

CONTENTS IN DETAIL

PREFACE **XXI**

Who Should Read This Book?	xxi
Prerequisites	xxii
How to Read This Book	xxii
A Hands-on Approach	xxii
How This Book Is Organized	xxiii
What's New in the Third Edition?	xxiii
A Note on Terminology	xxiv

1 **THE BIG PICTURE** **1**

1.1 Levels and Layers of Abstraction in a Linux System	2
1.2 Hardware: Understanding Main Memory	4
1.3 The Kernel	4
1.3.1 Process Management	5
1.3.2 Memory Management	6
1.3.3 Device Drivers and Management	6
1.3.4 System Calls and Support	7
1.4 User Space	8
1.5 Users	9
1.6 Looking Forward	10

2 **BASIC COMMANDS AND DIRECTORY HIERARCHY** **11**

2.1 The Bourne Shell: /bin/sh	12
2.2 Using the Shell	12
2.2.1 The Shell Window	13
2.2.2 cat	13
2.2.3 Standard Input and Standard Output	14
2.3 Basic Commands	15
2.3.1 ls	15
2.3.2 cp	15
2.3.3 mv	16
2.3.4 touch	16
2.3.5 rm	16
2.3.6 echo	16
2.4 Navigating Directories	16
2.4.1 cd	17
2.4.2 mkdir	17
2.4.3 rmdir	17
2.4.4 Shell Globbing ("Wildcards")	18

2.5	Intermediate Commands	19
2.5.1	grep	19
2.5.2	less	20
2.5.3	pwd	20
2.5.4	diff	21
2.5.5	file	21
2.5.6	find and locate	21
2.5.7	head and tail	21
2.5.8	sort	22
2.6	Changing Your Password and Shell	22
2.7	Dot Files	22
2.8	Environment and Shell Variables	22
2.9	The Command Path	23
2.10	Special Characters	24
2.11	Command-Line Editing	25
2.12	Text Editors	25
2.13	Getting Online Help	26
2.14	Shell Input and Output	28
2.14.1	Standard Error	29
2.14.2	Standard Input Redirection	29
2.15	Understanding Error Messages	29
2.15.1	Anatomy of a Unix Error Message	30
2.15.2	Common Errors	30
2.16	Listing and Manipulating Processes	32
2.16.1	Command Options	32
2.16.2	Process Termination	33
2.16.3	Job Control	34
2.16.4	Background Processes	34
2.17	File Modes and Permissions	35
2.17.1	Modifying Permissions	36
2.17.2	Working with Symbolic Links	38
2.18	Archiving and Compressing Files	39
2.18.1	gzip	39
2.18.2	tar	39
2.18.3	Compressed Archives (.tar.gz)	40
2.18.4	zcat	41
2.18.5	Other Compression Utilities	41
2.19	Linux Directory Hierarchy Essentials	42
2.19.1	Other Root Subdirectories	43
2.19.2	The /usr Directory	44
2.19.3	Kernel Location	44
2.20	Running Commands as the Superuser	44
2.20.1	sudo	45
2.20.2	/etc/sudoers	45
2.20.3	sudo Logs	46
2.21	Looking Forward	46

3 DEVICES 47

3.1	Device Files	48
3.2	The sysfs Device Path	49

3.3	dd and Devices	50
3.4	Device Name Summary	51
3.4.1	Hard Disks: /dev/sd*	52
3.4.2	Virtual Disks: /dev/xvd*, /dev/vd*	53
3.4.3	Non-Volatile Memory Devices: /dev/nvme*	53
3.4.4	Device Mapper: /dev/dm-*, /dev/mapper/*	53
3.4.5	CD and DVD Drives: /dev/sr*	53
3.4.6	PATA Hard Disks: /dev/hd*	53
3.4.7	Terminals: /dev/tty*, /dev/pts/*, and /dev/tty	53
3.4.8	Serial Ports: /dev/ttyS*, /dev/ttyUSB*, /dev/ttyACM*	55
3.4.9	Parallel Ports: /dev/lp0 and /dev/lp1	55
3.4.10	Audio Devices: /dev/snd/*, /dev/dsp, /dev/audio, and More	55
3.4.11	Device File Creation	56
3.5	udev	56
3.5.1	devtmpfs	57
3.5.2	udev Operation and Configuration	58
3.5.3	udevadm	60
3.5.4	Device Monitoring	61
3.6	In-Depth: SCSI and the Linux Kernel	62
3.6.1	USB Storage and SCSI	65
3.6.2	SCSI and ATA	65
3.6.3	Generic SCSI Devices	66
3.6.4	Multiple Access Methods for a Single Device	67

4 DISKS AND FILESYSTEMS 69

4.1	Partitioning Disk Devices	72
4.1.1	Viewing a Partition Table	72
4.1.2	Modifying Partition Tables	75
4.1.3	Creating a Partition Table	76
4.1.4	Navigating Disk and Partition Geometry	78
4.1.5	Reading from Solid-State Disks	80
4.2	Filesystems	80
4.2.1	Filesystem Types	81
4.2.2	Creating a Filesystem	82
4.2.3	Mounting a Filesystem	83
4.2.4	Filesystem UUID	85
4.2.5	Disk Buffering, Caching, and Filesystems	86
4.2.6	Filesystem Mount Options	86
4.2.7	Remounting a Filesystem	87
4.2.8	The /etc/fstab Filesystem Table	88
4.2.9	Alternatives to /etc/fstab	89
4.2.10	Filesystem Capacity	89
4.2.11	Checking and Repairing Filesystems	91
4.2.12	Special-Purpose Filesystems	93
4.3	Swap Space	94
4.3.1	Using a Disk Partition as Swap Space	94
4.3.2	Using a File as Swap Space	95
4.3.3	Determining How Much Swap You Need	95
4.4	The Logical Volume Manager	96
4.4.2	Working with LVM	97
4.4.3	The LVM Implementation	107

4.5	Looking Forward: Disks and User Space	111
4.6	Inside a Traditional Filesystem	111
4.6.1	Inode Details and the Link Count	113
4.6.2	Block Allocation	114
4.6.3	Working with Filesystems in User Space	115

5 HOW THE LINUX KERNEL BOOTS 117

5.1	Startup Messages	118
5.2	Kernel Initialization and Boot Options	119
5.3	Kernel Parameters	120
5.4	Boot Loaders	121
5.4.1	Boot Loader Tasks	122
5.4.2	Boot Loader Overview	123
5.5	GRUB Introduction	123
5.5.1	Exploring Devices and Partitions with the GRUB Command Line	125
5.5.2	GRUB Configuration	127
5.5.3	GRUB Installation	130
5.6	UEFI Secure Boot Problems	131
5.7	Chainloading Other Operating Systems	132
5.8	Boot Loader Details	132
5.8.1	MBR Boot	133
5.8.2	UEFI Boot	133
5.8.3	How GRUB Works	134

6 HOW USER SPACE STARTS 137

6.1	Introduction to init	138
6.2	Identifying Your init	139
6.3	systemd	139
6.3.1	Units and Unit Types	140
6.3.2	Booting and Unit Dependency Graphs	140
6.3.3	systemd Configuration	141
6.3.4	systemd Operation	144
6.3.5	systemd Process Tracking and Synchronization	147
6.3.6	systemd Dependencies	148
6.3.7	systemd On-Demand and Resource-Parallelized Startup	151
6.3.8	systemd Auxiliary Components	156
6.4	System V Runlevels	156
6.5	System V init	157
6.5.1	System V init: Startup Command Sequence	158
6.5.2	The System V init Link Farm	159
6.5.3	run-parts	160
6.5.4	System V init Control	161
6.5.5	systemd System V Compatibility	161
6.6	Shutting Down Your System	162
6.7	The Initial RAM Filesystem	163
6.8	Emergency Booting and Single-User Mode	164
6.9	Looking Forward	165

7

SYSTEM CONFIGURATION: LOGGING, SYSTEM TIME, BATCH JOBS, AND USERS **167**

7.1	System Logging	168
7.1.1	Checking Your Log Setup	169
7.1.2	Searching and Monitoring Logs	169
7.1.3	Logfile Rotation	172
7.1.4	Journal Maintenance	173
7.1.5	A Closer Look at System Logging	173
7.2	The Structure of /etc.	176
7.3	User Management Files	177
7.3.1	The /etc/passwd File	177
7.3.2	Special Users	178
7.3.3	The /etc/shadow File	179
7.3.4	Manipulating Users and Passwords	179
7.3.5	Working with Groups	180
7.4	getty and login	181
7.5	Setting the Time	181
7.5.1	Kernel Time Representation and Time Zones	182
7.5.2	Network Time	182
7.6	Scheduling Recurring Tasks with cron and Timer Units	183
7.6.1	Installing Crontab Files	184
7.6.2	System Crontab Files	185
7.6.3	Timer Units	185
7.6.4	cron vs. Timer Units	187
7.7	Scheduling One-Time Tasks with at.	187
7.7.1	Timer Unit Equivalents	188
7.8	Timer Units Running as Regular Users	188
7.9	User Access Topics.	189
7.9.1	User IDs and User Switching	189
7.9.2	Process Ownership, Effective UID, Real UID, and Saved UID.	189
7.9.3	User Identification, Authentication, and Authorization.	191
7.9.4	Using Libraries for User Information	192
7.10	Pluggable Authentication Modules	192
7.10.1	PAM Configuration	193
7.10.2	Tips on PAM Configuration Syntax.	196
7.10.3	PAM and Passwords.	197
7.11	Looking Forward	198

8

A CLOSER LOOK AT PROCESSES AND RESOURCE UTILIZATION **199**

8.1	Tracking Processes	200
8.2	Finding Open Files with lsof	200
8.2.1	Reading the lsof Output	201
8.2.2	Using lsof	202
8.3	Tracing Program Execution and System Calls.	202
8.3.1	strace	202
8.3.2	ltrace	204
8.4	Threads	204
8.4.1	Single-Threaded and Multithreaded Processes	204
8.4.2	Viewing Threads	205

8.5	Introduction to Resource Monitoring	206
8.5.1	Measuring CPU Time	207
8.5.2	Adjusting Process Priorities	207
8.5.3	Measuring CPU Performance with Load Averages	208
8.5.4	Monitoring Memory Status	210
8.5.5	Monitoring CPU and Memory Performance with vmstat	212
8.5.6	I/O Monitoring	214
8.5.7	Per-Process Monitoring with pidstat	216
8.6	Control Groups (cgroups)	216
8.6.1	Differentiating Between cgroup Versions	217
8.6.2	Viewing cgroups	219
8.6.3	Manipulating and Creating cgroups	220
8.6.4	Viewing Resource Utilization	221
8.7	Further Topics	221

9

UNDERSTANDING YOUR NETWORK AND ITS CONFIGURATION 223

9.1	Network Basics	224
9.2	Packets	224
9.3	Network Layers	225
9.4	The Internet Layer	226
9.4.1	Viewing IP Addresses	228
9.4.2	Subnets	228
9.4.3	Common Subnet Masks and CIDR Notation	229
9.5	Routes and the Kernel Routing Table	230
9.6	The Default Gateway	231
9.7	IPv6 Addresses and Networks	231
9.7.1	Viewing IPv6 Configuration on Your System	232
9.7.2	Configuring Dual-Stack Networks	233
9.8	Basic ICMP and DNS Tools	234
9.8.1	ping	234
9.8.2	DNS and host	235
9.9	The Physical Layer and Ethernet	235
9.10	Understanding Kernel Network Interfaces	236
9.11	Introduction to Network Interface Configuration	237
9.11.1	Manually Configuring Interfaces	237
9.11.2	Manually Adding and Deleting Routes	238
9.12	Boot-Activated Network Configuration	239
9.13	Problems with Manual and Boot-Activated Network Configuration	239
9.14	Network Configuration Managers	240
9.14.1	NetworkManager Operation	241
9.14.2	NetworkManager Interaction	241
9.14.3	NetworkManager Configuration	242
9.15	Resolving Hostnames	243
9.15.1	/etc/hosts	244
9.15.2	resolv.conf	245
9.15.3	Caching and Zero-Configuration DNS	245
9.15.4	/etc/nsswitch.conf	246
9.16	Localhost	247
9.17	The Transport Layer: TCP, UDP, and Services	247
9.17.1	TCP Ports and Connections	248
9.17.2	UDP	250

9.18	Revisiting a Simple Local Network	252
9.19	Understanding DHCP	252
	9.19.1 Linux DHCP Clients	253
	9.19.2 Linux DHCP Servers	253
9.20	Automatic IPv6 Network Configuration	253
9.21	Configuring Linux as a Router	254
9.22	Private Networks (IPv4)	256
9.23	Network Address Translation (IP Masquerading)	256
9.24	Routers and Linux	258
9.25	Firewalls	259
	9.25.1 Linux Firewall Basics	259
	9.25.2 Setting Firewall Rules	261
	9.25.3 Firewall Strategies	262
9.26	Ethernet, IP, ARP, and NDP	264
9.27	Wireless Ethernet	266
	9.27.1 iw	267
	9.27.2 Wireless Security	268
9.28	Summary	268

10

NETWORK APPLICATIONS AND SERVICES

269

10.1	The Basics of Services	270
10.2	A Closer Look	271
10.3	Network Servers	272
	10.3.1 Secure Shell	273
	10.3.2 The sshd Server	274
	10.3.3 fail2ban	276
	10.3.4 The SSH Client	277
10.4	Pre-systemd Network Connection Servers: inetd/xinetd	278
10.5	Diagnostic Tools	279
	10.5.1 lsof	280
	10.5.2 tcpdump	281
	10.5.3 netcat	283
	10.5.4 Port Scanning	284
10.6	Remote Procedure Calls	284
10.7	Network Security	285
	10.7.1 Typical Vulnerabilities	286
	10.7.2 Security Resources	287
10.8	Looking Forward	287
10.9	Network Sockets	288
10.10	Unix Domain Sockets	289

11

INTRODUCTION TO SHELL SCRIPTS

291

11.1	Shell Script Basics	291
	11.1.1 Limitations of Shell Scripts	292
11.2	Quoting and Literals	293
	11.2.1 Literals	293
	11.2.2 Single Quotes	294
	11.2.3 Double Quotes	295
	11.2.4 Literal Single Quotes	295

11.3	Special Variables	296
11.3.1	Individual Arguments: \$1, \$2, and So On	296
11.3.2	Number of Arguments: \$#	297
11.3.3	All Arguments: \$@	297
11.3.4	Script Name: \$0	297
11.3.5	Process ID: \$\$	298
11.3.6	Exit Code: \$?	298
11.4	Exit Codes	298
11.5	Conditionals	299
11.5.1	A Workaround for Empty Parameter Lists	299
11.5.2	Other Commands for Tests	300
11.5.3	elif	300
11.5.4	Logical Constructs	300
11.5.5	Testing Conditions	301
11.5.6	case	304
11.6	Loops	305
11.6.1	for Loops	305
11.6.2	while Loops	305
11.7	Command Substitution	306
11.8	Temporary File Management	307
11.9	Here Documents	308
11.10	Important Shell Script Utilities	308
11.10.1	basename	308
11.10.2	awk	309
11.10.3	sed	309
11.10.4	xargs	310
11.10.5	expr	311
11.10.6	exec	311
11.11	Subshells	311
11.12	Including Other Files in Scripts	312
11.13	Reading User Input	312
11.14	When (Not) to Use Shell Scripts	312

12

NETWORK FILE TRANSFER AND SHARING

315

12.1	Quick Copy	316
12.2	rsync	317
12.2.1	Getting Started with rsync	317
12.2.2	Making Exact Copies of a Directory Structure	318
12.2.3	Using the Trailing Slash	319
12.2.4	Excluding Files and Directories	320
12.2.5	Checking Transfers, Adding Safeguards, and Using Verbose Mode	321
12.2.6	Compressing Data	321
12.2.7	Limiting Bandwidth	322
12.2.8	Transferring Files to Your Computer	322
12.2.9	Further rsync Topics	322
12.3	Introduction to File Sharing	323
12.3.1	File Sharing Usage and Performance	323
12.3.2	File Sharing Security	323

12.4	Sharing Files with Samba	324
12.4.1	Server Configuration	324
12.4.2	Server Access Control	325
12.4.3	Passwords.	326
12.4.4	Manual Server Startup	327
12.4.5	Diagnostics and Logfiles	328
12.4.6	File Share Configuration	328
12.4.7	Home Directories	328
12.4.8	Printer Sharing.	329
12.4.9	The Samba Client	329
12.5	SSHFS	331
12.6	NFS	332
12.7	Cloud Storage.	333
12.8	The State of Network File Sharing	333

13

USER ENVIRONMENTS **335**

13.1	Guidelines for Creating Startup Files	336
13.2	When to Alter Startup Files	336
13.3	Shell Startup File Elements.	337
13.3.1	The Command Path	337
13.3.2	The Manual Page Path	338
13.3.3	The Prompt	338
13.3.4	Aliases	339
13.3.5	The Permissions Mask.	339
13.4	Startup File Order and Examples	340
13.4.1	The bash Shell.	340
13.4.2	The tcsh Shell	342
13.5	Default User Settings	343
13.5.1	Shell Defaults	343
13.5.2	Editor	344
13.5.3	Pager	344
13.6	Startup File Pitfalls	344
13.7	Further Startup Topics	345

14

A BRIEF SURVEY OF THE LINUX DESKTOP AND PRINTING **347**

14.1	Desktop Components	348
14.1.1	Framebuffers	348
14.1.2	The X Window System	348
14.1.3	Wayland	349
14.1.4	Window Managers	349
14.1.5	Toolkits	350
14.1.6	Desktop Environments.	350
14.1.7	Applications	350
14.2	Are You Running Wayland or X?	351
14.3	A Closer Look at Wayland	351
14.3.1	The Compositing Window Manager	351
14.3.2	libinput.	352
14.3.3	X Compatibility in Wayland	353

14.4	A Closer Look at the X Window System	354
14.4.1	Display Managers	355
14.4.2	Network Transparency	355
14.4.3	Ways of Exploring X Clients	355
14.4.4	X Events	356
14.4.5	X Input and Preference Settings	357
14.5	D-Bus	359
14.5.1	System and Session Instances	360
14.5.2	D-Bus Message Monitoring	360
14.6	Printing	360
14.6.1	CUPS	361
14.6.2	Format Conversion and Print Filters	361
14.7	Other Desktop Topics	362

15 DEVELOPMENT TOOLS 363

15.1	The C Compiler	364
15.1.1	Compiling Multiple Source Files	365
15.1.2	Linking with Libraries	366
15.1.3	Working with Shared Libraries	367
15.1.4	Working with Header (Include) Files and Directories	371
15.2	make	373
15.2.1	A Sample Makefile	374
15.2.2	Built-in Rules	374
15.2.3	Final Program Build	375
15.2.4	Dependency Updates	375
15.2.5	Command-Line Arguments and Options	376
15.2.6	Standard Macros and Variables	377
15.2.7	Conventional Targets	378
15.2.8	Makefile Organization	378
15.3	Lex and Yacc	379
15.4	Scripting Languages	380
15.4.1	Python	381
15.4.2	Perl	381
15.4.3	Other Scripting Languages	381
15.5	Java	382
15.6	Looking Forward: Compiling Packages	383

16 INTRODUCTION TO COMPILING SOFTWARE FROM C SOURCE CODE 385

16.1	Software Build Systems	386
16.2	Unpacking C Source Packages	387
16.3	GNU Autoconf	388
16.3.1	An Autoconf Example	389
16.3.2	Installation Using a Packaging Tool	390
16.3.3	configure Script Options	390
16.3.4	Environment Variables	391
16.3.5	Autoconf Targets	392
16.3.6	Autoconf Logfiles	392
16.3.7	pkg-config	393

16.4	Installation Practice	394
16.4.1	Where to Install	395
16.5	Applying a Patch	395
16.6	Troubleshooting Compiles and Installations	396
16.6.1	Specific Errors	397
16.7	Looking Forward	399

17
VIRTUALIZATION **401**

17.1	Virtual Machines	402
17.1.1	Hypervisors	402
17.1.2	Hardware in a Virtual Machine	403
17.1.3	Common Uses of Virtual Machines	404
17.1.4	Drawbacks of Virtual Machines	404
17.2	Containers	405
17.2.1	Docker, Podman, and Privileges	406
17.2.2	A Docker Example	407
17.2.3	LXC	414
17.2.4	Kubernetes	415
17.2.5	Pitfalls of Containers	415
17.3	Runtime-Based Virtualization	417

BIBLIOGRAPHY **419**

INDEX **423**