

117-101

LPI 101 General Linux

Version 1.0

Leading The Way
in IT Testing And Certification Tools

www.testking.com

Important Note Please Read Carefully

Study Tips

This product will provide you questions and answers along with detailed explanations carefully compiled and written by our experts. Try to understand the concepts behind the questions instead of cramming the questions. Go through the entire document at least twice so that you make sure that you are not missing anything.

Further Material

For this test TestKing plans to provide:

* Interactive Test Engine Examinator. Check out an Examinator Demo at http://www.testking.com/index.cfm?pageid=724

Latest Version

We are constantly reviewing our products. New material is added and old material is revised. Free updates are available for 90 days after the purchase. You should check your member zone at TestKing an update 3-4 days before the scheduled exam date.

Here is the procedure to get the latest version:

- 1. Go to www.testking.com
- 2. Click on Member zone/Log in
- 3. The latest versions of all purchased products are downloadable from here. Just click the links.

For most updates, it is enough just to print the new questions at the end of the new version, not the whole document

Feedback

Feedback on specific questions should be send to feedback@testking.com. You should state: Exam number and version, question number, and login ID.

Our experts will answer your mail promptly.

Explanations

Currently this product does not include explanations. If you are interested in providing TestKing with explanations contact <u>feedback@testking.com</u>. Include the following information: exam, your background regarding this exam in particular, and what you consider a reasonable compensation for the work.

Copyright

Each pdf file contains a unique serial number associated with your particular name and contact information for security purposes. So if we find out that a particular pdf file is being distributed by you, TestKing reserves the right to take legal action against you according to the International Copyright Laws.

	117 - 101
QUESTION NO: 1 What antion is used wi	ith the useradd command to specify the user's home directory?
-	th the user and command to specify the user's nome directory.
Ad	
Bh	
Cu Da	
Da	
Answer: A	
QUESTION NO: 2	
What switch is used wi	th the usermod command to change a user's secondary groups?
AG	
Bgroup	
Cd	
DU	
Answer: A	
QUESTION NO: 3	
Do changes to the initta	ab file require a reboot in order to take effect?
A. No	
B. Yes	
A	
Answer: A	
QUESTION NO: 4	
You want to repeat the	e last command you entered. How would you do this?
A. #	
A. # B. !!	
C. #1	
D. ##	
· · · · · ·	

Answer: B

What option can be used with the shutdown command to cancel a pending shutdown?

- A. shutdown -c
- B. shutdown -x
- C. shutdown -n
- D. shutdown -u

Answer: A

QUESTION NO: 6

Which of the following are required in the /etc/passwd file when creating a user account? (Choose all that apply)

- A. login name
- B. userid
- C. default group
- D. password age
- E. minimum password length

Answer: A, B, C

QUESTION NO: 7

You have just added the following line to your syslog.conf file: lpr.info/dev/console. But, line printer messages are not being sent to the console. What is most likely the problem?

- A. after modifying the syslog.conf file, the syslog daemon needs to be restarted.
- B. the entry is formatted incorrectly
- C. the syslog daemon reads it configuration information from the syslogd file

Answer: A

QUESTION NO: 8

What run level represents basic multi-user?

A. 2

- B. 0
- C. 1
- D. 5

QUESTION NO: 9

What command be used to find the systems previous run level?

- A. runlevel
- B. level
- C. rlevel previous
- D. show level previous

Answer: A

QUESTION NO: 10

What syslog.conf facility represents user authentication processes?

- A. auth
- B. proc
- C. user
- D. login

Answer: A

QUESTION NO: 11

What syslog.conf facility represents the cron daemon?

- A. crond
- B. daemon
- C. cron
- D. crontab

Answer: C

Which of the following syslog identifiers represents the highest priority?

- A. notice
- B. warning
- C. error
- D. critical

Answer: D

QUESTION NO: 13

Which of the following switches can be used with the tar command to find out the difference between two tar files?

- A. -c
- B. -v
- C. -d
- D. -t

Answer: C

QUESTION NO: 14

You want to add files to a previously created tar file. You want to replace existing files with newer files, how can you do this?

- A. Use the append command
- B. Use the tar command with the -t switch
- C. Use the add command
- D. Use the tar command with the -u switch

Answer: D

QUESTION NO: 15

What syslog.conf facility represents kernel processes?

- A. user
- B. proc
- C. daemon

Answer: D	
QUESTION NO: 16 You want to view a listing of previous	ously entered commands. What command would you use
A. histB. histfileC. showbuffD. history	
Answer: D	
QUESTION NO: 17 Which of the following syslog ident	ifiers represents the highest priority?
A. alert B. error C. critical D. emerg	
Answer: D	
QUESTION NO: 18 You want to uninstall lilo. Which o	f the following would you do to accomplish this?
A. lilo -uB. remove liloC. uninstall liloD. lilo -r	
Answer: A	
QUESTION NO: 19 Linux is a(n) operating s	system, meaning the source code is freely available.

D. kern

Leading the way in IT testing and certification tools, www.testking.com

- A. Open sourced
- B. User licensed
- C. Closed source
- D. Open binary

QUESTION NO: 20

DNS provides ______ to IP address mappings.

- A. NETBIOS name
- B. host name
- C. MAC address

Answer: B

QUESTION NO: 21

You want there to be 3 grace days after a password expires before an account becomes disabled. How would you do this?

- A. Use the useradd command with the -f switch
- B. Check the delay option in user admin
- C. Edit the user's user.conf file
- D. Use the useradd command with the -d switch

Answer: A

QUESTION NO: 22

You had a contractor come into your company. You originally set his account to expire after thirty days. You now need to change this. How can you do this?

- A. usermod -e
- B. usermod -a
- C. usermod -x
- D. usermod -d

Answer: A

You want to have the process /etc/myprocess run when the system enters run level 3. Which of the following inittab entries would accomplish this?

- A. 5:3:once:/etc/myprocess
- B. 3:4:once:/etc/myprocess
- C. once:3:4:/etc/myprocess
- D. once:5:3:/etc/myprocess

Answer: A

QUESTION NO: 24

What option can be used with the shutdown command to send a warning message alerting users that the system will be shut down?

- A. shutdown -k
- B. shutdown -w
- C. shutdown -a
- D. shutdown -c

Answer: A

QUESTION NO: 25

Which of the following syslog.conf entries would cause kernel error messages to be sent to the system console?

- A. kern warning console
- B. kern.error console
- C. kern.warning /dev/console
- D. kern error console

Answer: C

QUESTION NO: 26

What run level represents multi-user?

A. 3 B. 0 C. 1 D. 5	
Answer: A	
QUESTION NO: 27 What syslog.conf facility represents miscellaneous of	laemons?
A. misc B. proc	
C. kern	
D. daemon	
Answer: D	
QUESTION NO: 28 What syslog.conf facility represents Unix to Unix co	ppy?
A. ucp	
В. сору	
C. uucp D. uuc	
D. duc	
Answer: C	
QUESTION NO: 29	
Which of the following syslog identifiers represents	the highest priority?
A. info	
B. warning	
C. notice	
Answer: B	

You want to add information to a previously created tar file. How would you do this?

- A. Use the tar command with the -a switch
- B. Use the append command
- C. Use the add command
- D. Use the tar command with the -r switch

Answer: D

QUESTION NO: 31

What syslog.conf facility represents user processes?

- A. auth
- B. proc
- C. user
- D. u

Answer: C

QUESTION NO: 32

What command can be used to print out system boot messages?

- A. bootm
- B. bmsg
- C. messages
- D. dmesg

Answer: D

QUESTION NO: 33

You want to set a 30 second delay before your system boots to the default kernel. Which of the following command lines would do this?

- A. lilo -t 30
- B. lilo -d 30
- C. lilo delay 30
- D. lilo 30

Answer: B
QUESTION NO: 34
What command can be used to show all variables?
A. set
B. varlist
C. show var D. show
S. Silon
A
Answer: A
QUESTION NO: 35
What option is used with the useradd command to specify the user's user id?
Au
Au Bs
Cui
Did
Answer: A
QUESTION NO: 36
You are adding a new user. You want to create the user's home directory only if the directory does nexist. Which of the following would accomplish this?
A. useradd -m B. useradd -h -y
C. useradd -u
D. useradd -h
Answer: A

Which of the following can be used to switch your system to run level 1?

- A. init 1
- B. inittab 1
- C. rlevel 1
- D. level 1

QUESTION NO: 38

You want to do a system shutdown, but you don t want the shutdown to occur immediately. You want the system to wait 60 seconds before doing the shutdown.

What option can be used with the shutdown command to wait 60 seconds before starting the shutdown?

- A. shutdown -t 60
- B. shutdown -w 1
- C. shutdown -c 60
- D. shutdown -t 1

Answer: A

QUESTION NO: 39

What run level represents administration mode?

- A. 0
- B. 1
- C. 6
- D. 5

Answer: B

QUESTION NO: 40

What file does init processes use as its control file?

- A. /etc/inittab
- B. /etc/proc
- C. /etc/init
- D. /etc/initproc

Answer:	Δ
Allowel.	\boldsymbol{H}

What syslog.conf facility is used to create timestamps in log files?

- A. mark
- B. stamp
- C. time
- D. tstamp

Answer: A

QUESTION NO: 42

Which of the following commands can be used to create a tar archive file in verbose mode?

- A. tar -v
- B. tar-cvf
- C. tar -c
- D. tar-vf

Answer: B

QUESTION NO: 43

What is the name of the configuration file used by the syslog daemon?

- A. syslog.conf
- B. syslogd
- C. slog.conf
- D. system.conf

Answer: A

QUESTION NO: 44

What lilo.conf parameter will cause the root file system to be mounted read only?

- A. no-write
- B. read

- C. no-rightD. read-only
- Answer: D

Which of the following syslog.conf entries would cause kernel error messages to be sent to the system console?

- A. kern warning console
- B. kern.error console
- C. kern.warning /dev/console
- D. kern error console

Answer: C

QUESTION NO: 46

What option is used with the useradd command to specify the user's login shell?

- A. -s
- B. -1
- C. -u
- D. -sh

Answer: A

QUESTION NO: 47

Which of the following can be used to change a user's home directory?

- A. usermod -d
- B. usermod -h
- C. usermod -u
- D. usermod -c

Answer: A

You want to have the process /etc/myprocess to run when the system enters run level 2. You want the system to wait until the process completes. Which of the following inittab entries would accomplish this?

- A. 7:2:wait:/etc/myprocess
- B. 2:7:wait:/etc/myprocess
- C. wait:2:7:/etc/myprocess
- D. wait:7:2:/etc/myprocess

Answer: A

QUESTION NO: 49

Which of the following syslog.conf entries would cause kernel warning messages to be sent to the system console?

- A. kern.console warning
- B. kern.warning /dev/console
- C. kern.warning.console
- D. kern warning console

Answer: B

QUESTION NO: 50

You want to repeat a command that began with the letters 'ab'. How would you do this?

- A. !ab
- B. list ab
- C. #ab
- D. show ab

Answer: A

QUESTION NO: 51

What syslog.conf facility represents login processes?

- A. proc
- B. login
- C. user

D. auth	
Answer: D	
QUESTION NO: 52	h the shutdown command to concel a newding shutdown?
	h the shutdown command to cancel a pending shutdown?
A. shutdown -c B. shutdown -x	
C. shutdown -n	
D. shutdown -u	
2. mavao mir v	
Answer: A	
OHECTION NO. 52	
QUESTION NO: 53 Which of the following comm	nands can be used to extract a tar file?
A. tar -vf	
B. tar -xvf	
C. tar -e	
D. tar -v	
Answer: B	
QUESTION NO: 54	
	a packages can be used for web caching?
A. qmail	
B. squid	
C. apacheD. samba	
D. Samoa	
Answer: B	
OVERCETON NO	
QUESTION NO: 55	

A. root B. drive C. mntroot D. mount
Answer: A
QUESTION NO: 56 You want to find the full path of a certain command. How would you do this?
A. By using the 'where' command
B. By using the 'path' command
C. By using the 'which' command
Answer: C
QUESTION NO: 57
You want a user's account to expire in ten days. What option used with the useradd command will allow you to do this?
Ae
Bu
Cd
Dt
Answer: A
QUESTION NO: 58
Which of the following can be used to switch your system to run level 3?
A. init 3
B. rlevel 3
C. level 3

D. inittab 3

Answer: A

Which of the following syslog.conf entries would cause mail error messages to be sent to the system console?

- A. mail error console
- B. mail.err /dev/console
- C. mail. error console
- D. mail.err.console

Answer: B

QUESTION NO: 60

What command can be used to find the current run level?

- A. runlevel
- B. level
- C. show level
- D. rlevel

Answer: A

QUESTION NO: 61

Which of the following syslog identifiers represents the highest priority?

- E. alert
- F. error
- G. critical
- H. emerg

Answer: D

QUESTION NO: 62

What daemon controls the syslog?

- A. syslog
- B. syslogd
- C. logd

Answer: B	
QUESTION NO: 63	
	eter will specify the amount of time the system will wait before booting to t
A. wait	
B. delay	
C. pause	
D. default	
Answer: B	
OUESTION NO. 64	
What switch is used wi Ag Bi Cu	th the useradd command to specify a user's initial group?
What switch is used wi Ag Bi	th the useradd command to specify a user's initial group?
Ag Bi Cu	th the useradd command to specify a user's initial group?
What switch is used wi Ag Bi Cu Dig Answer: A	th the useradd command to specify a user's initial group?
What switch is used wi Ag Bi Cu Dig Answer: A	th the useradd command to specify a user's initial group?
What switch is used wi Ag Bi Cu Dig Answer: A QUESTION NO: 65 What option can be use	
Ag Bi Cu Dig Answer: A QUESTION NO: 65 What option can be used with the company of	
Ag Bi Cu Dig Answer: A QUESTION NO: 65 What option can be use A. shutdown -f B. shutdown -o	
Ag Bi Cu Dig Answer: A QUESTION NO: 65 What option can be use A. shutdown -f B. shutdown -o C. shutdown -r	
Ag Bi Cu Dig Answer: A QUESTION NO: 65 What option can be use A. shutdown -f B. shutdown -o	

What run level	l represents	a	power	down?
----------------	--------------	---	-------	-------

- A. 5
- B. 0
- C. 1
- D. 4

Answer: B

QUESTION NO: 67

What syslog.conf facility represents the line printer?

- A. ptr
- B. linep
- C. lpr
- D. lprinter

Answer: C

QUESTION NO: 68

Which daemon will send kernel alert messages?

- A. alertd
- B. smtpd
- C. krnld
- D. syslogd

Answer: D

QUESTION NO: 69

What syslog.conf facility represents mail processes?

- A. proc
- B. daemon
- C. mail
- D. smtp

Answer: C

QUESTION NO: 70 What syslog.conf facility represents user proc	esses?
A. auth B. proc	
C. user	
D. u	
Answer: C	
QUESTION NO: 71	
	to the inittab file to take effect without a system reboot?
9	
A. init q	
B. init r	
C. inittab r	
D. inittab q	
Answer: A	
QUESTION NO: 72	
What option can be used with the shutdown co	ommand to reboot the system?
A. shutdown -r	
B. shutdown -y	
C. shutdown -c	
D. shutdown -b	
Answer: A	
QUESTION NO: 73	
What run level represents a system reboot?	
A. 6	
B. 1	
C. 2	
D. 5	

QUESTION NO: 74

What syslog.conf facility represents Usenet news?

- A. usenet
- B. news
- C. uunet
- D. net

Answer: B

QUESTION NO: 75

You want to find out what files are contained in a tar file. How would you do this?

- A. Use the tar command with the -t switch
- B. Use the tar command with the -r switch
- C. Use the grep command
- D. Use the find command

Answer: A

QUESTION NO: 76

What syslog.conf facility represents httpd processes?

- A. http
- B. daemon
- C. smtp
- D. proc

Answer: B

QUESTION NO: 77

You want to repeat command number 3 in your history. How would you do this?

A. repeat 3 B. !3 C. show 3 D. #3	
Answer: B	
QUESTION NO: 78 What lilo option will list the name and location of available kernels?	
Aq Bk	
Cv D1	
Answer: A	
QUESTION NO: 79 What lilo.conf parameter is used to specify vga text mode?	
A. vgatext B. svga C. vga D. vtm	
Answer: C	
QUESTION NO: 80	
You want to set a script to run when your Linux system reboots. What l	ilo option should you use?
AR BS CT DL	
Answer: A	