

Matthew Helmke

2021 Edition
Covers 20.04, 20.10, and 21.04

Ubuntu Linux

UNLEASHED


Matthew Helmke

with Andrew Hudson
and Paul Hudson

Ubuntu Linux

UNLEASHED

2021 Edition

SAMS |

Ubuntu Linux Unleashed 2021 Edition

Table of Contents

Cover

Title Page

Copyright Page

Contents at a Glance

Table of Contents

Introduction

Part I: Getting Started

1 Installing Ubuntu and Post-Installation Configuration

Before You Begin the Installation

Researching Your Hardware Specifications

Installation Options

32-Bit Versus 64-Bit Ubuntu

Planning Partition Strategies

The Boot Loader

Installing from DVD or USB Drive

Step-by-Step Installation

Installing

First Update

Shutting Down

Finding Programs and Files

Software Updater

The sudo Command

Configuring Software Repositories

System Settings

Detecting and Configuring a Printer

Table of Contents

Configuring Power Management in Ubuntu

Setting the Time and Date

Configuring Wireless Networks

Troubleshooting Post-Installation Configuration Problems

References

2 Background Information and Resources

What Is Linux?

Why Use Linux?

What Is Ubuntu?

Ubuntu for Business

Ubuntu in Your Home

Getting the Most from Linux and Ubuntu Documentation

Linux

Ubuntu

Part II: Desktop Ubuntu

3 Foundations of the Linux GUI

Foundations and the X Server

Basic X Concepts

Using X

Elements of the xorg.conf File

Starting X

Using a Display Manager

Changing Window Managers

References

4 Ubuntu Desktop Options

Desktop Environment

Using GNOME: A Primer

KDE and Kubuntu

Xfce and Xubuntu

LXDE and Lubuntu

Table of Contents

MATE and Ubuntu MATE

Ubuntu Budgie

Ubuntu Kylin

References

5 On the Internet

Getting Started with Firefox

Checking Out Google Chrome and Chromium

References

6 Productivity Applications

Introducing LibreOffice

Other Useful Productivity Software

Working with PDFs

Writing Scripts

Working with XML and DocBook

Working with LaTeX

Creating Mind Maps

Productivity Applications Written for Microsoft Windows

References

7 Multimedia Applications

Sound and Music

Sound Cards

Sound Formats

Listening to Music

Graphics Manipulation

The GNU Image Manipulation Program

Using Scanners in Ubuntu

Working with Graphics Formats

Capturing Screen Images

Other Graphics Manipulation Options

Using Digital Cameras with Ubuntu

Handheld Digital Cameras

Table of Contents

Using Shotwell Photo Manager

Burning CDs and DVDs in Ubuntu

Creating CDs and DVDs with Brasero

Creating CDs from the Command Line

Creating DVDs from the Command Line

Viewing Video

Video Formats

Viewing Video in Linux

Recording and Editing Audio

Editing Video

References

8 Games

Ubuntu Gaming

Installing Proprietary Video Drivers

Online Game Sources

Steam

GOG.com

Humble

itch.io

LGDB

Game Jolt

Installing Games from the Ubuntu Repositories

Warsow

Scorched 3D

Frozen Bubble

SuperTux

Battle for Wesnoth

Frets on Fire

FlightGear

Speed Dreams

Games for Kids

Commercial Games

Table of Contents

Playing Windows Games

References

Part III: System Administration

9 Managing Software

Ubuntu Software

Using Synaptic for Software Management

Staying Up to Date

Working on the Command Line

Day-to-Day APT Usage

Finding Software

Using apt-get Instead of apt

Compiling Software from Source

Compiling from a Tarball

Compiling from Source from the Ubuntu Repositories

Configuration Management

dotdee

Ubuntu Core

Using the Snappy Package Manager

References

10 Command-Line Beginners Class

What Is the Command Line?

Accessing the Command Line

Text-Based Console Login

Logging Out

Logging In and Out from a Remote Computer

User Accounts

Reading Documentation

Using Man Pages

Using apropos

Using whereis

Understanding the Linux File System Hierarchy

Table of Contents

Essential Commands in /bin and /sbin

Configuration Files in /etc

User Directories: /home

Using the Contents of the /proc Directory to Interact with or Obtain Information from the Kernel

Working with Shared Data in the /usr Directory

Temporary File Storage in the /tmp Directory

Accessing Variable Data Files in the /var Directory

Navigating the Linux File System

Listing the Contents of a Directory with ls

Changing Directories with cd

Finding Your Current Directory with pwd

Working with Permissions

Assigning Permissions

Directory Permissions

Altering File Permissions with chmod

File Permissions with umask

File Permissions with chgrp

Changing File Permissions with chown

Understanding Set User ID, Set Group ID, and Sticky Bit Permissions

Setting Permissions with Access Control Lists

Working with Files

Creating a File with touch

Creating a Directory with mkdir

Deleting a Directory with rmdir

Deleting a File or Directory with rm

Moving or Renaming a File with mv

Copying a File with cp

Displaying the Contents of a File with cat

Displaying the Contents of a File with less

Using Wildcards and Regular Expressions

Working as Root

Understanding and Fixing sudo

Creating Users

Table of Contents

Deleting Users

Shutting Down the System

Rebooting the System

Commonly Used Commands and Programs

References

11 Command-Line Master Class, Part 1

Why Use the Command Line?

Using Basic Commands

Printing the Contents of a File with cat

Changing Directories with cd

Changing File Access Permissions with chmod

Copying Files with cp

Printing Disk Usage with du

Using echo

Finding Files by Searching with find

Searches for a String in Input with grep

Paging Through Output with less

Creating Links Between Files with ln

Finding Files from an Index with locate

Listing Files in the Current Directory with ls

Listing System Information with lsblk, lshw, lsmode, lspci, and neofetch

Reading Manual Pages with man

Making Directories with mkdir

Moving Files with mv

Renaming Files with rename

Deleting Files and Directories with rm

Sorting the Contents of a File with sort

Printing the Last Lines of a File with tail

Printing the Location of a Command with which

Downloading Files with wget

References

12 Command-Line Master Class, Part 2

Table of Contents

Redirecting Output and Input

stdin, stdout, stderr, and Redirection

Comparing Files

- Finding Differences in Files with diff

- Finding Similarities in Files with comm

Limiting Resource Use and Job Control

- Listing Processes with ps

- Listing Jobs with jobs

- Running One or More Tasks in the Background

- Moving Jobs to the Background or Foreground with bg and fg

- Printing Resource Usage with top

- Setting Process Priority with nice

Combining Commands

- Pipes

- Combining Commands with Boolean Operators

- Running Separate Commands in Sequence

- Process Substitution

Executing Jobs in Parallel

Using Environment Variables

Using Common Text Editors

- Working with nano

- Working with vi

- Working with emacs

- Working with sed and awk

Working with Compressed Files

Using Multiple Terminals with byobu

Doing a Polite System Reset Using REISUB

Fixing an Ubuntu System That Will Not Boot

- Checking BIOS

- Checking GRUB

- Reinstalling GRUB

- Using Recovery Mode

Table of Contents

Reinstalling Ubuntu

Tips and Tricks

Running the Previous Command

Running Any Previous Command

Running a Previous Command That Started with Specific Letters

Running the Same Thing You Just Ran with a Different First Word

Viewing Your History and More

Doing Two or More Things

Using Shortcuts

Confining a Script to a Directory

Using Coreutils

Reading the Contents of the Kernel Ring Buffer with dmesg

References

13 Managing Users

User Accounts

The Super User/Root User

User IDs and Group IDs

File Permissions

Managing Groups

Group Listing

Group Management Tools

Managing Users

User Management Tools

Adding New Users

Monitoring User Activity on the System

Managing Passwords

System Password Policy

The Password File

Shadow Passwords

Managing Password Security for Users

Changing Passwords in a Batch

Granting System Administrator Privileges to Regular Users

Table of Contents

- Temporarily Changing User Identity with the su Command
- Granting Root Privileges on Occasion: The sudo Command

Disk Quotas

- Implementing Quotas
- Manually Configuring Quotas

Related Ubuntu Commands

References

14 Automating Tasks and Shell Scripting

What Is a Shell?

Scheduling Tasks

- Using at and batch to Schedule Tasks for Later
- Using cron to Run Jobs Repeatedly
- Using rtcwake to Wake Your Computer from Sleep Automatically

Basic Shell Control

- The Shell Command Line
- Shell Pattern-Matching Support
- Redirecting Input and Output
- Piping Data
- Background Processing

Writing and Executing a Shell Script

- Running the New Shell Program
- Storing Shell Scripts for System-wide Access
- Interpreting Shell Scripts Through Specific Shells
- Using Variables in Shell Scripts
- Assigning a Value to a Variable
- Accessing Variable Values
- Positional Parameters
- A Simple Example of a Positional Parameter
- Using Positional Parameters to Access and Retrieve Variables from the Command Line
- Using a Simple Script to Automate Tasks
- Built-in Variables
- Special Characters

Table of Contents

Comparison of Expressions in pdksh and bash

Comparing Expressions with tcsh

The for Statement

The while Statement

The until Statement

The repeat Statement (tcsh)

The select Statement (pdksh)

The shift Statement

The if Statement

The expr Statement

The case Statement

The break and exit Statements

Using Functions in Shell Scripts

References

15 The Boot Process

Running Services at Boot

Beginning the Boot Loading Process

Loading the Linux Kernel

Starting and Stopping Services with systemd

Controlling Services at Boot with Administrative Tools

Troubleshooting Runlevel Problems

Boot-Repair

References

16 System-Monitoring Tools

Console-Based Monitoring

Using the kill Command to Control Processes

Using Priority Scheduling and Control

Displaying Free and Used Memory with free

Disk Space

Disk Quotas

Checking Log Files

Rotating Log Files

Table of Contents

Graphical Process- and System-Management Tools

- System Monitor

- Conky

- Other Graphical Process- and System-Monitoring Tools

KDE Process- and System-Monitoring Tools

Enterprise Server Monitoring

References

17 Backing Up

Choosing a Backup Strategy

- Why Data Loss Occurs

- Assessing Your Backup Needs and Resources

- Evaluating Backup Strategies

- Making the Choice

Choosing Backup Hardware and Media

- External Hard Drive

- Network Storage

- Tape Drive Backups

- Cloud Storage

Using Backup Software

- tar: The Most Basic Backup Tool

- The GNOME File Roller

- The KDE ark Archiving Tool

- Déjà Dup

- Back In Time

- Unison

- Amanda

- Alternative Backup Software

Copying Files

- Copying Files Using tar

- Compressing, Encrypting, and Sending tar Streams

- Copying Files Using cp

- Using rsync

Table of Contents

Version Control for Configuration Files

System Rescue

- The Ubuntu Rescue Disc

- Restoring the GRUB2 Boot Loader

- Saving Files from a Nonbooting Hard Drive

References

18 Networking

Laying the Foundation: The localhost Interface

- Checking for the Availability of the Loopback Interface

- Configuring the Loopback Interface Manually

Checking Connections with ping, traceroute, and mtr

Networking with TCP/IP

- TCP/IP Addressing

- Using IP Masquerading in Ubuntu

- Ports

IPv6 Basics

Network Organization

- Subnetting

- Subnet Masks

- Broadcast, Unicast, and Multicast Addressing

Hardware Devices for Networking

- Network Interface Cards

- Network Cable

- Hubs and Switches

- Routers and Bridges

- Initializing New Network Hardware

Using Network Configuration Tools

- Command-Line Network Interface Configuration

- Network Configuration Files

- Using Graphical Configuration Tools

Dynamic Host Configuration Protocol

- How DHCP Works

Table of Contents

Activating DHCP at Installation and Boot Time

DHCP Software Installation and Configuration

Using DHCP to Configure Network Hosts

Other Uses for DHCP

Wireless Networking

Support for Wireless Networking in Ubuntu

Choosing from Among Available Wireless Protocols

Beyond the Network and onto the Internet

Common Configuration Information

Configuring Digital Subscriber Line Access

Understanding PPP over Ethernet

Configuring a PPPoE Connection Manually

Configuring Dial-up Internet Access

Troubleshooting Connection Problems

References

19 Remote Access with SSH and VNC

Setting Up an SSH Server

SSH Tools

Using scp to Copy Individual Files Between Machines

Using sftp to Copy Many Files Between Machines

Using ssh-keygen to Enable Key-Based Logins

Virtual Network Computing

Guacamole

References

20 Securing Your Machines

Understanding Computer Attacks

Assessing Your Vulnerability

Protecting Your Machine

Securing a Wireless Network

Passwords and Physical Security

Configuring and Using Tripwire

Table of Contents

Securing Devices

Viruses

Configuring Your Firewall

AppArmor

Forming a Disaster Recovery Plan

References

21 Performance Tuning

Storage Disk

Linux File Systems

The hdparm Command

File System Tuning

The tune2fs Command

The e2fsck Command

The badblocks Command

Disabling File Access Time

Kernel

Tuned

References

22 Kernel and Module Management

The Linux Kernel

The Linux Source Tree

Types of Kernels

Managing Modules

When to Recompile

Kernel Versions

Obtaining the Kernel Sources

Patching the Kernel

Compiling the Kernel

Using xconfig to Configure the Kernel

Creating an Initial RAM Disk Image

When Something Goes Wrong

Table of Contents

Errors During Compile

Runtime Errors, Boot Loader Problems, and Kernel Oops

References

Part IV: Ubuntu as a Server

23 Sharing Files and Printers

Using Network File System

Installing and Starting or Stopping NFS

NFS Server Configuration

NFS Client Configuration

Putting Samba to Work

Manually Configuring Samba with `/etc/samba/smb.conf`

Testing Samba with the `testparm` Command

Starting, Stopping, and Restarting the `smbd` Daemon

Mounting Samba Shares

Network and Remote Printing with Ubuntu

Creating Network Printers

Using the CUPS GUI

Avoiding Printer Support Problems

References

24 Common Web Server Stacks

LAMP

LEMP

MEAN

References

25 Apache Web Server Management

About the Apache Web Server

Installing the Apache Server

Starting and Stopping Apache

Runtime Server Configuration Settings

Runtime Configuration Directives

Editing `apache2.conf`

Table of Contents

Apache Multiprocessing Modules

Using .htaccess Configuration Files

File System Authentication and Access Control

Restricting Access with Require

Authentication

Final Words on Access Control

Apache Modules

mod_access

mod_alias

mod_asis

mod_auth

mod_auth_anon

mod_auth_dbm

mod_auth_digest

mod_autoindex

mod_cgi

mod_dir and mod_env

mod_expires

mod_headers

mod_include

mod_info and mod_log_config

mod_mime and mod_mime_magic

mod_negotiation

mod_proxy

mod_rewrite

mod_setenvif

mod_speling

mod_status

mod_ssl

mod_unique_id

mod_userdir

mod_usertrack

mod_vhost_alias

Table of Contents

Virtual Hosting

- Address-Based Virtual Hosts

- Name-Based Virtual Hosts

Logging

HTTPS

References

26 Nginx Web Server Management

- About the Nginx Web Server

- Installing the Nginx Server

 - Installing from the Ubuntu Repositories

 - Building the Source Yourself

- Configuring the Nginx Server

- Virtual Hosting

- Setting Up PHP

- Adding and Configuring Modules

- HTTPS

- Reference

27 Other HTTP Servers

- lighttpd

- Yaws

- Cherokee

- Jetty

- thttpd

- Apache Tomcat

- WildFly

- Caddy

- References

28 Administering Relational Database Services

- A Brief Review of Database Basics

 - How Relational Databases Work

Table of Contents

Understanding SQL Basics

Creating Tables

Inserting Data into Tables

Retrieving Data from a Database

Choosing a Database: MySQL Versus PostgreSQL

Speed

Data Locking

ACID Compliance in Transaction Processing to Protect Data Integrity

SQL Subqueries

Procedural Languages and Triggers

Configuring MySQL

Setting a Password for the MySQL Root User

Creating a Database in MySQL

Configuring PostgreSQL

Initializing the Data Directory in PostgreSQL

Creating a Database in PostgreSQL

Creating Database Users in PostgreSQL

Deleting Database Users in PostgreSQL

Granting and Revoking Privileges in PostgreSQL

Database Clients

SSH Access to a Database

Local GUI Client Access to a Database

Web Access to a Database

The MySQL Command-Line Client

The PostgreSQL Command-Line Client

Graphical Clients

References

29 NoSQL Databases

Key/Value Stores

Berkeley DB

Cassandra

etcd

Table of Contents

Memcached and MemcacheDB

Redis

Riak

Scylla

Document Stores

CouchDB

MongoDB

BaseX

Wide Column Stores

BigTable

HBase

Graph Stores

Neo4j

OrientDB

HyperGraphDB

FlockDB

References

30 Virtualization on Ubuntu

KVM

VirtualBox

VMware

Xen

References

31 Containers and Ubuntu

LXC and LXD

Docker

Kubernetes

References

32 Ubuntu and Cloud Computing

Why a Cloud?

Software as a Service (SaaS)

Table of Contents

Platform as a Service (PaaS)

Infrastructure as a Service (IaaS)

Metal as a Service (MaaS)

Things to Consider Before You Make Any Decisions

Ubuntu on the Public Cloud

OpenStack

Amazon Web Services

Google Cloud

Microsoft Azure

Hybrid Clouds

Canonical-Specific Cloud Offerings

Juju

Mojo: Continuous Delivery for Juju

Landscape

References

33 Managing Sets of Servers

Puppet

Chef

Ansible

SaltStack

CFEngine

Juju

Landscape

References

34 Handling Email

How Email Is Sent and Received

The Mail Transport Agent

Choosing an MTA

The Mail Delivery Agent

The Mail User Agent

Basic Postfix Configuration and Operation

Table of Contents

- Configuring Masquerading
- Using Smart Hosts
- Setting Message Delivery Intervals
- Mail Relaying
- Forwarding Email with Aliases

Using Fetchmail to Retrieve Mail

- Installing Fetchmail
- Configuring Fetchmail

Choosing a Mail Delivery Agent

- Procmail
- Spamassassin
- Squirrelmail
- Virus Scanners
- Autoresponders

References

35 Proxying, Reverse Proxying, and Virtual Private Networks (VPNs)

- What Is a Proxy Server?
- Installing Squid
- Configuring Clients
- Access Control Lists
- Specifying Client IP Addresses
- Sample Configurations
- Virtual Private Networks (VPNs)
 - Setting Up a VPN Client
 - Setting Up a VPN Server

References

36 Lightweight Directory Access Protocol (LDAP)

- Configuring the Server
 - Creating Your Schema
 - Populating Your Directory

Table of Contents

Configuring Clients

LDAP Administration

References

37 Name Serving with the Domain Name System (DNS)

Understanding Domain Names

DNS Servers

DNS Records

Setting Up a DNS Server with BIND

References

Part V: Programming Linux

38 Using Programming Tools

Programming in C with Linux

Using the C Programming Project Management Tools Provided with Ubuntu

Building Programs with make

Using the autoconf Utility to Configure Code

Debugging Tools

Using the GNU C Compiler

Programming in Java with Linux

Graphical Development Tools

IDEs and SDKs

Using the KDevelop Client

The Glade Client for Developing in GNOME

Beginning Mobile Development for Android

Hardware

Linux Kernel

Libraries

Android Runtime

Application Framework

Applications

Installing Android Studio

Creating Your First Android Application

Table of Contents

Version Control Systems

- Managing Software Projects with Git

- Managing Software Projects with Bazaar

- Managing Software Projects with Subversion

Continuous Integration and Continuous Delivery and DevOps Tools

- CI/CD Tools

- Chaos Engineering

Canonical-created Tools

- Launchpad

- Ubuntu Make

- Creating Snap Packages

- Bikeshed and Other Tools

References

39 Using Popular Programming Languages

- Ada

- Clojure

- COBOL

- D

- Dart

- Elixir

- Elm

- Erlang

- Forth

- Fortran

- Go

- Groovy

- Haskell

- Java

- JavaScript

- Kotlin

Table of Contents

- Lisp
- Lua
- Mono
- OCaml
- Perl
- PHP
- Python
- Raku
- Ruby
- Rust
- Scala
- Scratch
- Vala
- References

40 Helping with Ubuntu Development

- Introduction to Ubuntu Development
- Setting Up Your Development System
 - Install Basic Packages and Configure
 - Creating a Launchpad Account
 - Setting Up Your Environment to Work with Launchpad
- Fixing Bugs and Packaging
- References

41 Helping with Ubuntu Testing and QA

- Community Teams
 - Ubuntu Testing Team
 - Ubuntu QA Team
- Bug Squad
- References

Index

Part VI: Bonus Online Chapters

Table of Contents

42 Using Perl

Using Perl with Linux

- Perl Versions

- A Simple Perl Program

Perl Variables and Data Structures

- Perl Variable Types

- Special Variables

Perl Operators

- Comparison Operators

- Compound Operators

- Arithmetic Operators

- Other Operators

- Special String Constants

Conditional Statements: if/else and unless

- if

- unless

Looping

- for

- foreach

- while

- until

- last and next

- do ... while and do ... until

Regular Expressions

Access to the Shell

Modules and CPAN

Code Examples

- Sending Mail

- Purging Logs

- Posting to Usenet

- One-Liners

- Command-Line Processing

Table of Contents

References

43 Using Python

Python on Linux

The Basics of Python

Numbers

More on Strings

Lists

Dictionaries

Conditionals and Looping

Functions

Object Orientation

Class and Object Variables

Constructors and Destructors

Class Inheritance

The Standard Library and the Python Package Index

References

44 Using PHP

Introduction to PHP

Entering and Exiting PHP Mode

Variables

Arrays

Constants

References

Comments

Escape Sequences

Variable Substitution

Operators

Conditional Statements

Special Operators

Switching

Loops

Including Other Files

Table of Contents

Basic Functions

Strings

Arrays

Files

Miscellaneous

Handling HTML Forms

Databases

References