comparison operators, 399
- shell background processing, 377

*** (asterisks), 146**

- * operator (Python), 794
- /etc/passwd files, 336
- shell pattern-matching searches, 374
- wildcards, 662

\ (backslashes), 390

- \' escape sequence, 816
- \" escape sequence, 816
- \\ escape sequence, 816

` (backticks), replacing strings with output, 390

{ } (braces), 797

[] (brackets)

- [] operators, 812
- [global] section (/etc/samba/smb.conf files), 598-599
- [homes] section (/etc/samba/smb.conf files), 598-600
- [printers] section (/etc/samba/smb.conf files), 598-601
- [programs] section (/etc/samba/smb.conf files), 598-599

: (colons), as slices, 797

- copying lists in Python, 796

\$ (dollar sign)

- \$* built-in variable, 387
- ## built-in variable, 387
- \$? built-in variable, 387
- \$0 built-in variable, 387

= (equal sign), 814

- == (double equal sign) string comparison operators, 396
- string expression operators, 391

! (exclamation point), 333

- != (is not equal) symbol, 575
- string comparison operators, 396
- string expression operators, 391

bangs, 333

- logical comparison operators, 395
- number comparison operators, 399

< (greater than sign)

- < operators, 397
- << (double greater than) here operator, 376
- <= (greater than or equal) operators, 397

> (less than sign)

- > operators, 397
- => (less than or equal) operators, 397

| (pipes), 373, 968

- | (bar) operators, 376
- || (double pipe)
- number comparison operators, 399
- string concatenation function, 574

+ (plus sign) operators (Python), 794-795

(pound sign)

- # run-parts lines (/etc/crontab files), 370
- #! (she-bangs), 380-381, 769

? (question mark), shell pattern-matching searches, 375

' (quotes)

- " (double quotes), resolving variables in shell strings with embedded spaces, 388-389
- maintaining shell strings with unexpanded variables, 389

/ (slashes)

- /bin directory, 123
- /bin/sh files, user login process, 347
- /boot directory, 124
- /configs subdirectory (/usr/src/linux-2.6 directory), 975

- /dev directory, 124
- /dev/modem, 98
- /dev/null devices, 969
- /dev/zero devices, 969
- /etc directory, 85, 124-126, 128
- /etc/at.allow files, 369
- /etc/at.deny files, 369
- /etc/crontab files, 370
- /etc/cups directory, 300
- /etc/exports files, 595
- /etc/fstab files
 - implementing disk quotas, 348
 - mounting file systems, 955-957
 - options of, 594, 955-956
- /etc/group files, 329-330
- /etc/host.conf files, 478, 703
- /etc/hosts files, 456, 476-477, 704-705
- /etc/inittab files, 177, 356
- /etc/modprobe.conf files, 85, 469-470, 978-979
- /etc/nologin files, user login process, 346
- /etc/nsswitch.conf files, 477-478, 703-704
- /etc/passwd files, 325-327
 - GECO field, 336
 - list of, 337-338
 - system users, 337
 - user login process, 347
- /etc/pcmcia files, 86
- /etc/ppp/ppp-off files, 495
- /etc/ppp/ppp-on files, 495
- /etc/ppp/ppp-on-dialer files, 495
- /etc/printcap files, 300-301
- /etc/rc.d/init.d/httpd script files, starting/stopping Apache Web server, 531-532
- /etc/rc.d/rc.sysinit files, 354
- /etc/resolv.conf files, 478, 705
- /etc/samba/smb.conf files, 598
 - [global] section, 599
 - [homes] section, 599-600
 - [printers] section, 600-601
- /etc/services files, 477

- /etc/shadow files, 338-339, 347
 - /etc/skel files, 333, 347
 - /etc/squid/squid.conf configuration files, 693
 - /etc/sudoers files, 343-344
 - /etc/sysconfig/apmd files, 85
 - /etc/sysconfig/clock files, 85
 - /etc/sysconfig/hwconf files, 85
 - /etc/sysconfig/irda files, 85
 - /etc/sysconfig/keyboard files, 85
 - /etc/sysconfig/mouse files, 85
 - /etc/sysconfig/network files, 478-479
 - /etc/syslog.conf files, controlling system logging, 386
 - /etc/usertty files, user login process, 346
 - /etc/vsftpd.banned emails configuration files, 644
 - /etc/vsftpd.chroot list configuration files, 644
 - /etc/vsftpd.user list configuration files, 644
 - /etc/xen files, 520
 - /etc/xinetd.conf files, 363-364
 - /home directory, 47, 129
 - /opt directory, Linux file system hosting, 48
 - /proc directory, 129-130
 - /sbin directory, 123
 - /sbin/ifconfig, 472-474
 - /sbin/netstat, 475-476
 - /sbin/route, 474-475
 - /tmp directory, 48, 131
 - /usr directory, 131
 - Linux file system hosting, 48
 - subdirectories list, 167-168
 - /usr/bin directory, 167
 - /usr/include directory, 167
 - /usr/lib directory, 167
 - /usr/lib/modules directory, 168
 - /usr/lib/X11 directory, 168
 - /usr/sbin/ftpsht files, scheduling FTP server downtime, 664-665
 - /usr/sbin/smbd command. *See* smb daemon, starting
 - /usr/share/doc directory, software package documentation, 139-140
 - /usr/src/linux-2.6 directory
 - /configs subdirectory, 975
 - arch directory, 976
 - Documentation directory, 975
 - kernel source code, 976
 - kernel testing programs, 976
 - scripts directory, 976
 - sound card documentation, 271
 - /usr/src/linux-2.6/configs directory, 985
 - /usr/X11/man directory, 168
 - /var directory, 48, 131
 - /var/log/vsftpd.log configuration files, 644
 - /var/log/wtmp files, monitoring user logins/logouts, 335
 - /var/log/xferlog files
 - fields, list of, 666-667
 - FTP servers, viewing server transaction logs, 666-667
 - /var/spool/cron directories, 371
- ~ (tilde), 145

NUMBERS

- 00-INDEX files, 975**
- 10BASE-T, 464**
- 64-bit Fedora, 22**
- 100BASE-T, 464-465**
- 1000BASE-T, 465**

A

-a logical comparison operators, 395

a2p command, 786

a2ps command, 303

AbiWord (GNOME Office), 252-253

abiword command, 259

ac command, 335, 349

accept command, 303, 311, 622

access control directives (ftppaccess configuration file), Wu-FTPd server configuration

anonymous user access, limiting, 647

classes

defining user classes, 648

restricting number of users in, 649

invalid password entries, limiting number of, 650

permissions

limiting individual ID-based permissions, 649

restricting Group ID-based permissions, 649

servers, blocking host access, 648

access permissions (files), changing via chmod shell command, 905

access points, wireless network security, 877
accounts

Fetchmail, 682-684

root accounts

creating, 74

remote server security, 512

user accounts

adding users, 334-335

chgrp command, 328

chmod command, 328

chown command, 328

command-line tools, 332-333,
349-350

disk quotas, 348-349

/etc/passwd files, 325

/etc/skel files, 333

Fetchmail, 682-684

file ownership, 326

file permissions, 327-328

GIDs (group IDs), 327

granting system administrator privileges, 341-346

locking users out of, 333

login process, overview of, 346

monitoring user activity, 335-336

MySQL, adding to, 580

PAM (Pluggable Authentication Modules), 339-340

passwords, 336-341

regular users, 326

root users, 326

standard users, 327

stereotypes, 328

super-users, 326

system users, 327

UIDs (User IDs), 327, 341-343

usernames, 335

viewing, 326

websites, 350

ACID (Atomicity Consistency Isolation Durability), database compliance comparisons, 577

ACL (access control list), 693-697, 734-735, 937

actions (PHP loops), 824

active files (INN), 760-761

ad blocking via caching nameservers, 714

Add a New Print Queue configuration dialog (system-config-printer tool), 306

add-on prefixes/postfixes, 659

addresses

address-based virtual hosts, 551

broadcasting, 463

IP addresses

dotted quad IP addresses, 701

IP masquerading, 460

limitations, 459-460

netmasks, 459, 462-463

network classes, 458-459

Squid proxy server, 698

- multicasting, 463
- unicast, 463
- adduser command, user management, 333-334**
- administration tools. See LDAP**
- Administrator Mode button (kdm), 179**
- administrator privileges, granting to users. See also DBAs; super-user accounts**
 - restricted shells, 346
 - root privileges, granting on occasion, 343-345
 - UIDs (user IDs), temporarily changing, 341-343
- Adobe Photoshop, 286**
- Advanced Linux Sound Architecture (ALSA). See ALSA (Advanced Linux Sound Architecture)**
- Advanced Power Management (APM). See APM (Advanced Power Management)**
- afio backup software, 439**
- alias command, 657-658**
- aliases**
 - myenv shell script, 378
 - Sendmail, 677-678
- all-in-one (print/fax/scan) devices, troubleshooting, 621**
- allow directive (Apache Web server), 541-542**
- AllowOverrides directive (Apache Web server), 540-541**
- ALSA (Advanced Linux Sound Architecture), 96, 271**
- alsamixer command, 96, 271, 282**
- Amanda backup application, 438**
- amd (automount daemon), mounting file systems, 958**
- amdump command, 453**
- American Registry for Internet Numbers, 458**
- ampersand (&)**
 - && (double ampersand) number comparison operators, 399
 - shell background processing, 377
- AMTP email protocol, 214**
- Anaconda installer, 18, 63**
- AND statements (SQL), 575**
- anon mkdir write enable setting (vsftpd server anonymous access control), 643**
- anon other write enable setting (vsftpd server anonymous access control), 643**
- anon upload enable setting (vsftpd server anonymous access control), 643**
- anon world readable only setting (vsftpd server anonymous access control), 643**
- anonymous access control (vsftpd server), 643**
- anonymous enable setting (vsftpd server anonymous access control), 643**
- anonymous FTP servers, 636**
 - authenticated servers versus, 637
 - configuring, 646
- AOL (America Online), 491**
- Apache Software Foundation, 524**
- Apache Web server**
 - development of, 524
 - documentation websites, 524
 - downloading, 525-526
 - dynamic content
 - CGI, 555-556
 - flow control, 561
 - PHP, 555
 - SSI, 556
 - file systems, 542
 - access control, 541, 545
 - authentication, 543-544
 - graphic interface configuration, 561-564
 - installing, 525-529
 - Internet security, 541
 - logging, 553-554
 - mod_access module, 546
 - mod_alias module, 546
 - mod_asis module, 546
 - mod_auth module, 547
 - mod_auth_anon module, 547
 - mod_auth_dbm module, 547

- mod_auth_digest module, 547
- mod_autoindex module, 548
- mod_cgi module, 548
- mod_dir module, 548
- mod_env module, 548
- mod_expires module, 548
- mod_headers module, 548
- mod_include module, 549
- mod_info module, 549
- mod_log_config module, 549
- mod_mime module, 549
- mod_mime_magic module, 549
- mod_negotiation module, 549
- mod_proxy module, 549
- mod_rewrite module, 549
- mod_setenvif module, 550
- mod_sll module, 550
- mod_speling module, 550
- mod_status module, 550
- mod_unique_id module, 550
- mod_userdir module, 550
- mod_usertrack module, 550
- mod_vhost_alias module, 550
- optimizing, 891-892
- quick start guide, 529-530
- runtime configuration, 535
 - .htaccess files, 539-541
 - httpd.conf configuration files, 536-538
 - MPM, 538-539
- security report websites, 526
- source code, building, 527-528
- starting/stopping
 - chkconfig command (Red Hat), 533-534
 - /etc/rc.d/init.d/httpd script, 531-532
 - manually starting, 530-531
 - quick start guide, 529-530
 - service command (Red Hat), 533
 - system-config-services client (Red Hat), 534
 - upgrading, file locations, 527
 - usage statistics, 523
 - version information, 525
 - virtual hosting, 551-553
 - websites, 566
- apachectl command, 565**
- APM (Advanced Power Management), 102-104**
- apm command, 103, 116**
- apmd files, 85**
- apmsleep command, 103**
- application development (Fedora deployment plans), 31**
- Application Output window (Mono), 861**
- apropos command, 138, 145**
- ar command, 857**
- arch directory (/usr/src/linux-2.6 directory), 976**
- args, Mono, 863-864**
- ark backup tool, 435-437**
- ark command, 453**
- ARPANet, Internet development, 210**
- arrays, 812-813**
 - data types, 811
 - functions
 - array_keys(), 830
 - array_unique(), 830
 - array_values(), 830
 - arsort(), 831
 - asort(), 830-831
 - extract(), 831
 - krsort(), 831
 - ksort(), 830-831
 - shuffle(), 830
 - Perl, 770-771
- articles (newgroups), formats of, 225**
- as command, 857**
- ascii command, 626**
- ash shell, 372**
- ash.static shell, 372**

assigning

- permissions, 152, 639
- values to
 - shell script variables, 382
 - strings, Python, 792

asterisks (*), 146

- * operator (Python), 794
- /etc/passwd files, 336
- shell pattern-matching searches, 374
- wildcards, 662

at command, scheduling tasks, 367-369**ATAPI (AT Attachment Packet Interface), 109****atime (files), disabling for file system optimization, 889-890****atomicity (ACID), database compliance comparisons, 577****atq command, viewing batch job numbers, 368-369****atrm command, deleting batch jobs, 369****Audio Format FAQ, 272****audio. See sound****authenticated FTP servers, 636-637****authentication**

- Apache Web server file systems, 542-544
- BIND (Berkeley Internet Name Domain), 716
- PAM (Pluggable Authentication Modules), 339-340

AuthGroupFile directive (Apache Web server), 544**AuthName directive (Apache Web server), 544****authoritative nameservers, 707-708****AuthType directive (Apache Web server), 544****AuthUserFile directive (Apache Web server), 544****autoconf command, 857****autoconf utility (C/C++ programming), 849****autofs, NFS client configuration, 596****autohacking, 874****automating tasks****scheduling tasks**

- at command, 367-369
- batch command, 368-369
- cron daemon, 369-372

shell scripts, 384-386

- #! (shebang lines), 380-381
- built-in variables, 382
- built-in variables, viewing, 387
- commands as, 377
- environment variables, 382
- executing, 379
- positional parameters, 383-384
- reasons for using, 377
- special characters list, 387-388
- storing for system-wide access, 380
- testing, 386
- trojan scripts, 380
- user variables, 382
- variables, assigning/accessing values, 382-383
- writing, 378

shells

- background processing, 377
- backslashes (\) as escape characters, 390
- backticks (`), replacing strings with output, 390
- changing, 380
- Fedora shells list, 372-373
- input/output redirection, 373-376
- job-control commands, 373-374
- maintaining shell strings with unexpanded variables, 389
- man pages, 373
- pattern-matching, 373-375
- pipes (|), 373, 376
- positional parameters, 383-384
- resolving variables in strings with embedded spaces, 388-389
- shell command line, 373-377, 383-384

- system services
 - changing runlevels, 364
 - controlling at boot, 360-363
 - manually starting/stopping, 366
 - operation at bootup, 352-360
 - running through xinetd daemon, 363-364
 - troubleshooting runlevels, 365-366
- websites, 410-411

autoresponders (email), 687

.avi file format, 278

Ax, shell pattern-matching searches, 375

Axis Linux-based cameras website, 287

B

background processing, 377

backreferencing, 837

backslashes (\), 390

- \ ' escape sequence, 816
- \ " escape sequence, 816
- \ \ escape sequence, 816

backticks (`), replacing strings with output, 390

backups, 423

- as security, 878
- configuration files, 157, 424
- consultants, 425
- data loss, reasons for, 424
- dd command, 437
- floppy disks, 437
- frequency of, determining, 425-426
- FTP configuration files, 646
- full backups
 - incremental backups with, 429
 - tar command-line backup software, 433
- hardware
 - CD-RW drives, 431
 - FireWire (IEEE-1394) drives, 431

NAS, 431-432

solid-state drives, 430

tape drives, 432

USB drives, 430-431

Zip drives, 430

incremental backups

full backup strategies with, 428-429

tar command-line backup software, 433

kernels, 985

levels of, 428

MBR, 448

needs assessments, 425-426

references, 453-454

resources, availability of, 425

restoring files from, tar command-line backup software, 434-435

software

afio, 439

Amanda backup application, 438

ark, 435, 437

cdbbackup, 439

File Roller, 435-436

flexbackup, 439

free software websites, 439

kdat, 435

tar, 433-435

sound practices, 426

strategies

choosing, 429

evaluating, 427

full strategies, 428-429

home user strategies, 427

inheriting, 427

large enterprise strategies, 427

mirroring data, 429

principles of, 426

RAID arrays, 429

simple strategies, 428

small enterprise strategies, 427

small office strategies, 427

xorg.conf files, 96

- badblocks command, file system optimization, 889**
- Bagwell, Chris, 272**
- balsa command, 688**
- Balsa email client (GNOME Office), 217, 253**
- bangs (!), 333**
- banners**
 - display banners, 654
 - prelogin banners, 650-651
- bar operators (|), 376**
- Base (OpenOffice.org), 242**
- bash (Bourne Again Shell), 141, 372**
 - comparison of expression
 - file comparisons, 394-395
 - logical comparisons, 395-396
 - number comparisons, 392-394
 - string comparisons, 391-392
 - test command
 - file comparisons, 394-395
 - logical comparisons, 395-396
 - number comparisons, 392-394
 - string comparisons, 391-392
- batch command, scheduling tasks, 367-369**
- batch password changes, 341**
- Beagle, Mono, 865-867**
- BeagleTest, MonoDevelop, 865**
- beep codes, 353**
- Behlendorf, Brian, Apache Web server development, 524**
- Berkeley Internet Name Domain. See BIND**
- beta releases, testing, 25**
- biff command, 688**
- bin command, 626**
- binary patching, 516**
- BIND (Berkeley Internet Name Domain)**
 - authentication, 716
 - installing, 715-716
 - logging, 722-723
 - named nameserver daemon, running, 724-725
 - named.conf files, 717-719
 - resolver configuration, 723-724
 - rndc.conf files, 717
 - upgrading, 715
 - versions of, 715
 - zone files, 719-722
- BIOS (Basic Input Output System)**
 - beep codes, 353
 - boot loading process, initiating, 352
 - Fedora installation, 45
 - hard disks/drives
 - detection, 959
 - optimization, 886
- blade servers, 515**
- block devices, managing files for**
 - mknod command, 969
 - naming conventions, 969
 - overview of, 967-968
- blocks (file system structure), 936**
 - redundant file system descriptors, 937
 - size of, 938
 - superblocks, 937
- Bluecurve desktop theme (Red Hat), 166**
- .bmp graphics file format, 294**
- boolean data types, 811**
- boot process**
 - boot loaders
 - BootMagic, 353
 - CD, 353
 - choosing, 56-57, 68
 - configuring, 69-70
 - GRUB (Grand Unified Boot Loaders), 56, 353, 358-359, 450
 - IDE disks, 946
 - installing, 56, 352-353
 - LILO, 353
 - passwords, 69, 877
 - Fedora rescue disc, 449-450
 - floppy disks, 450
 - initiating, 353
 - prompt options, 61-62
 - Recovery Facility (installation disc), 451-452

system services, controlling at, 360-363
times, changing, 78

boot.iso boot images, 58

BootMagic, 353

Bourne Again Shell (bash). *See* **bash (Bourne Again Shell)**

braces ({ }), 797

brackets ([])

[] operators, 812

[global] section (/etc/samba/smb.conf files), 598-599

[homes] section (/etc/samba/smb.conf files), 598-600

[printers] section (/etc/samba/smb.conf files), 598-601

[programs] section (/etc/samba/smb.conf files), 598-599

break keyword (Python), controlling loops, 800

break statements, 409, 822-823

bridges, 468, 880

broadcasting, 463

browsers. *See* **web browsers**

brute-forcing, 511

Bsdftpd-ssl servers, 638

Bt series video chipsets (Brooktree), 275-276

built-in variables (shell scripts), 382, 387

bunzip2 command, 146

burning

CDs, 263-264, 267-269

DVDs, 265-269

business-related features, overview of, 20-21

BusyBox, system rescue, 452

button assignment (mouse devices), 133

bye command, 627

bzDisk directive, kernel compilation, 986

bzImage directive, kernel compilation, 986

bzip2 command, 146

bzip2 utility, 982

C

C programming language

autoconf utility, 849

books about, 857

comments, 845

constants, 846

CVS, 849-850

gcc, compilation process, 852

gdb tool, 851-852

gprof command, 851

identifiers, 845

keywords, 846, 850

make command, 846-848

overview of, 843-844

programming

example of, 852-853

process of, 845

starting, 844-845

RCS, 849-850

references, 858

splint command, 850-851

syntax notation, 846

syntax of, 845-846

C++ programming language

autoconf utility, 849

books about, 857

comments, 845

constants, 846

CVS, 849-850

gdb tool, 851-852

GNU C++ compiler, 852

gprof command, 851

identifiers, 845

keywords, 846, 850

make command, 846-848

overview of, 844

programming, 844-845

RCS, 849-850

references, 858

splint command, 850-851

syntax of, 845-846

cable

- fiber optic, 467
- UTP (unshielded twisted pair), 464-467

caches

- local caches, 708
- nameservers, 713-714

Calc (OpenOffice.org), 241, 247-248

- spreadsheet formatting, 249-250
- summarizing data with, 250-252

cameras

- digital
 - F-Spot photo-management application, 290
 - gThumb, 289
 - handheld cameras, 288-289
- parallel port cameras, documentation, 288
- surveillance, 287
- webcams, 287-288

cancel command, 303, 311, 622**capturing screen images, 296-297****cardctl command, 109, 116****case statements, 407-408****case-sensitive functions, 827****cat command, 129, 145****cat shell command, 902-903****Category 1 UTP cables, 466****Category 2 UTP cables, 466****Category 3 UTP cables, 466****Category 4 UTP cables, 466****Category 5 UTP cables, 466****Category 6 UTP cables, 467****catlsusb command, 293****cd command, 144****CD drives**

- CD-RW drives, 431
- configuring, 109
- drive assignments, checking, 110-111
- FireWire CD drives, initializing, 111-114

cd shell command, 903-905**CD writers, installing, 262****CD-ROM**

- Fedora installation, 44, 56-58
- file systems, 945, 956
- installation media, testing via installer, 18

cdbackup backup software, 439**cddda2wav command, 116, 282****cdlabelgen command, 282****cdp command, 282****cdparanoia command, 116, 282****cdrdao command, DAO CD-ROM creation, 114****cdrecord command, 58, 112, 116, 264, 282****cdrecord—scanbus command, 262-263****CDs**

- boot loading process, 353
- burning, 263-264, 267-269
- CD writers, installing, 262
- erasing, 264
- informational websites, 267
- lun (logical unit number), 263
- multi-session CDs, 264
- overburning, 264
- storage capacity, 264
- uses for, 262

Cedega, 314, 321-322**cellular networking, 488-489****certification course websites, 1002****cervisia command, 857****CGI (Common Gateway Interfaces), Apache Web server dynamic content, 555-556****.cgm graphics file format, 294****change command, 349****changing**

- directories via cd shell command, 903-905
- file access permissions via chmod shell command, 905
- kernel symbolic links, 982
- runlevels, 364
- shells, 380
- user information via chfn command, 137

character devices, managing files for, 967-969**chats (Internet)**

IRC clients

cursing website, 235

etiquette, 235

IRCD servers, 236

using as root users, 234

X-Chat, 234

Mozilla Mail, 219

chattr command

file attributes, viewing, 937

file system optimization, 890

immutable files, 937

chfn (change finger information) command, 137, 155, 349**chgrp command, 349**

file/directory permissions, changing, 328

group management, 331

chkconfig command, 116, 360-361, 367

Apache Web server, starting/stopping, 533-534

mouse configurations, 94

chmod command, 153-154, 328, 349, 603, 905**chown command, 328, 349****chpasswd command, 341, 349****chroot (UNIX), DNS security, 733****chroot command, system rescue, 452****chsh command, 141, 333, 349, 410****Class A networks, 458****Class B networks, 459****Class C networks, 459****classes, Python**

defining in, 801

inheritance, 804-806

instances, creating in, 802

methods in, 801

object variables in, 802

cleanfeed package, 763**CLI (command line interpreter)**

basic commands list, 901-902

cat command, 902-903

cd command, 903-905

chmod command, 905

commands, combining, 920-922

cp command, 905

du command, 906-907

find command, 907-909

grep command, 909-910

less command, 910-912

ln command, 912-913

locate command, 914

ls command, 914-916

man command, 916

mkdir command, 916-917

mv command, 917

ps command, 917

reasons for using, 900-901

rm command, 918

screen command, 922-924

tail command, 918

top command, 919-920

which command, 920

clients. See also specific clients

client/server database model, 568

gdmsetup, 178

kcontrol, 179

NFS server configuration, 596-597

switchdesk, 182-183

terminal clients, 168

X Window System, 165

clock files, 85**close command, 626****CN (common names), 742, 745****Coda network file system, 939****colons (:), as slices, 796-797****column types (SQL), 571****column-level privileges (MySQL), 580****combining commands, 920-922****command-line**

basic commands list, 901-902

books about, 924

cat command, 902-903

cd command, 903-905

- chmod command, 905
- commands, combining, 920-922
- cp command, 905
- database clients, 586
- du command, 906-907
- find command, 907-909
- grep command, 909-910
- less command, 910-912
- ln command, 912-913
- locate command, 914
- ls command, 914-916
- man command, 916
- mkdir command, 916-917
- mv command, 917
- processing, Perl coding example, 785
- programming, Python, 801-806
- ps command, 917
- reasons for using, 900-901
- references, 924
- rm command, 918
- screen command, 922-924
- scripting, Python. *See* individual entry
 - command-line scripting, Python
- tail command, 918
- top command, 919-920
- which command, 920
- command-line interpreter.** *See* CLI
- command-line scripting, Python**
 - conditional statements, conditional checks, 798
 - dictionaries, 797
 - functions, defining, 800-801
 - installing, 789
 - interactive interpreter, 790
 - lists
 - built-in methods, 796
 - copying, 796
 - mutability, 795
 - nested lists, 795
 - loops
 - blocks, 799
 - break keyword, 800
 - continue keyword, 800
 - for loops, 798-799
 - infinite loops, 799
 - multiline loops, 799
 - while loops, 799
 - number-handling, 791
 - floating-point values, 791
 - integers, 791
 - large numbers, 792
 - number type conversions, 792
 - numeric operators, 791
 - operator overloading, 795
 - script execution, 790
 - strings
 - assigning value to, 792
 - built-in methods, 794
 - concatenating, 794
 - immutable sequences, 792
 - indexing, 793
 - repeating, 794
 - unofficial scripts/add-ons websites, 807
- commands.** *See also* specific commands
 - combining, 920-922
 - copying files, 442
 - mknod, 969
 - printing
 - commands list, 303-304
 - location of, 920
 - shell scripts, writing, 410
 - startx, 180-181
 - tune2fs, 965
 - Xorg, 188
- comments in**
 - C/C++, 845
 - PHP, 815
 - shell scripts, 378
- commercial support websites, 1002-1003**
- common log format (Apache Web server), 553**
- common names (CN), 742, 745**
- Common UNIX Printing System.** *See* CUPS

CommuniGate Pro, 688**comparison of expressions, 390**

- pdksh shells versus bash shells
- file comparisons, 394-395
- logical comparisons, 395-396
- number comparisons, 392, 394
- string comparisons, 391-392

tcsh shell

- file comparisons, 398-399
- logical comparisons, 399
- number comparisons, 397
- string comparisons, 396

comparison operators (Perl), 772**compiled languages, 844****compilers (Mono), 860****compiling kernel, 983-984, 987-988**

- BzDisk directive, 986
- bzImage directive, 986
- multiple versions, 982
- retaining current kernel version, 985
- speeding up, 986
- troubleshooting, 993
- zImage directive, 986

compound operators (Perl), 773**Comprehensive Perl Archive Network (CPAN). See CPAN (Comprehensive Perl Archive Network)****compressing**

- directories, tar command-line backup software, 440
- files, 24, 146-147

CONCAT() function, 574**concatenating strings, Python, 794****Concurrent Versions System (CVS). See CVS (Concurrent Versions System)****conditional checks (Python conditional statements), 798****conditional statements**

- Perl, 774-775
- PHP, 819-821
- Python, 798

conditions (PHP loops), 824**config directive (SSI), 557-559****configuration files**

- backups, creating, 424
- /etc/host.conf, 478
- /etc/hosts, 476-477
- /etc/nsswitch.conf, 477-478
- /etc/resolv.conf, 478
- /etc/services, 477
- /etc/sysconfig/network, 478-479

Configure Keyboard dialog, 87**Configure Mouse dialog, 92****configure script, building Apache Web server source code, 528****configuring**

- anonymous FTP servers, 646
- Apache Web server, 535-536
 - graphic interface configuration, 561-564
 - .htaccess files, 539-541
 - httpd.conf configuration files, 536-538
 - MPM, 538-539
- APM (Advanced Power Management), 102-104
- BIND (Berkeley Internet Name Domain), 717-722
- boot loaders, 69-70
- CD drives, 109-114
- date/time, 105-107
- DHCP (Dynamic Host Configuration Protocol)
 - dhclient, 483-484
 - DHCP servers, 484-486
- disk quotas, manual configuration, 349
- display graphics, 94-96
- DNS (domain name system), 702
 - caching nameservers, 713-714
 - DHCP (Dynamic Host Configuration Protocol), 705
 - /etc/host.conf files, 703
 - /etc/hosts files, 704-705
 - /etc/nsswitch.conf files, 703-704

- /etc/resolv.conf files, 705
 - resolvers, 723-724
- DVD drives, 109-111
- Evolution, 747-748
- Fetchmail
 - global options, 681-682
 - mail server options, 682
 - user accounts, 682-684
- firewalls, 78, 881-882
- firstboot, 78-80
- FTP server file-conversion actions
 - add-on prefixes/postfixes, 659
 - example of, 660-661
 - external commands, 660
 - strip prefixes/postfixes, 659
- guest operating systems, 518-519
- INN (InterNetNews), 754
 - active files, 760-761
 - history files, 761-762
 - incoming.conf files, 757
 - inn.conf files, 755-757
 - newsgroups files, 760-761
 - readers.conf files, 758-760
 - running innd, 762-763
 - storage.conf files, 757-758
- Internet connections, 491
 - dial-in PPP servers, 502-504
 - dial-up access, 495-500
 - DSL, 492-494
 - troubleshooting, 501
 - voice modem support, 503
- kernel
 - make config utility, 987
 - make menuconfig utility, 987-988
 - make xconfig utility, 988-989
 - RAM disk images, 992
 - selecting kernel type, 977
 - subsections of, 989-992
- keyboards, 86, 89-90
- kudzu service, 84-86
- LDAP servers, 742-744
- localhost interface, 456-457
- logwatch command, 386
- modems, 97
 - fax modems, 101
 - minicom script, 101
 - serial modems, 98-100
 - WinModems, 102
- monitors via system-config-display client, 175
- MySQL, 578-579
- name servers, 478
- networks, 70-71, 471
 - /etc/host.conf files, 478
 - /etc/hosts files, 476-477
 - /etc/nsswitch.conf files, 477-478
 - /etc/resolv.conf files, 478
 - /etc/services files, 477
 - /etc/sysconfig/network files, 478-479
 - ifconfig, 472-474
 - netstat, 475-476
 - route, 474-475
 - system-config-network tool, 479-481
- NFS (Network File System), 594-597
- OpenOffice.org, 243-244
- PCMCIA cards, 107-109
- pointing devices, 90-94
- Postfix, 679-680
- PostgreSQL, 582-584
- print queues, 306-310
- printers
 - console-based printers, 303
 - GUI-based printers, 302
 - local printers, 305-310
- related commands, 116
- Samba with /etc/samba/smb.conf files, 598
 - [global] section, 599
 - [homes] section, 599-600
 - [printers] section, 600-601
 - SWAT, 603-607

- Sendmail
 - aliases, 677-678
 - delivery intervals, 676
 - mail forwarding, 677-678
 - mail relaying, 677
 - masquerading, 675
 - rejecting email from specified web-sites, 678-679
 - sendmail.cf files, 674-677
 - smart hosts, 675
- sound cards, 271
- sound devices, 96-97
- Squid proxy server
 - ACL, 693-697
 - client configuration, 692
 - examples of, 699-700
 - specifying client IP addresses, 698
- SSH servers, 508-509
- Telnet servers, 507-508
- Thunderbird (Mozilla), 748
- troubleshooting, 83-84
- TWiki interactive collaboration tool, documentation website, 234
- video cards via system-config-display client, 175
- vsftpd servers, 643-644
- websites, 117-118
- wireless networks, 114-116
- Wu-FTPd servers, 646-658
- X Window System, 173
 - manual configuration, 176-177
 - system-config-display client, 174-176
 - xorg.conf configuration files, 168-173
- Xen, 519-520
- xinetd daemons, 641-642
- yum (Yellowdog Updater, Modified) command, 931-932
- consistency (ACID), database compliance comparisons, 577**
- console**
 - basic commands list, 901-902
 - cat command, 902-903
 - cd command, 903-905
 - chmod command, 905
 - combining, 920-922
 - cp command, 905
 - du command, 906-907
 - find command, 907-909
 - grep command, 909-910
 - less command, 910-912
 - ln command, 912-913
 - locate command, 914
 - ls command, 914-916
 - man command, 916
 - mkdir command, 916-917
 - mv command, 917
 - print control, 613-616
 - printers, configuring, 303
 - ps command, 917
 - reasons for using, 900-901
 - rm command, 918
 - screen command, 922-924
 - system monitoring, 413-415
 - tail command, 918
 - top command, 919-920
 - virtual consoles, 132-133
 - which command, 920
- Console Project template (MonoDevelop), 861**
- constants**
 - C/C++, 846
 - PHP, 813-814
- constructor methods, Python, 803**
- continue keyword (Python), controlling loops, 800**
- Control Center dialog (KDE), 188**
- Control Center dialog (kdm), 179**
- control structures. *See* looping constructs**
- control.ctl files, 754**
- controllerless modems, 37-38**
- controlling queries, 735-736**
- controlling zone transfers, 736**
- convert utility, 294-295**

converting

- ext3 disk file systems to ext2 disk file systems, 965-967
- files, configuring FTP server file-conversion actions, 658-661
- graphics file formats, 294
- number types in Python, 792

copying, 133

- directory structures, tar command-line backup software, 440
- files
 - cp command, 441
 - cp shell command, 905
 - FTP, 442
 - mc command-line file management software, 441
 - multiple files between servers, 511
 - rsync command, 444-445
 - remote files, 510
 - rtools, 442
 - scp command, 442-443
 - SFTP, 443
 - tar command-line backup software, 439-440
 - uucp, 442
 - with scp, 442
- lists, 796
- MBR, 448

cp command, 145, 453

- configuration file backups, 424
- copying files, 441

cp shell command, 905**CPAN (Comprehensive Perl Archive Network), installing modules in Perl, 780-782****cpio command, 453****CPUs, Fedora installation, 39-40****crackers versus hackers, 874****cramfs modules, 936****CREATE DATABASE statements**

- MySQL, 579
- PostgreSQL, 583

CREATE statements (SQL), 572**CREATE USER statements (PostgreSQL), 584****createdb command (PostgreSQL), 591****createrepo command, creating yum command repositories, 933-934****createuser command (PostgreSQL), 591****cron daemon**

- crontab files, reading, 371
- tasks
 - repeatedly running, 369-372
 - scheduling, 367

crontab files, 370-372**csh shell, 372****ctlinnd command, 762****ctlinnd files, 753****CUPS (Common UNIX Printing System), 616**

- printers
 - creating entries, 618-620
 - defined printers database, 300
 - website, 620

cupsd, 300**curl command, file transfers, 632****current directory, listing files via ls shell command, 914-916****cursors, 812****CustomLog directive (Apache Web server), 554****CVS (Concurrent Versions System), C/C++ programming, 849-850****cvs command, 857****cyclic buffer spool article storage method (news servers), 758****D****-d file comparison operators, 394, 398****daemons. See specific daemons****data directories, initializing**

- MySQL, 578
- PostgreSQL, 582-583

data

- integrity, database comparisons, 577
- locking, database comparisons, 576
- loss, reasons for, 424
- mirroring, 429
- storage, RDBMS, 569

data pilots (Calc), 250-252**data=journal / data=ordered / data=write-back mode (ext3 disk file system), 952****database administrators (DBAs). See DBAs (Database Administrators)****databases**

- access/permission issues, 586
- clients
 - client/server model, 568
 - command-line clients, 586
 - local GUI database access, 587
 - middleware, 588
 - psql command-line client, 590-591
 - SSH database access, 586
 - web database access, 588
- comparisons, 575
 - ACID compliance, 577
 - data locking, 576
 - procedural languages, 578
 - speed, 576
 - SQL subqueries, 577
 - triggers, 578

flat file, limitations of, 568

MySQL

- adding user accounts, 580
- command-line client, 588-590
- creating, 579
- data directory ownership, 578
- database-level privileges, 580
- granting/revoking privileges, 580
- graphical clients, 591
- initializing data directories, 578
- initializing grant tables, 578
- installing, 578
- root user passwords, 579

PostgreSQL

- creating databases, 583
 - creating/deleting database users, 584-585
 - exiting psql command-line client, 584
 - granting/revoking privileges, 585
 - initializing data directories, 582-583
 - installing, 581
 - RPM distribution, 581
 - starting postmaster program, 583
- RDBMS
- data storage, 569
 - SQL basics, 571-575
 - table relations, 569-570
 - references, 592

date command, 105**date/time, configuring, 105-107****DBAs (database administrators), responsibilities of, 567-568****dd command, 453**

- blank image files, creating, 962
- floppy disk backups, 437
- if= values, 437
- of= values, 437

Debian Project website, 34**debugging C/C++**

- gdb tool, 851-852
- gprof command, 851
- splint command, 850-851

declarations (PHP loops), 824**decompressing files, 146-147****defragmentation, ext3 disk file system, 941****delegation (DNS), troubleshooting, 729****deleting. See also removing**

- batch jobs, 369
- directories via rm shell command, 918
- files. *See also* files, recovery
 - immutable files, 937
 - via rm shell command, 918
- PostgreSQL database users, 584-585

delivery intervals (Sendmail), setting, 676

- Dell Computers website, preinstalled Linux systems, 33**
- deny directive (Apache Web server), 541-542**
- dependency checking, 846**
- depmod command, modular kernel management, 978**
- description field (ftpconversions files), 660**
- Designer button (MonoDevelop), 868**
- designer command, 857**
- desktop environments**
 - components of, 182
 - GNOME, 186
 - Balsa email client, 217
 - C/C++ programming, 845, 855-856
 - Epiphany web browser, 212
 - File Roller, 435-436
 - GAIM, 236
 - Glade, 855-856
 - GnomeMeeting Internet videoconferencing application, 236-237
 - Nautilus web browser, FTP sessions, 635
 - optimizing, 891
 - Pan news client, 226-228
 - KDE, 188
 - ark backup tool, 435-437
 - C/C++ programming, 845, 853-854
 - kdat backup tool, 435
 - KDevelop, C/C++ programming, 853-854
 - KMail email client, 219
 - KNode news client, 228-229
 - Konqueror web browser, 212, 634-635, 692
 - optimizing, 891
 - Qt Designer (Trolltech), C/C++ programming, 854
- destructor methods, Python, 803**
- development releases (kernel) versus stable kernels, 981**
- device drivers, 976**
- device files, 968**
- device labels, 956**
- Device section (xorg.conf configuration files), 172**
- devicenames == command, 304-305**
- devices.txt files, 975**
- df command, 374, 970**
- dhclient, installation, 483-484**
- dhclient command, 504**
- DHCP (Dynamic Host Configuration Protocol), 463, 481**
 - activating, 482-483
 - dhclient installation, 483-484
 - DHCP server configuration, 484-486
 - DHCP server installation, 484
 - dhcpd.conf options, 487
 - DNS client configuration, 705
 - servers, installation/configuration, 484-486
- dhcpd.conf options, 487**
- Dia (OpenOffice.org), 242**
- dial-in PPP servers, 502-504**
- dial-up Internet access, 495-500**
- dial-up logins, 134**
- dictionaries (Python), 797**
- die function (Perl), 783**
- dig (Domain Information Groper) command, 709, 739**
- digital cameras, 287**
 - F-Spot photo-management application, 290
 - gThumb, 289
 - handheld cameras, 288-289
- digital images, managing, 22**
- digital subscriber line (DSL) Internet access. See DSL (digital subscriber line) Internet access**
- directives**
 - .htaccess files, 539
 - AllowOverrides directive, 540-541
 - Options directive, 540
 - httpd.conf files
 - DirectoryIndex, 538
 - DocumentRoot, 538

- Group, 537
- Listen, 536
- ServerAdmin, 537
- ServerName, 537
- ServerRoot, 536
- User, 537
- UserDir, 538

SSI

- config, 557-559
- echo, 559
- exec, 559
- flastmod, 560
- fsize, 560
- include, 560
- printenv, 560
- set, 560
- variables, 560

directories

- basic directories list, 123
- /bin, 123
- /boot, 124
- changing via cd shell command, 903-905
- compressing via tar command-line
 - backup software, 440
- creating via mkdir shell command, 916-917
- deleting via rm shell command, 918
- /dev, 124
- /etc, 124-126, 128
- files, listing via ls shell command, 914-916
- /home, 129
- permissions, 151-154
- /proc, 129-130
- /sbin, 123
- structures, copying via tar command-line
 - backup software, 440
- /tmp, 131
- /usr, 131
- /var, 131

DirectoryIndex directive (httpd.conf files), 538

dirlist enable setting (vsftpd server default settings), 645

dirmessage enable setting (vsftpd server default settings), 645

disable command, 303, 311, 622

disabling

- atime (files), file system optimization, 889-890

- SSH1 in SSH servers, 509

disaster recovery plans, 883

disk file systems, 938

- ext2, 939

- creating via mke2fs command, 951

- defragmentation, 941

- ext3 conversion, 965-967

- ext3 transitions, 941

- ext3, 939

- creating, 951-952

- defragmentation, 941

- development of, 940-941

- ext2 conversion, 965-967

- ext2 transitions, 941

- file/directory sizes, 941

- journaling options, 942, 952

- performance, 941

- structure of, 941

- verifying file integrity, 943

- FAT, 939, 945, 950

- reiserfs, 939, 944, 950-952

disk quotas, 348-349, 418

disk usage, printing via du shell command, 906-907

display banners, 654

display graphics, configuring, 94-96

display managers, 177

- gdm, 178-179

- kdm, 179

- X Window System, 167

- xdm, 180

display power management signaling

(DPMS). See DPMS (display power management signaling)

Display Settings main screen (system-config-display client), 174

distribution version numbers, 17

DivX file format, 278

dmesg command, 83, 100, 108, 116, 130

- Fedora installation, 46
- pointer configuration, 91
- serial-port modem configurations, 98

DN (distinguished names), 742-744

DNS (domain name system), 701-702

- BIND (Berkeley Internet Name Domain)
 - authentication, 716
 - installing, 715-716
 - logging, 722-723
 - named nameserver daemon, running, 724-725
 - named.conf files, 717-719
 - resolver configuration, 723-724
 - rndc.conf files, 717
 - upgrading, 715
 - versions of, 715
 - zone files, 719-722

configuring, 702-705

delegation, 729

dig command, 709-710

DNSSEC (DNS Security Extensions), 737-738

domain names, 707

domain registration, 728

dotted quad IP addresses, 701

forward lookups, 709

forward zones, 725-727

host command, 710

informational websites, 728, 733, 739

local caches, 708

name resolution overview, 708

nameservers

- authoritative nameservers, 707-708

- caching nameservers, 713-714

namespaces, structure of, 706

nslookup command, 711

potential problem host alerts, 736-737

resolvers, 701, 707

reverse lookups, 709

reverse resolution, 729-730

reverse zones, 727-728

RR (resource records), 706-707

search order, setting, 478

security

- ACL (access control list), 734-735

- controlling queries, 735-736

- controlling zone transfers, 736

- DNSSEC (DNS Security Extensions), 737-738

- poisoning, 733

- potential problem host alerts, 736-737

- related commands, 739

- split DNS, 738-739

- spoofing, 733

- UNIX security considerations, 733-734

slave nameserver serial number accuracy, 730

system-config-bind BIND configuration tool, 731-732

third-party DNS services, 714-715

tools, troubleshooting, 731

whois command, 711-713

zone files, troubleshooting, 730-731

DNSSEC (DNS Security Extensions), 737-738

do, until loops (Perl), 778

do, while loops, 778, 825

Documentation directory (/usr/src/linux-2.6 directory), 975

DocumentRoot directive (httpd.conf files), 538

dollar sign (\$)

- \$* built-in variable, 387

- \$# built-in variable, 387

- \$? built-in variable, 387

- \$0 built-in variable, 387

dom0, 517

Domain Name System (DNS). See DNS (Domain Name System)

domain O, 517

domain parameter (innd.conf), 756

domains. *See also* DNS (domain name system)

dom0, 517

FQDN (fully qualified domain names), 707

names, 707

registering, 728

unprivileged domains, 517

domU, 517

Doom 3, installation, 315-316

DOS file systems, 945, 950-953

dotted quad IP addresses, 701

double ampersand (&&) number comparison operators, 399

double equal sign (==) string comparison operators, 396

double greater than sign (<<) here operator, 376

double pipe (||) number comparison operators, 399

double quotes ("), resolving variables in shell strings with embedded spaces, 388-389

download enable setting (vsftpd server default settings), 645

downloading

Apache Web server, 525-526

TWiki interactive collaboration tool, 233-234

websites for offline reading, 633

downtime, scheduling (FTP server), 664-665

DPMS (display power management signaling), 103

Draw (OpenOffice.org), 242

drive geometry, 946

drivers

printer drivers list, 303-304

video drivers, installation, 314-315

drives

CD-RW drives, 431

DVD+RW/-RW drives, 431

FireWire, 431

IDE drives as SCSI drive emulators, 263

NAS (Network Attached Storage), 431-432

solid-state drives, 430

tape backup drives, 432

USB drives, 430

Zip drives, 430

DROP USER statement (PostgreSQL), 585

dropdb command (PostgreSQL), 591

dropuser command (PostgreSQL), 584, 591

DSL (digital subscriber line) Internet access, 492-494

du command, 906-907, 970

Dual head tab (system-config-display client), 176

dual-core processors, 23

dual-host no-NIC networks, 464

dumb gateways, 468

dummy interfaces, 456

dump command, 970

dumpe2fs command, 970

dumpkeys command, 88

durability (ACID), database compliance comparisons, 577

dvd+rw-tools command, 282

dvd+rw-tools package, 265-266

DVDs

burning, 265-269

drives, configuring, 109-111

DVD/video players, 281

DVD+RW/-RW drives, 266, 431

formats of, 265

preformatted DVDs, 266

storage capacity, 265

dvgrab command, 297

dvi command, 303

dynamic content, Apache Web server

CGI, 555-556

flow control, 561

PHP, 555

SSI, 556

Dynamic Host Configuration Protocol. See DHCP (Dynamic Host Configuration Protocol)

dynamic links, 123-124

E

-e file comparison operators, 398

e2fsadm command, 970

e2fsck command, file system optimization, 889

e2image command, 970

echo command, 130, 374

echo directive (SSI), 559

ed (text editor), 147

editing

crontab files, 371-372

/etc/modprobe.conf files, 469-470

/etc/printcap, 301

FTP server files, 646

ftppaccess configuration files, 647

.htaccess files, 539-541

httpd.conf Apache Web server configuration files, 536-538

local printer settings, 310-311

partition tables, 947-950

system jobs, 370-371

edquota command, 349

elevation of privileges, 326

elinks, 565

emacs (text editor), 147-151

emacs command, 763

email, 669

autoresponders, 687

Balsa (GNOME Office), 217, 253

books about, 690

client development, 213

CommuniGate Pro, 688

Evolution (Ximian), 215-217, 253, 747-748

Exchange Server, 687

Fetchmail, 680

configuring, 681

global options, 681-682

installing, 681

mail server options, 682

user accounts, 682-684

KMail, 219

mail daemons, 686

mail utility, 221-222

mbox format, 672

MDAs (Mail Delivery Agents), 673

choosing, 684-685

defining, 214

FetchYahoo, 686

Gotmail, 686

Hotwayd, 686

MailScanner, 686

Procmail, 685

Spamassassin, 685

Squirrelmail, 685-686

Mozilla Mail, 219

MTAs (Mail Transport Agents), 670

choosing, 672

defining, 214

Exim, 672

maildir, 672

Postfix, 671, 679-680

Qmail, 671

Sendmail, 670-671, 674-679

MUAs (Mail User Agents), 213, 673-674

mutt, 222-224

new client information websites, 224

Perl, sending via, 781-783

Pine, 222

Postfix, configuring, 679-680

protocols, 214

references, 238

related commands, 688

Sendmail, 670-671

aliases, 677-678

delivery intervals, 676

email access rules, 678

- mail forwarding, 677-678
- mail relaying, 677
- masquerading, 675
- rejecting email from specified web-sites, 678-679
- sendmail.cf files, 674-677
- smart hosts, 675
- SMTP (Simple Mail Transfer Protocol), 669-670, 673
- Sylpheed-claws, 224
- Thunderbird (Mozilla), 217, 748
- websites, 689
- enable command, 303, 311, 622**
- encrypt command, 303**
- endless loops, 401-402**
- Enterprise Linux (Red Hat, Inc.)**
 - overview of, 13
 - release cycles, 17
 - uses of, 20
- env command, 142**
- environment variables, 142-144, 382**
- eog command, 297**
- epiphany command, 667**
- Epiphany web browser, 212**
- eq number comparison operators, 392**
- equal sign (=), 814**
 - == (double equal sign) string comparison operators, 396
 - string expression operators, 391
- erasing CDs, 264**
- error-checking, Mono command line, 864**
- escape characters, 389-390**
- escape sequences, PHP, 815-816**
- escputil command, 303**
- etc/log.d/logwatch.conf files, configuring via logwatch command, 386**
- Ethereal, 884**
- ethereal command, 504**
- ethereal tool, 420**
- ethernet, 465**
- evolution command, 688**
- Evolution email client, 215-217, 253, 747-748**
- Exchange Server, 687**
- exclamation point (!), 333**
 - != (is not equal) symbol, 575
 - string comparison operators, 396
 - string expression operators, 391
 - bangs, 333
 - logical comparison operators, 395
 - number comparison operators, 399
- .exe file extensions, Mono, 862**
- exec directive (SSI), 559**
- execution operators (PHP), 821**
- Exim, 672**
- exit statements, 409**
- expirectl files, 754**
- export command, 144**
- exportfs command, 595**
- exports files, 595**
- expressions, 146, 373**
 - comparison of expressions, 390
 - pdksh shells versus bash shells, 391-396
 - tcsh shells, 396-399
 - regular expressions, 550, 778-779
- ext2 disk file system, 939**
 - creating via mke2fs command, 951
 - defragmentation, 941
 - ext3
 - conversions, 965-967
 - transitions, 941
- ext2fs undeletion process, 446**
- ext3 disk file system, 18, 939**
 - creating via
 - mke2fs command, 951
 - mkfs.ext3 command, 951-952
 - defragmentation, 941
 - development of, 940-941
 - directories, sizes of, 941
 - ext2
 - conversions, 965-967
 - transitions, 941

- files
 - sizes of, 941
 - verifying integrity of, 943
- journaling options, 942, 952
- performance, 941
- structure of, 941

ext3 modules, 936

extended partitions, 947

external commands (ftpconversion files), 660

external computer attacks, defining, 873-874

extract() array function, 831

extraversion level (kernel), 981

F

-f file comparison operators, 394, 398

F-Spot, 290

failsafe window managers, twm, 183

FAT (File Allocation Table) disk file system, 939, 945, 950

fat modules, 936

fax command, 101

faxes

- all-in-one (print/fax/scan) devices, troubleshooting, 621
- modems, configuring, 101

fclose() file function, 833-834

fdisk command, 970

- Fedora installation, 46
- functions of, 949
- IDE partitions, 947
- Microsoft version versus Linux version, 946
- partitions, editing, 947-949

Fedora

- 64-bit features, 22
- business-related features, 20-21
- components of, 16
- description of, 13-15

- desktops, choosing, 166

- distribution of, 15

- documentation, 23-24

- dual-core processors, 23

- filesystem features, 18-19

- graphical logins, 81

- installation, 53

- Anaconda installing, 18, 63

- BIOS settings, 45

- boot loaders, 56-57, 68-70

- boot prompt options, 61-62

- boot screen navigation, 60-61

- boot times, changing, 78

- business considerations, 30

- CD-ROM installation, 54-58

- controllerless modems, 37-38

- CPU, 39-40

- deployment plans, 33

- finishing, 76-77

- firstboot configuration, 78-80

- FTP, 58-59

- hard drive partitions, 45-48, 66-68

- hard drive storage, 35

- hardware compatibility, 36-37

- hardware inventories, 40-43

- hardware requirements, 33-34

- hardware specifications, researching, 53-54

- HTTP, 59

- install methods/types, choosing, 54, 57

- keyboards, choosing, 64

- kickstart method, 48-51

- languages, choosing, 64

- legacy hardware, 34

- logical volume management, 66

- media checks, 62, 64

- methods of, 43-44

- minimum Fedora requirements, 34

- monitors, 60, 64

- motherboard-based hardware, 38-39

- mouse device configuration, 64

- multiple Ethernet devices, 71
- network installations/configurations, 58-59, 70-71
- NFS, 59
- overview of, 43
- partition strategies, planning, 55
- predeployment checklist, 32
- references, 51-52, 82
- root accounts, creating, 74
- root passwords, creating, 73-74
- software, choosing/installing, 54-55, 74-76
- system considerations, 30-31
- text-based installations, 60
- time zones, setting, 71-72
- USB devices, 38
- user considerations, 31
- user satisfaction, 32
- PPC platforms, 22-23
- problems, reporting, 25
- Red Hat software tools included with, 16
- references, 26
- rescue disc, 448-450
- shutdowns, 81
- software support, 15
- text-based prompts, 81
- upgrades, 17
- website, 13

Fedora Announcements mailing list, 1000

Fedora Modem Configuration Wizard, 498-500

Fedora Project, 1004

- assisting with, 25
- description of, 13
- Developer's Guide website, 25
- mailing lists, 1008-1009
- minimum Fedora hardware requirements, 34

Fetchmail, installing/configuring, 680-684

fetchmail command, 688

fetchmailconf command, 688

FetchYahoo, 686

FHS (Filesystem Hierarchy Standard), 120

fiber optics

- cables, 467
- networks, 465

file command, determining file compression methods, 206

File Roller, 203, 435-436

file systems

- CD-ROM, 945, 956
- creating, 945
 - disks as storage device, 946
 - partition tables, 947-950
 - partitioned disks, 950-952
- directories
 - basic directories, list of, 123
 - /bin, 123
 - /boot, 124
 - /dev, 124
 - /etc, 124-128
 - /home, 129
 - /proc, 129-130
 - /sbin, 123
 - /tmp, 131
 - /usr, 131
 - /var, 131

disk file systems, 938

- ext2, 939-941, 951, 965-967
- ext3, 939-943, 951-952, 965-967
- FAT, 939, 945, 950
- reiserfs, 939, 944, 950-952

DOS, 945, 950-953

features, overview of, 18-19

FHS (Filesystem Hierarchy Standard), 120

high-level formatting, 950

JFS, 939, 944

journaling file systems, 939

layout of, 120-121

loopback file systems, 962-964

LVM, 961-962

metadata, defining, 935

modular kernel support, 936

- mounting, 953
 - amd, 958
 - defining, 938
 - /etc/fstab files, 955-957
 - Floppy Formatter (KDE), 957-958
 - KDiskFree (KDE), 957
 - KwikDisk (KDE), 957
 - mount command, 954
 - umount command, 955
 - User Mount Tool (KDE), 957-958
 - usermount graphical file system management client, 957
- network file systems, 938-939
- optimizing, 888-890
- partitions
 - mounting as read-only, 964-965
 - supported types, 938
- references, 970-972
- relocating, 959-961
- structure of, 936-938
- sync command, 888
- test file systems, creating/mounting, 962-964
- viewing, 121-123, 940
- virtual file systems, 129
- XFS, 939, 944

files

- access permissions, changing via chmod shell command, 905
- attributes, viewing from inodes, 937
- comparisons (comparison of expression), 394-395, 398-399
- compressing, 146-147
- contents, printing via cat shell command, 902-903
- conversion, configuring FTP server file-conversion actions, 658-661
- copying
 - cp command, 441, 905
 - FTP, 442
 - mc command-line file management software, 441

- multiple files between servers, 511
- remote files, 510
- rsync command, 444-445
- rtools, 442
- scp command, 442-443
- SFTP, 443
- tar command-line backup software, 439-440
- uucp, 442
- with scp, 442
- current directory, listing in via ls shell command, 914-916
- decompressing, 146-147
- deleting. *See also* files, recovery; files, undeleting
 - immutable files, 937
 - via rm shell command, 918
- handles, 833
- immutable files, 937
- integrity, verifying in ext3 disk file systems, 943
- linking via ln shell command, 912-913
- managing
 - for character devices, block devices, and special devices, 967-969
 - via shell, 145-146
- moving via mkdir shell command, 917
- multiple files, copying between servers, 511
- paging through output via less shell command, 910-912
- permissions, 151, 327
 - assigning, 152
 - chgrp command, 328
 - chmod command, 328
 - chown command, 328
- PHP functions, 832-834
- printing last lines via tail shell command, 918
- recovery, 446-447. *See also* files, deleting
- restoring from backup via tar command-line backup software, 434-435

- searches
 - find shell command, 907-909
 - locate shell command, 914
- sharing. *See* NFS (Network File System), Samba
- transfers, 631-633
- undeleting, 446-447. *See also* files, deleting
- Files section (xorg.conf configuration file), 169-170**
- filesize() file function, 834**
- file_get_contents() file function, 832**
- file_put_contents() file function, 832**
- filtering spam, 763**
- find command, 155-156, 433, 907-909**
- find2perl command, 786**
- finger command, displaying user information, 137**
- finger information fields (/etc/passwd files), 336**
- Finish and Create New Print Queue dialog (system-config-printer tool), 308**
- Firefox web browser (Mozilla), 210-211, 565, 692**
- firewalls, 78, 881-882**
- FireWire (IEEE-1394) drives, 111-114, 431**
- firstboot, 78-80**
- Flash plug-in (Macromedia), 279**
- flastmod directive (SSI), 560**
- flat file databases, limitations of, 568**
- flexbackup backup software, 439**
- float data types, 811**
- floating-point numeric values, Python, 791**
- floppy disks**
 - backups, dd command, 437
 - drives, creating DOS file systems for, 953
 - Linux distribution websites, 1005
 - system boots, GRUB, 450
- Floppy Formatter (KDE), mounting file systems, 957-958**
- flow control (Apache Web server dynamic content), 561**
- focus policy, 181**
- fopen() file function, 832-833**
- for loops, 824**
 - Perl, 776
 - Python, 798-799
- for statements, 400-401**
- foreach loops, 824-825**
 - Mono, 863
 - Perl, 776
- format command, creating FAT disk file systems, 950**
- formatting**
 - Calc spreadsheets, 249-250
 - file systems, high-level formatting, 950
 - Writer documents, 246-247
- forward lookups, 709**
- forward zones, 725-727**
- forwarding email via Sendmail, 677-678**
- fphosts files, allowing/denying FTP server connections, 661-662**
- FQDN (fully qualified domain names), 707**
- fread() file function, 833**
- free backup software websites, 439**
- free command, 129, 374, 418**
- free memory, displaying, 418**
- FROM clauses, SELECT statements, 573**
- fromhost parameter (innd.conf), 756**
- fsck command, 943, 970**
- fsize directive (SSI), 560**
- fstab files, 125, 594**
- FTP (File Transfer Protocol), 625**
 - commands list, 667
 - copying files, 442
 - Fedora installation, 44, 58
 - ftp.kernel.org, 982
 - graphics-based client interface
 - gFTP, 633-634
 - Konqueror web browser (KDE), 634-635
 - Nautilus web browser (GNOME), 635
 - references, 667-668
 - servers
 - allowing/denying connections via fphosts file commands, 661-662
 - anonymous servers, 636-637, 646

- authenticated servers, 636-637
 - Bsdftpd-ssl servers, 638
 - configuration file backups, 646
 - configuring file-conversion actions, 658
 - add-on prefixes/postfixes, 659
 - example of, 660-661
 - external commands, 660
 - strip prefixes/postfixes, 659
 - editing server files, 646
 - NcFTPd servers, 637-638
 - quick installation, 641
 - vsftpd servers, 637, 642-645
 - xinetd daemons, configuring, 641-642
 - Wu-FTPd servers, 646-658, 662-667
 - software, installing, 638-639
 - text-based client interface
 - commands list, 626-627
 - ftp command-based sessions, 627-630
 - Iftp command file transfers, 631-632
 - info pages, 631
 - wget command file transfers, 632-633
 - users
 - assigning permissions, 639
 - passwords, 639-640
 - version information, hiding, 651
 - ftp command, 667**
 - FTP text-based client interface sessions, 627-630
 - SSH servers, 509
 - ftppaccess configuration files**
 - editing, 647
 - ftpusers file, 648
 - Wu-FTPd servers, configuring, 646
 - access control directives, 647-650
 - cdpath directed commands, 657-658
 - permission control directives, 655-657
 - shutdown file structures, 658
 - system logging directives, 654-655
 - user information directives, 650-654
 - ftpconversions files, 646, 660**
 - ftpcopy command, 667**
 - ftpcount command, 662**
 - ftpcp command, 667**
 - ftphosts Wu-FTPd server configuration files, 646**
 - ftprestart command, 662, 665**
 - ftpshut command, 662**
 - FTP servers, scheduling downtime, 664
 - magic cookies, 665
 - ftpusers files, ftppaccess configuration files, 648**
 - ftpwho command, 662**
 - ftpwho fields (output format tables), 662**
 - full backups, 428-429, 433**
 - full newsfeed news servers, 752**
 - functions**
 - defined, 844
 - Perl
 - die, 783
 - use, 780
 - PHP
 - array functions, 830-831
 - file functions, 832-834
 - isset(), 834
 - PCRE functions, 836
 - string functions, 826-828
 - unset(), 834
 - var dump(), 835-836
 - Python
 - class methods, 801
 - defining, 800-801
 - shell scripts, 409-410
 - fwrite() file function, 833**
- ## G
- .g3 graphics file format, 294**
 - GAIM instant messaging client, 236**
 - games**
 - Cedega, 314, 321-322
 - Doom 3, installation, 315-316

- Maelstrom*, 314
- Quake 4*, installation, 318
- references, 322
- types of, 313
- Unreal Tournament 2004*, installation, 317-318
- video driver installation, 314-315
- Wolfenstein: Enemy Territory*, installation, 319
- gatekeepers**, 237
- gateways, smart/dumb**, 468
- Gatos Project**, 275
- gcc (GNU C compiler)**, 852
- gcc command**, 857, 995
- gdb command**, 857
- gdb tool (C/C++ programming)**, 851-852
- gdm (GNOME display manager)**, configuring, 178-179
- gdmsetup client**, 178, 189
- GECOS field (/etc/passwd files)**, 336
- gedit (text editor)**, 148
- get command**, 626
- GetCodecs**, 278
- getlist files**, 753
- gFTP (graphical File Transfer Protocol) client interface**, 633-634
- gftp command**, 667
- Ghostscript**, versions of, 305
- Ghostscript interpreter**, 299, 304
- GIDs (Group IDs)**, 327
- .gif graphics file format**, 294
- gigabit ethernet**, 465
- GIMP (GNU Image Manipulation Program)**, 253, 285
 - GTK (Gimp Tool Kit) widget set, 252
 - local directory, 286
 - menu navigation, 286
 - Photoshop (Adobe) compared to, 286
- gimp command**, 259, 286, 297
- Glade**, 855-856
- glade-2 command**, 857
- global options (Fetchmail)**, 681-682
- global-level privileges (MySQL)**, 580
- GMT (Greenwich Mean Time)**, 72
- GNOME (GNU Network Object Model Environment) desktop environment**, 186
 - Balsa email client, 217
 - C/C++ programming, 845, 855-856
 - configuring, 187
 - Epiphany web browser, 212
 - Evolution email client, 215-217, 253, 747-748
 - File Roller, 435-436
 - GAIM, 236
 - Glade, C/C++ programming, 855-856
 - GnomeMeeting, 236-237, 288
 - mailing lists, 1008
 - menu editing, enabling, 274
 - Nautilus web browser, FTP sessions, 635
 - optimizing, 891
 - Pan news client, 226-228
- GNOME office**, 252-254
- Gnome-CD**, 273
- gnome-lokkit command**, 504, 884
- gnome-mouse-properties command**, 90-92
- gnome-nettool tool**, 420
- gnome-panel-screenshot utility**, 296
- gnome-system-monitor tool**, 420
- GNU C++ compiler**, 852
- Gnumeric (GNOME Office)**, 253
- gnumeric command**, 259
- gocr optical character recognition client**, 292
- Google**, 1001
 - kernel errors, troubleshooting, 994
 - Linux pages website, 37
- Gotmail**, 686
- gpasswd command, group management**, 330-331
- gphoto2 client, overview of**, 22
- gpm (General Purpose Mouse)**
 - drivers, 93
 - server, 133-134
- gpm-root command, custom menu creation**, 134

- gprof command, 851, 857**
- gqview command, 297**
- grabbers, 278**
- grabbing mode (webcams), 287**
- Gracernote CDDB Music Recognition Service, 267**
- GRANT statement**
 - PostgreSQL, 585
 - SQL, 580
- grant tables (MySQL), initializing, 578**
- granting**
 - privileges
 - MySQL, 580
 - PostgreSQL, 585
 - system administrator privileges to users
 - restricted shells, 346
 - root privileges, granting on occasion, 343-345
 - UIDs (user IDs), temporarily changing, 341-343
- graphic interface configuration (Apache Web server), 561**
 - peak performance configuration, 564
 - server configuration, 563
 - virtual host properties, 562
- graphical database clients (MySQL), 591**
- graphical installers, screen navigation, 63**
- graphics**
 - digital cameras, 287-290
 - file formats, 293-296
 - GIMP (GNU Image Manipulation Program), 252-253, 285-286
 - related commands, 297
 - scanners, 292-293
 - screen images, capturing, 296-297
 - unknown image files, identifying, 295
 - websites, 297-298
- greater than sign (<)**
 - < operators, 397
 - << (double greater than) here operator, 376
 - <= (greater than or equal) operators, 397
- Green, Andy, Telnet servers, 508**
- greeting command, hiding FTP version information, 651**
- grep command, 146, 374, 909-910**
 - chkconfig command output, 360
 - serial-port modem configurations, 98
- grephistory files, 753**
- greplog shell script, 385-386**
- grip command, 282**
- grolbp command, 303**
- Group directive (httpd.conf files), 537**
- group files, 329-330**
- groupadd command, group management, 330-331**
- groupdel command, group management, 330**
- groupmod command, group management, 330**
- groups**
 - GIDs (Group IDs), 327
 - management, 328-331
- groups command, 349**
- groupware, 254**
- growisofs command, 266**
- grpck command, group management, 331**
- GRUB (Grand Unified Boot Loaders), 56, 353**
 - dual-boot Fedora configurations, 46
 - passwords, 358
 - system boots, 450
 - system services, booting to nondefault runlevel, 358-359
- gs client, 299**
- gs command, 303-305**
- gsbj command, 303**
- gsdj command, 303**
- gThumb, 289-290**
- GTK (Gimp Tool Kit) widget set, 252**
- Gtk#, Mono, 867-868**
- gtkam command, 297**
- GtkTest, 868**
- guest operating systems, setting up, 518-519**
- GUI Network Configuration tool, 705**

GUI (graphical user interfaces)

- Gtk#, creating via, 868
- printers, configuring, 302

gunzip command, 146**gv command, 304****gzip command, 146, 453****gzip packages, 982****H****hackers versus crackers, 874****halt command, Fedora shutdowns, 81****Hancom Office, 258****handheld digital cameras, 288-289****hard disks/drives**

- BIOS detection, 959
- components of, 946
- cylinder limitations, 960
- drive geometry, 946
- Fedora installation, 44
- installing, relocating file systems, 959-960
- LBA, 959-960
- logical volume management, 66
- master/slave jumpers, 959-960
- MBR, 946
- optimizing
 - benchmarks, 885
 - BIOS adjustments, 886
 - file system adjustments, 888-890
 - hdparm command, 886-887
- partitions
 - backups, 46-47
 - choosing partitioning schemes, 47
 - creating, 66-68
 - creating file systems, 950-952
 - dual-boot configurations, 46
 - Fedora installation, 44-46
 - hosting on separate partitions, 47-48
 - planning, 55
 - storage devices, 946

hard links, 912-913**hardware**

- backups
 - CD-RW drives, 431
 - DVD+RW/-RW drives, 431
 - FireWire (IEEE-1394) drives, 431
 - NAS, 431-432
 - solid-state drives, 430
 - tape drives, 432
 - USB drives, 430
 - Zip drives, 430
- compatibility
 - database website, 36
 - Fedora deployment plans, 31
 - inventories, 40-43
 - kudzu service, 84-86
 - specifications, researching, 53-54
 - workarounds, specifying via installers, 18

Hardware tab (system-config-display client), 174-176**hash command, 626****hashes (Perl), 770-771****hdparm command, hard disk/drive optimization, 886-887****hdx=ide-scsi command, hard disk/drive optimization, 886****header files, 844****hfs modules, 936****hidden processes, viewing, 420****hiding FTP version information, 651****high-level formatting (file systems), 950****history files (INN), 761-762****HMAC-MD5 algorithm, 716****HOME environment variable, 145****HOME lines (/etc/crontab files, 370)****home user backup strategies, 427****host command, 710, 739****host.conf files, 478, 703****hostname command, 608****hosts**

- /etc/hosts files, adding to, 476-477
- network settings, 478-479

hosts files, 456, 476-477, 704-705

Hotwayd, 686

HOWTO documents

chroot-BIND, 734

compressed files, reading, 24

description of, 139

disk quotas, 349

DVD+RW/+R/-R[W], 265

ext2fs undeletion process, 446

HTML format, reading in, 24

LILO configuration, 994

LVM, 962

Network Boot and Exotic Root, 877

quitting, 24

Xinerama, 176

HP (Hewlett-Packard), preinstalled Linux systems, 33

.htaccess files, 539-541

HTML (Hypertext Markup Language)

browsing files, 140

HOWTO documents, reading, 24

PHP, 837-838

htpasswd command (Apache Web server), creating user files, 543

HTTP (Hypertext Transfer Protocol), Fedora installation, 44, 59

httpd script, starting/stopping Apache Web server, 531-532

httpd. *See* Apache Web server

httpd.conf configuration files (Apache Web server), 535-538

hubs, 467

hwclock command, 72, 105-106

hwconf files, 85

I

IBM

Linux website, 1002

preinstalled Linux systems, 33

Iccast, 275

.ico graphics file format, 294

IDE (integrated development environment)

disks, bootloaders, 946

drives as SCSI drive emulators, 263

partitions, fdisk command, 947

ide.txt files, 975

idebus=xx command, hard disk optimization, 886

identifiers (C/C++), 845

identify command (ImageMagick), 295

index=ata66 command, hard disk optimization, 886

index=autotune command, hard disk optimization, 886

index=dma command, hard disk optimization, 886

if statements, 405-406

if/else conditional statements (Perl), 775

if= values (dd command), 437

ifconfig command, 456-457, 472-474, 504, 608

lftp command, 631-632, 667

IM (instant messaging), 236

GAIM, 236

Jabber protocol, 236

ImageMagick, 295-297

images. *See* graphics

IMAP (Internet Mail Access Protocol), 214

immutable files, 937

immutable sequences, strings as (Python), 792

import utility, 296

Impress (OpenOffice.org), 242

in-line kernels, 977

include directive (SSI), 560

include files, 844

include keyword (PHP), 826

incoming.conf files, 754, 757

incremental backups

full backup strategies with, 428-429

tar command-line backup software, 433

indexing, Python

- dictionaries, 797
- strings, 793

infinite loops, Python, 799**info command, 139****inheritance, Python, 804-806****init command**

- system reboots, 134
- system services, booting to runlevel, 354

init processes, 353**init scripts, 359-360****initdb program, Postgre SQL data directory permissions, 583****initializing**

- FireWire CD drives, 111-114
- NICs (network interface cards), 468-471

initrd files, 965-967**initrd.txt files, 975****inittab files, 125, 356****INN (InterNetNews) package, 751**

- configuration files, 754-755
- full newsgroup news servers, 752
- inn configuration
 - active files, 760-761
 - history files, 761-762
 - incoming.conf files, 757
 - inn.conf files, 755-757
 - newsgroups files, 760-761
 - readers.conf files, 758-760
 - running innd, 762-763
 - storage.conf files, 757-758

installing, 755

- leaf node news servers, 752
- local news servers, 753
- newsgroup commands, 763
- program files, 753-754
- readers.conf files, 758
- spam filtering, 763
- websites, 751, 763

inn.conf files, 754-757**inncheck files, 753****innconfval files, 753****innd command, 763****innd configuration**

- active files, 760-761
- history files, 761-762
- incoming.conf files, 757
- inn.conf files, 755-757
- newsgroups files, 760-761
- readers.conf files, 758-760
- running innd, 762-763
- storage.conf files, 757-758

innd files, 753**inndstart files, 753****innfeed.conf files, 754****innreport files, 753****innstat files, 753****innwatch files, 753****innwatch.ctl files, 754****inodes, 937****input strings, searches via grep shell command, 909-910****input/output redirection, 373-376****InputDevice section (xorg.conf configuration files), 170-171****INSERT statements (SQL), 573****insmod command, 116, 978****installation disc (Recovery Facility), system boots, 451-452****installed packages, listing, 1001-1002****installers. See Anaconda installer****installing**

- Apache Web server, 525-529
- BIND (Berkeley Internet Name Domain), 715-716
- CD writers, 262
- CPAN modules in Perl, 782
- DHCP (Dynamic Host Configuration Protocol)
 - dhclient, 483-484
 - DHCP servers, 484
- Doom 3*, 315-316
- Fedora, 53
 - Anaconda installing, 18, 63
 - BIOS settings, 45

- boot loaders, 56-57, 68-70
- boot prompt options, 61-62
- boot screen navigation, 60-61
- boot times, changing, 78
- business considerations, 30
- CD-ROM installation, 54-58
- controllerless modems, 37-38
- CPU, 39-40
- deployment plans, 33
- finishing, 76-77
- firstboot configuration, 78-80
- FTP, 58-59
- hard drive partitions, 45-48, 66-68
- hard drive storage, 35
- hardware compatibility, 36-37
- hardware inventories, 40-43
- hardware requirements, 33-34
- hardware specifications, researching, 53-54
- HTTP, 59
- install methods/types, choosing, 54, 57
- keyboards, choosing, 64
- kickstart method, 48-51
- languages, choosing, 64
- legacy hardware, 34
- logical volume management, 66
- media checks, 62, 64
- methods of, 43-44
- minimum Fedora requirements, 34
- monitors, 60, 64
- motherboard-based hardware, 38-39
- mouse device configuration, 64
- multiple Ethernet devices, 71
- network installations/configurations, 58-59, 70-71
- NFS, 59
- overview of, 43
- partition strategies, planning, 55
- predeployment checklist, 32
- references, 51-52, 82
- root accounts, creating, 74
- root passwords, creating, 73-74
- software, choosing/installing, 54-55, 74-76
- system considerations, 30-31
- text-based installations, 60
- time zones, setting, 71-72
- USB devices, 38
- user considerations, 31
- user satisfaction, 32
- Fetchmail, 681
- FTP servers, quick installation, 641
- FTP software, 638-639
- hard disks/drives, relocating file systems, 959-960
- INN (InterNetNews) packages, 755
- install methods, specifying, 18
- installation media, testing via installer, 18
- MySQL, 578-579
- NFS (Network File System), 594
- Nmap, 876
- OpenOffice.org, 243-244
- Personal Desktop, 21
- PostgreSQL, 581
- precompiled kernels, 980
- Python, 789
- Quake 4*, 318
- Samba, 597
- Squid proxy server, 692
- Tripwire security tool, 878
- TWiki interactive collaboration tool, 233
- Unreal Tournament 2004*, 317-318
- video drivers, 314-315
- Wolfenstein: Enemy Territory*, 319
- Xen, 517-518
- integers**
 - data types, 811
 - Python, 791
- Intel-based Linux distribution websites, 1005**
- intellectual property rights, 261**
- interactive interpreter (Python), 790**

interfaces

- dummy interfaces, 456
- localhost, 455
 - checking availability of, 456
 - manual configuration, 456-457

InterMezzo network file system, 939**internal computer attacks, defining, 873-875****internal network websites, Apache Web server virtual hosting, 553****Internet**

- chats, IRC clients, 234-236
- connections, 490
 - AOL, 491
 - common configuration, 491-492
 - dial-in PPP servers, 502-504
 - dial-up access, 495-500
 - DSL, 492-494
 - overview of, 22
 - troubleshooting, 501
 - voice modem support, 503
- development of, 210
- email clients
 - Balsa (GNOME Office), 217, 253
 - development of, 213
 - Evolution, 215-217, 253, 747-748
 - KMail, 219
 - mail utility, 221-222
 - Mozilla Mail, 219
 - mutt, 222-224
 - new client information websites, 224
 - Pine, 222
 - Sylpheed-claws, 224
 - Thunderbird (Mozilla), 217
- Fedora installation, 44
- IM (instant messaging), 236
- newsgroups, 225
- newsreaders
 - KNode news client, 228-229
 - Mozilla news client, 229-231
 - Pan news client, 226-228

- slrn news client, 226

- Thunderbird news client (Mozilla), 231

- video conferencing, GnomeMeeting application, 236-237

- web browsers

- Epiphany, 212

- Firefox (Mozilla), 210-211

- Konqueror, 212

- Mozilla Suite, 211-212

Internet coffee pot, 288**Internet Explorer (MS), Squid proxy server configuration for, 692****interpreters (Mono), 860****intranet websites, Apache Web server virtual hosting, 553****inventories**

- hardware, 40-43

- managing, yum (Yellowdog Updater, Modified) command, 929-931

IP addresses, 458

- dotted quad IP addresses, 701

- gatekeepers, 237

- IP masquerading, 460

- limitations, 459-460

- netmasks, 459, 462-463

- network classes, 458-459

- Squid proxy server, 698

ipchains packet-filtering software, 882**IPP (Internet Printing Protocol), 299****iptables packet-filtering software, 882****IPv4 (IP version 4)**

- IP masquerading, 460

- limitations, 459-460

- netmasks, 459, 462-463

- network classes, 458-459

IRC (Internet Relay Chat) clients, 234, 1009-1010

- cursing website, 235

- etiquette, 235

- IRCD servers, 236

- Perl resources, 788

- root users, using as, 234
- X-Chat, 234
- irda files, 85**
- iso9660 file systems, 945**
- iso9660 file system/etc/fstab files, 956**
- isolation (ACID), database compliance comparisons, 577**
- isset() function, 834**
- iteration statements**
 - break, 409
 - case, 407-408
 - exit, 409
 - for, 400-401
 - if, 405-406
 - repeat, 404
 - select, 404
 - shift, 405
 - until, 403-404
 - while, 401-403
- iwconfig command, 504**
- iwconfig tool, 487**
- iwlist tool, 487**
- iwpriv tool, 487**
- iwspy tool, 487**

J

- Jabber protocol, 236**
- Jabber servers, 236**
- Jargoogle web search page, 214**
- Java**
 - enabling, 281
 - Mono versus, 860
- jed (text editor), 147**
- JFS (Journal File System), 18-19, 939, 944**
- jfs modules, 936**
- job numbers (batch tasks), viewing, 368-369**
- job-control commands, 373-374**
- joe (Joe's Own Editor), 148**

- joining strings, Python, 794**
- journal mode (ext3 disk file system), 942, 952**
- journaling**
 - ext3 disk file system, 942, 952
 - JFS (Journal File System), 18-19, 939, 944
- joystick*.rpm packages, 90**
- joysticks, 90**
- .jpg graphics file format, 294**
- jumpers (hard drives), 959-960**

K

- K Desktop Environment (KDE), 188**
- kaboodle command, 282**
- kamera command, 297**
- kate (text editor), 148**
- kbrate command, 88**
- kbd_mode command, 88**
- kcoloredit command, 297**
- kcontrol client, 179, 188**
- kdat backup tool, 435**
- KDE (K Desktop Environment), 179, 188**
 - ark backup tool, 435-437
 - C/C++ programming, 845, 853-854
 - kdat backup tool, 435
 - KDevelop, C/C++ programming, 853-854
 - KMail email client, 219
 - KNode news client, 228-229
 - KOffice, 255-258
 - Konqueror web browser, 212, 565, 667
 - configuring for Squid proxy server, 692
 - FTP sessions, 634-635
 - kppp client, serial-port modem configurations, 98
 - mailing lists, 1008
 - optimizing, 891
 - Qt Designer (Trolltech), C/C++ programming, 854
 - system monitoring tools, 422

kdetv command, 279

KDevelop, 853-854

kdevelop command, 857

kdf tool, 422

KDiskFree (KDE), mounting file systems, 957

kdm (KDE display manager), configuring, 179

kedit (text editor), 148

kernel

#! (shebang lines), 380-381

backups, 985

booted kernel storage, 124

compiling, 984, 987-988

 bzDisk directive, 986

 bzImage directive, 986

 retaining current kernel version, 985

 speeding up, 986

 troubleshooting, 993

 viewing compilation date, 17

 zImage directive, 986

configuring

 make config utility, 987

 make menuconfig utility, 987-988

 make xconfig utility, 988-989

 RAM disk images, 992

 subsections of, 989-992

development of, 974

developmental releases, 981

device drives, 976

in-line kernels, 977

init processes, 353

modular kernels, 977

 cramfs modules, 936

 /etc/modprobe.conf files, 978-979

 ext3 modules, 936

 fat modules, 936

 file system supported modules, 936

 jfs modules, 936

 loading modules, 980

 managing, 978-979

 msdos modules, 936

 nfs modules, 936

 ntfs modules, 936

 reiserfs modules, 936

 removing modules, 979

 romfs modules, 936

 smbfs modules, 936

 udf modules, 936

 ufs modules, 936

 umsdos modules, 936

 vfat modules, 936

modules

 loading, 470-471

 managing, 979

monolithic kernels, 977

multiple versions, compiling, 982

numbering system for, 17

oops, 994

optimizing, 890

overview of, 973-974

patched kernels, 980, 983-984

PID, 353

precompiled kernels, 980

recompiling, 980

references, 995-996

runtime errors, troubleshooting, 994

SCSI disk drivers, 977

security, 873

source code in /usr/src/linux-2.6 directory, 976

source trees, makefiles, 974

sources, obtaining, 982

stable kernels, 981

symbolic links, changing, 982

testing programs in /usr/src/linux-2.6 directory, 976

type of, selecting, 977

versions of, 981

kernel-parameters.txt files, 975

kernel-xen-guest package, 517

key-based logins, 511-512

Keyboard and Console HOWTO website, 133

- keyboard files, 85
 - keyboards
 - choosing for installation, 64
 - configuring, 86, 89-90, 134
 - KVM (keyboard video mouse) hardware, 94-95
 - Linux support, 86
 - keys, 812
 - keys function, Perl hashes, 771
 - keywords
 - C/C++, 846, 850
 - reserved SQL keywords, 572
 - substitutions (C/C++ programming), 850
 - kibitz command, 410
 - Kickstart Configurator dialog, Fedora installation, 49
 - kickstart installation method, 48-51
 - kiconedit command, 297
 - kill command, 415-416
 - kill-SIGHUP command, 697-698
 - kmail command, 688
 - KMail email client, 219
 - Kmid, 273, 282
 - Kmix sound mixer, 271
 - knode command, 763
 - KNode news client, 228-229
 - KOffice, 255-256, 258
 - Konqueror web browser (KDE), 212, 565, 667
 - FTP sessions, 634-635
 - Squid proxy server, configuration for, 692
 - kooka command, 297
 - Kooka scanners, 292
 - KOrganizer scheduling program (KOffice), 257-258
 - korn command, 688
 - KornShell 93, 379
 - koshell command, 259
 - kpaint command, 297
 - kppp client (KDE), serial-port modem configurations, 98-100
 - kppp command, 116
 - ks.cfg files, Fedora installation, 51
 - ksconfig command, Fedora installation, 49
 - ksh shell, 372
 - ksort() array function, 830-831
 - KSpread (KOffice), 257
 - kspread command, 259
 - ksysguard tool, 422
 - kudzu service, 84-86, 128
 - kuickshow command, 297
 - kview command, 297
 - KVM (keyboard video mouse) hardware, 94-95
 - KwikDisk (KDE), mounting file systems, 957
 - KWord (KOffice), 256-257
 - kwrite (text editor), 148
- ## L
- lame delegation, 729
 - lame servers, 729
 - LANG environment variable, 142
 - languages
 - installation, choosing for, 64
 - keyboards, selecting for, 87
 - LANs (Local Area Networks), enabling network printers, 608-611
 - laptops, Linux informational websites, 1006
 - large enterprise backup strategies, 427
 - last command, monitoring user logins/logouts, 335
 - last statements (Perl), 777
 - lastb command, monitoring failed logins/bad logins, 336
 - LBA (Logical Block Addressing), 959-960
 - LDAP (Lightweight Directory Access Protocol)
 - adding people to, 744-746
 - CN, 742, 745
 - DN, 742-743
 - email clients, 747-749
 - functions of, 741

ldapadd command, 746
 ldapsearch command, 746
 LDIF, 744
 nonspecific searches, 744
 OpenLDAP, 741

- file permissions, 746
- management tools, 749

 phpLDAPadmin administration tool, 749
 references, 749
 root users, 742-743
 server configuration, 742-744
 slapasswd tool, 743

ldapadd command, 746

ldapsearch command, 746

LDIF (LDAP Data Interchange Format), 744

LD_LIBRARY_PATH environment variable, 142

-le number comparison operators, 392

leaf node news servers, 752

legacy hardware, 34-35

less command, 139, 145

- plain-text files, reading, 24
- software package documentation, reading, 140

less shell command, 910-912

less than sign (>)

- > operators, 397
- => (less than or equal) operators, 397

Lightweight Directory Access Protocol. See LDAP

LILO, 353

- configuration, HOWTO document websites, 994
- Fedora support, 966

linkers, 844

links

- files, ln shell command, 912-913
- hard links, 912-913
- symlinks, 912-913

Linux. See also Fedora; kernel

Enterprise Linux (Red Hat, Inc.)

- overview of, 13
- release cycles, 17
- uses of, 20

 guides, 1003
 manual pages, 23-24
 PC tablets, 90
 success of, 14
 UNIX comparisons, 14
 viruses, security, 880
 websites

- Linux Hardware HOWTO website, 37
- Linux Laptop website, 1006
- Linux Professional Institute website, 1002
- Linux SMP HOWTO website, 40
- Linux USB project website, 622
- Linux-USB device over website, 36
- LinuxPrinting.org website, 36

linux askmethod boot prompt option, 61

linux dd boot prompt option, 61

Linux Documentation Project, 1003

linux mediacheck boot prompt option, 61

linux nofb boot prompt option, 62

linux noprobe boot prompt option, 61

linux rescue boot prompt option, 61

linux resolution=width x height boot prompt option, 62

linux updates boot prompt option, 61

Linux Zaurus PDAs, 1006

Listen directive (httpd.conf files), 536

listing

- files in current directory via ls shell command, 914-916
- processes via ps shell command, 917

listings

- ftphosts configuration files, 661
- purging log files, 783
- xinetd configuration file for wu-ftp, 641

Livna repository, 315

lm_sensors package, 103

In command, 912-913

- Apache Web server source code, building, 528
- serial-port modem configurations, 98

loading

- kernel modules, 470-471
- modules, 980

loadkeys command, 88-89, 134**LOADLIN kernel size issues, 57****local caches, 708****local disk file systems, 938**

- ext2, 939
 - creating via mke2fs command, 951
 - defragmentation, 941
 - ext3 conversion, 965-967
 - ext3 transitions, 941
- ext3, 939
 - creating, 951-952
 - defragmentation, 941
 - development of, 940-941
 - ext2 conversions, 965-967
 - ext2 transitions, 941
 - file/directory sizes, 941
 - journaling options, 942, 952
 - performance, 941
 - structure of, 941
 - verifying file integrity, 943
- FAT, 939, 945, 950
- reiserfs, 939, 944, 950-952

local news servers, 753**local printers, 305-311****local repositories (yum), creating, 932-934****localhost interfaces, 455-457****locate command, 145****locate shell command, 914****locking data, database comparisons, 576****LogFormat statement (Apache Web server), variables of, 553-554****logical comparisons (comparison of expression), 395-396, 399****login process, 131**

- dial-up logins, 134
- overview of, 346-347
- sessions, 132
- remote computers, 135-137
- text-based console logins, 132
- via remote computers, 135-137
- virtual consoles, 132-133

logname command, 350**logs**

- Apache Web server, 553-554
- BIND (Berkeley Internet Name Domain), 722-723
- purging (Perl coding example), 783
- system logs
 - controlling, 386
 - Perl, 768

logwatch command, configuring, 386**lokkit command, 504, 881, 884****long integers, Python, 792****lookups, forward/reverse, 709****loop blocks, Python, 799****loopback file systems, 962-964****loopback interface. See localhost interface****loops**

- endless, 401-402
- foreach, Mono, 863
- Perl
 - do, until loops, 778
 - do, while loops, 778
 - for loops, 776
 - foreach loops, 776
 - last statements, 777
 - next statements, 777
 - redo statements, 777-778
 - until loops, 777
 - while loops, 777
- PHP, 823-825
- Python
 - break keyword, 800
 - continue keyword, 800
 - for loops, 798-799

- infinite loops, 799
- loop blocks, 799
- multiline loops, 799
- while loops, 799

losetup command, creating loopback file systems, 963

losing data, reasons for, 424

lp command, 304, 311, 614, 622

lpadmin command, 303

lpc command, 304, 311, 614-615, 622

lpf command, 304

lpq command, 311, 614-615, 622

lpr command, 615

lprm command, 304, 311, 614-615, 622

LPRng, configuring Print service restrictions, 609

lpstat command, 304, 311, 614, 616, 622

ls command, 121, 153, 914-916

- Fedora installation, verifying, 51
- software versions, tracking, 192
- user account permissions, viewing, 326

lsmod command, 116

- modular kernel management, 978-979
- pointer configuration, 91-92

lsraid command, 970

lsusb command, 293

-lt number comparison operators, 392

LUG (Linux Users Groups), 1003

lun (logical unit number), 263

LVM (Logical Volume Management), 19, 66, 961-962

M

m3u file format, 274

MAC (media access control), 464

MACHINE environment variable, 142

Maelstrom, 314

magic cookies, 653

- ftpsht command, 665
- list of, 652
- shutdown file magic cookies list, 658

mail command, 222, 688

mail daemons, 686

mail relaying, 677

mail server options (Fetchmail), 682

mail utility

- commands list, accessing, 222
- email messages
 - reading, 221
 - responding to, 222
 - retrieving, 221
 - sending, 221
 - status indicators, 221
- shell scripting, 222

mail. See email

mailcmd parameter (innd.conf), 756

maildir, 672

mailing lists, 25, 1000, 1008-1009

mailpost files, 754

MailScanner, 686

MAILTO lines (/etc/crontab files), 370

Mail:Sendmail module (Perl), 782-783

major numbers, 968

major version section (kernel), 981

make bzImage command, kernel compilation, 986

make clean command, kernel compilation, 986

make command, 846-848, 857, 995

make config utility, kernel configuration, 987

make dep command, kernel compilation, 986

make install command, kernel compilation, 986

make menuconfig utility, kernel configuration, 987-988

make modules command, kernel compilation, 986

- make modules_install command, kernel compilation, 986
- make utility, documentation website, 976
- make xconfig utility, kernel configuration, 988-992
- makedbz files, 754
- makefiles, 846-848, 974
- makehistory files, 754
- malicious codes, trojan scripts, 380
- man command, 24, 138, 916
- man pages
 - accessing, 138
 - graphics file formats, 295-296
 - searching, 138-139
- managing
 - adding new, 335
 - files for character devices, block devices, and special devices, 967-969
 - LDAP, 748-749
 - modular kernels, 978-980
 - print services, 303-305
- manual pages, 23-24, 916
- manual system services, starting/stopping, 366
- manually restoring partition tables, 448-449
- manually starting Apache Web server, 530-531
- MARC (Mailing listARChives) website, troubleshooting kernel errors, 994
- masquerading
 - IP, 460
 - Sendmail, 675
- master nameservers, 708
- master/slave jumpers (hard drives), 959-960
- Math (OpenOffice.org), 242
- math operators (Perl), 773
- max clients setting (vsftpd server default settings), 645
- max per ip setting (vsftpd server default settings), 645
- maxconnections parameter (innd.conf), 756
- mbox format, 672
- MBR (Master Boot Record), 353, 448, 946
- mc (Midnight Commander) command-line file management software
 - copying files, 441
 - file recovery, 446-447
- mc command, 410
- mcedit (text editor), 148
- MDAs (Mail Delivery Agents), 673
 - choosing, 684-685
 - defining, 214
 - FetchYahoo, 686
 - Gotmail, 686
 - Hotwayd, 686
 - MailScanner, 686
 - Procmail, 685
 - Spamassassin, 685
 - Squirrelmail, 685-686
- memory
 - free memory, displaying, 418
 - local caches, 708
 - PCs, testing via installer, 18
- memtest86 boot prompt option, 61
- metadata, defining, 935
- methods, Python
 - class methods, 801
 - constructor methods, 803
 - destructor methods, 803
 - lists, 796
 - string methods, 794
- mformat command, 970
- mget command, 626, 629-630
- Microsoft Exchange Server, 687
- middleware, database clients as, 588
- MIDI mappers, 273
- migration (Fedora), 30-31
- mikmod command, 282
- MIME (Multipurpose Internet Mail Extensions) Protocol, 214
- mini-CD Linux distribution websites, 1004
- minicom, 101, 497
- minor numbers, 968
- minor version section (kernel), 981
- mirroring data, 429

- mkbootdisk command, 995
- mkdir shell command, 916-917
- mkdosfs command, creating DOS file systems, 950-953
- mke2fs command, 888, 951
- mke2fs-S command, file recovery, 446
- mkfs command, 970
- mkfs.bfs command, 950
- mkfs.ext2 command, 950
- mkfs.ext3 command, 951-952
- mkfs.minix command, 950
- mkfs.msdos command, 950
- mkfs.vfat command, 950
- mkinitrd command, 966, 995
- mkisofs command, 263-264, 282, 970
- mknod command, 969
- mkpasswd command, random password generation, 137
- mkreiserfs command, 950-952, 970
- mkswap command, 970
- mnemonic characters, 152
- .mng graphics file format, 294
- Modem Configuration Wizard, 498-500
- modems, 97. *See also* dial-up Internet access
 - controllerless modems, 37-38
 - fax modems, configuring, 101
 - minicom script, 101
 - serial modems, configuring, 98-100
 - WinModems, configuring, 102
- moderatormailer parameter (innd.conf), 756
- moderators files, 754
- modinfo command, modular kernel management, 978
- modprobe command, 470-471, 978
- modprobe.conf files, 85, 125, 469-470
- modular kernels, 977
 - cramfs modules, 936
 - /etc/modprobe.conf files, 978-979
 - ext3 modules, 936
 - fat modules, 936
 - file system supported modules, 936
 - hfs modules, 936
 - jfs modules, 936
 - loading modules, 980
 - managing, 978-979
 - msdos modules, 936
 - nfs modules, 936
 - ntfs modules, 936
 - reiserfs modules, 936
 - removing modules, 979
 - romfs modules, 936
 - smbfs modules, 936
 - udf modules, 936
 - ufs modules, 936
 - umsdos modules, 936
 - vfat modules, 936
- Module section (xorg.conf configuration files), 170
- modules
 - loading, 980
 - Perl
 - CPAN, installing/loading from, 780-782
 - Mail:Sendmail, 782-783
 - standard modules list, accessing, 780
 - Python standard library modules, 806
 - removing, 979
- mod_access module (Apache Web server), 546
- mod_alias module (Apache Web server), 546
- mod_asis module (Apache Web server), 546
- mod_auth module (Apache Web server), 547
- mod_auth_anon module (Apache Web server), 547
- mod_auth_dbm module (Apache Web server), 547
- mod_auth_digest module (Apache Web server), 547
- mod_autoindex module (Apache Web server), 548
- mod_cgi module (Apache Web server), 548
- mod_dir module (Apache Web server), 548

mod_env module (Apache Web server), 548
mod_expires module (Apache Web server), 548
mod_headers module (Apache Web server), 548
mod_include module (Apache Web server), 549
mod_info module (Apache Web server), 549
mod_log_config module (Apache Web server), 549
mod_mime module (Apache Web server), 549
mod_mime_magic module (Apache Web server), 549
mod_negotiation module (Apache Web server), 549
mod_proxy module (Apache Web server), 549
mod_rewrite module (Apache Web server), 549
mod_setenvif module (Apache Web server), 550
mod_speling module (Apache Web server), 550
mod_ssl module (Apache Web server), 550
mod_status module (Apache Web server), 550
mod_unique_id module (Apache Web server), 550
mod_userdir module (Apache Web server), 550
mod_usertrack module (Apache Web server), 550
mod_vhost_alias module (Apache Web server), 550
Monitor section (xorg.conf configuration files), 171-172
monitoring
 console-based monitoring, 413-415
 disk quotas, 418
 etheral tool, 420
 free command, 418
 gnome-nettool tool, 420
 gnome-system-monitor tool, 420

graphical process/system management tools, 419-420
 kill command, 415-416
 nice command, 416
 renice command, 416
 time command, 416
 top command, 417
 uptime command, 418
 user activity, 335-336
 vmstat command, 418
 vncviewer tool, 420
 watch command, 418
 xcpustate client, 420
 xosview client, 419

monitors

changing, 173
 installation, choosing for, 64
 configuring, 60, 94-96, 175

Mono

Application Output window, 861
 args, 863-864
 command line
 C# program structures, 862
 compilers, 860
 error checking, 864
 interpreters, 860
 parameters, printing out, 863
 variables, creating, 863
 .exe file extensions, 862
 foreach loops, 863
 installing, 860
 Java versus, 860
 libraries
 Beagle, 865-867
 Gtk#, 867-868
 viewing, 860
 MonoDevelop, 861
 reasons for using, 859-860
 web resources, 869
 WriteLine(), 863

MonoDevelop

- BeagleTest, 865
- Console Project template, 861
- Designer button, 868
- GtkTest, 868
- GUI designer, accessing, 868

monolithic kernels, 977**MOTD (Message of the Day), 159****motd.news files, 754****motherboard-based hardware, 38-39****Motif Window Manager (mwm), 184****mount command, command-line options, 955****mount command, 602, 970**

- components of, 954
- Fedora installation, 50
- usage examples, 954

mounting

- file systems, 953
 - amd, 958
 - defining, 938
 - /etc/fstab files, 955-957
 - Floppy Formatter (KDE), 957-958
 - KDiskFree (KDE), 957
 - KwikDisk (KDE), 957
 - mount command, 954
 - umount command, 955
 - User Mount Tool (KDE), 957-958
 - usermount graphical file system management client, 957

initrd files, 967**loopback file systems, 963-964****partitions, relocating file systems, 960-961****read-only partitions, 964-965****Samba shares, 602-603****mouse devices**

- button assignment, 133
- configuring, 90-94
- system reboots/shutdowns, 134
- three-button emulation, 134
- X Window System updates, 171

mouse files, 85**mouseconfig client, 188****mouseconfig command, 90-92, 116, 134****mouseconfig tool, 86****.mov file format, 278****moving files via mkdir shell command, 917****mozilla command, 763****Mozilla Mail email client, 219****Mozilla news client, 229, 231****Mozilla Suite web browser, 211-212****Mozilla web browser, Java plug-ins, 281-282****MP3 files, 272****mpage command, 304****MPEG files, 272-274, 278****MPlayer, 279****MPM (multiprocessing modules), Apache Web server configuration, 538-539****mput command, 626****msdos modules, 936****mta parameter (innd.conf), 756****MTAs (Mail Transport Agents), 670**

- choosing, 672
- defining, 214
- Exim, 672
- maildir, 672
- Postfix, 671, 679-680
- Qmail, 671
- Sendmail, 670-671
 - aliases, 677-678
 - delivery intervals, 676
 - email access rules, 678
 - mail forwarding, 677-678
 - mail relaying, 677
 - masquerading, 675
 - rejecting email from specified web-sites, 678-679
 - sendmail.cf files, 674-677
 - smart hosts, 675

MUAs (Mail User Agents), 213, 673-674**multi-session CDs, creating, 264****multicasting, 463****multidimensional arrays, 812**

multimedia, 261

CDs

- burning, 263-264, 267-269
- CD writers, installing, 262
- erasing, 264
- informational websites, 267
- lun (logical unit number), 263
- multi-session CDs, 264
- overburning, 264
- storage capacity, 264
- uses for, 262

Cedega, 321-322

Doom 3 installation, 315-316

DVDs

- burning, 265-269
- DVD+RW, 266
- formats of, 265
- preformatted DVDs, 266
- storage capacity, 265

hardware for, 277

intellectual property rights, 261

Java, enabling, 281

Quake 4 installation, 318

related commands, 282

sound, 270

- formats, 271-273
- music players, 273
- recording, 271
- sound cards, 271
- streaming audio, 274-275

TV/video

- DVD/video players, 281
- hardware, 275-277
- personal video recorders, 280
- video formats, 277-278
- viewing TV in Linux, 279-280
- viewing video in Linux, 278-279

Unreal Tournament 2004 installation, 317-318

video driver installation, 314-315

websites, 283

Wolfenstein: Enemy Territory installation, 319**multiple class inheritance, Python, 805-806****multiple files copying between servers, 511****multiple kernel versions**

- compiling, 982
- patching, 983

multiple print queues, configuring, 310**multiple terminals, screen shell command, 922-924****music players, 273****music. *See* sound****mutability**

- lists, 795
- Python dictionaries, 797

mutt command, 689**mutt email client, 222-224****mv command, 145, 917****mwm (Motif Window Manager), 184****myenv shell script, 378-380****MySQL**

- access/permission issues, 586
- CONCAT() function, 574
- data directories, 578
- database clients
 - command-line clients, 586
 - graphical clients, 591
 - local GUI database access, 587
 - mysql command-line client, 588-590
 - SSH database access, 586
 - web database access, 588
- databases, creating, 579
- grant tables, initializing, 578
- installing, 578
- optimizing
 - measuring key buffer usage, 893-894
 - query caches, 894-896
 - query optimization, 896-897
 - read buffers, 896
 - table caches, 896

PostgreSQL comparisons, 575

ACID compliance, 577

data locking, 576

procedural languages, 578

speed, 576

SQL subqueries, 577

triggers, 578

privileges, 580

root user passwords, 579

user accounts, adding, 580

mysql command (MySQL), 591

mysql command-line client, 588-590

mysqladmin command, 580, 591

mysqldump command (MySQL), 591

MySQLGUI website, 591

mysql_install_db command, MySQL configuration, 578-579

MythTV, 280

N

-n string expression operators, 391

name resolution. *See* DNS (Domain Name System)

name servers, configuring, 478

name-based virtual hosts, 552-553

named daemons, 724-725, 739

named.conf files, 717-719

nameservers

authoritative nameservers, 707-708

caching nameservers, 713-714

serial number accuracy, 730

namespaces, structure of, 706

nano (text editor), 148

nano command, 410

NAS (Network Attached Storage), 431-432

NAT (network address translation), 459

Nautilus web browser (GNOME), 635, 667

navigating

GNU command documentation, 139

shells, 144-145

ncftp servers, 638, 667

NcFTPd servers, 637-638

-ne number comparison operators, 392

neat client, serial-port modem configurations, 98

nedit (text editor), 148

needs assessments (backups), 425-426

Nessus, system vulnerability assessments, 876

nested lists, 795

NetBoot, 353

netconfig command, 505

NetFilter. *See* iptables packet-filtering software

netmasks, 459, 462-463

netstat command, 475-476

network files, 478-479

networks, 455

books, 506

bridges, 468

broadcasting, 463

cable

fiber optic, 467

UTP (unshielded twisted pair), 464-467

Class A, 458

Class B, 459

Class C, 459

command summary, 504

command-line network interface configuration

ifconfig, 472-474

netstat, 475-476

route, 474-475

configuration, 70-71

configuration files

/etc/hosts, 476-477

/etc/nsswitch.conf, 477-478

/etc/resolv.conf, 478

/etc/services, 477

/etc/sysconfig/network, 478-479

system-config-network tool, 479-481

- DHCP (Dynamic Host Configuration Protocol), 481
 - activating, 482-483
 - dhclient installation, 483-484
 - DHCP server installation/configuration, 484-486
 - dhcpd.conf options, 487
- disaster recovery plans, 883
- dual-host no-NIC networks, 464
- gateways (smart/dumb), 468
- hubs, 467
- installing Fedora from, 58-59
- Internet connections, 490
 - AOL, 491
 - common configuration, 491-492
 - dial-in PPP servers, 502-504
 - dial-up access, 495-500
 - DSL, 492-494
 - troubleshooting, 501
 - voice modem support, 503
- localhost interface, 455-457
- multicasting, 463
- netmasks, 459, 462-463
- news systems
 - newsgroups, 225
 - newsreaders, 226-231
 - Pan, 228
- NICs (network interface cards), 463-466
- patches/upgrades, 505
- printers, 608-613
- routers, 468
- security
 - backups, 878
 - bridges, 880
 - firewalls, 881-882
 - passwords, 877
 - physical security, 877-878
 - Tripwire security tool, 878-879
 - updates, 884
- storage, 431-432
- subnets, 462
- switches, 467
- TCP/IP
 - IP addresses, 458-460
 - IP masquerading, 460
 - netmasks, 459, 462-463
 - ports, 461
 - troubleshooting, 467
 - unicast addressing, 463
 - uplink ports, 467
 - VPNs (Virtual Private Networks), telnet command, 137
 - websites, 505-506
 - wireless networks, 114-116, 487-490
- newgroup command, 762**
- news clients**
 - KNode, 228-229
 - Mozilla, 229-231
 - Pan, 226, 228
 - slrn, 226
 - Thunderbird (Mozilla), 231
- news servers. See INN (InterNetNews) package**
- news.daily files, 754**
- newsfeeds files, 754**
- newsgroups, 225, 1006-1008**
- newsgroups files (INN), 760-761**
- newsreaders**
 - KNode news client, 228-229
 - Mozilla news client, 229-231
 - Pan news client, 226-228
 - slrn news client, 226
 - Thunderbird news client (Mozilla), 231
- newusers command, 341, 350**
- next statements (Perl), 777**
- NFS (Network File System)**
 - client configuration, 596-597
 - Coda, 939
 - Fedora installation, 44, 59
 - installing, 594
 - InterMezzo, 939
 - server configuration, 594-596
 - SMB, 939

starting/stopping, 594

uses of, 594

nfs modules, 936

nice command, 416

NICs (network interface cards), 463

10BASE-T, 464

100BASE-T, 464-465

1000BASE-T, 465

fiber optic, 465

initialization, 468-471

MAC (media access control), 464

Promiscuous mode, 879

token ring, 464

wireless, 465-466

Nmap, 876

nmap command, 612

nnrpd files, 754

nnrpd.track files, 754

NNTP (Network News Transfer Protocol), 225

nntpget files, 754

nntpsend files, 754

nntpsendctl files, 754

noatun command, 278, 282

nohup command, running programs after logging out, 134

noload mode, ext3 disk file system, 952

nologin files, 346

notebook monitors, 95

NS records, 722

nslookup command, 710-711

nsswitch.conf files, 477-478, 703-704

nsupdate command, 739

ntfs modules, 936

ntpbm-progs command, 297

ntsysv command, 93, 116, 360-362, 367

numbers

comparisons (comparison of expression), 392-394, 397

lun (logical unit numbers), 263

type conversions, Python, 792

numbering system for kernels, 17

numeric operators

comparison operators list (Perl), 772

Python, 791

O

-o file comparison operators, 398

-o logical comparison operators, 395

object data type, 811

object variables (class), Python, 802

octal characters, 152

of= values (dd command), 437

office suites, 240

GNOME office, 252-254

Hancom Office, 258

KOffice, 255-258

OpenOffice.org

Base, 242

Calc, 241, 247-252

configuring, 243-244

development of, 242-243

Dia, 242

Draw, 242

Impress, 242

installing, 243-244

Math, 242

Planner, 242

spelling/hyphenation dictionaries, 244

website, 243

Writer, 241, 244-247

related commands, 259

websites, 260

Windows applications, running with Wine, 259

OfficeJet Linux driver project (HP) website, 622

ogg files, 272

Ogg-Vorbis files, 272

one-liner Perl code examples, 784-785

oocalc command, 259

ooimpress command, 259**OOP (Object Oriented Programming), Python**

classes

- creating instances of, 802
- definitions, 801
- inheritance, 804-806
- methods, 801
- object variables, 802

constructor/destructor methods, 803

oowriter command, 259**open command, 626****open source business development model, 14****OpenLDAP, 741**

- file permissions, 746
- management tools, 749

OpenOffice.org, 241-242

- Base, 242
- Calc, 241, 247-252
- configuring, 243-244
- development of, 242-243
- Dia, 242
- Draw, 242
- Impress, 242
- installing, 243-244
- Math, 242
- Planner, 242
- spelling/hyphenation dictionaries, 244
- website, 243
- Writer, 241, 244-247

OpenSSH, 636

- servers. *See* SSH, servers
- tools, wireless network security, 877

operands, 817**operator overloading, 795****operators**

- [] operators, 812
- < operators, 397
- > operators, 397
- bar (|) operators, 376
- overloading, 795

Perl

- comparison operators, 772
- compound operators, 773
- math operators, 773
- miscellaneous operators, 773-774

PHP, 819

- execution operators, 821
- list of, 817-818
- ternary operators, 821
- plus sign (+) operators (Python), 794-795

Python, 794

optimizing

- Apache web server, 891-892
- file systems, 888-890
- GNOME desktop environment, 891
- hard disks/drives, 885-890
- KDE desktop environment, 891
- Linux kernel, 890
- MySQL
 - measuring key buffer usage, 893-894
 - query caches, 894-896
 - query optimization, 896-897
 - read buffers, 896
 - table caches, 896
- references, 897
- SQL statements, 896-897

Options directive (Apache Web server), 540**options field (ftpconversions files), 660****OR statements (SQL), 575****ordered mode (ext3 disk file system), 942, 952****organization parameter (innd.conf), 756****OSS (Open Sound System) sound card drivers, 271****output redirection, 373-376****ovdb_recover files, 754****ovdb_upgrade files, 754****overburning CDs, 264****overclocking, 40****ovmethod parameter (innd.conf), 756**

P

packages

- choosing, 74-76
- dvd+rw-tools, 265-266
- installing, 74-76
- installed packages, listing, 1001-1002
- joystick*.rpm, 90
- kernel-xen-guest, 517
- lm_sensors, 103
- software package documentation, 139-140
- vnc, 517
- xen, 517

packets

- browsing, 880
- filtering, 882
- writing, 266

paging through file output via less shell command, 910-912

PAM (Pluggable Authentication Modules), 339-340

pan command, 763

Pan news client, 226-228

parallel port cameras, documentation, 288

paravirtualization, 516

parted command, 970

- Fedora installation, 46
- partitions, editing, 950

partition tables

- creating, 947
- editing, 947-950
- manually restoring, 448-449

partitions

- creating, 66-68
- hard disks/drives, creating file systems, 950-952
- IDE partitions, fdisk command, 947
- mounting
 - read-only, 964-965
 - relocating file systems, 960-961
- planning, 55

supported types, 938

zip disks, 947

passive command, 644

passwd command, 155-157, 333, 350

passwd files, 125, 325-327, 336-338

passwd.nntp files, 754

passwords, 877

- batch password changes, 341
- bootloaders, 877
- brute-forcing, 511
- /etc/passwd files, 336-338
- FTP users, 639-640
- GRUB, 358
- LDAP root users, assigning to, 743
- MySQL root users, 579
- PostgreSQL database users, creating, 584
- root passwords, creating, 73-74
- selecting, 340-341
- shadow passwords, 338-339, 639-640
- system password policies, 336

pasting, 133

patch command, 857, 984

patched kernels, 980, 983-984

patches

- binary patching, 516
- networks, 505

PATH environment variable, 142-143

PATH lines (/etc/crontab files), 370

pathhost parameter (innd.conf), 756

pathnews parameter (innd.conf), 756

pattern-matching, 373-375. *See also* wild-card searches

pbm command, 304

.pbm graphics file format, 294

PCI (Peripheral Control Interface) devices, power-management configuration, 103

pci=biosirq command, hard disk optimization, 886

PCMCIA cards

- PCMCIA Card Services software, 107-108
- removing/inserting, 109
- troubleshooting, 108-109

pcmcia files, 86

PCRE (Perl-Compatible Regular Expressions) functions, 836

.pcx graphics file format, 294

PDF documents, reading, 24

pdksh (public domain Korn shell), 372, 379

- comparison of expression
 - file comparisons, 394-395
 - logical comparisons, 395-396
 - number comparisons, 392-394
 - string comparisons, 391-392
- select statements, 404
- test command, 391
 - file comparisons, 394-395
 - logical comparisons, 395-396
 - number comparisons, 392-394
 - string comparisons, 391-392

PEAR::DB (PHP), 838-840

performance tuning

- Apache web server, 891-892
- file systems, 888-890
- GNOME desktop environment, 891
- hard disks
 - benchmarks, 885
 - BIOS adjustments, 886
 - file system adjustments, 888-890
 - hdparm command, 886-887
- KDE desktop environment, 891
- Linux kernel, 890
- MySQL
 - measuring key buffer usage, 893-894
 - query caches, 894-896
 - query optimization, 896-897
 - read buffers, 896
 - table caches, 896
- references, 897
- SQL statements, 896-897

peripherals, configuring, 128

Perl

- #! (she-bangs), 769
- appeal of, 767
- books about, 786

code examples

- command-line processing, 785
- one-liners, 784-785
- posting to Usenet, 784
- purging logs, 783
- sending email, 781-783

command-line errors, troubleshooting, 769

conditional statements, 774-775

development of, 767

functions

- die, 783
- use, 780

IRC resources, 788

looping constructs, 776-778

modules

- loading from CPAN, 780-782
- Mail::Sendmail, 782-783
- standard modules list, accessing, 780

operators

- comparison operators, 772
- compound operators, 773
- math operators, 773
- miscellaneous operators, 773-774

perldoc command, 770

perlfunc document, accessing, 770

regular expressions, 778-779

related Fedora and Linux commands, 786

sendmail command, 781

shell access, 779-780

simple programming example, 768-770

string constants, 774

system logging, 768

Usenet resources, 787

variables

- arrays, 770-771
- hashes, 770-771
- scalars, 770
- special variables, 771

versions of, 768

website resources, 787

perldoc command, 770

perlfunc documents, 770**permission control directives (ftpaccess configuration files), Wu-FTPd server configuration, 655-657****permissions, 151, 327-328**

- assigning, 152
- directory permissions, 153-154
- file access permissions, changing via chmod shell command, 905
- FTP users, assigning for, 639
- group permissions, 328-330
- OpenLDAP files, 746
- sgid (set group ID) permissions, 155-156
- suid (set user ID) permissions, 155-156

Personal Desktop, installing, 21**pgaccess command (PostgreSQL), 591****.pgm graphics file format, 294****pg_ctl command (PostgreSQL), 591****Photoshop (Adobe), 286****PHP (PHP Hypertext Preprocessor)**

- Apache Web server, dynamic content in, 555
- array functions, 830-831
- arrays, 812-813
- backreferencing, 837
- comments, 815
- conditional statements, 819-821
- constants, 813-814
- development of, 809
- entering/exiting, 810
- escape sequences, 815-816
- file functions, 832-834
- functions, 834-836
- HTML forms, handling, 837-838
- include keyword, 826
- installation packages, location of, 809
- loops
 - actions, 824
 - conditions, 824
 - declarations, 824
 - do, while loops, 825
 - for loops, 824

- foreach loops, 824-825
- while loops, 823
- manual page URL, 837
- operators, 819
 - execution operators, 821
 - list of, 817-818
 - ternary operators, 821
- PCRE functions, 836
- PEAR::DB (PHP), 838-840
- references, 814, 840-841
- resources, 812
- strings
 - defining, 816
 - functions, 826-829
 - variable substitution, 817
- switch/case blocks, break statements, 822-823
- variables, 810
 - arrays, 812-813
 - resources, 812
 - setting and unsetting, 834
 - types of, 811
 - variable substitution, 817
- phpLDAPadmin administration tool, 749**
- physical security, 877-878**
- PIDs (process IDs), 353, 414**
- pine command, 763**
- Pine email client, 222**
- ping command, testing localhost interfaces, 457**
- pipes (|), 373, 968**
 - | (bar) operators, 376
 - || (double pipes)
 - number comparison operators, 399
 - string concatenation function, 574
- plain text files, reading, 24**
- Planner (OpenOffice.org), 242**
- planner command, 259**
- Pluggable Authentication Modules (PAM), 339-340**
- plus sign (+) operators (Python), 794-795**
- pmake command, 857**
- .png graphics file format, 294**

- .pnm graphics file format, 294**
- pointers, configuring, 90-94**
- poisoning, 733**
- POP (Post Office Protocol), 214**
- ports, 461, 467**
- positional arguments, 382**
- positional parameters, 383-384**
- Postfix, 671, 679-680, 690**
- PostgreSQL**
 - || (double pipe) string concatenation function, 574
 - access/permission issues, 586
 - data directories, initializing, 582-583
 - data locking website, 577
 - databases
 - clients, 586-591
 - creating, 583
 - users, creating/deleting, 584-585
 - installing, 581
 - MySQL comparisons, 575-578
 - postmaster program, 583
 - privileges, granting/revoking, 585
 - psql command-line client, 584
 - RPM distribution, 581
 - website, 581
- PostScript documents, 24, 304**
- pound sign (#)**
 - # run-parts lines (/etc/crontab files), 370
 - #! (she-bangs), 380-381, 769
- power management, 102-104**
- PowerPC-based Linux distribution websites, 1005**
- PPC platforms, 22-23**
- .ppm graphics file format, 294**
- PPP (Point to Point Protocol)**
 - checking version of, 495
 - dial-in PPP servers, 502-504
- ppp-off files, 495**
- ppp-on files, 495**
- ppp-on-dialer files, 495**
- ppp.linkup configuration files, 676**
- pppd command, 495**
- PPPoE (Point-to-Point Protocol over Ethernet), 493-494**
- pr command, 304**
- precompiled kernels, 980**
- prefork MPM (multiprocessing module), Apache Web server configuration, 539**
- preformatted DVDs, 266**
- preg_match() PCRE function, 836**
- preg_match_all() PCRE function, 836**
- preg_replace() PCRE function, 836**
- preinstalled Linux system vendor websites, 33**
- prelogin banners, 650-651**
- preprocessors, 844**
- presentation programs. See Impress**
- primary nameservers, 708**
- print commands, 614-615**
- printcap files, 125**
- printenv command, 142**
- printenv directive (SSI), 560**
- Printer model dialog (system-config-printer tool), 306**
- printers, 305**
 - adding to system, 300
 - all-in-one (print/fax/scan) devices, troubleshooting, 621
 - commands, 622
 - console print control
 - print commands, 614-615
 - print job management, 615-616
 - system-config-printer-tui tool, 613-614
 - console-based printers, configuring, 303
 - CUPS (Common UNIX Printing System), 616-620
 - driver/printer support cross-reference websites, 308
 - GUI-based printers, configuring, 302
 - network printers
 - enabling on LANs, 608-611
 - network-attached printer configurations/printing, 612-613
 - session message block printing, 611

print queues

- creating, 306-308
- multiple print queues, configuring, 310
- print services management, 303-305
- settings, editing, 310-311
- sharing, 600-601
- troubleshooting, 621-622
- websites, 623

printers.conf files, 300**printing, 608**

- commands, 622
 - list of, 303-304
 - location of via top shell command, 920
- disk usage via du shell command, 906-907
- drivers, list of, 303-304
- file contents via cat shell command, 902-903
- IPP (Internet Printing Protocol), 299
- last lines of files via tail shell command, 918
- managing print services, 303-305
- overview of, 299-301
- references, 311-312
- resource usage via top shell command, 919-920
- troubleshooting, 621-622
- websites, 623

privileges

- MySQL, 580
- PostgreSQL, granting/revoking in, 585
- system administrator privileges, granting to users, 341-346

procedural languages, database comparisons, 578**processes**

- hidden processes, viewing, 420
- killing, 415-416
- listing via ps shell command, 917
- PIDs (process IDs), 414
- priority scheduling, 416-417

Procmail, 673, 685**productivity suites, 239-240**

- GNOME office, 252-254
- Hancom Office, 258
- KOffice, 255-256, 258
- OpenOffice.org
 - Base, 242
 - Calc, 241, 247-250, 252
 - configuring, 243-244
 - development of, 242-243
 - Dia, 242
 - Draw, 242
 - Impress, 242
 - installing, 243-244
 - Math, 242
 - Planner, 242
 - spelling/hyphenation dictionaries, 244
 - website, 243
 - Writer, 241, 244, 246-247
- related commands, 259
- websites, 260
- Windows applications, running with Wine, 259

Project Planner (GNOME Office), 254**Promiscuous mode, 879****prompt command, 626****prompts, interactive interpreter (Python), 790****protocols. See specific protocols****proxy servers**

- defining, 691
- references, 700
- Squid
 - ACL, 693-697
 - client configuration, 692
 - configuration examples, 699-700
 - installing, 692
 - kill-SIGHUP command, 697-698
 - specifying client IP addresses, 698
- uses of, 691

prunehistory files, 754
 ps command, 414, 917
 PS101 print server adapter (NETGEAR), 612-613
 psmandup command, 304
 psql client program, PostgreSQL database creation, 584
 psql command (PostgreSQL), 591
 psql command-line client, 584, 590-591
 PTR records, 722
 pullnews files, 754
 purging logs, Perl coding example, 783
 put command, 627
 PWD environment variable, 142
 PXE, 353
 Python
 * operator, 794
 + operator, 794-795
 conditional statements, 798
 dictionaries, 797
 functions, defining, 800-801
 installing, 789
 interactive interpreter, 790
 lists
 built-in methods, 796
 copying, 796
 mutability, 795
 nested lists, 795
 operator overloading, 795
 loops
 blocks, 799
 break keyword, 800
 continue keyword, 800
 for loops, 798-799
 infinite loops, 799
 multiline loops, 799
 while loops, 799
 number-handling, 791-792
 OOP
 classes, creating instances of, 802
 classes, definitions, 801

 classes, inheritance, 804-806
 classes, methods, 801
 classes, object variables, 802
 constructor/destructor methods, 803
 references, 807
 scripts, executing, 790
 standard library modules, 806
 strings
 assigning value to, 792
 built-in methods, 794
 concatenating, 794
 immutable sequences, 792
 indexing, 793
 repeating, 794
 unofficial scripts/add-ons websites, 807
 van Rossum, Guido, 789

Q

Qmail, 671
 qt (QuickTime) file format, 278
 Qt Designer (Trolltech), 854
 QtVision, 279
 Quake 4, installation, 318
 -qe number comparison operators, 392
 -qt number comparison operators, 392
 queries
 caches, MySQL optimization, 894-896
 controlling, 735-736
 question mark (?), shell pattern-matching searches, 375
 Queue Name dialog (system-config-printer tool), 306
 Queue Type dialog (system-config-printer tool), 306
 quota.user files, 348
 quotacheck command, 349
 quotaoff command, 348
 quotaon command, 348-349

quotes (')

- " (double quotes), resolving variables in shell strings with embedded spaces, 388-389
- maintaining shell strings with unexpanded variables, 389

qv client, reading documents with, 24

R

-r file comparison operators, 394, 398

Rabbit, 504

RAID arrays, 19, 429

RAM (random access memory)

- disk images (kernel), 992
- Fedora installation on legacy hardware, 35

RARP (Reverse Address Resolution Protocol), 463

raw files, 271

rc.sysinit script, 354

rcp command, SSH servers, 509

RCS (Revision Control System), C/C++ programming, 849-850

rcs command, 857

RDBMS (Relational Database Management Systems), 569

- data storage, 569
- SQL
 - commands, whitespace, 572
 - CREATE statements, 572
 - creating tables, 571-572
 - INSERT statements, 573
 - inserting data into tables, 573
 - reserved keywords, 572
 - retrieving data from databases, 573-575
 - SELECT statements, 573
 - table relations, 569-570

read-only partitions, mounting, 964-965

readers.conf files, 755, 758-760

reading

- email messages via mail utility, 221
- HOWTO documents, 24
- manual pages via man shell command, 916
- PDF documents, 24
- plain text files, 24
- PostScript format documentation, 24

Real Player website, 274

reboot command, 81

rebooting system, 159

Receiving Mail screen (Evolution email client), 217

recompiling kernel, 980

recording sound, 271

records

- NS records, 722
- PTR records, 722
- RR (resource records), 706-707
- SOA (Start of Authority) records, 721-722
- TXT records, 722

recovering files, 446-447. *See also* deleting, files

Recovery Facility (installation disc), system boots, 451-452

recovery plans, 883

Red Hat, Inc. *See also* Linux

- desktop development, 166
- Enterprise Linux
 - overview of, 13
 - release cycles, 17
 - uses of, 20
- Linux, distribution of, 13
- mailing lists, 1009
- overview of, 14
- websites, 1002-1004
 - Certified Engineer program, 1002
 - Migration Center website, 29

redirection, 373-376

redo statements (Perl), 777-778

redundant file system descriptors, 937

references. *See* websites

registering domains, 728

- registrars, 728**
- regular expressions, 550, 778-779**
- regular user accounts**
 - occasionally granting root privileges, 343
 - restricted shell control, 346
- regular users, 326**
- reiserfs (Reiser file system) disk file system, 939, 944, 950-952**
- reiserfs modules, 936**
- reiserfsck command, 970**
- reject command, 304**
- rejecting email from specified websites, Sendmail, 678-679**
- relational databases. *See* RDBMS**
- relaying email via Sendmail, 677**
- Release Notes button (Anaconda installer), 63**
- relocating file systems**
 - disk formatting, 960
 - hard drive installation, 959
 - partition mounting/file transferal, 960-961
 - partition table creation, 960
- remote access**
 - key-based logins, 511-512
 - references, 514
 - SSH servers
 - configuring, 508-509
 - disabling SSH1, 509
 - ftp command, 509
 - rcp command, 509
 - scp command, 510
 - sftp command, 511
 - ssh-keygen command, 511-512
 - Telnet servers, configuring, 507-508
 - VNC, 514
 - XDMCP, 513
- remote clients, X Window System support, 166**
- remote computers, logging in/out from, 135-137**
- remote files**
 - copying, 510
 - servicing. *See* FTP (File Transfer Protocol)
- remote servers**
 - copying files to, 510
 - security, 511-512
- removable storage media**
 - CD-RW drives, 431
 - DVD+RW/-RW drives, 431
 - FireWire (IEEE-1394) drives, 431
 - solid-state drives, 430
 - USB drives, 430
 - Zip drives, 430
- removing. *See also* deleting**
 - modules, 979
 - software with yum (Yellowdog Updater, Modified) command, 928
- renice command, 416**
- repeat statements, 404**
- repeating strings, Python, 794**
- reporting Fedora problems, 25**
- repositories (yum), creating, 932-934**
- repquota command, 348**
- Request For Comment 959 website, 630**
- rescue disc (Fedora), 448-450**
- rescue mode boots (installer), 18**
- reserved SQL keywords, 572**
- resize_reiserfs command, 970**
- resolv.conf files, 478, 705**
- resolver configuration files, 703**
- resolvers, 701, 707, 723-724**
- resource data type, 811**
- resources, 999**
 - certification courses, 1002
 - commercial support websites, 1002-1003
 - documentation, 1003
 - Fedora Project, 1004
 - floppy-based Linux distribution websites, 1005
 - Google, 1001
 - Intel-based Linux distribution websites, 1005

- IRC (Internet Relay Chat), 1009-1010
- laptop/PDA resources, 1006
- Linux guides, 1003
- LUG (Linux Users Groups), 1003
- mailing lists, 1008-1009
- mini-CD Linux distribution websites, 1004
- PHP, 812
- PowerPC-based Linux distribution websites, 1005
- Red Hat Linux website, 1004
- usage of, printing via top shell command, 919-920
- Usenet newsgroups, 1006, 1008
- Web search tips, 1000-1001
- X Window System, 167, 1006
- responding to email messages via mail utility, 222**
- restarting, 81**
- restoring**
 - files from backups, tar command-line backup software, 434-435
 - MBR, 448
 - partition tables, 448-449
- restricted shells, 346**
- retrieving**
 - data from SQL databases, 573-575
 - email messages via mail utility, 221
- reverse lookups, 709**
- reverse zones, 727-728**
- REVOKE statements**
 - PostgreSQL, 585
 - SQL, 581
- revoking privileges**
 - MySQL, 580
 - PostgreSQL, 585
- RFC (Request For Comments) protocol, 214**
- .rgb graphics file format, 294**
- Rhythmbox, 273**
- rhythmbox command, 282**
- rm command, 145-146, 156, 918**
- rmdir command, 146**
- rmmod command, modular kernel management, 978**
- rncd command, 739**
- rncd.conf files, 717**
- rnews files, 754**
- romfs modules, 936**
- root accounts**
 - creating, 74
 - remote server security, 512
- root passwords, creating, 73-74**
- root privileges, granting on occasion, 343-345**
- root users, 156, 326**
 - accounts, IRC clients as, 342
 - creating/deleting users, 157-158
 - description of, 15
 - LDAP
 - assigning passwords to, 743
 - defining, 742
 - MySQL passwords, 579
 - reading email, 678
 - rebooting system, 159
 - shutting down system, 158-159
- route command, 474-475, 505**
- routers, 468**
- RPM (RPM Package Manager)**
 - Apache Web server, installing, 525-527
 - binary software package distribution, 192
 - cross-platform software construction, 192
 - developer tools, 195
 - development of, 191
 - graphical package management, 198
 - installation dependency verification, 192
 - package organization, 197
 - single file extraction, 198
 - software tracking, 195
 - upgrades, 17
- rpm command, 147, 192, 208**
 - Apache Web server source code, building, 528
 - command-line options, 193-194
 - format of, 193

- software
 - removal, 197
 - restores, 197
 - upgrades, 197
 - verifying installation, 195-196
- yum command, 925
- rpm packages, listing installed packages, 1001**
- rpm-i command versus rpm-u command, 981**
- rpmbuild command, 195, 208**
- RR (resource records), 706-707**
- .rs graphics file format, 294**
- rsh shell, 373**
- rsync command**
 - copying files, 444-445
 - man pages, 444
 - yum command repositories, creating, 932
- rtools, copying files, 442**
- rulesets, 882**
- run-control levels, 125**
- run-parts command, 370**
- runlevels, 125, 177, 352-354**
 - changing, 364
 - default runlevels, booting to, 356-358
 - defining, 355
 - nondefault runlevels, booting to, 358-359
 - Runlevel 0, 355
 - Runlevel 1, 355
 - Runlevel 2, 355
 - Runlevel 3, 355
 - Runlevel 4, 355
 - Runlevel 5, 355
 - Runlevel 6, 355
 - troubleshooting, 365-366
- Running Qmail, 690**
- runtime errors (kernel), troubleshooting, 994**

S

- s file comparison operators, 394**
- Samba**
 - complexity of, 597
 - configuring with
 - /etc/samba/smb.conf files, 598-601
 - SWAT, 603-607
 - installing, 597
 - mounting/unmounting shares, 602-603
 - service command, 602
 - smbd daemon, starting, 601-602
 - testing with testparm command, 601
- SANE (Scanner Access Now Easy), 292**
- sash shell, 373**
- sasl.conf files, 755**
- scalars (Perl), 770**
- scanlogs files, 754**
- scanners, 292-293, 621**
- schedulers, 300**
- scheduling**
 - FTP server downtime, 664-665
 - tasks
 - at command, 367-369
 - batch command, 368-369
 - cron daemon, 369-372
- Schwartzian Transforms, 785**
- scp command, 453**
 - copying files, 442-443
 - SSH servers, 510
- screen command, 95, 134**
- screen images, capturing, 296-297**
- Screen section (xorg.conf configuration files), 172-173**
- screen shell command, 922-924**
- screenrc files, user login process, 347**
- screenshot, 296**
- script kiddies, 874**
- ScriptAlias directive (Apache Web server), 555**
- scripts directory (/usr/src/linux-2.6 directory), 976**

SCSI disk drivers, 977**searches**

- Beagle, 865-867
- files
 - find shell command, 907-909
 - index searches via locate shell command, 914
- input strings, grep shell command, 909-910
- man pages, 138-139
- pattern-matching, 373-375
- shells, 144-145
- websites, 1000-1001

secondary nameservers, 708**security**

- Apache Web server
 - Internet security, 541
 - security report websites, 526
- autohacking, 874
- backups, 878
- bootloaders, 877
- bridges, 880
- data integrity, database comparisons, 577
- data locking, database comparisons, 576
- disaster recovery plans, 883
- DNS (domain name systems)
 - (ACL) access control list, 734-735
 - controlling queries, 735-736
 - controlling zone transfers, 736
 - DNSSEC (DNS Security Extensions), 737-738
 - poisoning, 733
 - potential problem host alerts, 736-737
 - split DNS, 738-739
 - spoofing, 733
 - UNIX security considerations, 733-734
- DSL (digital subscriber line) access, 493
- external computer attacks, defining, 873-874
- Fedora deployment plans, 31
- file permissions, 327-328
- firewalls, 881-882

- FTP users, 639-640
- group permissions, 328-330
- internal computer attacks, defining, 873-875
- key-based logins, 511-512
- Linux
 - kernel, sysctl command, 873
 - virus protection, 880
- networks, physical security, 877-878
- NIC, Promiscuous mode, 879
- packet-filtering, 882
- passwords
 - batch password changes, 341
 - bootloaders, 877
 - brute-forcing, 511
 - /etc/passwd files, 336-338
 - FTP users, 639-640
 - MySQL root users, 579
 - PostgreSQL database user creation, 584
 - root passwords, 73-74
 - selecting, 340-341
 - shadow passwords, 338-339, 639-640
 - system password policies, 336
- references, 884
- remote servers, 511-512
- SYN flooding, 130
- system administrator privileges, granting to users
 - restricted shells, 346
 - root privileges, granting on occasion, 343-345
 - UIDs (user IDs), temporarily changing, 341-343
- tcpdump command, Promiscuous mode, 879
- Tripwire security tool, 878-879
- Trojan horses, 878
- updates, 138, 884
- virus scanners, 880
- vulnerability assessments, 875-876
- wireless networks, 876-877

sed (text editor), 148

select statements, 404, 573

SELinux, 79

Sendmail, 670-671, 690

aliases, 677-678

delivery intervals, 676

email access rules, 678

mail forwarding, 677-678

mail relaying, 677

masquerading, 675

rejecting email from specified websites,
678-679

sendmail.cf files, 674-677

smart hosts, 675

sendmail command, 689, 781

sendmail.cf files

building, 676-677

syntax of, 674-675

sensors command, 103-104, 116

sensors-detect command, 103

sequences, slices of, 793

serial modems, configuring, 98-100

serial-based mice, 90

server parameter (innd.conf), 756

**ServerAdmin directive (httpd.conf files),
537**

**ServerLayout section (xorg.conf configura-
tion files), 169**

ServerName directive (httpd.conf files), 537

ServerRoot directive (httpd.conf files), 536

**servers. See also INN (InterNetNews) pack-
age**

blade servers, 515

DHCP servers, 484-486

dial-in PPP servers, 502-504

Exchange Server, 687

FTP servers

administration via Wu-FTP servers,
661-665

allowing/denying connections via
ftphosts file commands, 661-662

anonymous servers, 636-637, 646

authenticated servers, 636-637

Bsdftpd-ssl servers, 638

configuring file backups, 646

configuring file-conversion actions,
658-661

editing server files, 646

NcFTPD servers, 637-638

quick installation, 641

vsftpd servers, 637, 642-645

Wu-FTPd servers, 641-642, 646-658

gpm (general purpose mouse) server,
133-134

LDAP, configuring, 742-744

nameservers,

authoritative nameservers, 707-708

caching nameservers, 713-714

NFS server configuration, 594-596

proxy servers

defining, 691

references, 700

Squid, 692-700

uses of, 691

remote servers, security, 511-512

SSH servers

compared to Telnet servers, 508

configuring, 508-509

disabling SSH1, 509

ftp command, 509

rcp command, 509

scp command, 510

sftp command, 511

ssh-keygen command, 511-512

Telnet servers, 507-508

Web servers. *See also* Apache Web server
Stronghold, 565

Sun Java System, 564

Zeus, 565

Zope, 565

service command, 361, 533

**Service Configuration tool, controlling sys-
tem service at boot, 362-363**

Services dialog, 93

services files, 477

sessions, 132

- logging out of, 135
- managing, 182
- message block printing, 611
- writing, 265-266
- set directive (SSI), 560**
- setleds command, 88**
- setserial command, 100, 116**
- setup command, 304, 367, 505**
- SFTP (SSH File Transfer Protocol), 443, 667**
- sftp command, SSH servers, 511**
- sgid (set group ID) permissions, 155-156**
- sh shell, 373**
- shadow passwords, 338-339, 639-640**
- shaped windows, 167**
- shar command, 410**
- shares (Samba), mounting/unmounting, 602-603**
- she-bangs (#!), 380-381, 769**
- SHELL environment variable, 142**
- SHELL lines (/etc/crontab files, 370**
- shells, 132**
 - ash, 372
 - ash.static, 372
 - backticks (`), replacing strings with output, 390
 - bash (Bourne Again Shell), 141, 372
 - comparison of expression, 391
 - test command, 391-396
 - basic commands list, 901-902
 - break statements, 409
 - case statements, 407-408
 - cat command, 902-903
 - cd command, 903-905
 - changing, 141, 380
 - chmod command, 905
 - command line
 - background processing, 377
 - input/output redirection, 373-376
 - job-control commands, 374
 - pattern-matching, 373-375
 - pipes (|), 373, 376
 - positional parameters, 383-384
 - commands, combining, 920-922
 - cp command, 905
 - csh, 372
 - du command, 906-907
 - endless loops, 401-402
 - environment variables, 142-144
 - escape characters, 390
 - exit statements, 409
 - features of, 140
 - Fedora shells list, 372-373
 - file compression/decompression, 146-147
 - file management, 145-146
 - find command, 907-909
 - for statements, 400-401
 - function of, 140
 - grep command, 909-910
 - if statements, 405-406
 - job-control commands, 373
 - KornShell 93, 379
 - ksh, 372
 - less command, 910-912
 - ln command, 912-913
 - locate command, 914
 - ls command, 914-916
 - man command, 916
 - man pages, 373
 - mkdir command, 916-917
 - mv command, 917
 - navigating, 144-145
 - pdksh, 372, 379
 - comparison of expression, 391
 - select statements, 404
 - test command, 391-396
 - Perl, accessing via, 779-780
 - positional arguments, 382
 - positional parameters, 383-384
 - ps command, 917
 - repeat statements, 404
 - reasons for using, 900-901
 - restricted, 346
 - rm command, 918
 - rsh, 373

- sash, 373
- screen command, 922-924
- scripts
 - #! (shebangs), 380-381
 - assigning/accessing values to variables, 383
 - built-in variables, 382, 387
 - commands as, 377
 - defining, 140
 - environment variables, 382
 - executing, 379
 - functions, 409-410
 - mail utility, 222
 - positional parameters, 383-384
 - reasons for using, 377
 - special characters, list of, 387-388
 - startx command, 377
 - task automation, 384-386
 - testing, 386
 - trojan scripts, 380
 - user variables, 382
 - writing, 378
- searching, 144-145
- select statements, 404
- sh, 373
- shift statements, 405
- SSH (Secure Shell)
 - clients, remote computer logins, 135
 - servers, 508-512
- strings
 - embedded spaces, resolving variables in, 388-389
 - unexpanded variables, maintaining, 389
- tail command, 918
- tcsh, 373
 - repeat statements, 404
 - test command, 396-399
- top command, 919-920
- until statements, 403-404
- which command, 920
 - while statements, 401-403
 - zsh, 373
- shells files, 125**
- shift statements, 405**
- showkey command, 88**
- shred command, 913**
- shuffle() array function, 830**
- shutdown command, 134, 158-159, 658**
- shutdown files, 658**
- shutdown process, 81, 158-159**
- simple backup strategies, 428**
- single quotes ('), maintaining shell strings with unexpanded variables, 389**
- skel files, 333**
- Skolnick, Cliff, Apache Web server development, 524**
- slapasswd tool, 743**
- slaptest command, 743**
- Slashdot.org website, 891**
- slashes (/)**
 - /bin directory, 123
 - /bin/sh files, user login process, 347
 - /boot directory, 124
 - /configs subdirectory (/usr/src/linux-2.6 directory), 975
 - /dev directory, 124
 - /dev/modem, 98
 - /dev/null devices, 969
 - /dev/zero devices, 969
 - /etc directory, 85, 124-126, 128
 - /etc/at.allow files, 369
 - /etc/at.deny files, 369
 - /etc/crontab files, 370
 - /etc/cups directory, 300
 - /etc/exports files, 595
 - /etc/fstab files
 - implementing disk quotas, 348
 - mounting file systems, 955-957
 - options of, 594, 955-956
 - /etc/group files, 329-330
 - /etc/host.conf files, 478, 703
 - /etc/hosts files, 456, 476-477, 704-705

- /etc/inittab* files, 177, 356
- /etc/modprobe.conf* files, 85, 469-470, 978-979
- /etc/nologin* files, user login process, 346
- /etc/nsswitch.conf* files, 477-478, 703-704
- /etc/passwd* files, 325-327
 - GECO field, 336
 - list of, 337-338
 - system users, 337
 - user login process, 347
- /etc/pcmcia* files, 86
- /etc/ppp/ppp-off* files, 495
- /etc/ppp/ppp-on* files, 495
- /etc/ppp/ppp-on-dialer* files, 495
- /etc/printcap* files, 300-301
- /etc/rc.d/init.d/httpd* script files, starting/stopping Apache Web server, 531-532
- /etc/rc.d/rc.sysinit* files, 354
- /etc/resolv.conf* files, 478, 705
- /etc/samba/smb.conf* files, 598
 - [global] section, 599
 - [homes] section, 599-600
 - [printers] section, 600-601
- /etc/services* files, 477
- /etc/shadow* files, 338-339, 347
- /etc/skel* files, 333, 347
- /etc/squid/squid.conf* configuration files, 693
- /etc/sudoers* files, 343-344
- /etc/sysconfig/apmd* files, 85
- /etc/sysconfig/clock* files, 85
- /etc/sysconfig/hwconf* files, 85
- /etc/sysconfig/irda* files, 85
- /etc/sysconfig/keyboard* files, 85
- /etc/sysconfig/mouse* files, 85
- /etc/sysconfig/network* files, 478-479
- /etc/syslog.conf* files, controlling system logging, 386
- /etc/usertty* files, user login process, 346
- /etc/vsftpd.banned* emails configuration files, 644
- /etc/vsftpd.chroot* list configuration files, 644
- /etc/vsftpd.user* list configuration files, 644
- /etc/xen* files, 520
- /etc/xinetd.conf* files, 363-364
- /home* directory, 47, 129
- /opt* directory, Linux file system hosting, 48
- /proc* directory, 129-130
- /sbin* directory, 123
- /sbin/ifconfig*, 472-474
- /sbin/netstat*, 475-476
- /sbin/route*, 474-475
- /tmp* directory, 48, 131
- /usr* directory, 131
 - Linux file system hosting, 48
 - subdirectories list, 167-168
- /usr/bin* directory, 167
- /usr/include* directory, 167
- /usr/lib* directory, 167
- /usr/lib/modules* directory, 168
- /usr/lib/X11* directory, 168
- /usr/sbin/ftppshut* files, scheduling FTP server downtime, 664-665
- /usr/sbin/smbd* command. *See* *smbd* daemon, starting
- /usr/share/doc* directory, software package documentation, 139-140
- /usr/src/linux-2.6* directory
 - arch* directory, 976
 - /configs* subdirectory, 975
 - Documentation directory, 975
 - kernel source code, 976
 - kernel testing programs, 976
 - scripts directory, 976
 - sound card documentation, 271
- /usr/src/linux-2.6/configs* directory, 985
- /usr/X11/man* directory, 168
- /var* directory, 48, 131
- /var/log/vsftpd.log* configuration files, 644
- /var/log/wtmp* files, monitoring user logins/logouts, 335

- /var/log/xferlog files
 - fields, list of, 666-667
 - FTP servers, viewing server transaction logs, 666-667
 - /var/spool/cron directories, 371
- slave nameservers, 708**
- slave/master jumpers (hard drives), 959-960**
- slices (:), 793, 796**
- slrn command, 763**
- slrn news client, 226**
- sm files, 754**
- small enterprise backup strategies, 427**
- small office backup strategies, 427**
- smart gateways, 468**
- smart hosts (Sendmail), 675**
- SMB (Server Message Block) network file system, 939**
- smb.conf files, 598-601**
- smbclient, 667**
- smbclient command, 304, 602**
- smbd daemons, 601-602**
- smbfs modules, 936**
- smbmount command, 603**
- smbprint command, 304**
- smbspool command, 304**
- smbstatus command, 602**
- SMTP (Simple Mail Transfer Protocol), 214, 461, 669-670, 673. See also AMTP email protocol**
- snidconfig command, 90, 116**
- sniffing, 880**
- SOA (Start of Authority) records, 720-722**
- soft links. See symlinks**
- software**
 - backups
 - afio, 439
 - Amanda backup application, 438
 - ark, 435-437
 - cdbackup, 439
 - File Roller, 435-436
 - flexbackup, 439
 - free software websites, 439
 - kdat, 435
 - tar, 433-435
 - choosing, 74-76
 - FTP software, 638-639
 - GNOME office, 252-254
 - groupware, 254
 - Hancom Office, 258
 - HOWTO documents, 24
 - installing, 74-76
 - all on CD-ROM, 54
 - choosing installation options, 54-55
 - FTP software, 638-639
 - listing installed packages, 1001-1002
 - inventory management via yum (Yellowdog Updater, Modified) command, 929-931
 - KOffice, 255-258
 - managing
 - CheckInstall program, 207-208
 - compiling from source code, 203
 - installing, 201
 - references, 208
 - RPM. *See* RPM
 - rpms file creation, 203-204
 - source RPM files, 204-206
 - tarballs, 206-207
 - OpenOffice.org
 - Base, 242
 - Calc, 241, 247-252
 - configuring, 243-244
 - development of, 242-243
 - Dia, 242
 - Draw, 242
 - Impress, 242
 - installing, 243-244
 - Math, 242
 - Planner, 242
 - spelling/hyphenation dictionaries, 244
 - website, 243
 - Writer, 241, 244-247

removing with yum (Yellowdog Updater, Modified) command, 928

software packages documentation, 139-140

Windows applications, running with Wine, 259

solid-state drives, 430

sound, 270

formats, 271-273

music players, 273

recording, 271

sound cards, 271

sound devices, configuring, 96-97

streaming audio, 274-275

Sound Juicer, 269

sound-juicer command, 282

source code (kernel) in /usr/src/linux-2.6 directory, 976

source tree (kernel), makefiles, 974

sox command, 272-273, 282

spam filtering, 763

Spamassassin, 673, 685

.spec files (RPM file), 204

special devices, managing files for

mknod command, 969

overview of, 967-968

speed, database comparisons, 576

SPF (Sender Policy Framework), TXT records, 722

splint command, 850-851, 857

split DNS, 738-739

split() method, Python lists, 797

spoofing, 733

spreadsheet programs

Calc, 241, 247-252

Gnumeric, 253

KSpread, 257

SQL (Structured Query Language)

!= (is not equal) symbol, 575

AND statements, 575

commands, whitespace in, 572

CREATE statements, 572

databases, retrieving data from, 573-575

INSERT statements, 573

optimizing statements, 896-897

OR statements, 575

reserved keywords, 572

SELECT statements, 573

subqueries, database comparisons, 577
tables

creating, 571-572

inserting data, 573

WHERE statements, 574

Squid proxy server

ACL, 693-697

client configuration, 692

client IP addresses, specifying, 698

configuration examples, 699-700

installing, 692

kill-SIGHUP command, 697-698

Squirrelmail, 685-686

ssh command, 505, 884

SSH (Secure Shell)

clients, remote computer logins, 135
servers

compared to Telnet servers, 508

configuring, 508-509

database access, 586

ftp command, 509

rcp command, 509

scp command, 510

sftp command, 511

ssh-keygen command, 511-512

SSH1, disabling, 509

SSI (Server Side Includes)

Apache Web server dynamic content, 556

directives, 557-560

stable kernels versus kernel development releases, 981

standard FTP servers. See authenticated FTP servers

standard users, 327

Start of Authority (SOA) records, 720-722

starting/stopping

Apache Web server

chkconfig command (Red Hat),
533-534

/etc/rc.d/init.d/httpd script, 531-532

manually starting, 530-531

service command (Red Hat), 533

system-config-services client (Red Hat), 534

NFS (Network File System), 594

postmaster program (PostgreSQL), 583

smbd daemon, 601-602

startx command, 180-181

system services

manually, 366

System V method, 354

vsftpd servers, 642-643

X Window System, 177-181

startx command, 180-181, 189, 377

stat command, 970

static links, 123

statserial command, serial-port modem configurations, 99

status parameter (innd.conf), 756

storage devices

disks as, 946

viewing, 124

storage.conf files, 755-758

storing

data in RDBMS, 569

shell scripts for system-wide access, 380

str replace() string function, 827

streaming audio, 274-275

streaming mode (webcams), 287

Strict RFC1179 Compliance option (remote UNIX printers), 610

strings

comparisons (comparison of expression),
391-392, 396

data types, 811

Perl

comparison operators list, 772

constants, 774

PHP

defining, 816

functions, 826-827

variable substitution, 817

Python

assigning value to in, 792

built-in methods, 794

concatenating in, 794

immutable sequences in, 792

indexing in, 793

repeating in, 794

searches via grep shell command,
909-910

strip prefixes/postfixes, 659

strlen() string function, 826

Stronghold Web server, 565

strpos() string function, 829

su command, 81, 156, 350

sublevel number section (kernel), 981

submount command, 970

subnet masks (netmasks), 459, 462-463

**subqueries (SQL), database comparisons,
577**

subscriptions files, 755

substr() string function, 828

sudo command, 157, 350

suid (set user ID) permissions, 155-156

summarizing data with Calc, 250-252

Sun Java System Web server, 564

super-users. *See also* system administrator privileges

accounts, granting privileges, 326

description of, 15

superblocks, 937

SuperRescue CD, 452

surveillance cameras, 287

.svg graphics file format, 294

swapoff command, 970

swapon command, 970

**SWAT (Samba Web Administration Tool),
603-607**

switch/case blocks (PHP), break statements, 822-823

switchdesk client, 182-183

switches, 467

Sylpheed-claws email client, 224

symbolic debuggers, 851-852

symbolic links, 85, 982

symlinks, 912-913

SYN flooding, 130

SYN Stealth scans (Nmap), 876

sync command, 888, 970

sysconfig directories, 125

sysconfig directory, 125-128

sysctl command, 873, 890, 995

sysrq.txt files, 975

system administrator privileges, granting to users, 341-346. *See also* super-user accounts

system and peripheral inventory checklist (Fedora installation), 41-43

system boots

Fedora rescue disc, 449-450

generic floppy disks, GRUB, 450

Recovery Facility (installation disc), 451-452

system jobs, editing, 370-371

system logging, 386

directives (ftppaccess configuration files), Wu-FTPd server configuration, 654-655
Perl, 768

System Monitor, Process Listing view, 420

system monitoring tools

console-based monitoring, 413-415

disk quotas, 418

etheral tool, 420

free command, 418

gnome-nettool tool, 420

gnome-system-monitor tool, 420

graphical process/system management tools, 419-420

KDE, 422

kill command, 415-416

nice command, 416

renice command, 416

time command, 416

top command, 417

uptime command, 418

vmstat command, 418

vncviewer tool, 420

watch command, 418

websites, 422

xcpustate client, 420

xosview client, 419

system password policies, 336

system rescue

BusyBox, 452

chroot command, 452

Fedora rescue disc, 448-460

MBR backups, 448

partition tables, manually restoring, 448-449

SuperRescue CD, 452

system services

bootup, operation at, 352, 361-363

booting to default runlevel, 356-358

booting to nondefault runlevel, 358-359

booting to runlevel, 354

init scripts, 359-360

initiating boot loading process, 352-353

loading Linux kernel, 353-354

runlevels

changing, 364

troubleshooting, 365-366

starting/stopping

manually starting/stopping, 366

System V method, 354

xinetd daemon, running through, 363-364

system state, 125

system users, 327

System V system services starting/stopping method, 354

system-config-bind BIND configuration tool, 731-732

system-config-bind command, 739
system-config-date command, 106-107, 116
system-config-display client
 Display Settings main screen, 174
 Dual head tab, 176
 Hardware tab, 174, 176
 Video Card dialog, 175
 X Window System configuration, 174-176
system-config-display command, 116
system-config-display tool, 95
system-config-httpd graphical Web server configuration tool, 565
system-config-keyboard command, 116
system-config-keyboard tool, 86-90
system-config-mouse client, 128, 189
system-config-mouse command, 116
system-config-mouse tool, 86
system-config-network command, 116, 505
system-config-network tool, 99-100, 479-481
system-config-nfs command, 505
system-config-nfs graphical client, NFS server configuration, 595
system-config-packages, upgrading, 17
system-config-packages command, 198-200, 208
system-config-printer tool, 622
 Add a New Print Queue configuration dialog, 306
 Finish and Create New Print Queue dialog, 308
 launching, 305
 local printers, editing settings, 310-311
 overview of, 299-300
 print queue creation/configuration, 306-310
 Printer model dialog, 306
 Queue Name dialog, 306
 Queue Type dialog, 306
system-config-printer utility, 302
system-config-printer-gui program, 301
system-config-printer-tui program, 301-303

system-config-printer-tui tool, 311, 613-614, 622
system-config-securitylevel command, 505, 881, 884
system-config-securitylevel configuration client, firewall configuration, 881
system-config-securitylevel tool, 734
system-config-services, 534, 667
system-config-services command, 360, 367
system-config-soundcard command, 116, 282
system-config-soundcard tool, 97, 271
system-config-users command, 350, 410
system-switch-mail, 680
system-config-display client, 188

T

Tab Window Manager (twm), 183-184
table caches, MySQL optimization, 896
table-level privileges (MySQL), 580
tables
 caches, MySQL optimization, 896
 partition tables, 947-950
 RDBMS, relations in, 569-570
 SQL tables, 571-573
tail shell command, 918
tape drive backups, 432
tar command, 146-147, 432-434, 453, 657
tar command-line backup software
 backups
 full backups, 433
 incremental backups, 433
 restoring files from, 434-435
 compressing directories, 440
 copying
 directory structures, 440
 files, 439-440
 find command, 433
 options, 433

tar streams, 440**task automation**

scheduling tasks

at command, 367-369

batch command, 368-369

cron daemon, 369-372

shell scripts, 385-386

#! (shebang lines), 380-381

built-in variables, 382, 387

commands as, 377

environment variables, 382

executing, 379

positional parameters, 383-384

reasons for using, 377

special characters list, 387-388

storing for system-wide access, 380

testing, 386

trojan scripts, 380

user variables, 382

variables, assigning/accessing values,
382-383

writing, 378

shells

background processing, 377

backslashes (\) as escape characters,
390backticks (`), replacing strings with
output, 390

changing, 380

Fedora shells list, 372-373

input/output redirection, 373-376

job-control commands, 373-374

maintaining shell strings with unex-
panded variables, 389

man pages, 373

pattern-matching, 373-375

pipes (|), 373, 376

positional parameters, 383-384

resolving variables in strings with
embedded spaces, 388-389

shell command line, 373-377, 383-384

system services

changing runlevels, 364

controlling at boot, 360-363

manually starting/stopping, 366

operation at bootup, 352-360

running through xinetd daemon,
363-364

troubleshooting runlevels, 365-366

websites, 410-411

Taylor, David, 270**TCP/IP (Transmission Control
Protocol/Internet Protocol), 458-459**

IP addresses

IP masquerading, 460

limitations, 459-460

netmasks, 459, 462-463

network classes, 458-459

ports, 461

**tcpdump command, Promiscuous mode,
879****tcsh shell, 373**

comparison of expression

file comparisons, 398-399

logical comparisons, 399

number comparisons, 397

string comparisons, 396

repeat statements, 404

test command

file comparisons, 398-399

logical comparisons, 399

number comparisons, 397

string comparisons, 396

telinit command, 364, 367**telnet command, 136-137****Telnet servers, 507-508****TERM environment variable, 142****terminals**

clients, 168

multiple terminals, screen shell com-
mand, 922-924multiplexers. *See* screen shell command**ternary operators (PHP), 821**

test command, 391

- file comparisons, 394-395, 398-399
- logical comparisons, 395-396, 399
- number comparisons, 392-394, 397
- string comparisons, 391-392, 396

test file systems

- creating, blank image file creation, 962
- mounting, 963-964

testing

- beta releases, 25
- installation media via installer, 18
- kernel programs in /usr/src/linux-2.6 directory, 976
- PC memory via installer, 18
- Samba with testparm command, 601
- shell scripts, 386

testparm command, 601**text editors, 147**

- commands, 150
- emacs, 149-151
- vi, 148-149

text wrapping, shell scripts, 378**text-based console logins, 132****text-based installations, 60****thinkjetttopbm command, 304****third-party DNS services, 714-715****threads (newsgroups), 225****three-button emulation (mouse devices), 134****Thunderbird (Mozilla)**

- email client, 217, 748
- news client, 231

.tif graphics file format, 294**tilde (~), 145****time command, controlling processes, 416****time hashed spool article storage method (news servers), 758****time zones, setting, 71-72****time/date, configuring, 105-107****timer parameter (innd.conf), 756****timewarps, 335****Timidity, 273****TiVo, 280****token ring networks, 464****Tools screen (Evolution email client), 217****top command, 417, 919-920****Torvalds, Linus, Linux kernel development, 974****touch command, 151****trackballs, Linux support, 90****training websites, 31****transaction logs (FTP server), viewing, 666-667****transferring files via**

- curl command, 632
- Iftp command, 631-632
- wget command, 632-633

TransGaming Technologies, 321**transition costs (Fedora migration), 30****Transmission Control Protocol/Internet Protocol. See TCP/IP****tree command, 121-123****triggers, database comparisons, 578****trim() string function, 827****Tripwire security tool, 878-879****Trojan horses, 878****trojan scripts, 380****troubleshooting**

- all-in-one (print/fax/scan) devices, 621
- configuration problems, 83-84
- DNS (domain name system)
 - delegation, 729
 - informational websites, 728
 - reverse resolution, 729-730
 - slave nameserver serial number accuracy, 730
 - system-config-bind BIND configuration tool, 731-732
 - troubleshooting tools, 731
 - zone files, 730-731
- Fedora, reporting problems, 25
- Internet connections, 501

kernel

- compilation, 993
- runtime errors, 994

networks, 467

PCMCIA cards, 108-109

Perl command-line errors, 769

printers, 621-622

runlevels, 365-366

X11 configurations, 96

tune2fs command, 889, 965, 970

Tuxmobil-Mobile Unix, 1006

TV

DVD/video players, 281

hardware, 275-277

personal video recorders, 280

video formats, 277-278

viewing in Linux, 278-280

tvtime command, 279-282

Tweedie, Stephen C., 18

TWiki interactive collaboration tool, 233-234

twm (Tab Window Manager), 183-184

TXT records (zone files), 722

typecasting, Python number type conversion, 792

types field (ftpconversions files), 660

U

UDF (Universal Disk Format) file system, 945

udf modules, 936

ufs modules, 936

UIDs (User IDs), 327, 341-343

umask command, 151

umount command, 955, 970

- floppy disks, unmounting, 51

- remote file systems, removing, 597

umsdos modules, 936

uname command, viewing Linux kernel compilation date, 17

undeleting files, 446-447. See also deleting, files

unexpanded variables (shells), 389

unicast addressing, 463

UNIX

- backup levels, 428

- DNS (domain name system) security, 733-734

- Linux comparisons, 14

unknown image files, identifying, 295

unless conditional statements (Perl), 775

unmounting Samba shares, 602-603

unprivileged domains, 517

***Unreal Tournament 2004*, installation, 317-318**

unrecoverable file system errors, 446

unset() function, 834

unshar command, 146

unshielded twisted pair (UTP) cables, 464-467

until loops (Perl), 777

until statements, 403-404

up2date command, building Apache Web server source code, 527

updates

- installers, 18

- network security, 884

upgrading

- Apache Web server, file locations, 527

- BIND (Berkeley Internet Name Domain), 715

- networks, 505

- release cycles, 17

uplink ports, 467

uptime command, 418

USB devices, 38

- drives, 430

- Linux support, 92

- printers, troubleshooting, 622

- scanners, 292-293

use function (Perl), 780

Usenet

- newsgroups, 225, 1006, 1008
- Perl resources, 787
- posts to (Perl coding example), 784

user accounts

- chgrp command, 328
- chmod command, 328
- chown command, 328
- command-line tools, 332-333, 349-350
- disk quotas, 348-349
- /etc/passwd files, 325
- /etc/skel files, 333
- Fetchmail, 682-684
- file ownership, 326
- file permissions, 327-328
- GIDs (group IDs), 327
- granting system administrator privileges to
 - restricted shells, 346
 - root privileges, granting on occasion, 343-345
 - UIDs (user IDs), temporarily changing, 341-343

login process, overview of, 346

MySQL, adding to, 580

PAM (Pluggable Authentication Modules), 339-340

passwords

- batch password changes, 341
- /etc/passwd files, 336-338
- selecting, 340-341
- shadow passwords, 338-339
- system password policies, 336

users

- adding, 334-335
- locking out of, 333
- monitoring activity, 335-336
- regular users, 326
- root users, 326
- standard users, 327
- stereotypes, 328
- super-users, 326

system users, 327

UIDs (User IDs), 327, 341-343

usernames, creating, 335

viewing, 326

websites, 350

User directive (httpd.conf files), 537

USER environment variable, 142

user information directives (ftppass configuration files), Wu-FTPd server configuration

displaying

administrator email address, 653

files, 651-653

prelogin banners, 650-651

last modification date notifications, 654

user jobs, 370-371

User Mount Tool (KDE), mounting file systems, 957-958

user variables (shell scripts), 382

useradd command, 157-158, 350

group management, 331

user management, 332-334

userdel command, user management, 333

UserDir directive (httpd.conf files), 538

userinfo command, 350

usermod command, 331-333, 350

usermount command, 970

usermount graphical file system management client, mounting file systems, 957

usernames

assigning, 137

creating, 335

format of, 137

userpasswd command, 350

users

creating, 157-158

deleting, 158

FTP users

assigning permissions, 639

passwords, 639-640

root accounts, creating, 74

root users, 156-159

- types of, 120
- user information, verifying/changing, 137-138
- usernames, 137

usertty files, 346**UT2004 (Unreal Tournament 2004), installation, 317-318****UTC (Universal Coordinated Time), 72****UTF-8 language encoding, 262****UTP (unshielded twisted pair) cables, 464-467****uucp (Unix-to-Unix copy program), copying files, 442****V****values function, Perl hashes, 771****van Rossum, Guido, Python, 789****var dump() function, 835-836****variables**

- environment variables, 142-144

- Perl variables, 770-771

- PHP variables, 810

- arrays, 812-813

- resources, 812

- setting and unsetting, 834

- substitution, 817

- types of, 811

- Python

- class object variables, 802

- interactive interpreter, 790

- shell scripts

- assigning/accessing values, 382-383

- built-in, 382, 387

- environment, 382

- unexpanded variables, 389

- user, 382

Vaults of Parnassus website, 807**Vepstas' Linux Enterprise Computing pages website, 31****version numbers, 17****vfat modules, 936****vi (text editor), 148-149****vi command, 410, 786****Vidal, Seth, 927****video**

- conferencing, GNomeMeeting Internet application, 236-237

- drivers, installation, 314-315

- DVD/video players, 281

- formats, 277-278

- hardware, 275-277

- Linux, viewing in, 278-280

- personal video recorders, 280

- recorders, 280

Video Card dialog (system-config-display client), 175**video cards**

- configuring via system-config-display client, 175

- X Window System updates, 172

VideoLAN HOWTO, 281**viewing**

- batch job numbers, 368-369

- built-in variables, 387

- file systems, 940

- FTP server transaction logs, 666-667

- Postscript documents, 304

vim (text editor), 148**vimtutor command, 149****virtual consoles, 132-133, 181****virtual desktops, X Window System window managers, 181****virtual file systems, 129****virtual hosts, Apache Web server, 551-553****virtualization, Xen, 515-517****viruses, 686, 880****visudo command, 157, 345****VMs (virtual machines), 516****vmstat command, 418****VMware, 516****VNC (Virtual Network Computing), 514****vnc package, 517**

vncviewer command, 520
vncviewer tool, 420
voice modem support, 503
VoIP (Voice over IP) protocol, 236-237
vorbis-tools command, 282
VPNs (Virtual Private Networks), telnet command, 137
vsftpd (Very Secure FTP) servers, 637, 642-644, 667
vulnerability assessments (security), 875-876

W

w command, 374
-w file comparison operators, 394, 398
Wal-Mart website, preinstalled Linux systems, 33
war driving, 877
watch command, 418
wav files, 272
weaknesses, assessing (security), 875-876
web browsers
 Epiphany, 212
 Firefox (Mozilla), 210-211
 Konqueror (KDE), 212, 565, 667
 FTP sessions, 634-635
 Squid proxy server, configuration for, 692
 Mozilla, Java plug-ins, 281-282
 Mozilla Suite, 211-212
 Nautilus (GNOME), 635, 667
web searches, tips for, 1000-1001
web servers
 Apache
 development of, 524
 documentation websites, 524
 downloading, 525-526
 dynamic content, 555-556, 561
 file system, access control, 541-542, 545

 file system, authentication, 542-544
 graphic interface configuration, 561-564
 installing, 525-529
 Internet security, 541
 logging, 553-554
 mod_access module, 546
 mod_alias module, 546
 mod_asis module, 546
 mod_auth module, 547
 mod_auth_anon module, 547
 mod_auth_dbm module, 547
 mod_auth_digest module, 547
 mod_autoindex module, 548
 mod_cgi module, 548
 mod_dir module, 548
 mod_env module, 548
 mod_expires module, 548
 mod_headers module, 548
 mod_include module, 549
 mod_info module, 549
 mod_log_config module, 549
 mod_mime module, 549
 mod_mime_magic module, 549
 mod_negotiation module, 549
 mod_proxy module, 549
 mod_rewrite module, 549
 mod_setenvif module, 550
 mod_sll module, 550
 mod_speling module, 550
 mod_status module, 550
 mod_unique_id module, 550
 mod_userdir module, 550
 mod_usertrack module, 550
 mod_vhost_alias module, 550
 optimizing, 891-892
 quick start guide, 529-530
 runtime configuration, 535-541
 security report websites, 526
 source code, building, 527-528
 starting/stopping, 529-534
 upgrading, file locations, 527

- usage statistics, 523
- version information, 525
- virtual hosting, 551-553
- websites, 566
- Stronghold, 565
- Sun Java System, 564
- Zeus, 565
- Zope, 565
- webcams, 287-288, 667**
- websites, 999-1000**
 - Apache server resources, 566
 - backup references, 453-454
 - C/C++ references, 858
 - certification courses, 1002
 - command-line references, 924
 - commercial support, 1002-1003
 - database references, 592
 - DNS resources, 739
 - documentation, 23, 1003
 - downloading for offline reading, 633
 - email clients, 238
 - email resources, 689
 - Fedora, 13
 - Fedora references, 26
 - Fedora installation references, 51-52, 82
 - Fedora Project, 1004
 - Fedora Project Developer's Guide, 25
 - file system references, 970-972
 - floppy-based Linux distribution websites, 1005
 - FTP (File Transfer Protocol) references, 667-668
 - game references, 322
 - Google, 1001
 - graphics resources, 297-298
 - INN (InterNetNews) references, 763
 - Intel-based Linux distribution websites, 1005
 - kernel references, 995-996
 - laptop/PDA resources, 1006
 - LDAP references, 749
 - mailing lists, 25
 - mini-CD Linux distribution websites, 1004
 - multimedia resources, 283
 - networking references, 505-506
 - performance tuning references, 897
 - Perl resources, 787
 - PHP references, 840-841
 - post-installation configuration resources, 117-118
 - PowerPC-based Linux distribution websites, 1005
 - printing references, 623
 - productivity suites, 260
 - proxy server references, 700
 - Python references, 807
 - Red Hat Linux, 1004
 - Red Hat's Migration Center, 29
 - remote access references, 514
 - search tips, 1000-1001
 - security references, 884
 - system monitoring tools, 422
 - task automation, 410-411
 - user account references, 350
 - X Window System, 189-190, 1006
 - Xen references, 520
 - yum resources, 934
- welcome.msg files, 653**
- wget command, 632-633**
- whatis command, 145**
- WHERE statements (SQL), 573-574**
- whereis command, 139, 143-145**
- which shell command, 920**
- while loops, 823**
 - Perl, 777
 - Python, 799
- while statements, 401-403**
- whitespace in SQL commands, 572**
- whois command, 711-713**
- wildcard searches, 146, 662. See also pattern-matching**

window managers (X Window System), 168, 181

- drag and drop features, 182
- mwm, 184
- switchdesk client, 182-183
- twm, 183-184
- via switchdesk client, 182

Windows

- applications, running with Wine, 259
- games, playing with Cedega, 322

Wine, 259**WineX (Cedega), 314****WinModems, configuring, 102****wireless networks, 465-466**

- advantages of, 489
- cellular networking, 488-489
- configuring, 114-116
- iwconfig tool, 487
- iwlist tool, 487
- iwpriv tool, 487
- iwspy tool, 487
- security, 876-877
- standards, 489-490
- war driving, 877

wish command, 381**WITH PASSWORD segment (CREATE USER statement), 584****Wolfenstein: Enemy Territory, installation, 319****word processing**

- AbiWord, 252-253
- KWord, 256-257
- Writer, 241, 244-247

worker MPM (multiprocessing module), Apache Web server configuration, 539**writeback mode (ext3 disk file system), 942, 952****WriteLine(), Mono, 863****Writer (OpenOffice.org), 241, 244-247****writing**

- documentation, 25
- init scripts, 360
- shell scripts, 378

wtmp files, monitoring user logins/logouts, 335**Wu-FTP servers**

- configuring via ftpaccess configuration files, 646
 - access control directives, 647-650
 - cdpath directed commands, 657-658
 - permission control directives, 655-657
 - shutdown file structures, 658
 - system logging directives, 654-655
 - user information directives, 650-654
- FTP server administration
 - counting number of connections, 664
 - displaying connected user information, 662-664
 - scheduling server downtime, 664-665
 - viewing server transaction logs, 666-667

X**X Display Manager Control Protocol (XDMCP), 513****-x file comparison operators, 394, 398****X protocol, 166****X Window System**

- clients, 165-168
- components of, 168
- configuring, 173
 - manual configuration, 176-177
 - system-config-display client, 174-176
- development of, 165
- display managers, 167, 177-180
- distributed processing, 166
- distribution components, 167
- features of, 167
- GNOME (GNU Network Object Model Environment) desktop environment), 186
- hard drive requirements, 167
- KDE (K Desktop Environment), 188

- keyboards, 88
- KVM (keyboard video mouse) hardware, 95
- networking capabilities, 167
- references, 189-190
- starting, 177-181
- subdirectories list, 167-168
- types of users, 167
- websites, 1006
- window managers, 168, 181-184
- X protocol, 166
- xorg.conf configuration files
 - components list, 168-169
 - Device section, 172
 - Files section, 169-170
 - InputDevice section, 170-171
 - location of, 168
 - Module section, 170
 - Monitor section, 171-172
 - Screen section, 172-173
 - ServerLayout section, 169
- X-CD-Roast, 268-269**
- X-Chat IRC client, 234**
- x-x, shell pattern-matching searches, 375**
- X11. See X Window System**
- xbiff command, 689**
- XBitHack directive (Apache Web server), 556**
- .xbm graphics file format, 294**
- xcdroast command, 282**
- Xclients-default files, user login process, 347**
- xcpustate client, 420**
- Xdefaults files, user login process, 347**
- xdm display manager, configuring, 180**
- XDMCP (X Display Manager Control Protocol), 513**
- Xen**
 - /etc/xen files, 520
 - advantages of, 515-516
 - compared to paravirtualization, 516
 - dom0, 517
 - domU, 517
 - guest operating systems, setting up, 518-519
 - installing, 517-518
 - references, 520
 - related commands, 520
 - runtime configuration, 519-520
 - system requirements, 517
 - xend daemon, 518, 520
- xend daemon, 518-520**
- xenguest-install.py script, 518-520**
- Xfce desktop, 891**
- xfig command, 297**
- XFree86 Project, Inc. website, 35**
- XFS file system, 939, 944**
- Ximian**
 - desktop environment, 186-187
 - Evolution email client, 215-217
- Xine, 279**
- xine command, 282**
- Xinerama, X Window System configuration, 176**
- xinetd daemons, 363-364, 641-642**
- .xinitrc files, 180**
- xkbcomp command, 88**
- xkbprint command, 88**
- xm command, 519-520**
- xm console yourvm. command, 519**
- xm destroy yourvm command, 519**
- xm mem-set command, 519**
- xm shutdown yourvm command, 519**
- xminicom script, 101**
- xmkmf command, 857**
- xmms command, 282**
- Xmms music player, 273**
- xmodmap command, 88**
- xorg.conf configuration files, 188**
 - backups, 96
 - components list, 168-169
 - Device section, 172
 - Files section, 169-170
 - InputDevice section, 170-171
 - location of, 168

- Module section, 170
- Monitor section, 171-172
- Screen section, 172-173
- ServerLayout section, 169
- X Window System configuration, 176-177

- xosview client, 419**
- xpdf client, reading document with, 24**
- .xpm graphics file format, 294**
- Xsane scanners, 292**
- xsane command, 297**
- xset command, 88**
- xsri client, 189**
- xwd tool, 296**
- xxx, shell pattern-matching searches, 375**

Y

- yum (Yellowdog Updater Modified)**
 - installing, 202
 - updating, 17
- yum command, 925**
 - configuring, 931-932
 - development of, 927
 - installed packages, listing, 1001
 - local repositories, creating, 932-934
 - mailing list, 927
 - maintenance, 928-929
 - partial updates, 927
 - references, 934
 - running noninteractively, 927-928
 - software
 - deleting, 928
 - installation, 926
 - inventory management, 929-931
 - updates, 926-927
 - updates/bug fixes, 1000
 - verifying availability, 926
- yum install command, 202**
- yum list command, 202**

- yum list installed command, 202**
- yum list updates command, 202**
- yum remove command, 202**
- yum update command, 202**
- yum upgrade command, 202**

Z

- z file comparison operators, 398**
- z string expression operators, 391**
- Zapping, 280**
- Zeus Web server, 565**
- zImage directive, kernel compilation, 986**
- zip disk partitions, 947**
- Zip drives, 430**
- Ziproxy, 504**
- zless command, reading compressed HOWTO document files, 24**
- zone files, 719**
 - NS records, 722
 - PTR records, 722
 - SOA records, 720-722
 - troubleshooting, 730-731
 - TXT records, 722
- zone transfers (DNS), controlling, 736**
- zones**
 - forward zones, 725-727
 - reverse zones, 727-728
- Zope Web server, 565**
- zsh shell, 373**