
O autorach (25)
Wprowadzenie (27)
Część I: Instalacja i konfiguracja (35)
Rozdział 1. Instalacja systemu Ubuntu (37)

• Nim rozpoczniesz instalację (38)
o Przegląd posiadanego sprzętu komputerowego (38)
o Opcje instalacji (39)
o Planowanie strategii podziału dysków na partycje (39)
o Program rozruchowy (ang. boot loader) (40)
o Instalacja z dysku CD lub DVD (40)

• Instalacja krok po kroku (41)
o Rozpoczęcie instalacji (41)
o Pierwsza aktualizacja (48)
o Wubi - prosty instalator Ubuntu dla użytkowników Windows (50)
o Zamykanie systemu (51)

• Warto zajrzeć (52)

Rozdział 2. Ubuntu zainstalowane - co dalej? (53)

• Rozwiązywanie problemów z konfiguracją systemu po zakończeniu procesu instalacji
(54)

• Polecenie sudo (56)
• Pierwsza aktualizacja (57)
• Konfigurowanie repozytoriów oprogramowania (59)
• Instalowanie sterowników kart graficznych (62)
• Zmiana wyglądu i stylu Ubuntu (63)

o Zmiana tła pulpitu (64)
o Zmiana kolorów (64)
o Czcionki systemowe (66)
o Wygląd menu (66)
o Efekty graficzne (67)

• Zachowanie środowiska (67)
o Preferowane aplikacje (68)
o Napędy i nośniki wymienne (68)

• Urządzenia wejściowe (69)
o Skróty klawiszowe (70)
o Układ klawiatury (70)
o Mysz (71)

• Wykrywanie i konfigurowanie modemu (72)
o Konfigurowanie modemu portu szeregowego (72)
o Konfigurowanie win-modemów w laptopach (73)

• Konfiguracja zarządzania energią (73)
• Ustawianie daty i czasu (74)

o Zastosowanie polecenia date (75)
o Zastosowanie polecenia hwclock (76)
o Zmiana daty i godziny (76)

• Konfiguracja i używanie napędów CD, DVD oraz CD-RW (77)
o Kontrola przypisania napędu (77)

• Konfigurowanie sieci bezprzewodowej (79)

• Warto zajrzeć (81)

Rozdział 3. Środowisko graficzne X Window System (83)

• Środowisko graficzne GNOME (85)
o GNOME: Obiektowy model środowiska sieciowego GNU (85)

• Efektowne błyskotki (87)
• Podstawowe pojęcia związane z systemem X Window (88)
• Korzystanie z systemu X (90)

o Składniki pliku konfiguracyjnego X.Org (91)
o Konfiguracja systemu X Window (97)

• Uruchamianie systemu X Window (99)
o Korzystanie z menedżera ekranu logowania (99)
o Zmiana środowiska graficznego (109)

• Popularna alternatywa - KDE (111)
• XFce (111)
• Warto zajrzeć (112)

Rozdział 4. Wprowadzenie do wiersza poleceń (115)

• Czym jest wiersz poleceń? (116)
o Poruszanie się po systemie plików (120)
o Zarządzanie plikami z poziomu powłoki (123)
o Praca na plikach skompresowanych (124)
o Korzystanie z podstawowych poleceń zawartych w katalogach /bin oraz /sbin

(125)
o Wykorzystywanie i edycja plików zawartych w katalogu /etc (125)
o Ochrona zawartości katalogów użytkowników - /home (126)
o Wykorzystywanie zawartości katalogu /proc do obsługi jądra systemu (126)
o Katalog /usr - oprogramowanie współdzielone (128)
o Katalog /tmp do przechowywania plików tymczasowych (128)
o Katalog /var - pliki "różne" (128)

• Logowanie i praca z systemem Linux (128)
o Logowanie za pomocą konsoli trybu tekstowego (129)
o Wylogowanie się (129)
o Logowanie i wylogowanie ze zdalnego komputera (129)
o Korzystanie ze zmiennych środowiskowych (130)

• Korzystanie z edytorów tekstu (133)
o Korzystanie z edytora vi i vim (134)
o Korzystanie z programu emacs (136)

• Zarządzanie prawami dostępu (137)
o Przydzielanie praw dostępu (138)
o Prawa dostępu do katalogu (140)
o Korzystanie z praw SUID (Set User ID) oraz SGID (Set Group ID) (142)

• Użytkownik root i jego zadania (143)
o Tworzenie kont użytkowników (145)
o Usuwanie kont użytkowników (146)
o Zamykanie systemu (146)
o Restart systemu (147)

• Korzystanie z dokumentacji (147)

o Używanie stron podręcznika man (148)
• Warto zajrzeć (148)

Część II: Ubuntu na biurku (151)
Rozdział 5. W internecie (153)

• Firefox (154)
• Wybór programu pocztowego (156)

o Program Evolution (157)
o Mozilla Thunderbird (159)
o Program KMail (161)
o Pozostałe programy pocztowe (161)

• Czytniki RSS (163)
o Firefox (163)
o Liferea (163)

• Komunikator Pidgin (164)
• Internet Relay Chat (165)
• Grupy dyskusyjne Usenet (167)
• Czytnik grup dyskusyjnych Pan (170)
• Wideokonferencje w programie Ekiga (171)
• Warto zajrzeć (173)

Rozdział 6. Aplikacje biurowe (175)

• Pakiet biurowy OpenOffice.org (176)
o Konfigurowanie pakietu OpenOffice.org (178)
o Obsługa edytora OpenOffice.org Writer (181)
o Obsługa arkusza kalkulacyjnego OpenOffice.org Calc (184)

• Inne pakiety biurowe w Ubuntu (188)
o Gnome Office (189)
o Pakiet KOffice (193)

• Aplikacje biurowe dla systemu Microsoft Windows (195)
• Warto zajrzeć (196)

Rozdział 7. Aplikacje multimedialne (197)

• Muzyka i dźwięki (198)
o Karty dźwiękowe (199)
o Sterowanie głośnością (199)
o Formaty dźwięku (200)
o Słuchanie muzyki (202)

• Obróbka grafiki (208)
o GIMP - GNU Image Manipulation Program (208)
o Korzystanie ze skanerów (210)
o Obsługa formatów graficznych (211)
o Wykonywanie zrzutów ekranu (213)

• Ubuntu i aparaty cyfrowe (213)
o Cyfrowe aparaty fotograficzne (214)
o Program F-Spot (215)

• Nagrywanie płyt CD i DVD (216)

o Nagrywanie płyt CD i DVD w środowisku graficznym (217)
o Nagrywanie płyt CD z poziomu wiersza poleceń (220)
o Nagrywanie płyt DVD z poziomu wiersza poleceń (221)

• Oglądanie filmów (224)
o Wymagany sprzęt (225)
o Formaty wideo (227)
o Oglądanie filmów (228)
o Cyfrowy magnetowid (229)
o Odtwarzacze DVD i wideo (229)

• Warto zajrzeć (230)

Rozdział 8. Drukowanie w systemie Ubuntu (233)

• Podstawy drukowania w systemie Ubuntu (234)
• Konfiguracja i zarządzanie usługami drukowania (236)

o Szybkie wprowadzenie do graficznej konfiguracji drukarki (237)
o Zarządzanie usługami drukowania (237)

• Definiowanie i konfiguracja drukarek lokalnych (240)
o Tworzenie kolejek wydruków (240)
o Edycja ustawień drukarki (242)

• Warto zajrzeć (245)

Rozdział 9. Gry (247)

• Gry w Linuksie (248)
o Instalowanie zamkniętych sterowników kart graficznych (249)

• Instalowanie gier w Ubuntu (251)
o DOOM 3 (251)
o Unreal Tournament 2004 (252)
o Quake 4 (253)
o Wolfenstein: Enemy Territory (253)
o Battle for Wesnoth (255)
o Gry dla Windows a Cedega (255)

• Warto zajrzeć (256)

Część III: Zarz ądzanie systemem Ubuntu (257)
Rozdział 10. Zarządzanie kontami użytkowników (259)

• Konta użytkowników (260)
o Użytkownik uprzywilejowany - root (261)
o Identyfikator użytkownika (UID) oraz identyfikator grupy (GID) (263)
o Prawa dostępu do plików (264)

• Zarządzanie grupami użytkowników (264)
o Narzędzia do zarządzania grupami użytkowników (267)

• Zarządzanie kontami użytkowników (268)
o Narzędzia przeznaczone do zarządzania kontami użytkowników (269)
o Dodawanie nowych użytkowników (271)
o Monitorowanie poczynań użytkowników systemu (272)

• Zarządzanie systemem haseł (274)
o Podstawowe założenia systemu haseł (274)

o Plik haseł (275)
o Przesłanianie haseł (ang. shadow passwords) (276)
o Zarządzanie bezpieczeństwem haseł (279)
o Wsadowa zmiana haseł (280)

• Nadawanie zwykłym użytkownikom praw administratora systemu (281)
o Tymczasowe przełączanie konta użytkownika przy użyciu polecenia su (281)
o Nadawanie użytkownikom praw do wykonywania wybranych poleceń z

poziomu użytkownika root - polecenie sudo (284)
• Limitowanie ilości dostępnego miejsca na dyskach (287)

o Implementacja systemu limitów dyskowych (288)
o Manualna konfiguracja limitów dyskowych (289)

• Warto zajrzeć (290)

Rozdział 11. Automatyzowanie zadań (293)

• Uruchamianie usług przy rozruchu systemu (294)
• Inicjalizacja procesu uruchamiania systemu (295)

o Ładowanie jądra systemu Linux (296)
o Usługi systemowe oraz poziomy uruchamiania (298)
o Definicje poszczególnych poziomów uruchamiania systemu (298)
o Uruchamianie systemu Ubuntu na domyślnym poziomie uruchamiania (299)
o Uruchamianie systemu Ubuntu na wybranym poziomie uruchomieniowym z

wykorzystaniem programu rozruchowego GRUB (300)
o Tajemnice skryptów init oraz końcowa faza inicjalizacji systemu (301)
o Sterowanie uruchamianiem usług (302)
o Zmiana poziomów uruchomieniowych (302)

• Ręczne zatrzymywanie i uruchamianie usług systemowych (303)
• Planowe wykonywanie zadań (304)

o Odkładanie wykonywania zadań na później (304)
o Regularne wykonywanie zadań za pomocą crona (307)

• Elementarz programowania powłoki (310)
o Wiersz poleceń powłoki (311)
o Porównywanie wzorców w powłoce (312)
o Przekierowywanie wejścia i wyjścia programów (314)
o Potoki danych (315)
o Przetwarzanie w tle (315)

• Tworzenie i uruchamianie skryptów powłoki (316)
o Uruchamianie nowo utworzonego skryptu powłoki (318)
o Udostępnianie skryptów w systemie (319)
o Wskazywanie powłoki do interpretacji skryptów (320)
o Zmienne w skryptach powłoki (321)
o Przypisywanie wartości do zmiennych (322)
o Odwołania do wartości zmiennych (322)
o Parametry pozycyjne (323)
o Przykład wykorzystania parametru pozycyjnego (323)
o Pozyskiwanie wartości z wiersza polecenia za pomocą parametrów

pozycyjnych (324)
o Skryptowa automatyzacja zadań (324)
o Zmienne wbudowane (326)
o Znaki specjalne (327)

o Działanie znaków podwójnego cudzysłowu (328)
o Działanie znaków pojedynczego cudzysłowu (329)
o Działanie znaku lewego ukośnika (329)
o Działanie znaku pojedynczego cudzysłowu otwierającego (330)
o Wyrażenia porównania w powłokach pdksh i bash (330)
o Wyrażenia porównania w powłoce tcsh (335)
o Instrukcja for (339)
o Instrukcja while (340)
o Instrukcja until (342)
o Instrukcja repeat (tcsh) (343)
o Instrukcja select (bash i pdksh) (343)
o Instrukcja shift (344)
o Instrukcja if (345)
o Instrukcja case (346)
o Instrukcje break oraz exit (348)
o Funkcje w skryptach powłoki (348)

• Warto zajrzeć (349)

Rozdział 12. Zarządzanie zasobami systemu (353)

• Monitorowanie systemu w wierszu poleceń (354)
o Korzystanie z polecenia kill do sterowania procesami (356)
o Korzystanie z priorytetów i sterowanie nimi (356)
o Wyświetlanie informacji o zajętej i dostępnej pamięci za pomocą polecenia

free (358)
o Przestrzeń dyskowa (359)
o Limitowanie dostępnej przestrzeni dyskowej (360)
o Graficzne narzędzia do zarządzania procesami i systemem (360)
o Narzędzia do monitorowania procesów i systemu dla środowiska KDE (363)

• Warto zajrzeć (364)

Rozdział 13. Kopie zapasowe (365)

• Wybór strategii wykonywania kopii bezpieczeństwa danych (366)
o Dlaczego dochodzi do utraty danych? (367)
o Ocena wymaganego zakresu kopii bezpieczeństwa oraz dostępności zasobów

systemowych (369)
o Ocena strategii wykonywania kopii bezpieczeństwa (371)
o Dokonaj właściwego wyboru (377)

• Wybór urządzeń i nośnika przeznaczonego do wykonywania kopii bezpieczeństwa
danych (377)

o Wymienne nośniki danych (378)
o Tworzenie i przechowywanie kopii bezpieczeństwa na dyskach sieciowych

(379)
o Tworzenie i przechowywanie kopii bezpieczeństwa na urządzeniach

taśmowych (380)
• Zastosowanie oprogramowania dedykowanego do wykonywania kopii bezpieczeństwa

danych (381)
o Podstawowe narzędzie archiwizacji - polecenie tar (382)
o GNOME File Roller - graficzne narzędzie do archiwizacji danych (384)

o Zastosowanie pakietu Amanda (387)
o Alternatywne pakiety oprogramowania do archiwizacji danych (389)

• Kopiowanie plików (390)
o Kopiowanie plików przy użyciu polecenia tar (390)
o Pakowanie, szyfrowanie i wysyłanie potoków tar (392)
o Kopiowanie plików przy użyciu polecenia cp (392)
o Kopiowanie plików przy użyciu polecenia mc (393)

• Odtwarzanie systemu (394)
o Dysk awaryjny systemu Ubuntu (395)
o Tworzenie kopii i odtwarzanie głównego sektora rozruchowego (395)
o Zastosowanie programu ładującego GRUB (396)
o Stosowanie mechanizmu odzyskiwania systemu (396)

• Warto zajrzeć (397)

Rozdział 14. Sieci (399)

• Wylewanie fundamentów: interfejs lokalny (400)
o Sprawdzanie dostępności interfejsu lo (400)
o Ręczna konfiguracja interfejsu lo (401)

• Budowa sieci TCP/IP (403)
o Adresowanie TCP/IP (403)
o Stosowanie maskarady IP w systemie Ubuntu (407)
o Porty (408)

• Organizacja sieci (408)
o Tworzenie podsieci (409)
o Maski podsieci (409)
o Adresowanie do jednego, do grupy lub do wszystkich komputerów (410)

• Urządzenia sprzętowe sieci (411)
o Karty sieciowe (411)
o Okablowanie sieciowe (414)
o Koncentratory i przełączniki sieciowe (415)
o Routery i mosty (416)
o Inicjalizowanie nowego sprzętu sieciowego (417)

• Narzędzia konfiguracji sieci (420)
o Konfigurowanie interfejsów sieciowych z wiersza poleceń (420)
o Pliki konfiguracji sieci (424)
o Używanie graficznych narzędzi konfiguracyjnych (427)

• Protokół dynamicznej konfiguracji węzła (DHCP) (429)
o Jak działa protokół DHCP? (430)
o Wykorzystanie protokołu DHCP podczas instalacji i uruchamiania systemu

(431)
o Instalacja i konfiguracja oprogramowania DHCP (432)
o Używanie protokołu DHCP do konfigurowania hostów (434)
o Inne zastosowania protokołu DHCP (436)

• Sieci bezprzewodowe (436)
o Zakres obsługi sieci bezprzewodowych w systemie Ubuntu (437)
o Zalety sieci bezprzewodowych (438)
o Wybór spośród dostępnych protokołów transmisji bezprzewodowej (439)

• Kurs na internet (440)
• Konfiguracja połączeń - informacje ogólne (441)

• Konfiguracja połączeń DSL (443)
o Zastosowanie protokołu PPPoE (444)
o Ręczna konfiguracja połączeń PPPoE (445)

• Konfiguracja połączeń modemowych (447)
o Ręczna konfiguracja połączeń typu dial-up (448)

• Rozwiązywanie problemów z połączeniami z internetem (450)
• Warto zajrzeć (451)

o Strony WWW (452)
o Książki (452)

Rozdział 15. Dostęp zdalny przez SSH i Telnet (453)

• Uruchamianie serwera usługi Telnet (454)
• Telnet kontra SSH (455)
• Uruchamianie serwera SSH (455)
• Narzędzia SSH (456)

o Kopiowanie pojedynczych plików pomiędzy komputerami za pomocą scp
(457)

o Kopiowanie wielu plików pomiędzy komputerami za pomocą sftp (458)
o Logowanie z wykorzystaniem klucza (458)

• Zdalne sesje X (460)
o XDMCP (461)
o VNC (462)

• Warto zajrzeć (462)

Część IV: Ubuntu jako serwer (465)
Rozdział 16. Pliki i drukarki (467)

• Używanie sieciowego systemu plików (NFS) (469)
o Instalacja oraz uruchamianie i zatrzymywanie usług NFS (469)
o Konfigurowanie serwera NFS (470)
o Konfigurowanie klienta NFS (471)

• Korzystanie z pakietu Samba (472)
o Konfigurowanie pakietu Samba bezpośrednio w pliku /etc/samba/smb.conf

(474)
o Testowanie konfiguracji poleceniem testparm (477)
o Uruchamianie demona smbd (478)
o Montowanie udziałów SMB (479)
o Konfigurowanie połączeń Samba przy użyciu programu SWAT (480)

• Sieciowe usługi wydruku w Ubuntu (485)
• Definiowanie drukarek sieciowych (485)

o Drukarki w sieci lokalnej (485)
o Drukowanie za pomocą protokołu SMB (486)

• Zarządzanie zasobami CUPS przez WWW (487)
o Tworzenie w systemie CUPS wpisu o drukarce (488)

• Unikanie problemów z obsługą drukarek (492)
o Urządzenia wielofunkcyjne (492)
o Używanie drukarek USB i tradycyjnych (492)

• Warto zajrzeć (493)

Rozdział 17. Zarządzanie serwerem WWW Apache (495)

• Serwer WWW Apache (496)
• Instalowanie serwera Apache (498)

o Instalacja serwera z pakietów dystrybucyjnych (498)
o Samodzielna kompilacja kodu źródłowego serwera (500)

• Uruchamianie i zatrzymywanie serwera Apache (502)
o Ręczne uruchamianie serwera Apache (502)
o Korzystanie ze skryptu /etc/init.d/apache2 (504)

• Ustawienia konfiguracyjne serwera (506)
o Dyrektywy konfiguracyjne (507)
o Edycja głównego pliku konfiguracyjnego Apache (508)
o Moduły MPM (510)
o Pliki konfiguracyjne .htaccess (511)

• Uwierzytelnianie i kontrola dostępu (513)
o Ograniczanie dostępu dyrektywami allow oraz deny (514)
o Uwierzytelnianie (515)
o Kontrola dostępu raz jeszcze (518)

• Moduły serwera Apache (519)
o mod_authz_host (520)
o mod_alias (520)
o mod_asis (520)
o mod_auth_basic i mod_authn_file (521)
o mod_auth_dbm (521)
o mod_auth_digest (521)
o mod_autoindex (521)
o mod_cgi (521)
o mod_dir oraz mod_env (522)
o mod_expires (522)
o mod_headers (522)
o mod_include (522)
o mod_info oraz mod_log_config (523)
o mod_mime oraz mod_mime_magic (523)
o mod_negotiation (523)
o mod_proxy (523)
o mod_rewrite (523)
o mod_setenvif (524)
o mod_speling (524)
o mod_status (524)
o mod_ssl (524)
o mod_unique_id (524)
o mod_userdir (524)
o mod_usertrack (525)
o mod_vhost_alias (525)

• Serwery wirtualne (525)
o Węzły wirtualne rozróżniane adresami IP (526)
o Węzły wirtualne rozróżniane nazwami (526)

• Rejestrowanie (528)
• Inne serwery WWW dostępne dla użytkowników Ubuntu (530)

o Sun Java System Web Server (530)

o Zope (530)
o Zeus Web Server (531)

• Warto zajrzeć (531)

Rozdział 18. Zdalne udostępnianie plików przez FTP (533)

• Serwery FTP (534)
o Serwer z uwierzytelnianiem czy anonimowy? (535)
o Oprogramowanie serwera FTP dla systemu Ubuntu (535)
o Pozostałe serwery FTP (535)

• Oprogramowanie serwera FTP (536)
• Serwer Proftpd (537)

o Instalacja i konfiguracja serwera Proftpd (538)
o Użytkownicy usługi FTP (538)
o Plik konfiguracyjny serwera Proftpd (538)
o Graficzny interfejs konfiguracji serwera Proftpd (541)

• Serwer vsftpd (543)
• Instalacja i konfiguracja serwera vsftpd (543)

o Kontrola poczynań użytkowników anonimowych (543)
o Pozostałe pliki konfiguracyjne serwera vsftpd (544)
o Uruchamianie serwera vsftpd (545)

• Warto zajrzeć (547)

Rozdział 19. Obsługa poczty elektronicznej (551)

• Wysyłanie i odbieranie poczty elektronicznej (552)
o Oprogramowanie MTA (553)
o Wybór oprogramowania MTA (555)
o Oprogramowanie MDA (555)
o Oprogramowanie MUA - programy pocztowe (555)

• Podstawy konfigurowania i stosowania programu Postfix (558)
o Maskarada (559)
o Smart Hosts (559)
o Interwał czasowy kolejnych prób dostarczenia poczty (559)
o Przekazywanie poczty (560)
o Aliasy adresów poczty elektronicznej (560)

• Pobieranie poczty - program Fetchmail (562)
o Instalowanie programu Fetchmail (562)
o Konfigurowanie programu Fetchmail (563)

• Wybór oprogramowania MDA (566)
o Procmail (567)
o Spamassasin (568)
o Squirrelmail (568)
o Skanery antywirusowe (568)

• Demony pocztowe (569)
• Alternatywy dla Microsoft Exchange Server (569)

o Microsoft Exchange Server i Outlook (570)
o CommuniGate Pro (571)
o Oracle Collaboration Suite (571)
o Bynari (571)

o Open-Xchange (571)
o phpGroupWare (571)
o PHProjekt (572)
o Horde (572)

• Warto zajrzeć (572)
o Zasoby sieci WWW (572)
o Książki (574)

Rozdział 20. Serwer proxy i reverse-proxy (575)

• Co to jest serwer proxy? (576)
• Instalowanie Squida (576)
• Konfigurowanie klientów (577)
• Listy kontroli dostępu (578)
• Określanie adresów IP klientów (583)
• Konfiguracje przykładowe (584)
• Warto zajrzeć (586)

Rozdział 21. Administrowanie usługami baz danych (587)

• Krótkie wprowadzenie do baz danych (589)
o Zasada działania relacyjnych baz danych (590)
o Podstawy języka SQL (592)
o Tworzenie tabel (592)
o Wypełnianie tabel danymi (593)
o Pobieranie informacji z bazy danych (594)

• Wybór bazy danych: MySQL kontra PostgreSQL (597)
o Szybkość (597)
o Blokowanie danych (597)
o Przetwarzanie transakcji a ochrona spójności danych - reguły ACID (598)
o Podzapytania SQL (599)
o Języki proceduralne i wyzwalacze (599)

• Konfigurowanie bazy danych MySQL (600)
o Tworzenie bazy danych (601)
o Przyznawanie i odbieranie uprawnień w bazie danych MySQL (602)

• Konfigurowanie bazy danych PostgreSQL (603)
o Inicjalizowanie katalogu danych bazy PostgreSQL (604)
o Tworzenie bazy danych (606)
o Tworzenie kont użytkowników bazy danych PostgreSQL (607)
o Usuwanie kont użytkowników bazy danych PostgreSQL (608)
o Przyznawanie i odbieranie uprawnień użytkownikom bazy danych PostgreSQL

(608)
• Programy-klienty baz danych (609)

o Dostęp do bazy danych za pośrednictwem SSH (609)
o Dostęp do serwera bazy danych za pośrednictwem programu klienta

wyposażonego w interfejs graficzny (611)
o Dostęp do serwera bazy danych za pośrednictwem interfejsu WWW (611)
o Program klienta bazy danych MySQL (612)
o Program klienta bazy danych PostgreSQL (614)
o Interfejsy graficzne (614)

• Warto zajrzeć (615)

Rozdział 22. LDAP (617)

• Konfigurowanie serwera (618)
o Konfiguracja systemu do uwierzytelniania z LDAP (620)
o Wypełnianie katalogu (621)

• Konfigurowanie klientów (624)
o Evolution (625)
o Thunderbird (626)

• Czynności administracyjne (626)
• Warto zajrzeć (627)

Część V: Programowanie w Linuksie (629)
Rozdział 23. Język Perl (631)

• Perl w systemie Linux (632)
o Wersje języka Perl (633)
o Prosty program w języku Perl (633)

• Zmienne i struktury danych w Perlu (636)
o Typy zmiennych (636)
o Zmienne specjalne (637)

• Operatory (637)
o Operatory porównania (638)
o Operatory logiczne (639)
o Operatory arytmetyczne (639)
o Inne operatory (640)
o Specjalne stałe znakowe (640)

• Instrukcje warunkowe if oraz unless (640)
o Instrukcja if (641)
o unless (642)

• Pętle (642)
o Instrukcja for (643)
o Instrukcja foreach (643)
o Instrukcja while (644)
o Instrukcja until (644)
o Instrukcje last, next i redo (644)
o Instrukcje do...while oraz do...until (645)

• Wyrażenia regularne (645)
• Dostęp do powłoki (646)
• Moduły Perla i CPAN (647)
• Kody przykładowe w języku Perl (648)

o Wysyłanie poczty elektronicznej (648)
o Porządkowanie dzienników (650)
o Wysyłanie wiadomości do grup dyskusyjnych (651)
o Jednowierszowce (652)
o Przetwarzanie na poziomie wiersza polecenia (653)

• Warto zajrzeć (654)
o Książki (654)
o Grupy dyskusyjne (655)

o WWW (655)
o Inne (656)

Rozdział 24. Praca z Pythonem (657)

• Python w Linuksie (658)
o Tryb interaktywny (659)

• Podstawy języka Python (659)
o Liczby (659)
o Jeszcze o ciągach (661)
o Listy (663)
o Słowniki (666)
o Warunki i pętle (666)

• Funkcje (669)
• Ukierunkowanie obiektowe (670)

o Zmienne obiektu i klasy (671)
o Konstruktory i destruktory (672)
o Dziedziczenie klas (673)
o Dziedziczenie wielobazowe (674)

• Biblioteka standardowa oraz Vaults of Parnassus (676)
• Warto zajrzeć (676)

Rozdział 25. Skrypty PHP (677)

• Wprowadzenie do PHP (678)
o Wywoływanie i opuszczanie trybu PHP (679)
o Zmienne (679)
o Tablice (681)
o Stałe (683)
o Referencje (683)
o Komentarze (684)
o Sekwencje sterujące (685)
o Podstawianie zmiennych (686)
o Operatory (687)
o Instrukcje warunkowe (688)
o Operatory specjalne (690)
o Instrukcja wyboru (691)
o Pętle (692)
o Włączanie plików zewnętrznych (695)

• Podstawowe funkcje (696)
o Ciągi (696)
o Tablice (700)
o Pliki (702)
o Różne (704)

• Obsługa formularzy HTML (708)
• Bazy danych (708)

o Wprowadzenie do PEAR::DB (709)
• Warto zajrzeć (711)

Rozdział 26. Narzędzia programistyczne języków C i C++ (713)

• Linux a programowanie w języku C (714)
• Narzędzia służące do zarządzania projektem programistycznym dostępne w

dystrybucji Ubuntu (715)
o Kompilacja programów za pośrednictwem programu make (716)
o Konfigurowanie kodu za pomocą narzędzia autoconf (718)
o Zarządzanie projektami programistycznymi za pomocą Subversion (719)
o Narzędzia diagnostyczne (720)

• Używanie kompilatora GNU C (721)
• Narzędzia graficznego projektowania prototypu (722)

o Program KDevelop (722)
o Programowanie w GNOME - narzędzie Glade (723)

• Warto zajrzeć (724)

Rozdział 27. Mono (727)

• Po co nam Mono? (728)
• Mono w konsoli (729)

o Struktura programu w C# (731)
o Wypisywanie wartości argumentów wywołania (732)
o Tworzenie własnych zmiennych (732)
o Kontrola błędów (733)

• Kompilowanie programu z bibliotekami Mono (734)
o Wyszukiwanie z Beagle (734)
o Tworzenie interfejsu użytkownika z Gtk# (737)

• Warto zajrzeć (739)

Część VI: Konserwacja systemu (741)
Rozdział 28. Zabezpieczanie komputerów (743)

• Słowo o atakach komputerowych (744)
• Ocena wrażliwości i podatności na ataki (746)
• Zabezpieczanie komputera (748)

o Zabezpieczanie sieci bezprzewodowej (748)
o Hasła i dostęp fizyczny (749)
o Konfiguracja i użycie programu Tripwire (749)
o Urządzenia (751)

• Wirusy (751)
• Konfigurowanie zapory sieciowej (752)
• Plan awaryjny (753)
• Śledzenie doniesień o bezpieczeństwie systemu Linux (755)
• Warto zajrzeć (755)

Rozdział 29. Strojenie wydajności (757)

• Dysk twardy (758)
o Strojenie dysku twardego - BIOS oraz jądro systemu (759)
o Polecenie hdparm (759)
o Strojenie systemu plików (761)
o Polecenie tune2fs (761)
o Polecenie e2fsck (762)

o Polecenie badblocks (762)
o Wyłączanie rejestrowania czasu dostępu do plików (763)

• Jądro (763)
• Apache (765)
• MySQL (766)

o Pomiar wykorzystania bufora kluczy (767)
o Stosowanie bufora zapytań (768)
o Różne (770)
o Optymalizowanie zapytań (771)

• Warto zajrzeć (771)

Rozdział 30. Zaawansowana obsługa wiersza poleceń (773)

• Po co nam powłoka? (775)
• Podstawowe polecenia powłoki (776)

o Wypisywanie zawartości pliku poleceniem cat (777)
o Przechodzenie pomiędzy katalogami poleceniem cd (778)
o Zmiana uprawnień dostępu do plików poleceniem chmod (780)
o Kopiowanie plików poleceniem cp (781)
o Wypisywanie informacji o zajętości dysku poleceniem du (781)
o Wyszukiwanie plików w systemie plików poleceniem find (782)
o Wyszukiwanie podciągów poleceniem grep (785)
o Stronicowanie danych tekstowych poleceniem less (786)
o Tworzenie dowiązań do plików poleceniem ln (789)
o Wyszukiwanie plików w indeksie poleceniem locate (790)
o Wypisywanie zawartości katalogu poleceniem ls (791)
o Przeglądanie podręcznika systemowego poleceniem man (793)
o Tworzenie katalogów poleceniem mkdir (794)
o Przenoszenie plików poleceniem mv (794)
o Wypisywanie wykazu uruchomionych procesów poleceniem ps (794)
o Usuwanie plików i katalogów poleceniem rm (795)
o Wypisywanie końcówek plików poleceniem tail (796)
o Wypisywanie informacji o zużyciu zasobów poleceniem top (797)
o Wypisywanie położenia programu poleceniem which (799)

• Łączenie poleceń (799)
• Praca na wielu terminalach (801)
• Warto zajrzeć (803)

o Książki (803)

Rozdział 31. Zarządzanie oprogramowaniem (805)

• Zarządzanie oprogramowaniem poprzez Dodaj/usuń oprogramowanie (806)
• Zarządzanie oprogramowaniem poprzez program Synaptic (807)
• Dotrzymywanie kroku (810)
• Praca z wierszem poleceń (810)

o APT na co dzień (811)
o Wyszukiwanie oprogramowania (814)

• Kompilowanie oprogramowania ze źródeł (816)
• Warto zajrzeć (817)

Rozdział 32. Zarządzanie jądrem i jego modułami (819)

• Jądro systemu Linux (820)
o Drzewo kodu źródłowego Linuksa (821)
o Rodzaje jąder (824)

• Zarządzanie modułami (825)
• Kiedy kompilować jądro? (829)
• Wersje jądra (829)
• Pobieranie kodu źródłowego jądra (830)
• Łatanie jądra (832)
• Kompilacja jądra (833)

o Konfiguracja jądra za pomocą interfejsu xconfig (838)
o Tworzenie obrazu RAM-dysku początkowego (839)

• Kompilacja jądra do pakietu .deb (841)
o Kod źródłowy jądra z repozytorium Ubuntu (842)

• Gdy coś pójdzie nie tak... (842)
o Błędy kompilacji (843)
o Błędy czasu wykonania, błędy programu rozruchowego i wyjątki jądra (844)

• Warto zajrzeć (844)

Dodatki (847)
Dodatek A: Ubuntu pod maską (849)

• Czym jest system Linux? (850)
• Dlaczego warto używać systemu Linux? (852)
• Czym jest Ubuntu? (854)

o Korzenie systemu Ubuntu, czyli jak to się wszystko zaczęło (854)
• System Ubuntu w zastosowaniach biznesowych (856)
• System Ubuntu w zastosowaniach domowych (859)
• Ubuntu 64-bitowe (859)
• Ubuntu na platformie PPC (859)
• Jak korzystać z dokumentacji systemu Ubuntu? (860)
• Współpraca przy tworzeniu projektu Ubuntu oraz jego dokumentacji (862)
• Warto zajrzeć (863)

Dodatek B: Przygotowanie instalacji (865)

• Planowanie instalacji systemu Ubuntu (866)
o Zagadnienia biznesowe (867)
o Zagadnienia systemowe (871)
o Zagadnienia dotyczące użytkowników systemu (872)
o Lista kontrolna zagadnień preinstalacyjnych (873)
o Planowanie instalacji (873)

• Wymagania sprzętowe systemu Ubuntu (874)
o Minimalne wymagania sprzętowe systemu Ubuntu (875)
o Wykorzystywanie starszego sprzętu (875)
o Planowanie wykorzystania zasobów dysku twardego w zależności od

planowanej instalacji systemu Ubuntu (876)
o Kontrola kompatybilności sprzętu (876)
o Przygotowania do rozwiązywania potencjalnych problemów ze sprzętem (878)

o Przygotowanie i zastosowanie listy zasobów sprzętowych (883)
• Przygotowania do procesu instalacji (887)

o Przygotowania do instalacji systemu z dysków CD-ROM (888)
• Podział dysku na partycje przed instalacją i w jej trakcie (889)

o Wybieranie schematu partycjonowania dysku twardego (891)
o Rozmieszczanie poszczególnych elementów systemu plików Linux na różnych

partycjach (892)
• Warto zajrzeć (893)

Dodatek C: Ubuntu i Linux w internecie (897)

• Witryny WWW i wyszukiwarki (898)
o Wyszukiwanie informacji w sieci WWW (899)
o Google Twoim przyjacielem (900)
o Lista pakietów dystrybucji (900)
o Certyfikaty kwalifikacji (901)
o Wsparcie techniczne (901)
o Dokumentacja (902)
o Podręczniki i instrukcje (902)
o Ubuntu (903)
o Minidystrybucje Linuksa (903)
o Inne dystrybucje dla platformy PC (903)
o Dystrybucje dla komputerów z procesorami PowerPC (904)
o Linux na laptopach i palmtopach (904)
o Środowisko X Window System (905)

• Grupy dyskusyjne (905)
• Listy dystrybucyjne poczty elektronicznej (906)

o Listy dystrybucyjne projektu Ubuntu (907)
• IRC (907)

Co na DVD (909)
Skorowidz (917)

