

Administración de sistemas GNU/ Linux

Josep Jorba Esteve
Remo Suppi Boldrito

PID_00212806

Material docente de la UOC

Josep Jorba Esteve

Ingeniero Superior en Informática.
Doctor ingeniero en Informática por la UAB. Profesor de los Estudios de Informática, Multimedia y Telecomunicaciones de la UOC, Barcelona.

Remo Suppi Boldrito

Ingeniero en Telecomunicaciones.
Doctor en Informática por la UAB.
Profesor del Departamento de Arquitectura de Computadores y Sistemas Operativos en la Universidad Autónoma de Barcelona.

Primera edición: septiembre 2014
© Josep Jorba Esteve, Remo Suppi Boldrito
Todos los derechos reservados
© de esta edición, FUOC, 2014
Av. Tibidabo, 39-43, 08035 Barcelona
Diseño: Manel Andreu
Realización editorial: Oberta UOC Publishing, SL
Depósito legal: B-19.884-2014

© 2014, FUOC. Se garantiza permiso para copiar, distribuir y modificar este documento según los términos de la GNU Free Documentation License, Version 1.2 o cualquiera posterior publicada por la Free Software Foundation, sin secciones invariantes ni textos de cubierta delantera o trasera. Se dispone de una copia de la licencia en el apartado "GNU Free Documentation License" de este documento.

Los autores agradecen a la Fundación para la Universitat Oberta de Catalunya la financiación de la primera edición de esta obra, enmarcada en el máster internacional de Software libre ofrecido por la citada institución.

Introducción

Los sistemas GNU/Linux han alcanzado un grado de madurez significativa, que los hacen perfectamente válidos para su integración en cualquier ambiente de trabajo, ya sea desde el escritorio del PC personal, un elemento de movilidad (como tabletas o móviles), hasta el servidor de una gran organización.

El objetivo principal que nos proponemos es nuestra introducción al mundo de la administración de los sistemas GNU/Linux.

Aprenderemos cómo proporcionar desde GNU/Linux los servicios necesarios a diferentes ambientes de usuarios y máquinas. El campo de estudio de la administración de sistemas es de dimensiones muy amplias, y variado en conocimientos necesarios. Existe gran número de tareas diferentes a realizar, amplios problemas por tratar, y deberemos disponer de grandes conocimientos de hardware y software. Asimismo, tampoco estaría de más un poco de psicología para tratar con los usuarios finales de los sistemas.

No se pretende abordar en el presente material una distribución GNU/Linux particular, pero se han escogido un par de ellas particularmente significativas, por su amplio uso y su pasada historia, para tratar los ejemplos de tareas: Debian y Fedora.

Respecto al campo de la administración, ésta se intentará gestionar desde el nivel más bajo posible, normalmente desde la línea de comandos y los propios ficheros de configuración de los servicios involucrados. Se comentarán, en su caso, algunas herramientas de más alto nivel. Pero hay que tener cuidado con estas últimas, ya que suelen ser fuertemente dependientes de la distribución utilizada, e incluso de la versión concreta de esta; además, estas herramientas suelen variar funcionalidades entre versiones. La administración de bajo nivel suele ser mucho más dura, pero conocemos con qué estamos operando y dónde podemos obtener los resultados, además de que nos aporta muchos más conocimientos extra, y control preciso sobre las diferentes tecnologías utilizadas.

Las distribuciones escogidas han sido las ultimas disponibles de: Debian (o compatibles como las variantes de Ubuntu), y Fedora (o compatibles como diferentes versiones comerciales de Red Hat, o de comunidad como CentOS), siendo estas (Debian y Fedora) algunas las más utilizadas en el momento de editar estos materiales. La distribución Debian es un paradigma dentro del movimiento Open Source, por no pertenecer a ninguna empresa y estar confec-cionada básicamente por las aportaciones de los voluntarios distribuidos por todo el mundo. Debian, además, integra casi exclusivamente software libre (pueden añadirse otros aparte). Además, gran número de distribuciones con éxito importante (como las variantes de Ubuntu, que de hecho han superado a Debian como uso en escritorio) tienen a Debian como distribución base.

Red Hat, por otra parte, es una de las empresas más solventes en el panorama comercial GNU/Linux, y por eso sea quizás la que otorgue más soporte a ni-vel empresarial (mediante servicios de soporte de pago), mediante sus distri-buciones comerciales de Red Hat Enterprise Linux (también existen variantes libres alternativas como CentOS). Por otra parte, su entrada como patrocina-dor ha permitido ampliar los resultados del proyecto Fedora (y la consecuente distribución GNU/Linux), como conjunto de test para sus distribuciones pos-teriores, y un desarrollo de una amplia comunidad que ha crecido a su alre-dedor. Este caso forma una interesante experiencia combinada de comunidad y empresa en el desarrollo de la distribución (como después adoptaron otros distribuidores, como el caso de la versión comercial SUSE Linux y su proyecto de comunidad OpenSUSE).

Por el contrario, en Debian el soporte depende de los voluntarios y del conoci-miento compartido de los usuarios, centrándose en su comunidad, aunque en los últimos tiempos también ha recibido el soporte (no sin ciertos problemas en el proceso) de Canonical, desarrollador de Ubuntu.

Siendo la administración de sistemas un campo tan amplio, este manual solo pretende introducirnos en este apasionante (y cómo no, también a veces frus-trante) mundo. Veremos algunas de las tareas típicas, y cómo tratar las proble-máticas que nos aparecen. Pero la administración es un campo que se aprende día a día, con la resolución de tareas diarias.

Y desde aquí advertimos que este manual es un trabajo abierto, que con sus aciertos y los más que probables errores se puede ver complementado con los comentarios de sus (sufridores) usuarios. De modo que son bienvenidos, por parte de los autores, cualquier tipo de comentarios y sugerencias de mejora de los presentes materiales.

Comentamos, por último, que el contenido refleja el estado de las distribucio-nes y de las herramientas de administración en el momento de su edición, o de las correspondientes revisiones o reediciones.

Nota

Principales distribuciones y empresas comentadas en el texto:

<http://www.debian.org/>
<http://www.ubuntu.com/>
<http://www.canonical.com/>
<http://fedoraproject.org/>
<http://www.redhat.com/>
<http://www.centos.org/>
<http://www.suse.com/>

Contenidos

Módulo didáctico 1

Introducción al sistema operativo GNU/Linux

Josep Jorba Esteve

1. Software Libre y Open Source
2. UNIX. Un poco de historia
3. Sistemas GNU/Linux
4. El perfil del administrador de sistemas
5. Tareas del administrador
6. Distribuciones de GNU/Linux
7. Qué veremos...

Módulo didáctico 2

Nivel usuario

Remo Suppi Boldrito

1. Introducción al sistema GNU/Linux
2. Conceptos y órdenes básicas
3. Instalación y arranque de GNU/Linux (conceptos básicos)
4. Configuraciones básicas
5. El entorno gráfico

Módulo didáctico 3

Programación de comandos combinados (*shell scripts*)

Remo Suppi Boldrito

1. Introducción: el *shell*
2. Elementos básicos de un *shell script*

Módulo didáctico 4

Migración y coexistencia con sistemas no Linux

Josep Jorba Esteve

1. Sistemas informáticos: ambientes
2. Servicios en GNU/Linux
3. Tipologías de uso
4. Migrar o coexistir
5. Taller de migración: análisis de casos de estudio

Módulo didáctico 5

Administración local

Josep Jorba Esteve

1. Herramientas básicas para el administrador
2. Distribuciones: particularidades
3. Niveles de arranque y servicios
4. Observar el estado del sistema
5. Sistema de ficheros

6. Usuarios y grupos
7. Servidores de impresión
8. Discos y gestión *filesystems*
9. Software: actualización
10. Trabajos no interactivos
11. Taller: prácticas combinadas de los apartados

Módulo didáctico 6

Administración de red

Remo Suppi Boldrito

1. Introducción a TCP/IP (TCP/IP suite)
2. Conceptos en TCP/IP
3. ¿Cómo se asigna una dirección Internet?
4. ¿Cómo se debe configurar la red?
5. Configuración del DHCP
6. Múltiples IP sobre una interfaz
7. IP *Network Address Translation* (NAT)
8. Udev - *Linux dynamic device management*
9. *Bridging*
10. *Virtual private network* (VPN)
11. Configuraciones avanzadas y herramientas

GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc.
<<http://fsf.org/>>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible.

You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.

- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H. Include an unaltered copy of this License.
- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.

- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English

version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the

Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

Copyright (C) YEAR YOUR NAME.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.

A copy of the license is included in the section entitled "GNUFree Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with ... Texts." line with this:

with the Invariant Sections being LIST THEIR TITLES, with theFront-Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

Bibliografía

[Bai03] Bailey, E. C. (2003). *RedHat Maximum RPM*. <http://www.redhat.com/docs/books/max-rpm/index.html>

Ofrece una amplia visión de los sistemas de paquetes de software de las distribuciones Debian y Fedora/Red Hat.

[Ban] Banerjee, T. "Linux Installation Strategies HOWTO". *The Linux Documentation Project*.

[Bar] Barrapunto. *barrapunto site*. Noticias Open Source. <http://barrapunto.com>

Barnett, B. "AWK". <http://www.grymoire.com/Unix/Awk.html>. © General Electric Company.

[Bas] Mike, G. "BASH Programming - Introduction HOWTO". *The Linux Documentation Project*.

Ofrece una amplia introducción (y conceptos avanzados) a la programación de en *shell scripts bash*, así como numerosos ejemplos.

"Big Admin: Script Examples". <http://www.sun.com/bigadmin/scripts/filter.jsp>

[Bro01] Bronson, Scott (2001). "VPN PPP-SSH". *The Linux Documentation Project*.

[Bul] Bulma. "**Bulma Linux User Group**". <http://bulmalug.net>. Documentación general y comunidades de usuarios.

[Cen]. "The Community ENTerprise Operatyn System". <http://www.centos.org>

[Cis00] Cisco (2000). "TCP/IP White Paper". <http://www.cisco.com>

[Com01] Comer, Douglas (2001). *TCP/IP Principios básicos, protocolos y arquitectura*. Prentice Hall.

[Coo] Cooper, M. (2006). "Advanced bash Scripting Guide". *The Linux Documentation Project* (guías). <http://tldp.org/LDP/abs/html/index.html>

[Deb] Debian. "Sitio Seguridad de Debian". <http://www.debian.org/security/>

[Debb] Comunidad Debian. "Distribución Debian". <http://www.debian.org>

Ofrece una amplia visión de los sistemas de paquetes de software de las distribuciones Debian y Fedora/Red Hat.

[Debba] Debian. "Software Libre vs Software Abierto". <http://www.debian.org/intro/free.es.html>

[Dis] Distrowatch. "Distribuciones Linux disponibles" <http://www.distrowatch.com>.

Seguimiento de las distribuciones GNU/Linux, novedades de los paquetes software y enlaces a los sitios de descarga de las imágenes ISO de los CD/DVD de las distribuciones GNU/Linux.

[Dra99] Drake, Joshua (1999). "Linux Networking". *The Linux Documentation Project*

[Fed] The Fedora Project. <http://fedoraproject.org>.

[FHS] (2003). *FHS Standard*. <http://www.pathname.com/fhs>

[Fre] Freshmeat. *Freshmeat site*. <http://freshmeat.org>. Listado de proyectos Open Source.

[Fri02] Frisch, A. (2002). *Essential System Administration*. O'Reilly.

Administración de GNU/Linux y UNIX. Comenta de forma amplia aspectos de administración local y gestión de sistemas de impresión.

[FSF] FSF. "Free Software Foundation y Proyecto GNU" <http://www.gnu.org>.

[Gar98] Garbee, Bdale (1998). *TCP/IP Tutorial*. N3EUA Inc.

Garrels, Machtelt. "Bash Guide for Beginners" <http://tldp.org/LDP/Bash-Beginners-Guide/html/index.html>.

[Gnu] Gnupg.org. *GnupG Web Site*<http://www.gnupg.org>

[Gon] Gonzato, G. "From DOS/Windows to Linux HOWTO". *The Linux Documentation Project*.

[Gt] Taylor, G.; Allaert, D. "The Linux Printing HOWTO". *The Linux Documentation Project*.<http://www.linuxprinting.org/>

Ofrece información actualizada de los sistemas de impresión y su configuración, así como detalles de algunas impresoras.

[Hin00] Hinner, M. "Filesystems HOWTO". *The Linux Documentation Project*.

Información sobre los diferentes sistemas de ficheros disponibles y los esquemas de creación de particiones para la instalación del sistema.

[His] Hispalinux. "Comunidad Hispana de Linux" <http://www.hispalinux.es>. Documentación general y comunidades de usuarios.

[IET]

[Joh08] Johnson, Michael K. (1998). "Linux Information Sheet". *The Linux Documentation Project*.

[KD00] Kirch, Olaf; Dawson, Terry. *Linux Network Administrator's Guide.*

[Knp] Distribución Knoppix.<http://knoppix.org>

[Koe] Koehtopp, K. "Linux Partition HOWTO". *The Linux Documentation Project.*

Información sobre los diferentes sistemas de ficheros disponibles y los esquemas de creación de particiones para la instalación del sistema.

[Law07] Lawyer, David (2007). "Linux Módem". *The Linux Documentation Project.*

[Lev] Levenez, Eric. "UNIX History" <http://www.levenez.com/unix>.

[Lin04b] (2004). *Filesystem Hierarchy Standard (FHS)*. <http://www.pathname.com/fhs>

[Linc] *Linux Standards Base project* <http://www.linux-foundation.org/en/LSB>

Linux Magazine. Revista GNU/Linux <http://www.linux-mag.com/>.

[Log] LogCheck <http://logcheck.org/>.

[LPD] LPD. *The Linux Documentation Project* <http://www.tldp.org>.

Proporciona los *Howto* de los diferentes aspectos de un sistema GNU/Linux y un conjunto de manuales más elaborados.

[Mal96] Mallett, Fred (1996). *TCP/IP Tutorial*. FAME Computer Education.

"Man bash". <http://www.gnu.org/software/bash/manual/bashref.html>

Mike, G.. "Programación en BASH - COMO de introducción" <http://es.tldp.org/COMO-INSFLUG/COMOs/Bash-Prog-Intro-COMO/>.

[Mon] Monit. <http://www.tildeslash.com/monit/>.

[Mor 03] Morill, D. (2003). *Configuración de sistemas Linux*. Anaya Multimedia.

Buena referencia de configuración de sistemas Linux, con algunos casos de estudio en diferentes entornos; comenta diferentes distribuciones Debian y Red Hat.

[Mou01] Mourani, Gerhard (2001). *Securing and Optimizing Linux: The Ultimate Solution. Open Network Architecture, Inc.* <http://www.tldp.org/LDP/solrhe/Securing-Optimizing-Linux-The-Ultimate-Solution-v2.0.pdf>.

[Nem06] Nemeth, E.; Snyder, G.; Hein, T. R.

Trata de forma amplia la mayoría de aspectos de administración y es una buena guía genérica para cualquier distribución.

[New] Newsforge. "Newsforge site" <http://newsforge.org>. Noticias Open Source.

[Nt3] NTFS-3g Project. NTFS-3G Read/Write Driver <http://www.ntfs-3g.org/>

O'Reilly Associates (2000). <http://www.tldp.org/guides.html>. Y como *e-book* (*free*) en Free Software Foundation, Inc.

[OSDb] OSDN. "Open Source Development Network" <http://osdn.com>. Comunidad de varios sitios web, noticias, desarrollos, proyectos, etc.

[OSIa] OSI OSI. "Listado de licencias Open Source" <http://www.opensource.org/licenses/index.html>.

[OSIb] OSI (2003). "Open Source Definition" <http://www.opensource.org/docs/definition.php>.

[OSIc] OSI (2003). "Open Source Iniciative" <http://www.opensource.org>.

[PPP00] Linux PPP (2000). "Corwin Williams, Joshua Drake and Robert Hart". *The Linux Documentation Project*.

[Pri] Pritchard, S. "Linux Hardware HOWTO". *The Linux Documentation Project*.

[Enr02] Enríquez, R.; Sierra, P. (2002). *Open Source*. Anaya Multimedia.

[Qui01] Quigley, E. (2001). *Linux shells by Example*. Prentice Hall.

Comenta los diferentes *shells* de programación en GNU/Linux, así como sus semejanzas y diferencias.

[Ran05] Ranch, David (2005). "Linux IP Masquerade" . *The Linux Documentation Project*.

[Ran05] Tapsell, John (2005). "Masquerading Made Simple" . *The Linux Documentation Project*.

[Ray98] Raymond, Eric (1998). *La catedral y el bazar*. <http://es.tldp.org/Otros/catedral-bazar/cathedral-es-paper-00.html>

[Ray02a] Raymond, Eric (2002). "UNIX and Internet Fundamentals". *The Linux Documentation Project*.

[Rayb] Raymond, Eric. "The Linux Installation HOWTO". *The Linux Documentation Project*.

Red Hat Inc. "Distribución Red Hat" <http://www.redhat.com>.

[Revista Linux] Linux Journal. Revista GNU/Linux <http://www.linuxjournal.com>.

[Rid00] López Ridruejo, Daniel (2000). "The Linux Networking Overview". *The Linux Documentation Project*.

Robbins, Arnold. "UNIX in a Nutshell" (3.^a ed.) <http://oreilly.com/catalog/unixnut3/chapter/ch11.html>.

"The GNU awk programming language" http://tldp.org/LDP/Bash-Beginners-Guide/html/chap_06.html.

[Sal94] Salus, Peter H. (1994, noviembre). "25 aniversario de UNIX". *Byte España* (núm. 1).

Scientific Linux <http://www.scientificlinux.org>.

[Sam]. Samba Project <http://samba.org>.

[Sama]. "Samba HOWTO and Reference Guide" (Chapter Domain Control) <http://samba.org/samba/docs/man/Samba-HOWTO-Collection/samba-pdc.html>.

[Samb]. "Samba Guide" (Chapter Adding Domain member Servers and Clients) <http://samba.org/samba/docs/man/Samba-Guide/unixclients.html>.

[Sec00] Seco, Andrés (2000). "Diald". *The Linux Documentation Project*.

[Skob] Skoric, M. "Linux+WindowsNT mini-HOWTO". *The Linux Documentation Project*.

[Sla] Slashdot. "Slashdot site" <http://slashdot.org>. Sitio de noticias comunidad Open Source y generales informática e Internet.

[SM02] Schwartz, M. y otros (2002). *Multitool Linux - Practical Uses for Open Source Software*. Addison Wesley.

[Smb]. "Server Message Block". *Wikipedia* http://en.wikipedia.org/wiki/Server_Message_Block.

[Smi02] Smith, R. (2002). *Advanced Linux Networking*. Addison Wesley.

Administración de GNU/Linux y UNIX. Comenta de forma amplia aspectos de administración local y gestión de sistemas de impresión.

[Sob10] Sobell, M. G. (2010). *A Practical Guide to Fedora and Red Hat Enterprise Linux*. Prentice Hall.

Es una buena guía de administración local para distribuciones Red Hat y Fedora.

[Sou] Sourceforge. "Sourceforge site" <http://sourceforge.org>. Listado de proyectos Open Source.

[Sta02] Stallman, Richard (2002). "Discusión por Richard Stallman sobre la relación de GNU y Linux" <http://www.gnu.org/gnu/linux-and-gnu.html>.

[Ste07] French, S. "Linux CIFS Client Guide" <http://us1.samba.org/samba/ftp/cifs-cvs/linux-cifs-client-guide.pdf>.

[Stu] Stutz, M. "The Linux Cookbook: Tips and Techniques for Everyday Use" (guías). *The Linux Documentation Project*.

Es una amplia introducción a las herramientas disponibles en GNU/Linux.

[Sun 02] Sundaram, R. (2002). "The dosemu HOWTO". *The Linux Documentation Project*.

[Tan87] Tanenbaum, Andrew (1987). *Sistemas operativos: diseño e implementación*. Prentice Hall.

[Tan06] Tanenbaum, Andrew; Woodhull, Albert S. (2006). *The Minix Book: Operating Systems Design and Implementation* (3.^a ed.). Prentice Hall.

The Dot Gnu Project. <http://www.gnu.org/software/dotgnu/>

[Tri] Tripwire.com. "Tripwire Web Site" <http://www.tripwire.com/>.

[Ubn]. Distribución Ubuntu <http://www.ubuntu.com>.

[Vas00] Vasudevan, Alavoor (2000). "Modem-Dialup-NT". *The Linux Documentation Project*.

[War] Ward, I. "Debian and Windows Shared Printing mini-HOWTO". *The Linux Documentation Project*.

[Wil02] Wilson, Matthew D. (2002). "VPN". *The Linux Documentation Project*.

Wine Project [http://www.winehq.com/](http://www.winehq.com).

[Wm02] Welsh, M. y otros (2002). *Running Linux* (4th edition). O'Reilly.

Administración de GNU/Linux y UNIX. Comenta de forma amplia aspectos de administración local y gestión de sistemas de impresión.

[Woo] Wood, D. "SMB HOWTO". *The Linux Documentation Project*.

[Xin]. "Xinetd Web Site" [http://www.xinetd.org/](http://www.xinetd.org)