

Table of Contents of the “Debian GNU/Linux Administrator Handbook”

The Debian Project

- What Is Debian?
 - A Multi-Platform Operating System
 - The Quality of Free Software
 - The Legal Framework: A Non-Profit Organization
- The Foundation Documents
 - The Commitment towards Users
 - The Debian Free Software Guidelines
- The Inner Workings of the Debian Project
 - The Debian Developers
 - The Active Role of Users
 - Teams and Sub-Projects
 - Existing Debian Sub-Projects
 - Administrative Teams
 - Development Teams, Transversal Teams
- The Role of Distributions
 - The Installer: **debian-installer**
 - The Software Library
- Lifecycle of a *Release*
 - The *Experimental* Status
 - The *Unstable* Status
 - Migration to *Testing*
 - The Release: *Testing* Becomes *Stable*

Presenting the Case Study

- Fast Growing IT Needs
- Long-Term Plans
- Why a GNU/Linux Distribution?
- Why the Debian Distribution?
 - Community- and Commercially-Driven Distributions
- Why Debian Lenny?

Analysing the Existing Setup and Migrating

- Coexistence in Heterogeneous Environments
 - Integration with Windows Machines
 - Integration with Mac OS Machines
 - Integration with Other Linux/Unix Machines
- How To Migrate
 - Identifying Services
 - Network and Processes
 - Backing up the Configuration
 - Taking Over an Existing Debian Server
 - Installing Debian
 - Installing and Configuring the Selected Services

Installation

- Installation Methods
 - Installing from a CD-ROM/DVD-ROM
 - Booting from a USB Key
 - Installing through Network Booting
 - Other Installation Methods
- Installing, Step by Step
 - Booting and Starting the Installer
 - Selecting the Language
 - Selecting the Country
 - Selecting the Keyboard Layout
 - Detecting Hardware
 - Loading Components
 - Detecting Network Hardware
 - Configuring the Network
 - Configuring the Clock
 - Detecting Disks and Other Devices
 - Starting the Partitioning Tool
 - Guided Partitioning
 - Manual Partitioning
 - Configuring Multidisk Devices (Software RAID)
 - Configuring the Logical Volume Manager (LVM)
 - Setting Up Encrypted Partitions
 - Administrator Password
 - Creating the First User
 - Installing the Base System
 - Configuring the Package Manager (**apt**)
 - Debian Package Popularity Contest
 - Selecting Packages for Installation
 - Installing the GRUB Bootloader

- Finishing the Installation and Rebooting
- After the First Boot
 - Installing Additional Software
 - Upgrading the System

Packaging System: Tools and Fundamental Principles

- Structure of a Binary Package
- Package Meta-Information
 - Description: the `control` File
 - Dependencies: the `Depends` Field
 - Conflicts: the `Conflicts` field
 - Incompatibilities: the `Breaks` Field
 - Provided Items: the `Provides` Field
 - Providing a “Service”
 - Interchangeability with Another Package
 - Current Limitations
 - Replacing Files: the `Replaces` Field
 - Configuration Scripts
 - Installation and upgrade
 - Package Removal
 - Checksums, List of Configuration Files
- Structure of a Source Package
 - Format
 - Usage within Debian
- Manipulating Packages with `dpkg`
 - Installing Packages
 - Removing packages
 - Other `dpkg` Features
 - `dpkg`'s Log File
- Coexistence with Other Packaging Systems

Maintenance and Updates: The APT Tools

- Filling in the `sources.list` File
 - Non-Official Resources: `apt-get.org`, `mentors.debian.net` and `backports.org`
- `aptitude` and `apt-get` Commands
 - Initialization
 - Installing and Removing

- System Upgrade
- Configuration Options
- Managing Package Priorities
- Working with Several Distributions
- The **apt-cache** Command
- Frontends: **aptitude**, **synaptic**
 - **aptitude**
 - Tracking Automatically Installed Packages
 - Managing Recommendations, Suggestions and Tasks
 - Better Solver Algorithms
 - **synaptic**
- Checking Package Authenticity
- Upgrading from One Stable Distribution to the Next
 - Recommended Procedure
 - Handling Problems after an Upgrade
- Keeping a System Up to Date
- Automatic Upgrades
 - Configuring **dpkg**
 - Configuring APT
 - Configuring **debconf**
 - Handling Command Line Interactions
 - The Miracle Combination
- Searching for Packages

Solving Problems and Finding Relevant Information

- Documentation Sources
 - Manual Pages
 - *info* Documents
 - Specific Documentation
 - Websites
 - Tutorials (*HOWTO*)
- Common Procedures
 - Configuring a Program
 - Monitoring What Daemons Are Doing
 - Asking for Help on a Mailing List
 - Reporting a Bug When the Problem Is Too Difficult

Basic Configuration: Network, Accounts, Printing...

- Configuring the System for Another Language
 - Setting the Default Language
 - Configuring the Keyboard for the Console
 - Migrating to UTF-8
 - Configuring the Keyboard for the Graphical Interface
- Configuring the Network
 - Ethernet Interface
 - Connecting with PPP through a PSTN Modem
 - Connecting through an ADSL Modem
 - Modems Supporting PPPOE
 - Modems Supporting PPTP
 - Modems Supporting DHCP
 - Automatic Network Configuration for Roaming Users
- Setting the Hostname and Configuring the Name Service
 - Name Resolution
 - Configuring DNS Servers
 - The `/etc/hosts` File
- User and Group Databases
 - User List: `/etc/passwd`
 - The Hidden and Encrypted Password File: `/etc/shadow`
 - Modifying an Existing Account or Password
 - Disabling an Account
 - Group List: `/etc/group`
- Creating Accounts
- Environment of Shells
- Configuring Printing
- Configuring the Bootloader
 - Identifying the Disks
 - Configuring LILO
 - Configuring GRUB
 - For Macintosh Computers (PowerPC): Configuring Yaboot
- More to configure: time synchronization, logs, shares...
 - Timezone
 - Time Synchronization
 - For Workstations
 - For Servers
 - Rotating Log Files
 - Sharing Administrator Rights
 - Liste of Mount Points
 - `locate` and `updatedb`
- Compiling a Kernel
 - Introduction and prerequisites
 - Getting the Sources

- Configuring the Kernel
- Compiling and building the package
- Compiling External Modules
- Applying a Kernel Patch
- Installing a Kernel
 - Features of a Debian Kernel Package
 - Installing with **dpkg**

Unix Services

- System Boot
- Remote Login
 - Remote Login: **telnet**
 - Secure Remote Login: SSH
 - Key-Based Authentication
 - Using Remote X11 Applications
 - Creating Encrypted Tunnels with Port Forwarding
 - Using Remote Graphical Desktops
- Managing Rights
- Administration Interfaces
 - Administrating On a Web Interface: **webmin**
 - Configuring Packages: **debconf**
- **syslog** System Events
 - Principle and Mechanism
 - The Configuration File
 - Syntax of the Selector
 - Syntax of Actions
- The **inetd** Super-Server
- Task Scheduling: **cron** and **atd**
 - Format of a **crontab** File
 - Using the **at** Command
- Asynchronous Scheduling: **anacron**
- Quotas
- Backing Up
 - Backing Up with **rsync**
 - Restoring Machines without Backups
- Hot Plugging: *hotplug*
 - Introduction
 - The Naming Problem
 - How *udev* works
 - Example
- Power Management

- Advanced Power Management (APM)
- Advanced Configuration and Power Interface (ACPI)
- Laptop Extension Cards: PCMCIA

Network Infrastructure

- Gateway
- Virtual Private Network
 - OpenVPN
 - Public Key Infrastructure: *easy-rsa*
 - Configuring the OpenVPN Server
 - Configuring the OpenVPN Client
 - Virtual Private Network with SSH
 - IPsec
 - PPTP
 - Configuring the Client
 - Configuring the Server
- Quality of Service
 - Principle and Mechanism
 - Configuring and Implementing
 - Reducing Latencies: **wondershaper**
 - Standard Configuration
- Dynamic Routing
- IPv6
- Domain Name Servers (DNS)
 - Principles
 - Configuring
- DHCP
 - Presentation
 - Configuring
 - DHCP and DNS
- Network Diagnosis Tools
 - Local Diagnosis: **netstat**
 - Remote Diagnosis: **nmap**
 - Sniffers: **tcpdump** and **wireshark**

Network Services: Postfix, Apache, NFS, Samba, Squid, LDAP

- Mail Server
 - Installing Postfix
 - Configuring Virtual Domains

- Virtual Alias Domains
 - Virtual Mailbox Domains
 - Restrictions for receiving and sending
 - IP-Based Access Restrictions
 - Checking the Validity of the `EHLO` or `HELO` Commands
 - Accepting or Refusing Based on the Announced Sender
 - Accepting or Refusing Based on the Recipient
 - Restrictions Associated with the `DATA` Command
 - Applying Restrictions
 - Filtering Based on the Message Contents
 - Setting Up *greylisting*
 - Customizing Filters Based On the Recipient
 - Integrating an Antivirus
 - Installing and Configuring the Antivirus
 - Configuring Postfix with the Antivirus
 - Authenticated SMTP
- Web Server (HTTP)
 - Installing Apache
 - Configuring Virtual Hosts
 - Common Directives
 - Requesting an Authentication
 - Restricting Access
 - Log Analyzers
- FTP File Server
- NFS File Server
 - Securing NFS
 - NFS Server
 - NFS Client
- Setting Up Windows Shares with Samba
 - Samba Server
 - Configuring with `debconf`
 - Configuring Manually
 - Changes to `smb.conf`
 - Adding Users
 - Switching to Domain Controller
 - Samba Client
 - The `smbclient` Program
 - Mounting a Windows Share
 - Printing on a Shared Printer
- HTTP/FTP Proxy
 - Installing
 - Configuring a Cache
 - Configuring a Filter

- LDAP Directory
 - Installing
 - Filling in the Directory
 - Managing Accounts with LDAP
 - Configuring NSS
 - Configuring PAM
 - Securing LDAP Data Exchanges
 - Configuring the Server
 - Configuring the Client

Advanced Administration

- RAID and LVM
 - Software RAID
 - Different RAID Levels
 - Setting Up RAID
 - Backing up the Configuration
 - LVM
 - LVM Concepts
 - Setting Up LVM
 - LVM Over Time
 - RAID or LVM?
- Virtualization with Xen
- Automated Installation
 - SystemImager
 - Fully Automatic Installer (FAI)
 - Preseeding Debian-Installer
 - Using a Preseed File
 - Creating a Preseed File
 - Creating a Customized Boot Media
 - Booting From the Network
 - Preparing a Bootable USB Key
 - Creating a CD-Rom Image
 - Simple-CDD: The All-In-One Solution
 - Creating Profiles
 - Configuring and Using `build-simple-cdd`
 - Generating an ISO Image
- Supervision
 - Setting Up Munin
 - Configuring Hosts To Monitor
 - Configuring the Grapher
 - Setting Up Nagios
 - Installing

- Configuring

Workstation

- Configuring the X11 Server
 - Automatic Detection
 - Configuration Script
- Customizing the Graphical Interface
 - Choosing a Display Manager
 - Choosing a Window Manager
 - Menu Management
- Graphical Desktops
 - GNOME
 - KDE
 - Xfce and Others
- Tools
 - Email
 - Evolution
 - KMail
 - Thunderbird and Icedove
 - Web Browsers
 - Development
 - Tools for GTK+ on GNOME
 - Tools for Qt on KDE
 - Collaborative Work
 - Working in Groups: *groupware*
 - Instant Messaging Systems
 - Configuring the Server
 - Jabber Clients
 - Collaborative Work With GForge
 - Office Suites
- Emulating Windows: Wine

Security

- Defining a Security Policy
- Firewall or Packet Filtering
 - Behavior of Netfilter
 - Syntax of **iptables**
 - Commands
 - Rules
 - Creating Rules
 - Installing the Rules at Each Boot

- Supervision: prevention, detection, dissuasion
 - Monitoring Logs with **logcheck**
 - Monitoring Activity
 - In Real Time
 - History
 - Detecting Changes
 - Auditing Packages: **debsums** and its Limits
 - Monitoring Files: AIDE
 - Detecting Intrusion (IDS/NIDS)
- Introduction to SELinux
 - Principles
 - Setting Up SELinux
 - Managing an SELinux System
 - Managing SELinux Modules
 - Managing Identities
 - Managing File Contexts, Ports and Booleans
 - Adapting the Rules
 - Writing a `.fc` File
 - Writing a `.if` File
 - Writing a `.te` File
 - Compiling the Files
- Other Security Related Considerations
 - Inherent Risks of Web Applications
 - Knowing What To Expect
 - Choosing the Software Wisely
 - Managing a Machine as a Whole
 - Users Are Actors
 - Physical Security
 - Legal Liability
- Dealing with a Compromised Machine
 - Detecting and Seeing the Cracker's Intrusion
 - Putting the Server Off-Line
 - Keeping Everything that Could Be Used as Evidence
 - Re-installing
 - Forensic Analysis
 - Reconstituting the Attack Scenario

Creating a Debian Package

- Rebuilding a Package from its Sources
 - Getting the Sources
 - Making Changes
 - Starting the Rebuild

- Building your First Package
 - Meta-Packages or Fake Packages
 - Simple File Archive
- Creating a Package Repository for APT
- Becoming a Package Maintainer
 - Learning to Make Packages
 - Rules
 - Procedures
 - Tools
 - The **lintian** Program
 - devscripts
 - *debhelper* and *dh-make*
 - **dupload** and **dput**
 - Acceptance Process
 - Prerequisites
 - Registration
 - Accepting the Principles
 - Checking Skills
 - Final Approval

Conclusion: Debian's Future

- Upcoming Developments
- Debian's Future
- Future of this Book

Derivative Distributions

- Ubuntu Linux
- Knoppix
- SimplyMEPIS
- Xandros
- Linspire and Freespire
- Sidux
- Damn Small Linux
- And Much More

Short Remedial Course

- Shell and Basic Commands
 - Browsing the Directory Tree and Managing Files
 - Displaying and Modifying Text Files

- Searching for Files and within Files
- Managing Processes
- System Information: Memory, Disk Space, Identity
- Organization of the Filesystem Hierarchy
 - The Root Directory
 - The User's Home Directory
- Inner Workings of a Computer: The Different Layers Involved
 - The Deepest Layer: the Hardware
 - The Starter: the BIOS
 - The Kernel
 - The User Space
- Some Tasks Handled by the Kernel
 - Driving the Hardware
 - Filesystems
 - Shared Functions
 - Process Management
 - Rights Management
- The User Space
 - Process
 - Daemons
 - Inter-Process Communications
 - Libraries