

117-102_formatted

Number: 000-000
Passing Score: 800
Time Limit: 120 min
File Version: 1.0

LPI 117-102

117-102 General Linux, Part 2

Practice Test
Version 2.3
LPI 117-102: Practice Exam

Exam A

QUESTION 1

On a default Linux system, what file system type does the dump command act upon?

- A. Ext2
- B. UFS
- C. JFS
- D. XFS
- E. ReiserFS

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 2

Your machine has two working NIC's with proper addresses. You want to split your network into two new subnets. What single command will accomplish this?

- A. ifconfig
- B. route
- C. default
- D. netstat
- E. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 3

Which file system should never be backed up, and therefore never have to be restored?

ActualTests.com

- A. ufs
- B. usr
- C. tmp
- D. home
- E. swap

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 4

Which directory tree is ordinarily the least likely to be backup or restore?

- A. /tmp
- B. /var
- C. /proc
- D. /usr
- E. /usr

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 5

What command will verify the syntax of a hosts.allow and hosts.deny file combination?

- A. tcpdchk
- B. verify --tcp
- C. ipswitch
- D. tcpdump
- E. tcpdmatch

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 6

How can you enable onscreen (non-printing) numbers in a vi session?

- A. :set num
- B. :se nu
- C. :set -o number
- D. :set +o num
- E. None of the choices

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 7

When starting vi with the file nohup.out, which of the following will enable onscreen numbers?

- A. vi +/set num nohup.out
- B. vi +"se nu" nohup.out
- C. vi /+"set number" nohup.out

- D. vi +":set num" nohup.out
- E. echo "set numb" | vi nohup.out

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 8

What command will set a regular users password to force changing it every 60 days? Choose all that apply.

- A. passwd -x 60 user1
- B. chage -M 60 user1
- C. passwd +x 60 user1
- D. useradd -e 60 user1
- E. usermod -f 60 user1

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

QUESTION 9

Which of the following commands will flush all print jobs on all configured queues of the system?

- A. lprm -a all
- B. lprm -all
- C. lprm -a *
- D. lpflush -all

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

lprm -a all command is used to flush all print job on all configured queues.

ActualTests.com

QUESTION 10

Your /etc/passwd file appears to have approximately 1/2 shadow passwords and 1/2 standard unix encrypted passwords. What utility would you most likely run again to fix this?

- A. pwconv
- B. passconvert
- C. useradd -conv
- D. pwhash
- E. passwd -fix

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 4
LPI 117-102: Practice Exam

QUESTION 11

Your server has two fully functional NIC's with correct IP configuration. The server is not forwarding traffic between the NIC's. Which command string will set the cards to forward properly?

- A. setparam 1 > /proc/sys/net/ipv4/ip_autoconfig
- B. echo 1 > /proc/sys/net/ipv4/ip_forward
- C. set \$=1 /proc/sys/net/ipv4/route
- D. cat \$1 > /proc/sys/net/ethernet
- E. vi +/1 /proc/sys/net/unix/max_dgram_qlen

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 12

Which of the following are valid commands to affect your system's printing?

- A. lpq
- B. lprm
- C. lpstatus
- D. lpr
- E. lpio

Correct Answer: ABD

Section: (none)

Explanation

Explanation/Reference:

Explanation:

lpr command is used to send the printing job.

ActualTests.com

lpq command is used to query the printing job

lprm command is used to remove the printing job

QUESTION 13

What configuration file is used for settings and conversion parameters for the ftp daemon?

- A. ftpusers
- B. ftpconvert
- C. ftpconversions
- D. in.ftpd
- E. ftpdefaults

"Pass Any Exam. Any Time." - www.actualtests.com 5

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 14

Which two commands share the same database for retrieving information?

- A. whatis
- B. whereis
- C. apropos
- D. find
- E. man

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

QUESTION 15

What command will show only complete word matches for a search term?

- A. whatis
- B. apropos
- C. locate
- D. find
- E. whereis

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 16

ActualTests.com

What command will show partial word matches for a search term?

- A. apropos
- B. locate
- C. whereis
- D. whatis
- E. find

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 17

"Pass Any Exam. Any Time." - www.actualtests.com 6
LPI 117-102: Practice Exam

What command is the functional equivalent of the command "man -k searchterm"?

- A. apropos searchterm
- B. whatis searchterm
- C. locate searchterm
- D. find / -name searchterm
- E. None of the selections

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 18

What command is the functional equivalent of the command "man -f searchterm"?

- A. whatis searchterm
- B. apropos searchterm
- C. locate searchterm
- D. find / -name searchterm
- E. None of the selections

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 19

Where can you specify options that affect the booting of the system?

- A. /etc/lilo.conf
- B. boot= prompt
- C. linux:
- D. init 3
- E. init 5

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

Explanation:

To effect the system booting, you can specify the options of kernel arguments on bootloader configuration file i.e. lilo.conf or bootloader prompt.

QUESTION 20

Which commands will print two copies of the file to the default printer? Choose all that apply.

"Pass Any Exam. Any Time." - www.actualtests.com 7
LPI 117-102: Practice Exam

- A. `cat hosts | lpr -#2`
- B. `lpr -K2 hosts`
- C. `lpr -P -count 2 hosts`
- D. `cat hosts > lpr ; cat hosts > lpr`
- E. `for 1 in 2 lpr hosts`

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

Explanation:

`lpr` command is used to send the printing job. If printer is not specified then it will send printing job to default printer. To specify the printer name should use the `-P` option.

Example:

`lpr -Pprintername -#numberofcopies filename`

`-#` or `-K` specify the number of copies.

QUESTION 21

On a default install of a Linux server, regardless of the distribution version, what are the easiest methods to disable telnet, but not uninstall or remove the service? Choose two.

- A. Comment telnet out of the `/etc/inetd.conf` file
- B. Delete the `/etc/rc.d/init.d/telnet` file
- C. Rename all `SXXtelnet` links in the `/etc/rc` or `/etc/rc.d` directories
- D. Run `"chmod 554 /etc/xinetd.d/telnet"`
- E. Nothing, it's not enabled by default

Correct Answer: AE

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 22

Which daemon or service can be configured as a non-root user?

- A. `cron`
- B. `ntp`
- C. `lpr`
- D. `nmbd`
- E. `slocate`

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 8
LPI 117-102: Practice Exam

QUESTION 23

Which of the following options will speed up traceroute for distant network queries?

- A. -n
- B. -p
- C. -0
- D. -t
- E. -q

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 24

What command could you use to confirm function of a ppp connection before establishing it?

- A. minicom
- B. hyperterminal
- C. setserial
- D. modemset
- E. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 25

What file on a system contains a list of hosts that can't connect to the machine's services?

- A. /etc/hosts/denial
- B. /etc/hosts.deny
- C. /etc/host.notallow
- D. /etc/inetd.conf
- E. /etc/hosts.not

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 26

Which of the following IP address ranges are considered private, according to RFC 1918? Choose all that apply.

- A. 10.0.0.0 - 10.255.255.255
- B. 192.168.0.0 - 192.168.255.255
- C. 172.16.0.0 - 172.31.255.255
- D. 191.168.16.0 - 192.168.31.255
- E. 172.16.0.0 - 172.16.255.255

Correct Answer: ABC

Section: (none)

Explanation

Explanation/Reference:

QUESTION 27

Which protocol is used for the majority of the ping command's actions?

- A. ICMP
- B. UDP
- C. TCP
- D. NDP
- E. NCP

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 28

What modprobe option will cause inactive kernel modules to be unloaded?

- A. autoclean
- B. inactive
- C. remove
- D. timeout
- E. holdoff

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

modprobe -k or --autoclean option will cause inactive kernel modules to be unloaded.

QUESTION 29

Select all of the protocols that are supported by the Linux implementation of ppp.

- A. chap
- B. mschap
- C. pap
- D. spap
- E. eap

Correct Answer: ABC

Section: (none)

Explanation

Explanation/Reference:

QUESTION 30

What command with options will cause the redirection symbol (>) to fail to overwrite the contents of an existing file?

- A. set -o noclobber
- B. set +o nooverwrite
- C. export OVERWRITE=no
- D. alias >='!>'
- E. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 31

Where can the lilo command install the boot menu and information? Choose all that apply.

- A. Master Boot Record
- B. BIOS
- C. First Sector of a Partition
- D. BootBlk
- E. Boot Prom

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

Explanation:

lilo command update the MBR or first sector of boot partition, it depends on where you installed the boot loader.

QUESTION 32

Which of the following is not a valid make command during a kernel recompile?

- A. make dep
- B. make clean

- C. make xconfig
- D. make modules
- E. make gzlilo

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

Explanation:

We are now (finally) ready to start the actual kernel build. At the prompt type:

makebzImage Some computers won't work with 'makebzImage', either due to hardware problems or very old versions of lilo or loadlin. If your kernel image is small, you may use 'makezImage', 'makezdisk', or 'makezliilo' on these systems Steps to recompile the Kernel

QUESTION 33

Which parameters should appear in a valid /etc/printcap file to allow a local printer queue to point to another machine's print queue? Choose two.

- A. rm
- B. ip
- C. remoteip
- D. netprinter
- E. netip

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

QUESTION 34

Which of the following commands will print the file putty on the printer hplaserj? Choose all that apply.

- A. lpr -P hplaserj -F putty
- B. lpr -Phplaserj putty
- C. pc printer=hplaserj file=putty
- D. lpr -p hplaserj putty
- E. lpr -P hplaserj putty

Correct Answer: BE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 35

Which of the following services would you be least likely to configure to be governed over by the Internet Super Server?

- A. ftp
- B. telnet

- C. ssh
- D. finger
- E. bind

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 36

ActualTests.com

What ppp option governs how long an interrupted connection will remain down before it attempts to reconnect?

- A. holddown
- B. holdoff
- C. inactive
- D. delay
- E. wait

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 13

LPI 117-102: Practice Exam

QUESTION 37

What files affect the functioning of TCP Wrappers? Choose Two.

- A. /etc/hosts.deny
- B. /etc/nsswitch.conf
- C. /etc/security/authconfig
- D. /etc/default/clients
- E. /etc/hosts.allow

Correct Answer: AE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 38

You are not using the WINS service on your network, but need to provide NETBIOS resolution to your hosts. What is the name of the daemon that provides these services on a Linux server?

- A. nmbd
- B. dns
- C. winsd
- D. lmhosts

E. smbd

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 39

Select from the list below the daemons that are present on a standard Linux server to support routing. Choose all that apply.

ActualTests.com

A. gated

B. ripd

C. routed

D. ospfd

E. bgpd

Correct Answer: BCDE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 40

You are performing an onsite security inspection of division of your company. On an Apache server, you want to determine what files are needed and which can be removed from the

"Pass Any Exam. Any Time." - www.actualtests.com 14
LPI 117-102: Practice Exam

/etc/httpd folder. Which of the following are possibly valid Apache configuration files? Choose all that apply.

A. httpd.conf

B. apached.conf

C. srm.conf

D. access.conf

E. in.http.conf

Correct Answer: ACD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 41

In order to allow a Win95 host to resolve the name of and map network drives to your Linux server, what services should be running? Choose Two.

A. nmbd

B. smbd

- C. named
- D. routed
- E. winsd

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

QUESTION 42

What is the simplest method to connect a Win98 host to a Linux Server? Choose all that apply.

- A. Velcro
- B. Samba
- C. NFS
- D. DNS
- E. WINS

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

QUESTION 43

What files affect the name resolution functionality of a Linux host? Choose Three.

- A. /etc/resolv.conf
- B. /etc/hosts
- C. /etc/default/names
- D. /etc/nsswitch.conf
- E. /etc/inet/hosts

Correct Answer: ABD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 44

What is true about the root user and NFS?

- A. NFS shares don't allow root access by default
- B. NFS automatically masks out share permissions
- C. NFS automatically maps all root UID's to the local user "rootsquash"
- D. NFS ignores all users with a UID of 0 and a GID of 0
- E. NFS pays no attention whatsoever to security

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 45

Where are the default settings for the useradd command kept?

- A. /etc/default/useradd
- B. /etc/sysconfig/useradd.cfg
- C. /etc/.useradd
- D. /etc/defaults/useradd
- E. /etc/login.defs

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

useradd creates a new user account using the default values from /etc/default/useradd

QUESTION 46

What two files acting together make up the login environment for a user on a default install of Linux?

- A. /etc/profile
- B. /etc/bashrc
- C. /etc/.login
- D. ~/.bash_profile
- E. /etc/.profile

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 47

What protocol will allow you to keep accurate time on your hosts?

- A. ntp
- B. nntp
- C. ncftp
- D. inn
- E. ntime

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 48

What will the following line in the /etc/exports file do? /data snowblower(rw) badhost (ro)

- A. Give snowblower rw access to the data share, deny badhost any access, and allow ro for all other hosts
- B. Give snowblower rw access to the data share, give badhost ro access to share and deny all others
- C. Give snowblower no access to the data share, give badhost rw access and set ro access for all others
- D. Cause a syntax error

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 49

You've just finished editing a new entry in the /etc/exports file. Which of the following will cause the changes to take effect without interrupting current connected users or rebooting the machine? Choose all that apply.

- A. exportfs -a
- B. /etc/rc.d/init.d/nfs restart
- C. service nfs restart
- D. kill -1 HUP nfs
- E. init 1

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 50

What system file contains definitions of well known ports, their associated services and protocols?

- A. /etc/services
- B. /etc/sysconfig/network-scripts
- C. /etc/services.conf
- D. /etc/inet/hosts
- E. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 51

What file should be edited to make the system aware of newly added library files?

- A. /etc/modules.conf
- B. /etc/conf.modules

- C. /etc/ld.so.conf
- D. /etc/ld.so.cache
- E. /etc/LD_LIBRARY_PATH.conf

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

ldconfig creates the necessary links and cache to the most recent shared libraries found in the directories specified on the command line, in the file /etc/ld.so.conf, and in the trusted directories (/lib and /usr/lib). The cache is used by the run-time linker, ld.so or ld-linux.so. ldconfig checks the header and file names of the libraries it encounters when determining which versions should have their links updated.

Some files:

/lib/ld.so run-time linker/loader /etc/ld.so.conf File containing a list of colon, space, tab, newline, or comma separated directories in which to search for libraries. /etc/ld.so.cache File containing an ordered list of libraries found in the directories specified in /etc/ld.so.conf

"Pass Any Exam. Any Time." - www.actualtests.com 18

LPI 117-102: Practice Exam

QUESTION 52

What is the binary conversion of the IP address 192.168.1.10?

- A. 11000000.10101000.00000001.00001010
- B. 01101010.11000100.10101000.00000001
- C. 00000001.00001010.11000000.10101000
- D. 10101000.00000001.00001010.11000000
- E. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 53

Your investigation of a system turns up a file that contains the line below:

```
find /home -iname .rhosts -exec rm -f {} \;
```

What is the purpose of this script?

- A. To enhance system security
- B. To remove all program error dumps
- C. To remove all temporary files in the user's home directories
- D. To reset the configuration for the rsh and rexec utilities

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 54

What command will convert your shadow password file to md5 compatible passwords?

ActualTests.com

- A. passconv
- B. pwconv
- C. mdconv
- D. mdsum
- E. passwd --convert

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 55

Your machine's IP address used to function, but it's only got the localhost "lo" entry now. What three client-mode commands could you possibly use to get a new DHCP address?

"Pass Any Exam. Any Time." - www.actualtests.com 19
LPI 117-102: Practice Exam

- A. dhcpd
- B. ipconfig
- C. dhclient
- D. pump
- E. dhcpcd

Correct Answer: CDE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 56

Which two services resolve Netbios names to IP addresses?

- A. WINS
- B. NetbiosSVC
- C. smbd
- D. nmbd
- E. DNS

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 57

Which daemon allows Linux to share its file systems and printers with unmodified Windows clients?

- A. X Window
- B. nmbd
- C. smbd
- D. WINS
ActualTests.com
- E. NFS

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 58

What configuration files on a Linux Server can be configured to share file systems with clients? Choose Two.

- A. /etc/nmbd
- B. /etc/smbd
- C. /etc/smb/samba.conf
- D. /etc/smb.conf
- E. /etc/samba/smb.conf

Correct Answer: DE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 59

What command is used to monitor connections to the SMB server?

- A. smbclient
- B. testparm
- C. smbstatus
- D. smbstat

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 60

Which of the following will run a file named myscrip every 23 minutes past midnight every two hours?

- A. 23 0-23/2 * * * /myscript
- B. 23 */0-23 * * * /myscript
- C. 23 @2 * * * /myscript

D. 11 2/0-23 * * * /myscript

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 61

Which backup method resets the archive bit? Select all that apply.

- A. Full
- B. Incremental
- C. Differential
- D. Copy
- E. DirTree

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 21

LPI 117-102: Practice Exam

QUESTION 62

Which backup method will require the minimum tapes to restore?

- A. Full
- B. Incremental
- C. Differential
- D. Copy
- E. DirTree

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 63

What is the command to map a Windows user ID to a Linux user ID for use with the Samba Server?

- A. smbuser
- B. smbpasswd
- C. smbadduser
- D. useraddsmb
- E. useradd

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 64

When using the PPP daemon make a connection, what option is set to configure it to use hardware flow control?

ActualTests.com

- A. crtscts
- B. rsync
- C. nsync
- D. connect

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 65

When using pppd which authentication protocol is the most secure?

- A. clear text
- B. PAP
- C. CHAP
- D. LAP

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

:

PAP sends all information as clear text.

CHAP sends all information as encrypted text.

QUESTION 66

Your DNS server needs to be configured for speed and security. Choose the best answer.

- A. Disable inetd, run named standalone, only allow tcp on ports 25 and 53
- B. Disable inetd, run named standalone, only allow tcp on ports 25 and 110
- C. Enable inetd, run named as an inetd service, only allow tcp on ports 25 and 53
- D. Disable inetd, run named as a standalone on the apache server.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 67

Shares can be configured for export via the NFS service by editing what file?

- A. /etc/exports
- B. /etc/export
- C. /etc/exportfs
- D. /etc/nfs/exports

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 68

A file exists on a server, but has no content. Users cannot submit jobs to an attached printer. Choose the correct file that must be edited to fix this problem.

- A. /etc/hosts
- B. /etc/hosts.allow
- C. /etc/host.deny
- D. /etc/hosts.lpd
- E. /var/spool/hosts.lpd

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

Explanation:

The /etc/hosts.lpd file defines which remote systems are permitted to print on the local system. Only that hosts specified in /etc/hosts.lpd can send the printing job. To solve that problem administrator should add the host name on that file.

QUESTION 69

What does "make bzImage" do as opposed to "make zImage"?

- A. makes a bz encrypted kernel
- B. makes a kernel with a better compression ratio
- C. makes a kernel with built in gzip application
- D. nothing

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation:

As the Kbuild documentation states:

Some computers won't work with 'make bzImage', either due to hardware problems or very old versions of lilo or loadlin. If your kernel image is small, you may use 'make zImage', 'make zdisk', or 'make zlilo' on these systems.

QUESTION 70

ActualTests.com

In the following output, which is representative of the host performing gateway functions?

Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
10.3.3.0	192.168.1.1	255.255.255.255	UGH	0	0	0	eth0
192.168.1.0	*	255.255.255.0	U	0	0	0	eth0
192.168.77.0	*	255.255.255.0	U	0	0	0	vmnet1
127.0.0.0	*	255.0.0.0	U	0	0	0	ActualTests
default	192.168.1.1	0.0.0.0	UG	0	0	0	eth0

- A. The default gateway is on 192.168.77.0 network
- B. The current host is the also the default gateway
- C. Its eth0 interface is incorrectly configured
- D. The 192.168.1.1 is the default gateway

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 24
LPI 117-102: Practice Exam

QUESTION 71

Select the files that are associated with TCP Wrappers. Choose all that apply.

- A. /etc/hosts
- B. /etc/hosts.allow
- C. /etc/hosts.deny
- D. /etc/allow.hosts
- E. /etc/allow.deny

Correct Answer: BC

Section: (none)

Explanation

Explanation/Reference:

QUESTION 72

Which file is responsible for configuring the inet daemon?

- A. /etc/inetd.conf
- B. /etc/xinetd.conf
- C. /etc/tcpd.conf
- D. /etc/inet.conf

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 73

Which option in the /etc/fstab file causes all users IDs to be mapped to the system's anonymous ID when mounting a NFS mounted file system?

- A. no-root-squash
- B. all-squash
- C. all-id-squash
- D. root-squash

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 74

Which fstab option governs that all root ID are mapped to anonymous ID when mounting a NFS mounted file system?

- A. no-root-squash
- B. root-squash
- C. all-squash
- D. squash-root

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 75

What command would load the module msdos.o and all its dependencies?

- A. modinfo -a msdos
- B. lsmod -a msdos
- C. modprobe msdos
- D. insmod -d msdos

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

modprobe command is used to load or unload the modules as well as it's dependencies from the kernel. To

Load the module:

modprobe modulename

To unload the module

modprobe -r modulename

QUESTION 76

You have just added new modules to your system. What command would you execute to rebuild the modules.dep file?

- A. depmod --rebuild
- B. update-dependencies
- C. depmod -a
- D. insmod -dependencies

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

depmod creates a list of module dependencies, by reading each module under `/lib/modules/ version` and determining what symbols it exports, and what symbols it needs. By default this list is written to `modules.dep` in the same directory.

QUESTION 77

"Pass Any Exam. Any Time." - www.actualtests.com 26
LPI 117-102: Practice Exam

Which port is used for DNS?

- A. 110
- B. 21
- C. 23
- D. 52
- E. 53

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 78

Which ports are used for FTP data and control? Choose Two.

- A. 20
- B. 23
- C. 22
- D. 21
- E. 25

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 79

What command would rebuild the `ld.so.cache` file?

- A. ldd
- B. ldconfig
- C. ld.so.cache -rebuild
- D. ld

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation:

ldconfig creates the necessary links and cache to the most recent shared libraries found in the directories specified on the command line, in the file /etc/ld.so.conf, and in the trusted directories (/lib and /usr/lib). The cache is used by the run-time linker, ld.so or ld-linux.so. ldconfig checks the header and file names of the libraries it encounters when determining which versions should have their links updated.

QUESTION 80

"Pass Any Exam. Any Time." - www.actualtests.com 27
LPI 117-102: Practice Exam

On a debian system which of the following would build a boot disk?

- A. mkboot /dev/floppy
- B. makeboot --device /dev/fd0 2.4.18-12
- C. mkboot --device /dev/fd0 2.4.18-12
- D. mkboot /boot/vmlinuz-2.4.18-12
- E. mkbootdisk /boot/vmlinuz-2.4.18-12

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

mkboot creates a boot floppy appropriate for the running system. The boot disk is entirely self-contained, and includes an initial ramdisk image which loads any necessary SCSI modules for the system. The created boot disk looks for the root filesystem on the device suggested by /etc/fstab. The only required argument is the kernel version to put onto the boot floppy.

Syntax:

mkbootdisk [options] kernel version.

By default mkboot creates the boot disk on first floppy device. If you want to specify the device use the --device option. In debian you should specify the kernel filename which resides on /boot.

QUESTION 81

What configuration file and directive will alter your apache server IP and or port that it listens to?

- A. Port
- B. IPAddress
- C. Listen
- D. MinSpareServers

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 82

What Apache directive must you change when using inetd to control your Apache server?

- A. ServerType
- B. ServerInetd
- C. InetServer
- D. StartServer
- E. ServerMethod

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 83

Which Apache Directive specifies the location of the HTTP documents?

- A. RootDocument
- B. ServerRoot
- C. DocumentRoot
- D. RootServer
- E. DocPath

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 84

What command can be used to shut down the Apache server gracefully?

- A. apacheshut
- B. apachectl
- C. apachestop
- D. apachestart

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 85

What is the recommended setting for StartServers in a medium sized Apache installation? ActualTests.com

- A. 5

- B. 10
- C. 15
- D. 20

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 86

Your server logfile shows repeated connections to TCP port 143. What service is being accessed?

"Pass Any Exam. Any Time." - www.actualtests.com 29
LPI 117-102: Practice Exam

- A. smtp
- B. imap
- C. pop3
- D. pop2
- E. nmbd

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 87

To learn more about the management or ownership of a website, what's the best utility to use?

- A. tracet
- B. traceroute
- C. whois
- D. ping
- E. telnet

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 88

You have a Linux system routing 3 networks through 3 separate NICs and are having trouble with your IP forwarding. What file would you check to ensure that IP forwarding is enabled?

- A. /etc/defaultrouter
- B. /proc/net/tcp
- C. /proc/sys/net/ipv4/ip_forward
- D. /var/log/messages

Correct Answer: C
Section: (none)
Explanation

Explanation/Reference:

QUESTION 89

What command would cause a print job to be printed next regardless of its current position in the queue.

- A. lpc topq
- B. lpc -t
- C. lpq -t
- D. lpc move
- E. lpq --next

Correct Answer: A
Section: (none)
Explanation

Explanation/Reference:

Explanation:

The lpc command is used to examine and control the print server operation. The lpc status command displays the administrative status of a print queue. The lpd program caches status and job information in order to improve performance. The lpc flush command will flush the cached information and cause the server to regenerate it. The lpc enable and lpc disable commands enable or disable spooling to the print queue, and the lpc stop and lpc start commands stop and start printing (or transfers) of jobs in the print queue. The lpc topq command can be used to put a job (or jobs) at the head of the spool queue. This command is very useful when some job requires priority service. You can select the job by using the job number or the job ID.

QUESTION 90

Which two files are responsible for allowing users to execute cron jobs?

- A. /etc/cron.allow
- B. /var/spool/cron.allow
- C. /var/spool/cron.allow
- D. /etc/cron.deny

Correct Answer: AD
Section: (none)
Explanation

Explanation/Reference:

QUESTION 91

What file must you create in your home directory in order to enable mail forwarding?

ActualTests.com

- A. .redirect
- B. .forward
- C. .plan
- D. .mail

E. None of the choices

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 92

Which of the following IP networks does RFC1918 reserve for use on private intranets? (Choose two)

- A. 10.0.0.0
- B. 224.0.0.0
- C. 199.14.0.0
- D. 172.152.0.0
- E. 192.168.0.0

Correct Answer: AE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 93

The _____ is used by the local host to determine which hosts are on the local subnet, and which hosts are on remote networks.

- A. DNS
- B. ARP
- C. gateway
- D. netmask
- E. routing protocol

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 94

Which protocol is used by ping?

- A. TCP
- B. UDP
- C. SMB
- D. ICMP
- E. OSPF

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 33
LPI 117-102: Practice Exam

QUESTION 95

On a system using shadowed passwords, the correct permissions for /etc/passwd are ____ - and the correct permission for /etc/shadow are _____.

- A. -rw-r-----, -r-----
- B. -rw-r--r--, -r--r--r--
- C. -rw-r--r--, -r-----
- D. -rw-r--rw-, -r-----r--
- E. -rw-----, -r-----

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 96

Identify the statement that would create a default route using a gateway of 192.168.1.1

- A. netstat-add default gw
- B. route default 192.168.1.1
- C. ip route default 192.168.1.1
- D. route add default gw 192.168.1.1
- E. ifconfig default gw 192.168.1.1 eth0

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 97

If you suspect that a gateway machine on your network has failed but you are unsure which machine, which command will help locate the problem?

- A. ps
- B. netstat
- C. nslookup
- D. ifconfig
- E. traceroute

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 98

According to the PPP HOWTO which piece of software could help you test a modem?

- A. chat
- B. dhcpd
- C. minicom
- D. Hylafax
- E. netconfig

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 99

Suppose that the command netstat-a hangs for a long time without producing output. You might suspect:

- A. A problem with NFS
- B. A problem with DNS.
- C. A problem with NIS.
- D. A problem with routing.
- E. That thenetstat daemon has crashed.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 100

When using /etc/ppp/peers/* files, which of the following is true:

- A. The /etc/ppp/options should be empty.
- B. Any user can runpppd from the command line.
- C. The dial-on-demand option cannot be used.
- D. You must use chap authentication.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 101

You want a secure and fast DNS server that must also be quickly accessible remotely. You should:

- A. Reject all udp packets.

- B. Reject all icmp packets.
- C. Reject all icmp untrusted-host packets.
- D. Disable inetd, run ssh and named as standalone daemons.
- E. Use tcpwrappers to only allow connections to ports 22 and 53.

Correct Answer: DE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 102

To disable telnet service on a system, which action should you take?

- A. Put NONE in /etc/telnet.allow
- B. Remove the appropriatetelnet init script.
- C. Put a line 'ALL:ALL' in /etc/hosts.deny
- D. Comment the telnet entry in /etc/inittab
- E. Comment the telnet entry in /etc/inetd.conf

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 103

In what file are the mail aliases kept for Sendmail? (Provide the complete path)

- A. /etc/aliases
- B. /etc/mailaliases
- C. /etc/sendmail.aliases
- D. /etc/sendmail/aliases
- E. /var/spool/mail/aliases

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 104

What directory by default contains the delivered mail for each user?

- A. ~/mail/
- B. /usr/mail/
- C. /var/mail/
- D. /var/mail/spool/
- E. /var/spool/mail/

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 105

Of the ways listed, which is the best way to temporarily suspend a user's ability to interactively login?

- A. Changing the user's UID.
- B. Changing the user's password.
- C. Changing the user's shell to /bin/false.
- D. Removing the user's entry in /etc/passwd.
- E. Placing the command logout in the user's profile.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 106

How many spare server processes are required by Apache for the typical, low-to-moderate volume website?

- A. 1
- B. 50
- C. 10
- D. 200

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 107

Which of the following files typically are used to configure Apache? (Choose two)

- A. srm.conf
- B. www.conf
- C. http.boot
- D. httpd.conf
- E. apache.conf

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 108

What are reverse DNS entries used for?

- A. Reverse DNS enable diagnostic commands like traceroute to work.
- B. Reverse DNS gives you information about the owner of the DNS entry.
- C. Reverse DNS provides the hostname for a particular numeric IP address.
ActualTests.com
- D. Reverse DNS provides geographical information about the DNS net location.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 109

You decide to use xinetd instead of inetd.
What must be done in order to properly configure xinetd?

- A. You must create a new configuration file for xinetd.
- B. You must add xinetd to /etc/services.
- C. You must add xinetd support to your tcpwrappers configuration files.
- D. Nothing, xinetd uses the same configuration files as inetd.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 110

To avoid spammers using your mail server to relay their messages, you need to _____.

- A. Disable the relay control in /etc/aliases
- B. Set up a ruleset for this in /etc/sendmail.cf
- C. Set up relay control in your DNS's MX record.
- D. Recompile sendmail with the -NORELAY flag.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 111

You have a standard Apache web server installation and want to make it respond to requests on port 8088.
To do this, what configuration file do you need to change?

- A. None. This is the default port.
- B. /etc/httpd/apache.conf
- C. /etc/httpd/ports.conf

- D. /etc/httpd/httpd.conf
- E. /etc/httpd/access.conf

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 112

This is a line from the file /etc/export:

/product company(rw)

What does it mean?

- A. Only user company may access the filesystem /product when it is NFS mounted.
- B. This computer will mount the filesystem /product on company via NFS.
- C. The filesystem /product is exported for NFS mount to computer company.
- D. All NFS access to /product will use suid company.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 39

LPI 117-102: Practice Exam

QUESTION 113

These lines are taken from /etc/smb.conf:

workgroup = group1

guest account = nobody

What else is needed for this to work?

- A. nobody must be a valid group on the server.
- B. nobody must be a user name listed in /etc/passwd.
- C. group1 must be a valid group on the server.
- D. workgroup must be a valid group on the server.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 114

What file determines the DNS servers used by your computer?

- A. /etc/hosts
- B. /etc/named.conf
- C. /etc/nsswitch.conf
- D. /etc/resolv.conf

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 115

In what file do you change default shell variables for all users?

ActualTests.com

- A. /etc/bashrc
- B. /etc/profile
- C. ~/.bash_profile
- D. /etc/skel/.bashrc
- E. /etc/skel/.bash_profile

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 116

This is the file /etc/named.boot from the computer named tellus with IP address 128.66.12.10.

```
directory /etc
secondary company.com 128.66.12. company.com.hosts
secondary 66.128.IN-ADDR.ARPA 128.66.12.5 1  28.66.rev
primary 0.0.127.IN-ADDR.ARPA
cache
```

From this file, you know that:

- A. tellus is the primary DNS server for domain company.com.
- B. There is a secondary DNS server for domain company.com at the IP address 128.66.12.5.
- C. tellus is a secondary DNS server for domain company.com and it downloads the domain data from the server at IP address 128.66.12.5.
- D. The server at IP address 128.66.12.5 is allowed to download domain and reverse lookup data From tellus.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 117

The files /etc/hosts.allow, /etc/hosts.deny and /etc/nologin all exist on your computer and the sshd daemon is running.

What will happen when users try to connect with ssh?

- A. Only connections from computers specified in /etc/hosts.allow will be allowed to log in.
- B. Only root will be allowed to log in.
- C. All users not specified in /etc/hosts.deny will be allowed to log in.
- D. No user will be allowed to log in.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 118

The file /etc/ssh_host_key should be:

- A. world-readable
- B. readable to group sys
- C. readable to root only
- D. readable by all SSH users

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 119

"Pass Any Exam. Any Time." - www.actualtests.com 41

LPI 117-102: Practice Exam

You've just rebooted your server. Users complain that the server is refusing secure connections. Which of the following is most likely causing this problem?

- A. The clients are not resolving the server name properly.
- B. sshd is not configured to start in the default runlevel.
- C. sshd is using tcpwrappers for security.
- D. The public keys have been corrupted on the server.
- E. The users need to restart their ssh-agent.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation:

To enable the ssh connection sshd service should start. Probably on first reboot sshd service is not started. So you should start the sshd service. To start sshd service service sshd start To start sshd service automatically on next reboot chkconfig sshd on

QUESTION 120

To increase system security, it is often desirable to run daemons for system services with nonroot user ids. Which one of the following services can be run as a non-root user?

- A. inetd
- B. named
- C. rlogind
- D. crond
- E. telnetd

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 121

You want to change the aging information in the /etc/shadow file. What is the best utility to use to do this?

- A. vi
- B. emacs
- C. usermod
- D. modinfo
- E. chage

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 42

LPI 117-102: Practice Exam

QUESTION 122

You've been reviewing your security checklist and one of the items calls for reviewing the /etc/passwd file.

You cat the file and notice that, while most users have an x in the second column, a few have a 14 character string in the second column.

What action, if any, should you take?

- A. No action. The users with an x have their accounts locked.
- B. Run pwconv to convert the unix passwords to shadow passwords.
- C. Use the passwd program to give the users with the hashed passwords new passwords.
- D. Use the passwd program to give the users with the x new passwords.
- E. No action. Linux knows how to handle the situation and allow user logins.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 123

You've decided to convert from standard shadow passwords to MD5 passwords. You make the appropriate changes to the /etc/pam.d/ files. What do you do next?

- A. Nothing, the passwords will be changed as users login and out.
- B. Nothing, users will be automatically prompted to change their passwords at the next login.
- C. You need to manually change all the passwords using the passwd program.
- D. Delete and recreate all the users.
- E. Change the /etc/pam.d files back because shadow passwords and MD5 passwords are incompatible.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 124

What is a well-known service that binds port 25 and is it required on all hosts?

- A. SNMP and it should be turned off if not needed.
- B. SMTP and it is a required service.
- C. SMTP and it is only required on MX hosts.
- D. SLPD and it is required if you run LDAP services.
- E. SSHD and it is required for secure logins.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 125

How many cron fields are there for specifying the time to execute a cron job?

- A. 1
- B. 3
- C. 4
- D. 5
- E. 6

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 126

What command will unload a kernel module?

- A. rmmod
- B. unmod
- C. delmod
- D. modprobe
- E. unloadmod

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

rmmod is the simple program, which remove the modules from the kernel. To unload module from kernel.
rmmod modulename or modprobe modulename

QUESTION 127

When preparing to compile a new kernel, which of the following commands can be used to create the configuration file?

- A. make config
- B. make kernel
- C. ./configure
- D. make kernelconfig
- E. [Kernel Source Path]/Configure

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

While recompile the kernel, we can use config or oldconfig or menuconfig or xconfig command to create the configuration file.

QUESTION 128

Which of the following could be used to load kernel modules for a 2.4.x kernel?

- A. vi/proc/modules
- B. rmmod
- C. kmod
- D. depmod

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

In 2.4.x version kernel, kmod command is used to load the modules.

QUESTION 129

You have just recompiled a new kernel and rebooted your system with the new kernel. Unfortunately you are getting "Can't locate module" error messages. Which of the following is ActualTests.com most likely to be the source of the problem?

- A. You copied the modules to the wrong directory.
- B. You did not configure modular support into the kernel.
- C. You did not run depmod after installing the modules.
- D. You did not install the modules.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation:

:

There is one more step needed for the build process, however. You have created the kernel, but now you need to create all the loadable modules if you have them configured. Be aware that typical distribution kernels tend to have almost every feature installed, plus a few others for good

"Pass Any Exam. Any Time." - www.actualtests.com 45

LPI 117-102: Practice Exam

measure. These can typically take an hour or so to build on our Athlon XP1800. The stock kernels are somewhat leaner by default and take, on average, 25 minutes to compile. To build the modules we run:

```
$ make modules
```

If you forget to enter make modules command, you will get that message.

Follow these steps while recompile the kernel.

```
Installation steps cd/usr/srcbzcatlinux-2.4.17.tar.bz | tar xvf -cdlinuxmakeconfig | make menuconfig | make  
xconfigmakecleanmakebzImage | make modules (if modular kernel) | make modules_install (if modular  
kernel) | cp System.map /boot/System.map- 2.4.17 | cp arch/i386/boot/bzImage /boot/vmlinuz-2.4.17 | cp config /  
boot/config- 2.4.17 | mkinitrd /boot/initrd-<version> <kernel version> # Depending on kernel  
configuration Update LILO or GRUB Reboot into new kernel
```

QUESTION 130

Some loadable kernel modules accept options at load time. This can be used to set interrupt or IO addresses, for example. The place to set these options is?

- A. /etc/conf.modules
- B. /etc/lilo.conf
- C. /boot/System.map
- D. /etc/sysconfig
- E. /boot/module-info

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 131

You are having some trouble with a disk partition and you need to do maintenance on this partition but your users home directories are on it and several are logged in. Which command would disconnect the users and allow you to safely execute maintenance tasks?

- A. telinit 1
- B. shutdown -r now
- C. killall -9 inetd
- D. /bin/netstop -maint
- E. /etc/rc.d/init.d/network stop

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 132

You need to change the default run-level for the machine. Which file do you need to edit? (Write the full path including the filename)

- A. /etc/init.d
- B. /etc/init-table
- C. /etc/inittab
- D. /etc/init

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

The file /etc/inittab contains the default run level as well as run level specific scripts.

id:3:initdefault:

If you haven't specified the run level system boots on run level 9 that is unknown run level.

QUESTION 133

Which of the following commands can be used to view kernel messages?

- A. less dmesg
- B. less /var/log/boot.log
- C. cat /proc/kernel |less
- D. cat /proc/dmesg

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation:

There are two log files contains the boot and kernel related log messages. /var/log/boot.log and /var/log/dmesg.

QUESTION 134

"Pass Any Exam. Any Time." - www.actualtests.com 47

LPI 117-102: Practice Exam

What program do you use to suspend a printer queue?

- A. lpr
- B. lpq
- C. lpc
- D. lpd
- E. lprm

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

The lpc command is used to examine and control the print server operation. The lpc status command displays the administrative status of a print queue. The lpd program caches status and job information in order to improve performance. The lpc flush command will flush the cached information and cause the server to regenerate it. The lpc enable and lpc disable commands enable or disable spooling to the print queue, and the lpc stop and lpc start commands stop and start printing (or transfers) of jobs in the print queue

QUESTION 135

Which crontab entry could be used to set the system time at regular intervals?

- A. 10 * * * date \$d\$t\$24
- B. 10 * * * settime \$d\$t\$24
- C. 10 * * * date<ntpl.digex.net
- D. 10 * * * /usr/sbin/runcron date <ntpl.digex.net
- E. 10 * * * /usr/sbin/ntpdate ntp1.digex.net> /dev/null2>&1

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 136

What would the following command do?

```
cat hosts | lpr -#2
```

- A. Print the file hosts on the default printer two times.
- B. Categorize hosts and print the categorization as job #2.
- C. Output the file hosts to the line printer and assign it to the second printer queue.
- D. Print the hosts file to STDOUT and assign the current print job to printer tray number 2.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 48

LPI 117-102: Practice Exam

Explanation:

lpr command is used to send the printing job. If printer is not specified then it will send printing job to default printer. To specify the printer name should use the -P option.

Example:

```
lpr -Pprintername -#numberofcopies filename  
-# or -K specify the number of copies.
```

QUESTION 137

The hosts.lpd file provides:

- A. A list of network printer IP addresses.
- B. A listening of printers available on the local network.
- C. A listening of computers that have printer (lpd) daemons running.

- D. A listening of hosts allowed to use printers on the local machine.
- E. A list of hosts on the local network that are not allowed access to printers attached to the local machine.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

Explanation:

The /etc/hosts.lpd file defines which remote systems are permitted to print on the local system. Only that hosts specified in /etc/hosts.lpd can send the printing job.

See the output of /etc/hosts.lpd

Station1.example.com

Station2.example.com

Station3.example.com

Only station1, 2 and 3 can send the print job.

ActualTests.com

QUESTION 138

You need to find all references in your system documentation to the word "copy". Which of the following will best accomplish this task?

"Pass Any Exam. Any Time." - www.actualtests.com 49
LPI 117-102: Practice Exam

- A. man copy
- B. which copy
- C. locate copy
- D. apropos copy
- E. grep "copy" /usr/man/*

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 139

The main collection of Linux usenet newsgroups are found in which usenet hierarchy?

- A. sys.linux
- B. comp.linux
- C. comp.os.linux
- D. comp.sys.linux
- E. comp.opsys.linux

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 140

ActualTests.com

What file is displayed BEFORE users log in for users who log in to the machine locally?

- A. /etc/issue
- B. /etc/issue.net
- C. /etc/motd
- D. /etc/local.banner

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 141

"Pass Any Exam. Any Time." - www.actualtests.com 50

LPI 117-102: Practice Exam

You want to find the man pages for utilities and tools related to PPP, but you don't know the name of the specific commands. How can you get a list of man pages that contain information about PPP?

- A. whatis ppp
- B. man ppp
- C. apropos ppp
- D. mandb ppp

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 142

Which two files in a user's home directory are used to customize the bash environment?

- A. bash and .bashrc
- B. bashrc and -bash_conf
- C. bashrc and bashprofile
- D. .bashrc and .bash_profile
- E. bash.conf and .bash_profile

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 143

What BASH environment variable will prevent you from overwriting a file with a ">" or ">>"?

"Pass Any Exam. Any Time." - www.actualtests.com 51

LPI 117-102: Practice Exam

- A. set-o safe
- B. set-o noglob
- C. set-o noclobber
- D. set-o append
- E. set-o nooverwrite

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 144

Which of the following files has the correct permissions?

- A. -rw--w--w- 1 root root 369 Dec 22 22:38 /etc/shadow
- B. -rwxrw-rw- 1 root root 369 Dec 22 22:38 /etc/shadow
- C. -rw-r--r-- 1 root root 369 Dec 22 22:38 /etc/shadow
- D. -rw----- 1 root root 369 Dec 22 22:38 /ect/shadow

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 145

You have a user whose account you want to disable but not remove. What should you do?

- A. Edit /etc/gshadow and just remove his name.
- B. Edit /etc/passwd and change all numbers to 0.
- C. Edit /etc/shadow file and remove the last field.
- D. Edit /etc/passwd and insert an * after the first :.
- E. Edit /etc/group file and put a # sign in front of his name.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 52
LPI 117-102: Practice Exam

QUESTION 146

What is the purpose of the bash built-in export command?

- A. To allow disks to be mounted remotely.
- B. To run a command as a process in a sub-shell.
- C. To make the command history available to sub-shells.

- D. To setup environment variables for applications.
- E. To share NFS partitions for use by other systems on the network.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 147

To correct crontab entry to execute the script chklog once per hour between 3 p.m. and 5 p.m. on Monday and Thursday each week is:

- A. 0 3,4,5 * * 2,5 chklog
- B. 0 3,4,5 * * 1,4 chklog
- C. 0 15,16,17 * * 1,4 chklog
- D. 0 15,16,17 1,4 * * chklog
- E. * 15,16,17 * * 1,4 chklog

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 148

You are working in a graphical environment and trying to configure PPP, but are having problems. You know that PPP uses the local2 facility for logging. To better watch what's going on, you decide to open an Xconsole session and send all local2 messages there. How should you configure /etc/syslog.conf to show you all messages sent from PPP?

- A. local2.* /dev/console
- B. local2.* /dev/xconsole
- C. *.local2 /dev/xconsole
- D. *.local2 *

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 149

Which of the following correctly describe the relationship between depmod and modprobe?

- A. depmod creates a dependency file for use by modprobe
- B. modprobe creates a dependency file for use by depmod
- C. they have no relationship
- D. they can replace each other

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Depmod creates a "Makefile"-like dependency file, based on the symbols it finds in the set of modules mentioned on the command line or from the directories specified in the configuration file. This dependency file is later used by modprobe to automatically load the correct module or stack of modules.

QUESTION 150

The normal use of depmod is to include which of the following lines in one of the files in /etc/rc.d so the correct module dependencies will be available after booting the system?

- A. /sbin/depmod -a
- B. /sbin/depmod -p
- C. /sbin/depmod -r
- D. /sbin/depmod -c

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

As described by <http://www.oreillynet.com/linux/cmd/d/depmod.html>, depmod creates a dependency file for the modules given on the command line. This dependency file can be used by modprobe to automatically load the relevant modules. The normal use of depmod is to include the line /sbin/depmod -a in one of the files in /etc/rc.d so the correct module dependencies will be available after booting the system.

"Pass Any Exam. Any Time." - www.actualtests.com 54
LPI 117-102: Practice Exam

QUESTION 151

What command option of depmod allows you to print a list of all unresolved symbols?

- A. -e
- B. -l
- C. -i
- D. -a

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

depmod creates a dependency file for the modules given on the command line. -e: Print a list of all unresolved symbols.

QUESTION 152

Which of the following commands loads the module file into the kernel and changes any symbols that are defined on the command line?

- A. insmod

- B. depmod
- C. modprobe
- D. setmod

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

ActualTests.com

insmod is a system administration command. Load the module file into the kernel, changing any symbols that are defined on the command line. If the module file is named file.o or file.mod, the module will be named file.

QUESTION 153

What option of the insmod command can you use to force the loading of module even if problems are encountered?

- A. -f
- B. -F
- C. -u
- D. -r

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

insmod is a system administration command. -f: Force loading of module, even if some problems are encountered.

QUESTION 154

Which of the following commands installs a loadable module in the running kernel?

- A. insmod
- B. depmod
- C. modprobe
- D. setmod

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

insmod installs a loadable module in the running kernel. It tries to link a module into the running kernel by resolving all symbols from the kernel's exported symbol table.

QUESTION 155

insmod tries to link a module into the running kernel by resolving all symbols obtained from:

- A. the kernel's exported symbol table.
- B. the kernel's internal pointer base.

- C. the user command argument list.
- D. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

insmod installs a loadable module in the running kernel. It tries to link a module into the running kernel by resolving all symbols from the kernel's exported symbol table.

QUESTION 156

With insmod, the paths listed in /etc/modules.conf override the paths defined in MODPATH.

"Pass Any Exam. Any Time." - www.actualtests.com 56

LPI 117-102: Practice Exam

- A. true
- B. false

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

If the module file name is given without directories or extension, insmod will search for the module in some common default directories. The environment variable MODPATH can be used to override this default. If a module configuration file such as /etc/modules.conf exists, it will override the paths defined in MODPATH.

QUESTION 157

Lsmod shows information about:

- A. all loaded modules.
- B. all updatable modules.
- C. all non-updatable modules.
- D. all unloaded modules.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Lsmod shows information about all loaded modules. The format is name, size, use count, list of referring modules. The information displayed is identical to that available from /proc/modules.

QUESTION 158

Your IP address is 170.35.13.28 and your network mask is 255.255.255.192. What host IP address is NOT a part of your local subnet?

"Pass Any Exam. Any Time." - www.actualtests.com 67

LPI 117-102: Practice Exam

- A. 170.35.13.33

- B. 170.35.13.88
- C. 170.35.13.62
- D. 170.35.13.55

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 159

Lsmmod shows information in which of the following formats?

- A. name, size, use count, list of referring modules
- B. name, use count, list of referring modules, size
- C. name, size, list of referring modules, use count
- D. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Lsmmod shows information about all loaded modules. The format is name, size, use count, list of referring modules. The information displayed is identical to that available from /proc/modules.

See the sample output

Module Size Used by

```
i915 81349 2
md5 4033 1
ipv6 232705 10
parport_pc 24705 1
lp 12077 0
parport 37129 2 parport_pc,lp
autofs4 23237 0
sunrpc 157093 1
dm_mod 54741 2
button 6481 0
battery 8901 0
ac 4805 0
raid1 19905 1
uhci_hcd 31065 0
ehci_hcd 30917 0
snd_intel8x0 33769 0
snd_ac97_codec 63889 1 snd_intel8x0
snd_pcm_oss 49017 0
snd_mixer_oss 17985 1 snd_pcm_oss
snd_pcm 96841 2 snd_intel8x0,snd_pcm_oss
snd_timer 29893 1 snd_pcm
snd_page_alloc 9673 2 snd_intel8x0,snd_pcm
ActualTests.com
snd_mpu401_uart 8769 1 snd_intel8x0
snd_rawmidi 26597 1 snd_mpu401_uart
snd_seq_device 8137 1 snd_rawmidi
snd 54949 9
snd_intel8x0,snd_ac97_codec,snd_pcm_oss,snd_mixer_oss,snd_pcm,snd_timer,snd_mpu401_u art,
```

```
snd_rawmidi,snd_seq
soundcore 9889 1 snd
8139too 25921 0
mii 4673 1 8139too
floppy 58481 0
ext3 116809 6
jbd 71257 1 ext3
```

"Pass Any Exam. Any Time." - www.actualtests.com 78
LPI 117-102: Practice Exam

QUESTION 160

The information displayed by lsmod is identical to that available from:

- A. /proc/modules.
- B. /proc/depmod.
- C. /proc/ls.
- D. /proc/lsmod.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Lsmod shows information about all loaded modules. The format is name, size, use count, list of referring modules. The information displayed is identical to that available from /proc/modules.

cat /proc/modules

Module Size Used by

i915 81349 2

md5 4033 1

ipv6 232705 10

parport_pc 24705 1

lp 12077 0

parport 37129 2 parport_pc,lp

autofs4 23237 0

sunrpc 157093 1

dm_mod 54741 2

button 6481 0

battery 8901 0

ac 4805 0

raid1 19905 1

uhci_hcd 31065 0

ActualTests.com

ehci_hcd 30917 0

snd_intel8x0 33769 0

snd_ac97_codec 63889 1 snd_intel8x0

snd_pcm_oss 49017 0

snd_mixer_oss 17985 1 snd_pcm_oss

snd_pcm 96841 2 snd_intel8x0,snd_pcm_oss

snd_timer 29893 1 snd_pcm

snd_page_alloc 9673 2 snd_intel8x0,snd_pcm

snd_mpu401_uart 8769 1 snd_intel8x0

snd_rawmidi 26597 1 snd_mpu401_uart

snd_seq_device 8137 1 snd_rawmidi

snd 54949 9

snd_intel8x0,snd_ac97_codec,snd_pcm_oss,snd_mixer_oss,snd_pcm,snd_timer,snd_mpu401_u art,

snd_rawmidi,snd_seq

"Pass Any Exam. Any Time." - www.actualtests.com 79
LPI 117-102: Practice Exam

soundcore 9889 1 snd
8139too 25921 0
mii 4673 1 8139too
floppy 58481 0
ext3 116809 6
jbd 71257 1 ext3

QUESTION 161

What command should you use to unload loadable modules from the running kernel?

- A. rmmod
- B. remove -mod
- C. delmod
- D. unload module

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Rmmod unloads loadable modules from the running kernel. Rmmod tries to unload a set of modules from the kernel, with the restriction that they are not in use and that they are not referred to by other modules. If more than one module is named on the command line, the modules will be removed simultaneously. This supports unloading of stacked modules.

QUESTION 162

What command option of rmmod specifies that all outputs be sent to syslog?

- A. -a
- B. -i
- C. -s
- D. -d

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Rmmod unloads loadable modules from the running kernel. -s: Output everything to syslog(3) instead of the terminal.

Syntax:

Rmmod -s or --syslog modulename

"Pass Any Exam. Any Time." - www.actualtests.com 80
LPI 117-102: Practice Exam

QUESTION 163

What utility examines the object file module_file associated with a kernel module and displays any information that it can glean?

- A. modinfo

- B. modprobe
- C. insmod
- D. depmod

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

modinfo extracts information the Linux Kernel modules given on the command line. If the module name is not a filename, then the /lib/modules/version directory is searched, as done by modprobe Syntax: modinfo modulename or filename

Example:

modinfo ext3

Sample output filename: /lib/modules/2.6.9-5.EL/kernel/fs/ext3/ext3.ko author:

Remy Card, Stephen Tweedie, Andrew Morton, Andreas Dilger, Theodore Ts'o and othersdescription:

Second Extended Filesystem with journaling extensions license: GPL

vermagic: 2.6.9-5.EL 686 REGPARM 4KSTACKS gcc-3.4

depends: jbd

QUESTION 164

What command option of modinfo can display its version number?

- A. -V
- B. -i
- C. -l
- D. -A

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Display the version of modinfo .<p>The modinfo utility examines the object file module_file associated with a kernel module and displays any information that it can glean. -V , --version:

Display the version of modinfo .

QUESTION 165

"Pass Any Exam. Any Time." - www.actualtests.com 81

LPI 117-102: Practice Exam

What option of modprobe specifies the loading of all matching modules instead of stopping after the first successful loading?

- A. -a
- B. -f
- C. -c
- D. -e

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

-a, --all: Load all matching modules instead of stopping after the first successful loading.

QUESTION 166

What option of modprobe allows you to set 'autoclean' on the loaded modules?

- A. -k
- B. -d
- C. -c
- D. -e

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

-k, --autoclean: Set 'autoclean' on loaded modules. Used by the kernel when it calls on modprobe to satisfy a missing feature (supplied as a module). The -q option is implied by -k. These options will automatically be sent to insmod.

ActualTests.com

QUESTION 167

Modprobe can be used to load (choose all that apply):

- A. a single module
- B. a stack of dependent modules
- C. all modules that are marked with a specified tag
- D. None of the choices

Correct Answer: ABC

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Modprobe is used to load a single module, a stack of dependent modules, or all modules that are marked with a specified tag.

"Pass Any Exam. Any Time." - www.actualtests.com 82
LPI 117-102: Practice Exam

QUESTION 168

Modprobe will automatically load all base modules needed in the module stack as described by its dependency file. What file is this?

- A. modules.dep
- B. modprobe.dep
- C. module.dep
- D. modep.dep

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

depmod creates a list of module dependencies, by reading each module under `/lib/modules/version` and determining what symbols it exports, and what symbols it needs. By default this list is written to `modules.dep` in the same directory. The normal use of `depmod` is to include the line `/sbin/depmod -a` in one of the files in `/etc/rc.d` so the correct module dependencies will be available after booting the system. `depmod -e` prints a list of all unresolved symbols. When you tried to load the modules using `modprobe` command it checks the `modules.dep` file generated by `depmod` command to identify the dependencies and load all dependencies as well.

QUESTION 169

Which of the following regarding user account configuration is true (choose all that apply):

- A. username is case-sensitive
- B. password is case-sensitive
- C. username is case-insensitive
- D. password is case-insensitive

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Please note that everything should be entered in lowercase, except for the full name of the user which can be entered in a "pleasing format" (eg. Joe Smith) and the password. Case is sensitive, so inform your user(s) they must use identical case when entering their username and password.

QUESTION 170

"Pass Any Exam. Any Time." - www.actualtests.com 83

LPI 117-102: Practice Exam

GNU Make determines which pieces of a large program need to be recompiled and issues the commands to recompile them when necessary.

- A. true
- B. false

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

GNU Make is a program that determines which pieces of a large program need to be recompiled and issues the commands to recompile them, when necessary.

QUESTION 171

Which of the following correctly describe a Monolithic Kernel (choose all that apply):

- A. it is built into one single binary.
- B. it is loaded completely into memory at boot time.
- C. it pre-dates micro-kernel architecture by at least ten years.
- D. None of the choices

Correct Answer: ABC

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Have everything they need in that binary. Are loaded completely into memory at boot time. Pre-date micro-kernel architecture by at least ten years.

QUESTION 172

ActualTests.com

Which of the following correctly describe a Micro-kernel Architecture?

- A. it has an extremely small core.
- B. only its small core remains in memory at all times.
- C. its device drivers are loaded as-needed.
- D. None of the choices

Correct Answer: ABC

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Micro-kernel Architectures:

Have an extremely small core.

Only the small core remains in memory at all times.

Device drivers and other additional items are loaded as-needed.

"Pass Any Exam. Any Time." - www.actualtests.com 84

LPI 117-102: Practice Exam

QUESTION 173

Rate this comment:

Linux by and large is monolithic.

- A. true
- B. false

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Is Linux Purely Monolithic?

Linux by and large is monolithic. However, Linux permits modules, a system whereby certain parts of the kernel may be loaded at runtime. Linux modules are reminiscent of micro-kernel architectures, but Linux really remains basically a monolithic architecture.

QUESTION 174

Which of the following brings up a user friendly GUI interface?

- A. make xconfig

- B. make menuconfig
- C. make config
- D. make compile

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

Explanation:

The "make xconfig" or "make menuconfig" brings up a user friendly GUI interface. And "make config" brings up command-line console mode interface. You can load the configuration file from /usr/src/linux/.config (dot config file. Note the dot before config).

QUESTION 175

Which bootloader can lie to Windows and make Windows believe that it's installed on the first partition even if it's not?

- A. GRUB
- B. XLoad
- C. LILO
- D. FILO

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

GRUB differs from bootloaders such as LILO in that it can lie to Windows and make Windows believe that it's installed on the first partition even if it's not. So you can keep your current Linux system where it is and install Windows on the side.

QUESTION 176

If your new kernel does not behave normally after a routine kernel upgrade, chances are that you forgot to _____ before compiling the new kernel.

- A. make clean
- B. make shot
- C. make clear
- D. make remove

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

If your new kernel does really weird things after a routine kernel upgrade, chances are you forgot to make clean before compiling the new kernel. Symptoms can be anything from your system outright crashing, strange I/O problems, to crummy performance. Make sure you do a make dep, too.

QUESTION 177

ActualTests.com

You can find out how much memory the kernel is using by taking the total amount of memory in your machine and subtracting from it the amount of:

- A. "total mem" in /proc/meminfo
- B. "total mem" in /proc/memused
- C. "total mem" in /proc/memcurrent
- D. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

You can find out how much memory the kernel is using by taking the total amount of memory in your machine and subtracting from it the amount of "total mem" in /proc/meminfo or the output of

"Pass Any Exam. Any Time." - www.actualtests.com 86
LPI 117-102: Practice Exam

the command 'free'.

output of the command 'free'.

See the sample output of /proc/meminfo

MemTotal: 118180 kB

MemFree: 19108 kB

Buffers: 4800 kB

Cached: 37860 kB

SwapCached: 8 kB

Active: 38564 kB

Inactive: 24820 kB

HighTotal: 0 kB

HighFree: 0 kB

LowTotal: 118180 kB

LowFree: 19108 kB

SwapTotal: 522072 kB

SwapFree: 522056 kB

Dirty: 100 kB

Writeback: 0 kB

Mapped: 32936 kB

Slab: 7084 kB

Committed_AS: 64768 kB

PageTables: 1036 kB

VmallocTotal: 901112 kB

VmallocUsed: 3252 kB

VmallocChunk: 897140 kB

HugePages_Total: 0

HugePages_Free: 0

Hugepagesize: 4096 kB

See the sample output of free -m command

ActualTests.com

total used free shared buffers cached

Mem: 115 96 18 0 4 37

+/+ buffers/cache: 55 60

Swap: 509 0 509

QUESTION 178

Which of the following insures that all of the dependencies, such as the include files, are in place?

- A. make dep
- B. make clean
- C. make_dep
- D. make_install

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

When the configure script ends, it also tells you to `make dep` and (possibly) `clean`. So, do the `make dep`. This insures that all of the dependencies, such the include files, are in place. It does not take long, unless your computer is fairly slow to begin with. For older versions of the kernel, when finished, you should do a `make clean`. This removes all of the object files and some other things that an old version leaves behind. In any case, do not forget this step before attempting to recompile a kernel.

QUESTION 179

Which of the following removes all of the object files and some other things that an old version leaves behind?

- A. make dep
- B. make clean
- C. make_dep
- D. make_install

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation:

When the configure script ends, it also tells you to `make dep` and (possibly) `clean`. So, do the `make dep`. This insures that all of the dependencies, such the include files, are in place. It does not take long, unless your computer is fairly slow to begin with. For older versions of the kernel, when finished, you should do a `make clean`. This removes all of the object files and some other things that an old version leaves behind. In any case, do not forget this step before attempting to ActualTests.com recompile a kernel.

QUESTION 180

What command will compile the Linux kernel and leave a file in arch/i386/boot called bzImage?

- A. make bzImage
- B. make compile
- C. make Image
- D. make bzdisk

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 88
LPI 117-102: Practice Exam

Explanation:

After depending and cleaning, you may now `make bzImage` or `make bzdisk` (this is the part that takes a long time.). `make bzImage` will compile the kernel, and leave a file in arch/i386/boot called `bzImage` (among other things). This is the new compressed kernel. `make bzdisk` does the same thing, but also places the new bzImage on a floppy disk which you hopefully put in drive ``A:". `bzdisk` is fairly handy for testing new kernels; if it bombs (or just doesn't work right), just remove the floppy and boot with your old kernel. It can also be a handy way to boot if you accidentally remove your kernel (or something equally as dreadful).

QUESTION 181

What command will compile the Linux kernel and leave a file called bzImage in the floppy disk?

- A. make bzImage
- B. make compile
- C. make Image
- D. make bzdisk

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

Explanation:

After depending and cleaning, you may now `make bzImage` or `make bzdisk` (this is the part that takes a long time.). `make bzImage` will compile the kernel, and leave a file in arch/i386/boot called `bzImage` (among other things). This is the new compressed kernel. `make bzdisk` does the same thing, but also places the new bzImage on a floppy disk which you hopefully put in drive ``A:". `bzdisk` is fairly handy for testing new kernels; if it bombs (or just doesn't work right), just remove the floppy and boot with your old kernel. It can also be a handy way to boot if you accidentally remove your kernel (or something equally as dreadful).

ActualTests.com

QUESTION 182

Which of the following commands will attempt to configure the kernel from an old configuration file and run through the make config process for you?

- A. make oldconfig
- B. make newconfig
- C. make clean
- D. None of the choices

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

"Pass Any Exam. Any Time." - www.actualtests.com 89

LPI 117-102: Practice Exam

Make oldconfig' will attempt to configure the kernel from an old configuration file; it will run through the `make config` process for you. If you haven't ever compiled a kernel before or don't have an old config file, then you probably shouldn't do this, as you will most likely want to change the default configuration.

QUESTION 183

Incremental upgrades of the kernel are distributed as:

- A. patches.
- B. fixes.
- C. hotfixes.
- D. service packs.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Incremental upgrades of the kernel are distributed as patches. For example, if you have version 1.1.45, and you notice that there's a `patch46.gz' out there for it, it means you can upgrade to version 1.1.46 through application of the patch. You might want to make a backup of the source tree first ('make clean' and then `cd /usr/src; tar zcvf old-tree.tar.gz linux' will make a compressed tar archive for you.).

QUESTION 184

Loadable kernel modules can (choose all that apply):

- A. save memory
- B. ease configuration
- C. include filesystems
- D. include ethernet card drivers

Correct Answer: ABCD

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Loadable kernel modules can save memory and ease configuration. The scope of modules has grown to include filesystems, ethernet card drivers, tape drivers, printer drivers, and more.

QUESTION 185

The command "make config" requires bash.

"Pass Any Exam. Any Time." - www.actualtests.com 90
LPI 117-102: Practice Exam

- A. true
- B. false

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

The command `make config' while in /usr/src/linux starts a configure script which asks you many questions. It requires bash, so verify that bash is /bin/bash, /bin/sh, or \$BASH.

QUESTION 186

Upgrading a kernel involves which of the following tasks (choose all that apply):

- A. configuring the desired modules
- B. compiling the kernel and modules
- C. installing the kernel image
- D. conducting a system reboot

Correct Answer: ABCD

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Upgrading the kernel involves configuring desired modules, compiling the kernel and modules, and finally installing the kernel image. This is followed by a system reboot (with fingers crossed!) to load the new kernel. All of this is documented in the ``README" file which comes with each kernel package. Further information can be found in the ``Documentation/" subdirectory. A particularly helpful file there is ``Configure.help" which contains detailed information on the available kernel compile options and modules.

QUESTION 187

ActualTests.com

Rate this advice:

In order to use the latest kernel, it is necessary to first upgrade to the newest utilities and libraries.

- A. True
- B. False

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

In order to use the latest kernel, it is first necessary to upgrade to the newest utilities and libraries.

"Pass Any Exam. Any Time." - www.actualtests.com 91

LPI 117-102: Practice Exam

QUESTION 188

Rate this comment:

The "root" account has no security restrictions imposed upon it.

- A. True
- B. False

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

When using this account it is crucial to be as careful as possible. The "root" account has no security restrictions imposed upon it. This means it is easy to perform administrative duties without hassle. However, the system assumes you know what you are doing, and will do exactly what you request -- no questions asked. Therefore it is easy, with a mistyped command, to wipe out crucial system files.

QUESTION 189

To create a user account, keep in mind that the username is at most ____ characters long.

- A. 6
- B. 8
- C. 12
- D. 18

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Please note that everything should be entered in lowercase, except for the full name of the user ActualTests.com

which can be entered in a "pleasing format" (e.g. Joe Smith) and the password. Case is sensitive, so inform your user(s) they must use identical case when entering their username and password.

QUESTION 190

What does the following command accomplish:

"export PATH=\$PATH:\$APPLICATIONS"

- A. Changes path to the applications directory.
- B. Updates the path with the value of \$APPLICATIONS.
- C. All NFS users can mount the applications directly.
- D. Updates path with the applications directory.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:**QUESTION 191**

Which two of the following Class B IPv4 networks are reserved by IANA for private address assignment and private routing? (Choose two)

- A. 128.0.0.0
- B. 169.16.0.0
- C. 169.254.0.0
- D. 172.16.0.0
- E. 172.20.0.0

Correct Answer: DE

Section: (none)

Explanation

Explanation/Reference:**QUESTION 192**

Which one of the following lines would you expect to see in the file /etc/hosts.allow?

- A. in.tftpd: LOCAL
- B. tftp dgram udp wait root /usr/sbin/tcpd in tftpd
- C. tftp 69/udp
- D. udp 17 UDP

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 193

ActualTests.com

When you use DNS to find a hostname using a particular IP address, which kind of DNS entry is involved?

- A. Reverse DNS entroses
- B. IP DNS entries
- C. Address DNS entries
- D. Network DNS entries

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 194

"Pass Any Exam. Any Time." - www.actualtests.com 94

LPI 117-102: Practice Exam

You are running an email server configured with the default settings. In which directory will you fund the delivered mail for the user foo?

- A. /var/spool/mail
- B. /home/foo/mail
- C. /var/mail/spool
- D. /var/users/mail

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 195

You have replaced inetd with xinetd. What must be done after installing to ensure that your machine will work correctly?

- A. You must add a symbolic link from inetd.conf to xinetd.conf.
- B. You don't have to do anything because they are compatible.
- C. You must create a new configuration file for xinetd.

D. You must run xinetd-configure first.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 196

Which configuration option can you use to prevent the root user from logging directly onto a machine using ssh?

- A. NoRootLogon
- B. PermitRootLogon No
ActualTests.com
- C. NoRootLogon Yes
- D. RootLogin = No
- E. ProhibitRootLogon No

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 197

When an Apache server is configured to provide 10 spare server processes, which kind of website would it typically serve?

- A. A low-to-moderate volume website
- B. A website for no more than 10 users
- C. A high volume web site
- D. A one-user volume website

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 198

Your server was rebooted. Users have complained that the server refuses secured connections. What is the mostly likely cause?

- A. The public keys have been corrupted on the server.
- B. The clients are not resolving the server name properly.
- C. Sshd is not configured to start in the default runlevel.
- D. The users need to ssh-keygen.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

To enable the ssh connection sshd service should start. Probably on first reboot sshd service is not started. So you should start the sshd service.

To start sshd service

ActualTests.com

service sshd start

To start sshd service automatically on next reboot chkconfig sshd on

QUESTION 199

What runlevels should never be declared as the default runlevel in /etc/inittab?

- A. 1
- B. 3
- C. 5
- D. 6

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Standard Runlevel are:

0 - halt (Do NOT set initdefault to this)

1 - Single user mode

ActualTests.com

2 - Multiuser, without NFS (The same as 3, if you do not have networking) 3 - Full multiuser mode

4 - unused

5 - X11

6 - reboot (Do NOT set initdefault to this)

1 means single user mode and 6 means reboot. Which are not recommended for default runlevel.

QUESTION 200

You need to print 12 copies of the document foo.txt. Which of the following commands would you use?

"Pass Any Exam. Any Time." - www.actualtests.com 97

LPI 117-102: Practice Exam

- A. cat foo.txt | lpr -#12
- B. cat foo.txt > lpr -#12
- C. cat foo.txt | lpr -12
- D. cat foo.text > lpr -12

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

cat command reads the contents of foo.txt and send to print to the default printer twelve copies of same documents.

QUESTION 201

The directory location `/usr/share/doc` contains what files?

- A. All documentation created from application source code.
- B. All documentation you wish to share with other users.
- C. Supplemental information about installed packages.
- D. Programs for reading documentation.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 202

Which command allows you to make a shell variable visible to subshells?

- A. `export $VARIABLE`
- B. `export VARIABLE`
- C. `set $VARIABLE`
- D. `set VARIABLE`
- E. `env variable`

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 203

CORRECT TEXT

In an `xinetd` config file, which attribute specifies which interface will be used to offer the service?

- A.
- B.
- C.
- D.

Correct Answer:

Section: (none)

Explanation

Explanation/Reference:

Answer: INTERFACE

QUESTION 204

CORRECT TEXT

You wish to add the user `king` to the system including his home directory. Type in the simplest command to do this including switches:

- A.

- B.
- C.
- D.

Correct Answer:
Section: (none)
Explanation

Explanation/Reference:
Answer: useradd -m king

ActualTests.com

QUESTION 205

The system utility that automatically creates new log files and moves old ones is called what?

- A. newlog
- B. mvlog
- C. rotatelog
- D. logrotate

Correct Answer: D
Section: (none)
Explanation

Explanation/Reference:
Explanation:
Reference: man logrotate

"Pass Any Exam. Any Time." - www.actualtests.com 99
LPI 117-102: Practice Exam

QUESTION 206

User Bob Swanson (bswanson) has left Company.com.
His data has already been removed from his directory. How do you remove his account and directory?

- A. rm -rf /home/bswanson
- B. deluser /home/bswanson
- C. uderdel -r bswanson

Correct Answer: C
Section: (none)
Explanation

Explanation/Reference:

QUESTION 207

Visit our reseller at www.company.com for latest version and special price! A cronjob must run at least every 11 minutes. The job may take up to 7 minutes to complete, and there mustn't be two jobs at the same time. Which crontab line solves the problem?

- A. */8 * * * * myjob
- B. */9 * * * * myjob
- C. */10 * * * * myjob

- D. */11 * * * * myjob
- E. */12 * * * * myjob

Correct Answer: C
Section: (none)
Explanation

Explanation/Reference:
"Pass Any Exam. Any Time." - www.actualtests.com 100
LPI 117-102: Practice Exam

QUESTION 208

You discover a pending job for the at command.
Which of the following do you have to use to remove it?

- A. atrm
- B. atq -r
- C. at -r
- D. rmat

Correct Answer: A
Section: (none)
Explanation

Explanation/Reference:

QUESTION 209

The following output shows an excerpt from a standard network configuration file:

```
time 37/tcp timeserver
time 37/udp timeserver
rtp 39/udp resource # resource location
name 42/udp nameserver
whois 43/tcp nickname # usually to sri-nic
domain 53/tcp
domain 53/udp
mtp 57/tcp # deprecated
bootps 67/udp # bootp server
bootpc 68/udp # bootp client
```

"Pass Any Exam. Any Time." - www.actualtests.com 101
LPI 117-102: Practice Exam

tftp 69/udp
Which file could this be from?

- A. /etc/hosts
- B. /etc/inetd.conf
- C. /etc/named.conf
- D. /etc/services
- E. /etc/syslog.conf

Correct Answer: D
Section: (none)
Explanation

Explanation/Reference:

QUESTION 210

What is the highest numbered TCP/IP port?

- A. 2047
- B. 32767
- C. 65535
- D. 131071

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

ActualTests.com

There are 65535 possible ports officially recognized.

Note:

TCP uses the notion of port numbers to identify sending and receiving applications. Each side of a TCP connection has an associated 16-bit unsigned port number assigned to the sending or receiving application.

Ports are categorized into three basic categories: well known, registered and dynamic/private. The well known ports are assigned by the Internet Assigned Numbers authority (IANA) and are typically used by system-level or root processes. Well known applications running as servers and passively listening for connections typically use these ports. Some examples include: FTP (21), TELNET (23), SMTP (25) and HTTP (80). Registered ports are typically used by end user applications as ephemeral source ports when contacting servers, but they can also identify named services that have been registered by a third party.

Dynamic/private ports can also be used by end user applications, but are less commonly so. Dynamic/private ports do not contain any meaning outside of any particular TCP connection.

com

"Pass Any Exam. Any Time." - www.actualtests.com 102

LPI 117-102: Practice Exam

QUESTION 211

Which of the following is used to establish a PPP link to another computer?

- A. pppconn
- B. linkppp
- C. pppd
- D. pppconf

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 212

Which of the following protocols uses two different network ports?

- A. NTP
- B. FTP

- C. Rsh
- D. HTTP
- E. Telnet

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 213

While checking your security, you discover that you can connect to one of the machines on the network via port 23. What should you do to the network service on this machine?

- A. Deactivate it, you don't need a SMTP server there.
- B. Deactivate it, you should not use TELNET.
- C. Leave active, SSH is safe.
- D. Deactivate it, you don't need a FTP server there.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 214

Which of the following represents a class C netmask?

- A. 255.0.0.0
- B. 255.255.0.0
- C. 255.255.255.0
- D. 255.255.255.255

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 215

Which of the following PPP authentication protocols never sends a password in the clear?

- A. PAM
- B. PAP
- C. PGP
- D. CHAP

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 216

You are working on a server that has multiple ethernet network interfaces, and you wish to find out the IP address assigned to the eth1 interface. Which of the following commands will print the ActualTests.com necessary information?

- A. ipconfig /dev/eth1
- B. ethconfig -d eth1
- C. ifconfig eth1
- D. prntconf eth1

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 217

0.0.0 192.168.165.1 0.0.0.0 UG eth0

What is the default gateway for the network?

- A. 192.168.165.1
- B. 255.0.0.0
- C. 255.255.255.0
- D. 0.0.0.0
- E. 192.168.165.0

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 218

You want to add an alias for an existing DNS record. What type of DNS record could you use?

- A. CNAME
- B. MX
- C. SOA
- D. NS

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 219

What is the name of the primary configuration file for Apache?

- A. srm.cfg
- B. httpd.cfg
- C. access.cfg
- D. apache.conf
- E. httpd.conf

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 220

When you run the command newaliases, it will:

- A. ask for input on stdin to create new mail aliases.
- B. restart sendmail.
- C. remove the aliases currently configured.
- D. rebuild the aliases database for the file /etc/aliases.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 221

You have generated a DSA authentication key on host linux1. In order to log into host linux2 with the new key, what do you need to do?

- A. Copy the new authentication key into /etc/ssh/sshd_config on linux2.
- B. Copy the new authentication key into \$HOME/.ssh/authorized_keys on linux2.
- C. Copy the new authentication key into \$HOME/.ssh/id_dsa on linux2.
- D. Copy the new authentication key into \$HOME/.ssh/id_dsa on linux1.
- E. Log into linux2 using the command ssh --key.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 222

ActualTests.com

The user bob complains that he cannot access his email. In which directory would you look to see if there is any deliverable email for him?

- A. /var/spool/mail
- B. /var/mail/mqueue
- C. /var/spool/mqueue

D. /home/bob/.mail

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 223

The normal way of starting your Apache server would be the command:

- A. apachectl start
- B. http -start
- C. inetd apache
- D. apachestart -n
- E. apache start

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 224

If you want to print a listing of your computer's mail queues, what command would you use?

- A. sendmail -l
- B. lpq
- C. mailq
- D. mlq

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 225

You want to make the directory /local available via NFS. Everything works fine, but on the client machine, the super user is unable to read any files on the NFS-mounted file system. Why?

- A. The NFS protocol does not allow this.
- B. The super user has different user IDs on the client and the server machine.
- C. The client, when mounting the NFS filesystem, must specify the option trusted.
- D. The exports entry on the server machine does not include the option no_root_squash.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 226

ActualTests.com

The file `/etc/ssh_known_hosts` typically contains hosts keys for _____.

- A. all hosts that have logged into this server via ssh
- B. all hosts that users have logged into from this server via ssh
- C. clients allowed to connect to this host via ssh
- D. machines the system administrator trusts users to connect to using ssh

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 227

You have a file `/etc/resolv.conf`, but the computer does not use the configured DNS servers to look up host names. What is most likely the problem?

- A. The hosts entry in your `/etc/nsswitch.conf` does not list dns.
- B. You do not have a `/etc/named.conf` file.
- C. The localhost hostname is not properly configured in `/etc/hosts`.
- D. The named daemon is not running on your computer.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 228

What configuration file contains the list of directories shared via NFS? ActualTests.com

- A. `/etc/share`
- B. `/etc/exports`
- C. `/etc/dfs/dfstab`
- D. `/etc/fstab`

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 229

What command do you use to generate an OpenSSH host key?

- A. `sshd`
- B. `ssh-agent`

- C. ssh-keygen
- D. ssh-add

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 230

Your FTP server has been under attack, and the ISP of the attacker has been less than helpful in mitigating the attacks. So you decide that all connections from that ISP (badguy.example.org) to your FTP server will be denied and sent a message. Which line in your /etc/hosts.allow will have the desired effect?

- A. in.ftpd : .badguy.example.org : twist 450 denied due to numerous attacks from this domain
- B. ftp : badguy.example.org : DENIED message 450 denied due to numerous attacks from this ActualTests.com domain
- C. in.ftpd : badguy.example.org : spawn echo 450 denied due to numerous attacks from this domain
- D. ftp : .badguy.example.org : DENIED due to numerous attacks from this domain

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

man hosts.allow + man hosts.options

QUESTION 231

Which of the following services is NOT usually protected via TCP wrappers?

- A. ftp
- B. finger
- C. auth
- D. http

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 232

Your gateway to the internet is using iptables and NAT to allow your private network to access the Internet. You've verified that the gateway is not set up to block packets, but you need to verify that it is properly masquerading them. Which of the following commands would you use to look at your NAT tables?

- A. iptables -L -n
- B. iptables -t nat -L
- C. iptables -t mangle -L
- D. iptables -t filter -L

Correct Answer: B
Section: (none)
Explanation

Explanation/Reference:
ActualTests.com

QUESTION 233

Which of the following commands can typically be used to configure a kernel?

- A. ./config
- B. ./configure
- C. make config
- D. make configure

Correct Answer: C
Section: (none)
Explanation

Explanation/Reference:

QUESTION 234

What commands will load a kernel module? (Select TWO answers)

- A. ldmod
- B. modprobe
- C. loadmod
- D. insmod
- E. modload

Correct Answer: BD
Section: (none)
Explanation

Explanation/Reference:

QUESTION 235

You need maximum performance of your machine and therefore you decide to unload all dispensable modules. Which command would you use?

- A. rmmod
- B. insmod -r
- C. unmod
- D. module -r

Correct Answer: A
Section: (none)
Explanation

Explanation/Reference:

QUESTION 236

Which command would you use to apply the changes in a diff file to your existing kernel source?

- A. up2date
- B. patch
- C. rpm
- D. dpkg
- E. diff

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 237

Runlevels are configured _____.

- A. in the kernel
- B. in /etc/inittab
- C. in /etc/runlevels
- D. using the rl command
- E. in rc.sysinit or rc.local

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 238

The network connection needs to be started during bootup which requires that the driver module for the network card be loaded properly. Which of the following files is used to map an ethernet device (eth0, for example) to a specific driver module?

- A. /etc/module/config
- B. /etc/modules.conf
- C. /etc/conf/modules
- D. /etc/insmod.conf

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 239

Which configuration file should be modified to disable the ctrl-alt-delete key combination?

- A. /etc/keys

- B. /proc/keys
- C. /etc/inittab
- D. /proc/inittab
- E. /etc/reboot

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 240

Ghostscript can be used as:

- A. A Line Printer Daemon
- B. A print filter to convert PostScript data for non-PostScript printers
- C. A print filter to allow correct printing on PostScript printers
- D. A print filter to remove "ghosting" and "staircase" effect problems
- E. A graphical viewer for PostScript files

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 241

Which of the following tools is used to configure CUPS?

- A. lpc
- B. lpadmin
- C. lpr
- D. lpd
- E. lpctrl

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 242

Which of the following files is responsible for defining various options and values to control the printing and spooling of print jobs?

- A. /etc/printers
- B. /etc/print.conf
- C. /etc/printcap
- D. /etc/printd.conf

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 243

The directory `/usr/share/doc/` contains:

- A. HTML versions of man pages
- B. Man pages for installed packages
- C. Programs for reading documentation
- D. User-created documentation about the system
- E. Supplemental information about installed packages

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 244

What file is typically used to display messages at the login prompt when remote users telnet in to the machine?

- A. `/etc/issue`
- B. `/etc/motd`
- C. `/etc/net.banner`
- D. `/etc/issue.net`

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 245

ActualTests.com

Choose THREE websites that provide Linux-related news and documentation.

- A. Linux Scoop
- B. LWN.net
- C. Tux Facts
- D. Linux Today
- E. NewsForge

Correct Answer: BDE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 246

"Pass Any Exam. Any Time." - www.actualtests.com 116
LPI 117-102: Practice Exam

You find you execute a series of commands on a recurring basis. You want this series of commands available from your login to run in the current shell. Choose the best solution:

- A. create a shell program
- B. create a function
- C. use the up arrow in BASH to find the command
- D. use BASH's built-in ! function to run the last iteration of the command by the same name

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 247

You are writing a script and want to test the exit status of a process. Which of the following is true?

- A. The normal exit value differs.
- B. You can't test the normal exit value.
- C. The normal exit value is \$EXIT.
- D. The normal exit value is 0.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 248

What command prints available functions?

- A. declare -f
- B. set
- C. typeset
ActualTests.com
- D. function()

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 249

A user complained that programs started from his shell won't use his favorite editor. Which of the following files should you edit to change this?

- A. .editor
- B. .bashrc
- C. .bash_rc
- D. ~/bash.conf

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 250

What command will allow you to see all of your environment variables?

- A. echo \$*
- B. env
- C. which
- D. export

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 251

Which of the following commands shows ONLY the user id of Bob? (Select TWO)

- A. cat /etc/passwd | grep Bob | cut -d: -f3
- B. cat /etc/passwd | grep Bob | cut -f: -d3
- C. grep Bob /etc/passwd | awk -F: '{print \$3}'
- D. grep Bob /etc/passwd | awk -f: '{print \$3}'
- E. grep Bob /etc/passwd | cut -F: -d3

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Ref: man cut + man (g)awk

QUESTION 252

Which of the following commands is used to test if the syntax of Apache's configuration files are correct?

"Pass Any Exam. Any Time." - www.actualtests.com 118
LPI 117-102: Practice Exam

- A. apacheconfest -a
- B. apachectl configtest
- C. ab -ct

D. httest -c

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 253

We have bash script ~/myscript shown below:

Shift echo \$2

We call this script:

~/myscript alpha beta gamma delta.

What will we see?

- A. alpha
- B. beta
- C. gamma
- D. delta

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 254

inetd.conf was changed. How to reinit changes?

- A. restart inetd
- B. find inetd's PID and send signal 15 to it
- C. find inetd's PID and send signal SIGHUP to it

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Find SIGHUP to it - is the correct line

QUESTION 255

What is the name of standard Linux service which provide RIP (Routing Information Protocol)?

- A. zebra
- B. -routed
- C. -ipchains

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation:
routed - is the correct line

QUESTION 256

To see the current time set by a NTP clock, you use the command:

- A. ntpd -clock
- B. nctime
- C. hwdate
- D. ntpdate

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 257

You found these lines in the modules.dep file:

/lib/modules/2.2.5-15smp/fs/msdos.o:

/lib/modules/2.2.5-15smp/fs/fat.o

ActualTests.com

Which of the following is true?

- A. The msdos module is dependent upon fat.
- B. The fat and msdos modules cannot be loaded manually.
- C. The fat and msdos modules are automatically loaded at startup.
- D. The fat module is a submodule to the msdos module.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 258

Which utility is used to create the modules.dep file that is required by modprobe?

"Pass Any Exam. Any Time." - www.actualtests.com 120
LPI 117-102: Practice Exam

- A. ksyms
- B. makemod
- C. makedep
- D. lsmod
- E. depmod

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 259

In the LPD system, a print queue is defined in what file?

- A. /etc/lprconf
- B. /etc/printer
- C. /etc/printqueue
- D. /etc/printcap

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 260

Which file would be used to configure a user's interactive bash shell?

- A. ~/.int_bash
- B. .bashrc
- C. .profile
- D. .bash

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 261

Which of the following commands is used to restore files from backups made with dump?

- A. extract
- B. cpio -d
- C. restore
- D. udump

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 262

Which of the following lines would you expect to see in the file /etc/services?

- A. in.tftpd: LOCAL
- B. tftp dgram upd wait root /usr/sbin/tcpd in.tftpd
- C. tftp 69/tcp
- D. udp 17 UDP

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 263

A new department's local area network has to be connected to the existing LAN using a router. This new department's LAN uses IP addresses from 192.168.112.64/26 and the first free IP address there was reserved for the router. How many IP addresses were left for other hosts to be connected?

- A. 63
- B. 24
- C. 61
- D. 42

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 264

Your senior system administrator asked you to edit the `/etc/inetd.conf` file in order to disable the time service. After doing so, what would be the next thing to do?

- A. Reboot the machine
- B. Restart the `inetd`
- C. Find the PID of `inetd` and kill it with `kill -15`
- D. Find the PID of `inetd` and send it a `SIGHUP`

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Reference:

<http://www.faqs.org/docs/securing/chap5sec36.html>

QUESTION 265

You want to make the directory `/home/tess` available via NFS. Which option do you have to use to grant read permission for the root user on the NFS mounted file system?

- A. `no_root_squash`
- B. `root_squash`
- C. `root(rw)`
- D. For safety, the NFS protocol does not allow this?

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Reference:

<http://nfs.sourceforge.net/nfs-howto/troubleshooting.html>

QUESTION 266

When you run the command newaliases, it will:

- A. ask for input on stdin to create new mail aliases.
- B. restart sendmail.
- C. remove the aliases currently configured.
- D. rebuild the aliases database for the file /etc/aliases

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 124

LPI 117-102: Practice Exam

QUESTION 267

Which of the following commands will lock the user foobar's account?

- A. userdel -r foobar
- B. moduser -l foobar
- C. usermod -L foobar
- D. userconf -l foobar

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 268

You are using iptables to protect your private network but allow it to access the Internet. What command do you run to view the current list of rules for masquerading?

- A. iptables -L masquerade
- B. iptables -t filter -L
- C. iptables -t block -L
- D. iptables -t nat -L

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 269

Which TWO daemons may be used to support various routing protocols under Linux?

ActualTests.com

- A. gated
- B. ripd
- C. ospfmd
- D. bgpd
- E. routed

Correct Answer: AE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 270

In compliance with the FHS, in which of the following places are man pages typically found?

"Pass Any Exam. Any Time." - www.actualtests.com 125
LPI 117-102: Practice Exam

- A. /usr/share/man
- B. /opt/man
- C. /usr/doc
- D. /var/pkg/man
- E. /usr/local/man

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 271

You need to run a second Apache server on the same IP address. Which of the following is true?

- A. You cannot run more than one Apache on one IP address.
- B. You have to add a new entry in /etc/services.
- C. The second Apache server must listen on another port.
- D. The second Apache must be a child process of the first.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 126
LPI 117-102: Practice Exam

QUESTION 272

Which TWO of the following are used in configuration files to create Apache webserver user authentication?
(Please select TWO that apply)

- A. AuthUserFile /etc/apache2/users
- B. AuthName
- C. Authentication = Yes
- D. +Auth
- E. Authentication

Correct Answer: AB

Section: (none)

Explanation

Explanation/Reference:

QUESTION 273

What can you do to recover a lost passphrase for a DSA or RSA authentication key?

- A. Run the ssh-keygen command.
- B. Run the ssh -recover command.
- C. A lost passphrase cannot be recovered.
- D. Decrypt the authentication key with gpg.
- E. Decrypt the authentication key with ssh -decrypt.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 274

"Pass Any Exam. Any Time." - www.actualtests.com 127
LPI 117-102: Practice Exam

What are the addresses falling into the range of 240.0.0.0 through 255.0.0.0?

- A. Class C network
- B. Class B network
- C. This is an experimental address range.
- D. This is a broadcast range.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 275

Which of the following lines would you find in the file /etc/hosts?

- A. order hosts,bind
- B. 192.168.168.4 dns-server
- C. hosts: files dns

D. domain mycompany.com

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 276

Which of the following lines would you find in the file /etc/resolv.conf?

- A. order hosts,bind
- B. 192.168.168.4 dns-server
- C. hosts: files,= dns
- D. domain mycompany.com

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 277

When using PAP with PPP, the /etc/ppp/pap-secrets file must be:

- A. World-readable.
- B. Readable only by the ppp user.
- C. Readable only by root.
- D. Readable and executable by user root and group ppp.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 278

The correct command to view "verbose" line printer queue information is:

- A. lpq -l
- B. lpq -all
- C. lpq -verbose
- D. lpq -a

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 279

Which directory contains additional information about installed packages?

- A. /usr/share/documentation
- B. /usr/local/share/documentation
- C. /usr/local/doc
- D. /usr/share/doc
- E. /usr/packages/doc

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 280

What command should be entered to print and then delete the file, foobar.txt? ActualTests.com

- A. lpr -o delete foobar.txt
- B. lpr -d foobar.txt
- C. lpr -r foobar.txt
- D. lpr -o remove foobar.txt

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 281

Which file contains information about all loaded modules?

- A. /proc/modules
- B. /etc/modules.conf
- C. /etc/conf.modules
- D. /lib/modules/kernel-version/modules.dep
- E. /proc/mod

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 282

Which of the following configuration files should be modified to set default shell variables for all users?

"Pass Any Exam. Any Time." - www.actualtests.com 131
LPI 117-102: Practice Exam

- A. /etc/bashrc

- B. /etc/profile
- C. ~default/.bash_profile
- D. /etc/skel/.bashrc
- E. /etc/skel/.bash_profile

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 283

You are looking into a new script you received from your senior administrator. In the very first line you notice a #! followed by a path to a binary. Linux will:

- A. Ignore the script
- B. Use that binary to interpret the script.
- C. Use that binary to compile the script.
- D. Be replaced by that binary.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 284

ActualTests.com

What should the permission settings be for /etc/passwd and /etc/shadow?

- A. /etc/passwd: -rw-r-r- /etc/shadow: -r-
- B. /etc/passwd: -r- /etc/shadow: -rw-r-r-
- C. /etc/passwd: -rw-r-r- /etc/shadow: -rw-r-r-
- D. /etc/passwd: -r- /etc/shadow: -r-

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 285

Man pages cover what topics? Select THREE that apply.

"Pass Any Exam. Any Time." - www.actualtests.com 132
LPI 117-102: Practice Exam

- A. Superuser commands
- B. Configuration commands
- C. System policies
- D. Programming libraries

E. Kernel version history

Correct Answer: ABD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 286

In order to bypass print filters using lpr, which of following switches should be used:

- A. lpr -o nofilter
- B. lpr -l
- C. lpr -o raw
- D. lpr -r

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 287

ActualTests.com

Which of the following information is NOT provided in any output from the netstat utility?

- A. Broadcast services
- B. Interface statistics
- C. Masquerading connections
- D. Network connections
- E. Routing tables

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 288

"Pass Any Exam. Any Time." - www.actualtests.com 133

LPI 117-102: Practice Exam

Which of the following describes the Linux ping packet or datagram?

- A. IP packet with a packet type
- B. ICMP packet with a message type
- C. ICMP packet with a payload
- D. UDP datagram with a protocol type
- E. UDP datagram with a payload

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 289

Which of the following lines would you find in the file `/etc/host.conf`?

- A. order hosts,bind
- B. 192.168.168.4 dns-server
- C. hosts: files,dns
- D. domain mycompany.com

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 290

Which of the following lines would you find in the file `/etc/nsswitch.conf`?

- A. order hosts,bind
- B. 192.168.168.4 dns-server
- C. hosts: files dns
- D. domain mycompany.com

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 291

"Pass Any Exam. Any Time." - www.actualtests.com 134
LPI 117-102: Practice Exam

Which of the following lines would you expect to see in the file `/etc/protocols`?

- A. in.tftpd: LOCAL
- B. tftp dgram udp wait root /usr/sbin/tcpd in.tftpd
- C. tftp 69/udp
- D. udp 17 UDP

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 292

In the following command and its output, `echo $$ 12942` what is 12942?

- A. the process ID of the echo command
- B. the process ID of the current shell
- C. the process ID of the last command executed
- D. the process ID of the last backgrounded command

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 293

To test a shell script called `myscript`, the environment variable `FOOBAR` must be removed temporarily. How can this be done?

- A. `unset -v FOOBAR`
 - B. `set -a FOOBAR=""`
 - C. `env -u FOOBAR myscript`
 - D. `env -i FOOBAR myscript`
- ActualTests.com

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 294

Which of the following is the best way to list all defined shell variables?

- A. `env`
- B. `set`
- C. `env -a`
- D. `echo $ENV`

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 135
LPI 117-102: Practice Exam

QUESTION 295

After rebooting a machine with a recompiled new kernel and its modules a lot of "Can't locate module" errors appear on screen. Which of the following is most likely to be the source of the problem?

- A. `make modules_install` wasn't executed.
- B. `make modules install` wasn't executed.
- C. The kernel wasn't configured to use modules.

- D. This kernel version does not support modules.
- E. depmod wasn't run before rebooting.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 296

How can you list the parameters that you can use on an specific module?

- A. modinfo -p
- B. modinfo -list
- C. lsmod
- D. modprobe -p
- E. cat /etc/modules.conf

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 297

ActualTests.com

Which of the following commands can be used to customize all kernel compilation options? (select THREE)

- A. make config
- B. make menuconfig
- C. make xconfig
- D. make kernelconfig
- E. make configure

Correct Answer: ABC

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 136
LPI 117-102: Practice Exam

QUESTION 298

Which of the following find commands will print out a list of suid root files in /usr?

- A. find /usr -uid 0 -perm +4000
- B. find -user root +mode +s /usr
- C. find -type suid -username root -d /usr
- D. find /usr -ls *\s* -u root
- E. find /usr -suid -perm +4000

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 299

Which configuration file would you edit to change default options for outbound ssh sessions?

- A. /etc/ssh/sshd_config
- B. /etc/ssh/ssh
- C. /etc/ssh/client
- D. /etc/ssh/ssh_config
- E. /etc/ssh/ssh_client

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 300

You are a junior administrator of a high-traffic production web server. Which of the following commands would you run to restart the Apache web service without aborting existing connections?

- A. apachectl reload
- B. apachectl restart
- C. apachectl -k stop; apachectl start
- D. apachectl graceful
- E. /etc/init.d/httpd reload

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 301

You need to pause the CUPS printer HPLaserjet4, and you want to cancel all print jobs with a message, "hello". Which command will do this?

- A. cupsreject -c -r hello HPLaserjet4
- B. cupsreject -p -m hello HPLaserjet4
- C. cupsdisable -c -r hello HPLaserjet4
- D. cupsdisable -p -m hello HPLaserjet4

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 302

What is pool.ntp.org?

- A. A deprecated feature for maintaining system time in the Linux kernel ActualTests.com
- B. A website which provides binary and source packages for the OpenNTPD project
- C. A virtual cluster of various timeservers
- D. A community website used to discuss the localization of Linux

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 303

On a dual boot system, every time the system is booted back into Linux the time has been set backward by two hours. Which of the following commands will correct the problem so it will not occur again?

- A. ntpdate pool.ntp.org
- B. date -d 'two hours'
- C. hwclock -hctosys -localtime
- D. time hwclock

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 304

Which of the following is NOT a Mail Transport Agent?

- A. exim
- B. postfix
- C. sendmail
- D. qmail
- E. mail

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 305

Which bash option will prevent you from overwriting a file with a ">"?

- A. set -o safe
- B. set -o noglob
- C. set -o noclobber

- D. set -o append
- E. set -o nooverwrite

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 306

Which of the following is the command used to deactivate a network interface?

- A. ifdown
- B. ipdown
- C. net
- D. netdown

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 307

What output will the following command produce?

```
seq 1 5 20
```

- A. 1
- B. 1
- C. 1
- D. 2
- E. 5

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 308

```
77.188.166
```

- A. There is a syntax error.
- B. If DNS queries to the localhost fail, the server 208.77.188.166 will be queried.
- C. example.com will be appended to all host lookups.
- D. The DNS servers at 127.0.0.1 and 208.77.188.166 will be queried in a round robin fashion.
- E. The DNS server with the shortest ping time will be queried first. If the lookup fails, the second server will be queried.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 309

What is the purpose of the dig command?

- A. To adjust a directory's hidden permissions
- B. To search for files on the filesystem
- C. To adjust a file's hidden permissions
- D. To perform hostname lookups
- E. To ping all known hosts on the current subnet

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 310

Which of the following commands can be used to activate a specific network interface?

- A. ipup
- B. net
- C. ifup
- D. netup

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 311

X is running okay but you're concerned that you may not have the right color depth set. What single command will show you the running color depth while in X?

- A. xcd
- B. xcdepth
- C. xwininfo
- D. xcolordepth
- E. cat /etc/X11

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 142
LPI 117-102: Practice Exam

QUESTION 312

What is the purpose of the Sticky Keys feature in X?

- A. To assist users who have difficulty holding down multiple keys at once
- B. To prevent repeated input of a single character if the key is held down
- C. To ignore brief keystrokes according to a specified time limit
- D. To repeat the input of a single character

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 313

Your senior administrator asked you to change the default background of his machine, which uses XDM. Which file would you edit to achieve this?

- A. /etc/X11/xdm/Xsetup
- B. /etc/X11/xdm.conf
- C. /etc/X11/xdm/Defaults
- D. /etc/X11/defaults.conf

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 314

Your department decided to change the Gnome Display Manager's greeting. What configuration file should you edit?

- A. /etc/gnome/greeting
ActualTests.com
- B. /opt/gnome/share/greeting
- C. /etc/X11/gmd.conf
- D. /etc/X11/gdm/Init/Default

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 315

Which of the following SQL statements will select the fields name and address from the contacts table?

- A. SELECT (name, address) FROM contacts;
- B. SELECT (name address) FROM contacts;
- C. SELECT name, address FROM contacts;

D. SELECT name address FROM contacts;

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 316

On a system running the K Display Manager, when is the /etc/kde4/kdm/Xreset script automatically executed?

- A. When KDM starts
- B. When a user's X session exists
- C. When KDM crashes
- D. When X is restarted
- E. When X crashes

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 317

Which of the following provides a non-graphical, text based interface for users who are visually impaired that can be used as a screen reader?

- A. easyspeech
- B. textconvert
- C. xscreen
- D. emacspeak

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 318

In xorg.conf, which section is concerned with fonts?

- A. the Fonts section
- B. the Files section
- C. the xfsCodes section
- D. the Graphics section
- E. the modeline section

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 144
LPI 117-102: Practice Exam

QUESTION 319

What is NOT contained in the locale setting of the operating system?

- A. currency symbol
- B. language
- C. timezone
- D. thousands separator

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 320

To prevent a specific user from scheduling tasks with at, what should the administrator do?

- A. Add the specific user to /etc/at.allow file.
- B. Add the specific user to [deny] section in the /etc/atd.conf file.
- C. Add the specific user to /etc/at.deny file.
- D. Add the specific user to nojobs group.
- E. Run the following: atd -deny [user].

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 321

A French user has installed the French language pack, but currencies are still being displayed with a leading '\$' sign in his spreadsheets. What must be done to fix this?

- A. Alter the locale.
- B. Set the timezone correctly.
- C. Edit /etc/currency.
- D. Reinstall the French language pack.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 322

Which of the following commands will provide locale-specific information about your system and its environment?

- A. loconfig
- B. getlocale
- C. locale
- D. tzconfig
- E. tzselect

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 323

Which of the following can the chage command NOT change?

- A. The number of days since January 1, 1970 on which the users account will no longer be accessible
- B. The number of days since January 1, 1970 when the password can change
- C. The number of days since January 1st, 1970 when the password was last changed
- D. The maximum number of days during which a password is valid
- E. The number of days of inactivity after a password has expired before the account is locked "Pass Any Exam. Any Time."

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 324

Each entry in a crontab must end with what character?

- A. tab
- B. space
- C. backslash
- D. newline

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 325

Which configuration file does sudo read when determining if a user is permitted to run applications with root privileges?

- A. /etc/groups
- B. /etc/passwd
- C. /etc/sudoers

D. /etc/sudo.conf

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 326

Which command is used to display user resource limits? ActualTests.com

- A. uname
- B. limit -a
- C. usrlmt
- D. ulimit

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 327

When attempting to send a file to another user securely with GPG, which of the following actions must be done?

"Pass Any Exam. Any Time." - www.actualtests.com 147
LPI 117-102: Practice Exam

- A. Encrypt the file using your public key.
- B. Encrypt the file using their public key.
- C. Encrypt the file using your private key.
- D. Encrypt the file using their private key.
- E. Sign the file with your public key.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 328

While performing a security audit, you discover that a machine is accepting connections on TCP port 184, but it is not obvious which process has the port open. Which of the following programs would you use to find out?

ActualTests.com

- A. traceroute
- B. strace
- C. debug
- D. nessus

E. Isuf

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 329

Which of the following programs uses the hosts.allow file to perform its main task of checking for access control restrictions to system services?

- A. tcpd
- B. inetd
- C. fingerd
- D. mountd
- E. xinetd

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 330

Which directory in a user's home contains configuration files and key rings for GPG?

- A. ~/gpg.d/
- B. ~/.gpg/
- C. ~/.gnupg/
- D. ~/gnupg/
- E. ~/.gpg.d/

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 331

Which commands can you use to change a user's password expiry information? (Choose THREE correct answers.)

- A. usermod
- B. passwd
- C. chattr
- D. chage
- E. chsh

Correct Answer: ABD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 332

Which command should be added to /etc/bash_profile to change the language of messages from an internationalised program to Portuguese (pt)? (Select TWO correct answers)

- A. export LANGUAGE="pt"
- B. export MESSAGE="pt"
- C. export LANG="pt"
- D. export LC_MESSAGES="pt"
- E. export ALL_MESSAGES="pt"

Correct Answer: CD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 333

ActualTests.com

Which crontab entry could be used to set the system time at regular intervals?

- A. 1 0 * * * date \$d \$t \$24
- B. 1 0 * * * settime \$d \$t \$24
- C. 1 0 * * * date<ntp1.digex.net
- D. 1 0 * * * /usr/sbin/runcron date <ntp1.digex.net
- E. 1 0 * * * /usr/sbin/ntpdate ntp1.digex.net > /dev/null 2>1

Correct Answer: E

Section: (none)

Explanation

Explanation/Reference:

QUESTION 334

CORRECT TEXT

"Pass Any Exam. Any Time." - www.actualtests.com 150

LPI 117-102: Practice Exam

The _____ command is used to add a group to the system.

- A.
- B.
- C.
- D.

Correct Answer:

Section: (none)

Explanation

Explanation/Reference:

Answer: GROUPADD,/USR/SBIN/GROUPADD

QUESTION 335

The files in the /etc/skel directory are used by the

- A. pwconv command.
- B. pwunconv command.
- C. useradd command.
- D. passwd command.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 336

Which command will set the local machine's timezone to UTC?

- A. cat UTC > /etc/timezone
- B. ln -s /usr/share/zoneinfo/UTC /etc/localtime
- C. date -timezone=UTC
- D. mv /usr/timezone/UTC /etc

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 337

ActualTests.com

Which TWO statements about crontab are true?

- A. Every user may have their own crontab.
- B. Changing a crontab requires a reload/restart of the cron daemon.
- C. The cron daemon reloads crontab files automatically when necessary.
- D. hourly is the same as "0 * * * *".
- E. A cron daemon must run for each existing crontab.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

QUESTION 338

"Pass Any Exam. Any Time." - www.actualtests.com 151

LPI 117-102: Practice Exam

Which command will print the exit value of the previous command to the screen in bash?

- A. echo \$?
- B. echo \$#
- C. echo \$exit
- D. echo \$status
- E. echo \$

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 339

Which file, when using Sendmail or a similar MTA system, will allow a user to redirect all their ActualTests.com mail to another address and is configurable by the user themselves?

- A. /etc/alias
- B. /etc/mail/forwarders
- C. ~/.alias
- D. ~/.forward

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 340

Which statements are true regarding the following syslog.conf configuration directive? *.err;kern.notice;auth.notice /dev/console (Select THREE correct answers)

"Pass Any Exam. Any Time." - www.actualtests.com 152

LPI 117-102: Practice Exam

- A. Severity crit messages from all facilities will be directed to /dev/console
- B. Severity notice messages from the auth facility will be directed to /dev/console
- C. Severity notice messages from the kern facility will be directed to /dev/console
- D. Severity err messages from the mail facility will be directed /dev/console
- E. Severity notice messages from all facilities will be directed to /dev/console

Correct Answer: BCD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 341

The legacy program for sending files to the printer queues from the command line is:

- A. lpd
- B. lpr
- C. lpq
- D. lpp

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 342

CORRECT TEXT

What word will complete an if statement in bash such as the following:

```
if [ -x "$file" ]; then  
echo $file
```

- A.
- B.
- C.
- D.

Correct Answer:

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 343

What entry can you add to syslog.conf file to have all syslog messages generated by your system go to virtual console 12?

- A. *.* /dev/tty12
- B. /var/log/messages | /dev/tty12
- C. | /dev/tty12
- D. syslog tty12
- E. mail.* /dev/tty12

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 153
LPI 117-102: Practice Exam

QUESTION 344

For accessibility assistance, which of the following programs is an on-screen keyboard?

- A. xkb
- B. atkb
- C. GOK
- D. xOSK

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 345

When you start the X Window System, which series of programs and/or scripts would most closely describe the start-up process?

- A. xdm -> xinit -> xinitrc -> Xclients
- B. kde -> xinitrc -> xinit -> Xclients
- C. startx -> xinitrc -> Xclients -> kde
- D. startx -> xinit -> xinitrc -> Xclients
- E. startx -> xinit -> Xclients -> xinitrc

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 346

Which ONE of the following lines from /etc/X11/xorg.conf indicates that fonts can be found on a font server?

ActualTests.com

- A. FontPath= server
- B. Fonts "unix/:7100"
- C. FontPath "unix/:7100"
- D. Fonts= server
- E. Fontserver = "servername"

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 347

You are using an application that you want to appear on the screen of another machine. What environment variable would you have to set or edit to achieve this?

"Pass Any Exam. Any Time." - www.actualtests.com 154
LPI 117-102: Practice Exam

- A. DISPLAY
- B. REMOTE
- C. REMOTE_XWINDOW
- D. SCREEN

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 348

Which of the following words is used to restrict the records that are returned from a SELECT query based on a supplied criteria for the values in the records?

- A. LIMIT
- B. FROM
- C. WHERE
- D. IF

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

QUESTION 349

Which of the following looks like a correct entry in the /etc/hosts file.

- A. localhost 127.0.0.1 localhost.localdomain
- B. localhost.localdomain localhost 127.0.0.1
- C. localhost localhost.localdomain 127.0.0.1
- D. 127.0.0.1 localhost.localdomain localhost
- E. localhost.localdomain 127.0.0.1 localhost

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 155

LPI 117-102: Practice Exam

QUESTION 350

What output will the following command sequence produce? echo '1 2 3 4 5 6' | while read a b c; do echo result: \$c \$b \$a; done

- A. result: 3 4 5 6 2 1
- B. result: 1 2 3 4 5 6
- C. result: 6 5 4

D. result: 6 5 4 3 2 1

E. result: 3 2 1

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 351

What benefit does an alias provide?

- A. It provides faster lookups for commands.
- B. It prevents having to type long commands
- C. It hides what command you are running from others.
- D. It creates a local copy of a file from another directory.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 352

"Pass Any Exam. Any Time." - www.actualtests.com 156

LPI 117-102: Practice Exam

What output will the following command seq 10 produce?

- A. A continuous stream of numbers increasing in increments of 10 until stopped.
- B. The numbers 1 through 10 with one number per line.
- C. The numbers 0 through 9 with one number per line.
- D. The number 10 to standard output.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 353

Which of the following are commonly used Mail Transfer Agent (MTA) applications? (Please select THREE correct answers)

- A. postfix
- B. procmail
- C. sendmail
- D. exim
- E. smtpd

Correct Answer: ACD

Section: (none)

Explanation

Explanation/Reference:

ActualTests.com

QUESTION 354

The legacy program for listing files in the printer queues from the command line is:

- A. lpd
- B. lpr
- C. lpstat
- D. lpq

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

"Pass Any Exam. Any Time." - www.actualtests.com 157

QUESTION 355

What command will tell you which groups you belong to?

Correct Answer: groups

Section: (none)

Explanation

Explanation/Reference:

QUESTION 356

The correct crontab entry in the minutes column to create a command in cron that runs every two minutes would be _____.

Correct Answer: */2

Section: (none)

Explanation

Explanation/Reference:

QUESTION 357

What is a filesystem type the dump utility can work with?

Correct Answer: ext2

Section: (none)

Explanation

Explanation/Reference:

QUESTION 358

What one filesystem should you never restore (and therefore not backup): _____

Correct Answer: swap

Section: (none)

Explanation

Explanation/Reference:

QUESTION 359

You use the public NTP server time.nist.gov to make sure your system clock is accurate before using it to adjust your hardware clock. Complete the following command to accomplish this:

_____ time.nist.gov

Correct Answer: ntpdate

Section: (none)

Explanation

Explanation/Reference:

QUESTION 360

To slave your NTP daemon to an external source, you need to modify the _____ variable in your /etc/ntp.conf file.

Correct Answer: server

Section: (none)

Explanation

Explanation/Reference:

QUESTION 361

NTP is used to synchronize the system _____ with a central system resource.

Correct Answer: clock

Section: (none)

Explanation

Explanation/Reference:

QUESTION 362

What is the command most often used for configuring network interfaces?

Correct Answer: ifconfig

Section: (none)

Explanation

Explanation/Reference:

QUESTION 363

You build and configured a bastion host to act as a router between two internal networks. Both eth0 and eth1 can see hosts on their respective networks, but the hosts on each network cannot see any hosts on the other network. After verifying that the hosts have the correct gateway route, you decide the bastion host does not have IP forwarding turned on. To check this cat the file /proc/sys/net/ipv4/ _____ to ensure it has a 1.

Correct Answer: ip_forward

Section: (none)

Explanation

Explanation/Reference:

QUESTION 364

What file contains a list of directories for an NFS daemon to server to other systems? (Provide the complete answer)

Correct Answer: /etc/exports

Section: (none)

Explanation

Explanation/Reference:

QUESTION 365

If you need to view per-user disk space usage on a filesystem, the _____ command can provide that information if the kernel is built to support it.

Correct Answer: du

Section: (none)

Explanation

Explanation/Reference:

QUESTION 366

Which command will display messages from the kernel that were output during the normal bootup sequence?

Correct Answer: dmesg

Section: (none)

Explanation

Explanation/Reference:

QUESTION 367

Assume that on your system, there are man pages for both the command crontab and the configuration file for crontab. What command would you use to access the man page for the crontab configuration file?

Correct Answer: man 5 crontab

Section: (none)

Explanation

Explanation/Reference:

QUESTION 368

What Internet based organization is primarily responsible for hosting and distributing the various Linux HOWTOs? (NOT the URL)

Correct Answer: the linux documentation project

Section: (none)

Explanation

Explanation/Reference:

QUESTION 369

What is considered the normal exit value of a process?

Correct Answer: 0

Section: (none)

Explanation

Explanation/Reference:

QUESTION 370

You just installed a new system, but before you create any new users you want to ensure they have a subdirectory bin/ in their home directory. To ensure this directory is automatically created each time you add a new user, in what subdirectory should you create the directory?

Correct Answer: /etc/skel

Section: (none)

Explanation

Explanation/Reference:

QUESTION 371

You added /usr/local/bin to your PATH environment variable. Next you executed the command make, which calls gcc. This failed because gcc couldn't find the executable in /usr/local/bin that it needed.

To fix this, you should execute:

_____PATH allowable

Correct Answer: export

Section: (none)

Explanation

Explanation/Reference:

QUESTION 372

You want to make sure all Bash users, when they login, get access to a new program in /opt/bin (not currently in their PATH). To ensure this you would put the command: PATH=\$PATH:/opt/bin; ActualTests.com export PATH in what file?

Correct Answer: /etc/profile

Section: (none)

Explanation

Explanation/Reference:

QUESTION 373

What is the name of the Kernel configuration file? Type just the filename.

ActualTests.com

Correct Answer: config

Section: (none)

Explanation

Explanation/Reference:

QUESTION 374

What command with options and arguments will display the mail servers for lpi.org?

Correct Answer: dig lpi.org mx

Section: (none)

Explanation

Explanation/Reference:

QUESTION 375

Type the full path and name of the file whose global read bit you would change to deny normal users the ability to get useful information from the who and w commands.

Correct Answer: /var/run/utmp

Section: (none)

Explanation

Explanation/Reference:

QUESTION 376

What file would you edit to make the current user's vi session options always take effect? Type the full path and filename.

Correct Answer: /.exrc

Section: (none)

Explanation

Explanation/Reference:

QUESTION 377

You boot a freshly installed system loaded with all the defaults, xdm loads and crashes, and the system halts. How can you force the system to multi-user text mode with networking from the LILO: or boot: prompt?

Correct Answer: inux 3

Section: (none)

Explanation

Explanation/Reference:

QUESTION 378

What command with options will find all files on your system that have either the SUID or GUID bits set? Type the exact command with options to accomplish this.

Correct Answer: find / -perm +6000

Section: (none)

Explanation

Explanation/Reference:

QUESTION 379

What is the file that contains the settings and conversion parameters for the ftp server? Type in the name of the file only.

Correct Answer: ftpconversions

Section: (none)

Explanation

Explanation/Reference:

QUESTION 380

What is the preferred documentation tool of the FSF?
Type in the name of the tool only.

Correct Answer: info

Section: (none)

Explanation

Explanation/Reference:

QUESTION 381

What file or utility is used by normal users to configure the cron daemon? Type in the name of the tool only.

Correct Answer: crontab

Section: (none)

Explanation

Explanation/Reference:

QUESTION 382

What file with full path is used to set the location to query for hostname resolution outside of the local system?

Correct Answer: /etc/resolv.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 383

To immediately stop a DDOS attack from 10.1.1.128, what can you do? Type the command with the necessary options and arguments.

Correct Answer: route add 10.1.1.128 lo

Section: (none)

Explanation

Explanation/Reference:

QUESTION 384

With a Class C address, and a subnet mask of 255.255.255.0, how many host addresses are assignable?

Correct Answer: 254

Section: (none)

Explanation

Explanation/Reference:

QUESTION 385

What command will most effectively track a network path problem?

Correct Answer: traceroute

Section: (none)

Explanation

Explanation/Reference:

QUESTION 386

What command will load groups of modules into the kernel as needed?

Correct Answer: modprobe

Section: (none)

Explanation

Explanation/Reference:

QUESTION 387

Which local system networking file binds a hostname to an IP address? Type the full path and name of the file.

Correct Answer: /etc/hosts

Section: (none)

Explanation

Explanation/Reference:

QUESTION 388

What program will determine basic connectivity to a remote host? Type just the name of the program.

Correct Answer: ping

Section: (none)

Explanation

Explanation/Reference:

QUESTION 389

What file on a remote host should be configured to allow your host to print to its already functioning printers? Type the full path and name of the file.

Correct Answer: /etc/hosts.lpd

Section: (none)

Explanation

Explanation/Reference:

QUESTION 390

What file contains a list of shared directories on a Linux/Unix system? Type the full path and name of the file.

Correct Answer: /etc/exports

Section: (none)

Explanation

Explanation/Reference:

QUESTION 391

To find the port used by a particular known service, you would look in what file? Type the full path and name of the file.

Correct Answer: /etc/services

Section: (none)

Explanation

Explanation/Reference:

QUESTION 392

What command will flush all jobs on all print queues on a Linux system that uses the LPD daemon? Type the command with any options and arguments.

Correct Answer: lprm -a all

Section: (none)

Explanation

Explanation/Reference:

QUESTION 393

Your IP address is 1.2.3.3. Which command would add a default gateway using the network 1.2.3.4?

Correct Answer: route add default gw 1.2.3.4

Section: (none)

Explanation

Explanation/Reference:

QUESTION 394

What command would help you test if your ppp connection was functional? Type just the command name.

Correct Answer: minicom

Section: (none)

Explanation

Explanation/Reference:

QUESTION 395

Where are command line aliases defined for a user?

Type the full path and name of the file for the currently logged in user.

Correct Answer: `/.bashrc`

Section: (none)

Explanation

Explanation/Reference:

QUESTION 396

What file do you configure to make changes to your `smbd` and `nmbd` daemons? Type the full path and name of the file.

Correct Answer: `/etc/smb.conf`

Section: (none)

Explanation

Explanation/Reference:

QUESTION 397

After modifying `/etc/exports`, what must be done to make the modifications available to users? Type the command with any options and arguments.

Correct Answer: `exportfs -a`

Section: (none)

Explanation

Explanation/Reference:

QUESTION 398

To produce a compiled kernel with slightly better than standard compression, type the command with and any options and arguments to accomplish just the compilation.

Correct Answer: `make bzImage`

Section: (none)

Explanation

Explanation/Reference:

QUESTION 399

What command will insert a single `!` symbol in from of the encrypted password in the system's shadow file? Type the command with any options and arguments

Correct Answer: `usermod -L`

Section: (none)

Explanation

Explanation/Reference:

QUESTION 400

What is the exact, case-sensitive option that governs flow-control for the `ppp` daemon?

Correct Answer: crtscts

Section: (none)

Explanation

Explanation/Reference:

QUESTION 401

What file is used to deny hosts access to a system's printers? Type the filename including full path.

Correct Answer: /etc/hosts.lpd

Section: (none)

Explanation

Explanation/Reference:

QUESTION 402

What command with switches allows you to set the defaults for the useradd command? Type the command with any options and arguments.

Correct Answer: useradd -D

Section: (none)

Explanation

Explanation/Reference:

QUESTION 403

What file is used in recent apache distributions to configure the service? Type the full path and name of the file.

Correct Answer: /etc/apache/httpd.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 404

What commands with any options, will cause sendmail to recognize newly added aliases while it's running?

Correct Answer: sendmail -bi

Section: (none)

Explanation

Explanation/Reference:

QUESTION 405

In what file can you configure your name server resolution queries to use the localhost first? Type the full path and name of the file.

Correct Answer: /etc/nsswitch.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 406

When you execute the "ls" command, you suspect an alias is set for the command, how can you just execute the command?

Type the exact string that will accomplish this.

Correct Answer: \ls

Section: (none)

Explanation

Explanation/Reference:

QUESTION 407

In what directory does undelivered remote mail get stored in? Type the full path and name of the file.

Correct Answer: /var/spool/mqueue

Section: (none)

Explanation

Explanation/Reference:

QUESTION 408

Which utility is used to create or update the modules.dep file? Type the command only.

Correct Answer: depmod

Section: (none)

Explanation

Explanation/Reference:

QUESTION 409

What command can you use to determine the users connected to a Linux ftp server? Type just the command to accomplish this.

Correct Answer: ftpwho

Section: (none)

Explanation

Explanation/Reference:

QUESTION 410

What file is used to define a list of users that may NOT login to via the ftp daemon? Type just the name of the file

Correct Answer: ftpusers

Section: (none)

Explanation

Explanation/Reference:

QUESTION 411

To change your Ethernet interface eth0 to the IP address 10.4.4.100 with a default class C subnet mask, type the full command string to accomplish this.

Correct Answer: ifconfig eth0 10.4.4.100 netmask 255.255.255.0

Section: (none)

Explanation

Explanation/Reference:

QUESTION 412

You are running a Red Hat machine. You have added a 2nd NIC to your machine and rebooted it. The card is detected in the BIOS but is not configured along with the eth0 interface upon network ActualTests.com start. A file must be created to allow this interface to function. Type the full path and name of the file.

Correct Answer: /etc/sysconfig/network-scripts/ifcfg-eth1

Section: (none)

Explanation

Explanation/Reference:

QUESTION 413

Undelivered mail for local system users is stored in what directory? Type the full path of the directory.

Correct Answer: /var/spool/mail/username

Section: (none)

Explanation

Explanation/Reference:

QUESTION 414

What section of the Man pages are system administration commands in? Type the numeral of the section.

Correct Answer: 8

Section: (none)

Explanation

Explanation/Reference:

QUESTION 415

What section of the Man pages are system files mentioned in? Type the numeral of the section.

Correct Answer: 5

Section: (none)

Explanation

Explanation/Reference:

QUESTION 416

What command will display the active connections and Unix domain sockets for a running Linux machine

with networking configured?
Type just the command to accomplish this.

Correct Answer: netstat

Section: (none)

Explanation

Explanation/Reference:

QUESTION 417

Converting from the inetd to xinetd services requires populating entries in what file, including the full path and name?

Correct Answer: /etc/xinetd.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 418

You have a job scheduled to run at 16:30 using the AT scheduler. When you type atq it displays the following information

```
[root@localhost root]# atq
```

```
2 2003-03-14 16:00 a root
```

```
[root@localhost root]#
```

Type in the command to remove only this job.

Correct Answer: atrm 2

Section: (none)

Explanation

Explanation/Reference:

QUESTION 419

What command will show pending jobs that will be executed once on a given date and time? Type just the command to accomplish this.

Correct Answer: atq

Section: (none)

Explanation

Explanation/Reference:

QUESTION 420

The last command functionality needs what log file to be present to operate properly? Type the full path and name of the file.

Correct Answer: /var/log/wtmp

Section: (none)

Explanation

Explanation/Reference:

QUESTION 421

Where should you put the .pinerc file so that all new users get it as part of their initial creation? Type the full path of the directory.

Correct Answer: /etc/skel

Section: (none)

Explanation

Explanation/Reference:

QUESTION 422

What command with options will show you the contents with associated pathnames of an archive file named archive.tar.gz? The file must not be unpacked with the command string. Type the full command string to accomplish this.

Correct Answer: tar -tzvf archive.tar.gz

Section: (none)

Explanation

Explanation/Reference:

QUESTION 423

On a Red Hat system, with a single floppy drive and a returned output from the uname command of 2.4.20-12, what exact command string will create a customized boot disk for this system? Type the full command string to accomplish this.

Correct Answer: mkbootdisk --device /dev/fd0 2.4.20-12

Section: (none)

Explanation

Explanation/Reference:

QUESTION 424

On a Debian-based system, what command will create a boot disk on the first floppy if your kernel image is named "vmlinux-2.4.18-4"? Type the full command string to accomplish this.

Correct Answer: mkboot vmlinux-2.4.18-4

Section: (none)

Explanation

Explanation/Reference:

QUESTION 425

You need to view the hardware address and IP address information for all of your configured and active interfaces. Type the simplest command string that will accomplish this.

Correct Answer: ifconfig

Section: (none)

Explanation

Explanation/Reference:

QUESTION 426

What command will most effectively send a list of certain files from a directory to the tar or cpio command? Type just the command name.

Correct Answer: ls

Section: (none)

Explanation

Explanation/Reference:

QUESTION 427

On your system exists a file that is described as a map file that is used to update the MBR or first sector of the partition with the appropriate booting information. Type the full path and name of the file.

Correct Answer: /etc/lilo.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 428

In the /etc/resolv.conf file are entries that describe where DNS queries can resolve names to IP addresses. Given a DNS server with an IP address of 192.168.33.254, type the exact entry that should appear in this file.

Correct Answer: nameserver 192.168.33.254

Section: (none)

Explanation

Explanation/Reference:

QUESTION 429

Type in the simplest command to display the previous and current run level?

Correct Answer: runlevel

Section: (none)

Explanation

Explanation/Reference:

QUESTION 430

When booting your system, you believe you saw an error message go by too quickly to see. Type in the command that will show the last system bootup messages.

Correct Answer: dmesg

Section: (none)

Explanation

Explanation/Reference:

QUESTION 431

You are in run level 5 and wish to change to run level 1. Type in the simplest command to do this?

Correct Answer: init 1
Section: (none)
Explanation

Explanation/Reference:

QUESTION 432

The dmesg command outputs information from which file, include full path?

Correct Answer: /var/log/dmesg
Section: (none)
Explanation

Explanation/Reference:

QUESTION 433

Which process has a PID of 1.
Type in the process name?

Correct Answer: init
Section: (none)
Explanation

Explanation/Reference:

QUESTION 434

What is the name of the file and location that governs what run level is to be booted to on startup.
Give full path and file name

Correct Answer: /etc/inittab
Section: (none)
Explanation

Explanation/Reference:

QUESTION 435

You wish to list out in text all the daemons running and stopped on your system for all run levels.
Type in the simplest command

Correct Answer: chkconfig --list
Section: (none)
Explanation

Explanation/Reference:

QUESTION 436

You wish to change the daemons that start at a run level 3. Type in the command that would give a text menu based application to set the daemons for this runlevel

Correct Answer: ntsysv --level 3
Section: (none)

Explanation

Explanation/Reference:

QUESTION 437

You wish to add the user Sheets to the system including his home directory. Type in the simplest command to do this including switches ActualTests.com

Correct Answer: useradd -m Sheets

Section: (none)

Explanation

Explanation/Reference:

QUESTION 438

You wish to remove the user stef from the system, including his home directories. Type in the simplest command to do this?

Correct Answer: userdel -r stef

Section: (none)

Explanation

Explanation/Reference:

QUESTION 439

User rick has been suspended from your company and you wish to lock his account to stop anyone using it. Type in the simplest command to do this.

Correct Answer: usermod rick -L

Section: (none)

Explanation

Explanation/Reference:

QUESTION 440

User Sheets has been exiled to the marketing department who has a group name mktg. You now wish to change the primary group for the user Sheets to the mktg group. Type in the simplest command to do this?

Correct Answer: usermod -g mktg Sheets

Section: (none)

Explanation

Explanation/Reference:

QUESTION 441

Your user matt has forgotten his passwd and you wish to reset it. Type in the command line to change his password. You are currently logged in as root.

Correct Answer: passwd matt

Section: (none)

Explanation

Explanation/Reference:

QUESTION 442

What is the full path and file name of the file that contains the configuration files for system logging?
Type in full path and file name.

Correct Answer: /etc/syslog.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 443

You wish to list the contents of your crontab.
Type in the simplest command to do this.

Correct Answer: crontab -l

Section: (none)

Explanation

Explanation/Reference:

QUESTION 444

You wish to make changes to your crontab entry.
Type in the simplest command to make this change?

Correct Answer: crontab -e

Section: (none)

Explanation

Explanation/Reference:

QUESTION 445

You wish to archive and compress all the files in your home directory starting with the word projects into a file called myprojects.tar.gz. You are currently in your home directory.
Type in the command that would do this?

Correct Answer: tar -czf myprojects.tar.gz projects*

Section: (none)

Explanation

Explanation/Reference:

QUESTION 446

You have a tarball called myprojects.tar.gz and you wish to view the permissions and ownership of its contents without unpacking it. Type in the simplest command to do this.

Correct Answer: tar -tzvf myprojects.tar.gz

Section: (none)

Explanation

Explanation/Reference:

QUESTION 447

Type in the command to list your current kernel version, including any switches.

Correct Answer: uname -a

Section: (none)

Explanation

Explanation/Reference:

QUESTION 448

You wish to install the module fat.o into the kernel. Type in the simplest command to do this. Assume there are no dependancies for this module.

Correct Answer: insmod fat

Section: (none)

Explanation

Explanation/Reference:

QUESTION 449

You wish to remove a module from the kernel called fat. Type in the simplest command to do this. Assume this module has no dependancies.

Correct Answer: rmmod fat

Section: (none)

Explanation

Explanation/Reference:

QUESTION 450

Type in the simplest command to list all loaded modules?

Correct Answer: lsmod

Section: (none)

Explanation

Explanation/Reference:

QUESTION 451

You wish to get information on a module called msdos.o. Type in the simplest command that would list all information including author and description for the module.

Correct Answer: modinfo msdos

Section: (none)

Explanation

Explanation/Reference:

QUESTION 452

You have a module called msdos.o which has a dependency on fat.o. What single command will load msdos.o and its dependant fat.o module in one command line?

Correct Answer: modprobe msdos

Section: (none)

Explanation

Explanation/Reference:

QUESTION 453

Type in the simplest command, including any switches, to rebuild the modules.dep file after you have made changes to the modules.conf file.

Correct Answer: depmod -a

Section: (none)

Explanation

Explanation/Reference:

QUESTION 454

You are using X and wish to build a new kernel. What X tool would you use to build the .config file. Type in just the command, not switches.

Correct Answer: make xconfig

Section: (none)

Explanation

Explanation/Reference:

QUESTION 455

You have made changes to your /etc/lilo.conf file. Type in the simplest command that will reload the configuration to the MBR.

Correct Answer: lilo

Section: (none)

Explanation

Explanation/Reference:

QUESTION 456

Type in the command to compile a kernel image with normal compression.

Correct Answer: make zImage

Section: (none)

Explanation

Explanation/Reference:

QUESTION 457

Type the command to check the syntax and contents of the smb.conf file.

Correct Answer: testparm

Section: (none)

Explanation

Explanation/Reference:

QUESTION 458

Type in the command to monitor connections to Samba.

Correct Answer: smbstatus

Section: (none)

Explanation

Explanation/Reference:

QUESTION 459

Type in the name and full path to the network configuration file that defines the search order for name resolution

Correct Answer: /etc/nsswitch.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 460

Type in the name of the file including path of the static host name to IP address configuration file.

Correct Answer: /etc/hosts

Section: (none)

Explanation

Explanation/Reference:

QUESTION 461

Type in the name and full path to the config file that contains the IP address of DNS servers for hostname resolution.

Correct Answer: /etc/resolv.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 462

You need to access the site for HOWTO's, Guides and mini HOWTO's. Type in the full URL as it would appear in any browser, including the protocol.

Correct Answer: <http://www.linuxdoc.org>

Section: (none)

Explanation

Explanation/Reference:

QUESTION 463

Type in the command that is equivalent to man -k.

Correct Answer: apropos

Section: (none)

Explanation

Explanation/Reference:

QUESTION 464

Type in the command that is equivalent to man -f.

Correct Answer: whatis

Section: (none)

Explanation

Explanation/Reference:

QUESTION 465

You wish to restart the network daemon on a Redhat Server. Type in the command and any arguments that to accomplish this without using any absolutes pathnames.

Correct Answer: service network restart

Section: (none)

Explanation

Explanation/Reference:

QUESTION 466

You wish to restart both Samba daemons.

Type in the command and any arguments that to accomplish this without using any absolutes pathnames

Correct Answer: service smb restart

Section: (none)

Explanation

Explanation/Reference:

QUESTION 467

Type in the file and full path to the configuration file for the Sytem logging daemons.

Correct Answer: /etc/syslog.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 468

You have just downloaded an application called rdesktop from the internet. The file downloaded is named

rdesktop.tar.gz. Type in the simplest command to decompress and untar this file into the current directory.

Correct Answer: tar -xzf rdesktop.tar.gz

Section: (none)

Explanation

Explanation/Reference:

QUESTION 469

Type in the full path and name of the global environment and startup program configuration file. This file typically contains the PATH, umask and ulimit system wide settings.

Correct Answer: /etc/profile

Section: (none)

Explanation

Explanation/Reference:

QUESTION 470

A user wishes to modify his Environment variable PATH. What file should you tell him to edit in his home directory. Give filename only, no path.

Correct Answer: bash_profile

Section: (none)

Explanation

Explanation/Reference:

QUESTION 471

Type in the name of the samba daemon that is responsible for WINS names resolution.

Correct Answer: nmbd

Section: (none)

Explanation

Explanation/Reference:

QUESTION 472

Type in the name of the samba daemon that is responsible for printer and file sharing?

Correct Answer: smb

Section: (none)

Explanation

Explanation/Reference:

QUESTION 473

Type in the name of the file including full path that holds contains a daily message viewed by users when they log in?

Correct Answer: /etc/motd

Section: (none)

Explanation

Explanation/Reference:

QUESTION 474

Type in the name of file and full path to the file that holds a message for remote users about possible system outages.

Correct Answer: /etc/issues.net

Section: (none)

Explanation

Explanation/Reference:

QUESTION 475

You wish to change you network settings permanently using a text/graphical tool. Type in the command to start this tool?

Correct Answer: netconfig

Section: (none)

Explanation

Explanation/Reference:

QUESTION 476

What is the command to check the syntax of your /etc/inetd.conf?

Correct Answer: tcpdchk

Section: (none)

Explanation

Explanation/Reference:

QUESTION 477

What command would be used to check the gpg signature on a downloaded source file? Type just the name of the command.

Correct Answer: gpg

Section: (none)

Explanation

Explanation/Reference:

QUESTION 478

What command was typed in to produce the output shown below. The entries shown are the full output of the command, less the actual command.

Type the command and the options to reproduce similar output. USER PID %CPU %MEM VSZ RSS TTY
STAT START TIME COMMAND

"Pass Any Exam. Any Time." - www.actualtests.com 76

LPI 117-102: Practice Exam

```
root 394 0.0 0.0 1200 444 tty1 S 01:05 0:00 /sbin/getty 38400 tty1 root 396 0.0 0.0 1200 444 tty3 S 01:05
```

```
0:00 /sbin/getty 38400 tty3 root 397 0.0 0.0 1200 444 tty4 S 01:05 0:00 /sbin/getty 38400 tty4 root 398 0.0 0.0
1200 444 tty5 S 01:05 0:00 /sbin/getty 38400 tty5 root 399 0.0 0.0 1200 444 tty6 S 01:05 0:00 /sbin/getty
38400 tty6 root 423 0.0 0.0 1200 444 tty2 S 01:06 0:00 /sbin/getty 38400 tty2 root 426 0.2 0.3 2880 1964
pts/0 S 01:07 0:00 -bash
```

Correct Answer: ps -au

Section: (none)

Explanation

Explanation/Reference:

QUESTION 479

You wish to execute the ls command but it appears to be aliased. What is the easiest way of execute the original ls command without the alias?

Correct Answer: \ls

Section: (none)

Explanation

Explanation/Reference:

QUESTION 480

You are using insmod. You do not want to use the default configuration file /etc/modules.conf. What environment variable should you modify:

Correct Answer: MODULECONF

Section: (none)

Explanation

Explanation/Reference:

QUESTION 481

If the module file name is given without directories or extension, insmod will search for the module in some common default directories. What environment variable can be used to override ActualTests.com this:

Correct Answer: MODPATH

Section: (none)

Explanation

Explanation/Reference:

QUESTION 482

To exclude all log messages of a given logging facility, you should use a logging priority of:

Correct Answer: none

Section: (none)

Explanation

Explanation/Reference:

QUESTION 483

To prevent users from seeing who is logged in with the who command, you must remove the world readable but from the file /var/run _____.

Correct Answer: utmp

Section: (none)

Explanation

Explanation/Reference:

QUESTION 484

You want to display a list of all last logged in users. The file /var/log/wtmp exists. Which command would you use?

Correct Answer: LAST

Section: (none)

Explanation

Explanation/Reference:

QUESTION 485

You want to create a boot floppy using a given image file on your hard disk. What utility would you use to do so?

Correct Answer: mkbootdisk --device /dev/fd0 `uname -r`

Section: (none)

Explanation

Explanation/Reference:

QUESTION 486

A user complains that his laptop shows the wrong time when it is not connected to the network. What command must the superuser run to adjust the laptop's clock without entering in BIOS?

Correct Answer: date

Section: (none)

Explanation

Explanation/Reference:

QUESTION 487

You are working an evening shift and want to look at which jobs are pending for the at command. What command would you use?

Correct Answer: atq

Section: (none)

Explanation

Explanation/Reference:

QUESTION 488

You are running a machine which exports a list of directories using NFS. Provide the complete path to the file which contains this list.

Correct Answer: /etc/exports

Section: (none)

Explanation

Explanation/Reference:

QUESTION 489

There is any entry like the following in the file /etc/ftpusers:

```
#root
```

Will root be allowed to connect via ftp to this host?

Correct Answer: no

Section: (none)

Explanation

Explanation/Reference:

QUESTION 490

The _____ command will list the currently loaded kernel modules.

Correct Answer: lsmod

Section: (none)

Explanation

Explanation/Reference:

QUESTION 491

You are working on a non graphical shell.

What command would you use to configure the kernel using a menu system.

Type the command and its argument(s).

Correct Answer: make menuconfig

Section: (none)

Explanation

Explanation/Reference:

QUESTION 492

You wish to notify all users that you have to take down a service on which they rely. What command will allow you to send a message to all currently logged on users? Enter only the command, not the path.

Correct Answer: WALL

Section: (none)

Explanation

Explanation/Reference:

QUESTION 493

You issued the command: export CFLAGS="-march-i586".

You can remove this environment variable by using the command: _____ CFLAGS

Correct Answer: unset

Section: (none)

Explanation

Explanation/Reference:

QUESTION 494

Within a script you need to create a loop. Following the for variable in list, the statements to be looped are found between the keywords ____ and done.

Correct Answer: do

Section: (none)

Explanation

Explanation/Reference:

QUESTION 495

In an xinetd config file, which attribute specifies which interface will be used to offer the service?

Correct Answer: INTERFACE

Section: (none)

Explanation

Explanation/Reference:

QUESTION 496

You wish to add the user king to the system including his home directory. Type in the simplest command to do this including switches:

Correct Answer: useradd -m king

Section: (none)

Explanation

Explanation/Reference:

QUESTION 497

The _____ command is used to modify or set the password expiration for a user?

Correct Answer: PASSWD

Section: (none)

Explanation

Explanation/Reference:

QUESTION 498

You have an automated backup via tar to your tape drive /dev/st0 that runs each night. You've decided to manually check last night's tape. The command to list the contents of the tape is _____?

Correct Answer: TARTVF/DEV/ST0

Section: (none)

Explanation

Explanation/Reference:

QUESTION 499

You need to sync your hardware clock, which is on GMT, with your system clock, which you just updated with NTP. To do this, complete the following command: _____ -u --systohc

Correct Answer: HWCLOCK

Section: (none)

Explanation

Explanation/Reference:

QUESTION 500

You've downloaded an image file of a boot floppy disk to your hard drive. What is the best utility to create a boot floppy from the disk image? (Specify a single command without options.)

Correct Answer: /bin/dd

Section: (none)

Explanation

Explanation/Reference:

QUESTION 501

The _____ file contains the system default options for the PPP daemon.

Correct Answer: /etc/ppp/options

Section: (none)

Explanation

Explanation/Reference:

QUESTION 502

You can run the _____ command to see active network and UNIX domain socket connection.

Correct Answer: NETSTAT

Section: (none)

Explanation

Explanation/Reference:

QUESTION 503

Your ISP has given you an IP block for your use. The block is 192.168.112.64/26. If your network administrator uses the first usable IP for the router he's installed on your network, how many usable IPs do you have left?

Correct Answer: 61

Section: (none)

Explanation

Explanation/Reference:

QUESTION 504

Which file contains a list of services and hosts that will be denied by a TCP Wrapper such as tcpd? (type full path)

Correct Answer: /ETC/HOSTS.DENY

Section: (none)

Explanation

Explanation/Reference:

QUESTION 505

You decide to use xinetd instead of inetd. Now, you need to transfer information from /etc/inetd.conf to another file. What file?

Correct Answer: /ETC/XINETD.CONF

Section: (none)

Explanation

Explanation/Reference:

QUESTION 506

The _____ command is the Apache HTTP server control interface.
ActualTests.com

Correct Answer: /USR/SBIN/APACHECTL

Section: (none)

Explanation

Explanation/Reference:

QUESTION 507

The _____ command prints a list of email that is currently in the queue waiting for delivery.

Correct Answer: mailq

Section: (none)

Explanation

Explanation/Reference:

QUESTION 508

In your DNS configuration, MX records are used to point to the _____ server(s) for your domain.

Correct Answer: email

Section: (none)

Explanation

Explanation/Reference:

QUESTION 509

Enter the command/servicename that dynamically assigns ports for Remote Procedure Calls (RPC) services

like NIS, NFS and similar.

Correct Answer: startsrc/portmap

Section: (none)

Explanation

Explanation/Reference:

QUESTION 510

When a change is made to the file controlling what files are made available by NFS, what command must be run to make the changes effective? (Provide only the command name, not the path or any command switches.)

Correct Answer: exportfs

Section: (none)

Explanation

Explanation/Reference:

QUESTION 511

What kind of DNS entries are used to get the hostname of a given IP address? Please enter exactly one word.

Correct Answer: reverse

Section: (none)

Explanation

Explanation/Reference:

QUESTION 512

The _____ command is used to modify a user's account information.

Correct Answer: usermod

Section: (none)

Explanation

Explanation/Reference:

QUESTION 513

You want to temporarily prevent users from logging in. Please complete the following command:
touch /etc/_____

Correct Answer: nologin

Section: (none)

Explanation

Explanation/Reference:

QUESTION 514

For security reasons, the system administrator is setting up a log server. What file does the system administrator have to edit in order to have each machine send log entries to the new log server?

Correct Answer: /etc/syslog.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 515

Which command prints or adjusts the current limits on resources available to the shell and to processes started by it, such as the maximum size of a core file or the maximum number of processes running? (Please include the command only, without arguments or path.)

Correct Answer: ulimit

Section: (none)

Explanation

Explanation/Reference:

QUESTION 516

The _____ command is used to setup, view, and modify packet filtering, network and port translation, and other packet mangling rules within 2.4 and later kernel.

Correct Answer: iptables

Section: (none)

Explanation

Explanation/Reference:

QUESTION 517

You just configured a kernel and now you want to check the dependencies. Please enter the command and its argument(s).

ActualTests.com

Correct Answer: makedep

Section: (none)

Explanation

Explanation/Reference:

QUESTION 518

Upon booting one of your Linux boxes, you notice a message scrolling by that does not look right, but it goes so fast, you do not have a chance to read it. What command could you use to view that message after the boot process completes?

Correct Answer: dmesg

Section: (none)

Explanation

Explanation/Reference:

QUESTION 519

You need to find the latest HOWTOs on using SATA devices. What web site hosts the latest HOWTOs?

Correct Answer: www.serialata.org

Section: (none)

Explanation

Explanation/Reference:

QUESTION 520

Your users report that they are using the program dia to create diagrams. They are having problems with the software and they think there is a bug. What command will give you help with functionality and contact information to report a possible bug? Do not give the path or any options.

Correct Answer: flea

Section: (none)

Explanation

Explanation/Reference:

QUESTION 521

The very first line of a shell script should always contain what two characters at the beginning of the line?

Correct Answer: #!

Section: (none)

Explanation

Explanation/Reference:

QUESTION 522

You are logged in as root. How to check user brown's group?

Correct Answer: groups brown

Section: (none)

Explanation

Explanation/Reference:

QUESTION 523

What file contains kernel level logging information such as output from a network driver module when it is loaded?

Correct Answer: /var/log/messages

Section: (none)

Explanation

Explanation/Reference:

QUESTION 524

You are about to do some administration tasks on a server. Which command would you use to change the runlevel?

Correct Answer: telinit

Section: (none)

Explanation

Explanation/Reference:

QUESTION 525

The normal filesystem location for the LPD queue directory is:

Correct Answer: /var/spool/lpd

Section: (none)

Explanation

Explanation/Reference:

QUESTION 526

You need to find all references in system documentation to the word backup. What command would you type? (Do not provide full path)

Correct Answer: grep

Section: (none)

Explanation

Explanation/Reference:

QUESTION 527

With the web site, www.tldp.org, what does "tldp" stand for?

Correct Answer: The Linux Documentation Project

Section: (none)

Explanation

Explanation/Reference:

QUESTION 528

You are logged in as root. What command do you run to find out what groups User Company belongs to?

Correct Answer: groups company

Section: (none)

Explanation

Explanation/Reference:

QUESTION 529

What command is used to view pending jobs for the at command? (Do NOT specify path).

Correct Answer: atq

Section: (none)

Explanation

Explanation/Reference:

QUESTION 530

You need an additional email address for a user in your department. You decide to add just an alias on your sendmail email server. What command must be executed to make the changes take effect?

Correct Answer: newaliases

Section: (none)

Explanation

Explanation/Reference:

QUESTION 531

You need to find all references in system document to the word "backup". What command would you type? (Do not provide full path).

Correct Answer: grep

Section: (none)

Explanation

Explanation/Reference:

QUESTION 532

In the /etc/nsswitch.conf file, which directive specifies what "databases" are queried and in what order for host name lookups?

Correct Answer: hosts

Section: (none)

Explanation

Explanation/Reference:

QUESTION 533

What directive in smb.conf specifies the domain or workgroup to join? Please enter only the directive below.

Correct Answer: workgroup

Section: (none)

Explanation

Explanation/Reference:

QUESTION 534

What is the default port for HTTPS under Apache?

Correct Answer: 443

Section: (none)

Explanation

Explanation/Reference:

QUESTION 535

The local domain name has changed from test.example.org to lpic1.example.org. What directive in /etc/resolv.conf needs to be changed so that you don't have to specify the fully qualified domain name when connecting to hosts?

Correct Answer: search
Section: (none)
Explanation

Explanation/Reference:

QUESTION 536

Which IP protocol is connectionless and unreliable?

Correct Answer: udp
Section: (none)
Explanation

Explanation/Reference:

QUESTION 537

For xinetd service definitions, which config option will disable the service?

Correct Answer: disable=yes
Section: (none)
Explanation

Explanation/Reference:

QUESTION 538

What argument to the -name flag of find will match files or directories beginning with a '.' (period)?

Correct Answer: \
Section: (none)
Explanation

Explanation/Reference:

QUESTION 539

Machines with IPs on the 131.230.55 and 131.230.56 networks need to be allowed to connect to a service protected with TCP wrappers. How would the network and netmask pair be expressed in /etc/hosts.allow

Correct Answer: 131.230.55.0/255.255.254.0
Section: (none)
Explanation

Explanation/Reference:

QUESTION 540

In what section of the man pages would you expect to find the man page that documents /dev/null?

Correct Answer: four
Section: (none)
Explanation

Explanation/Reference:

QUESTION 541

In which file you can find these lines?
alias eth0 ne2k-pci
options ne2k-pci io=0x300 irq=5 Answer:

Correct Answer: modules.conf

Section: (none)

Explanation

Explanation/Reference:

QUESTION 542

What command would create the following output without using any arguments or options? Module Size
Used by nls_iso8859-1 2880 0 (autoclean)
nls_cp437 4384 0 (autoclean)

Correct Answer: lsmod

Section: (none)

Explanation

Explanation/Reference:

QUESTION 543

Which command allows to run a command in a modified environment, without changing the environment variables of the current shell? (Please provide the command name only, not the path.)

Correct Answer: env

Section: (none)

Explanation

Explanation/Reference:

QUESTION 544

The _____ command is used to print out the current date and time on the system.

Correct Answer: date

Section: (none)

Explanation

Explanation/Reference:

QUESTION 545

For the last command to work, what file must exist?

Correct Answer: /var/log/wtmp

Section: (none)

Explanation

Explanation/Reference:

QUESTION 546

You started configuring pppd and you used the command man to get help. Now you would like to get more information about pppd related programs. Which command would you use? Please enter only the command without path, arguments or options.

Correct Answer: apropos

Section: (none)

Explanation

Explanation/Reference:

QUESTION 547

The _____ command is used to send ICMP ECHO_REQUEST packets to other hosts over the network.

Correct Answer: ping

Section: (none)

Explanation

Explanation/Reference:

QUESTION 548

To enable restricted shell mode in BASH, how must bash be called? (Please include the command only without the path.) Answer:

Correct Answer: bash-r

Section: (none)

Explanation

Explanation/Reference:

QUESTION 549

What word is missing from the following SQL statement? update tablename ____ fieldname='value' where id=909;

Correct Answer: set

Section: (none)

Explanation

Explanation/Reference:

QUESTION 550

What command can be used to generate log entries of any facility and priority? (supply just the command name without a path)

Correct Answer: logger

Section: (none)

Explanation

Explanation/Reference:

QUESTION 551

What is the command to delete the default gateway from the system IP routing table? (Please specify the

complete command with arguments)

Correct Answer: routedeldefault

Section: (none)

Explanation

Explanation/Reference:

QUESTION 552

Given the following line from /etc/nsswitch.conf:

hosts: files mdns4_minimal [NOTFOUND=return] dns mdns4 By default, which file will be queried first for hostname lookups? (Provide the full path and filename)

Correct Answer: /etc/hosts

Section: (none)

Explanation

Explanation/Reference:

QUESTION 553

The _____ command is used to assign an IP address to a device. (Please specify the command with or without path information)

Correct Answer: ipconfig

Section: (none)

Explanation

Explanation/Reference:

QUESTION 554

The _____ command is used to print the network connections, routing tables, and interface statistics.

Correct Answer: netstat

Section: (none)

Explanation

Explanation/Reference:

QUESTION 555

An administrator wants to determine the geometry of a particular window in X, so she issues the _____ -metric command and then clicks on the window

Correct Answer: xwininfo

Section: (none)

Explanation

Explanation/Reference:

QUESTION 556

You are logged in as root. What command do you run to find out what groups user bruno belongs to?

Correct Answer: IDBRUNO

Section: (none)

Explanation

Explanation/Reference:

QUESTION 557

The system's timezone may be set by linking /etc/localtime to an appropriate file in which directory? (Provide the full path to the directory, without any country information)

Correct Answer: /usr/share/zoneinfo

Section: (none)

Explanation

Explanation/Reference:

QUESTION 558

Which file specifies the user accounts can NOT submit jobs via at or batch? (Provide the full path and filename)

Correct Answer: /etc/at.deny

Section: (none)

Explanation

Explanation/Reference:

QUESTION 559

An administrator has added the following line to /etc/inittab in order to disable the ability to reboot a Debian system by pressing the Control + Alt + Delete keys simultaneously:
ca:12345:_____:/bin/echo "Rebooting disabled"

Correct Answer: ctrlaltdel

Section: (none)

Explanation

Explanation/Reference:

QUESTION 560

In an xinetd config file, which attribute specifies the network address that will be used to offer the service?

Correct Answer: bind

Section: (none)

Explanation

Explanation/Reference:

QUESTION 561

Which option, when passed to the gpg command, will enter an interactive menu enabling the user to perform key management related tasks? (Provide only the option)

Correct Answer: edit-key

Section: (none)

Explanation

Explanation/Reference:

QUESTION 562

Which file lists which users can execute commands using sudo? (Provide the full path and filename)

Correct Answer: /etc/sudoers

Section: (none)

Explanation

Explanation/Reference:

QUESTION 563

A user was not given permission to use the CRON scheduling system. What file needs to be modified to provide that access? (Please specify the full path to the file)

Correct Answer: /etc/cron.allow

Section: (none)

Explanation

Explanation/Reference:

QUESTION 564

The _____ command is used to add a group to the system.

Correct Answer: groupadd

Section: (none)

Explanation

Explanation/Reference:

QUESTION 565

Please specify the directory containing the configuration files for the CUPS printing system. (Provide the full path to the directory)

Correct Answer: /etc/cups

Section: (none)

Explanation

Explanation/Reference:

QUESTION 566

After configuring printing on a Linux server, the administrator sends a test file to one of the printers and it fails to print. What command can be used to print the status of the printer's queue? (Provide only the command, without any options or parameters)

Correct Answer: lpq

Section: (none)

Explanation

Explanation/Reference:

QUESTION 567

What word will complete an if statement in bash such as the following:
if [-x "\$file"]; then
echo \$file

Correct Answer: fi

Section: (none)

Explanation

Explanation/Reference:

QUESTION 568

An administrator is configuring a secured webserver, however connecting to https://127.0.0.1 is not working. She runs netstat -ntl, which returns the following output:

```
tcp 0 0 0.0.0.0:80 0.0.0.0:* LISTEN
```

What port should be listening before a successful connection is possible? (Provide only the numerical value of the port)

Correct Answer: 443

Section: (none)

Explanation

Explanation/Reference:

QUESTION 569

Which protocol uses two (2) TCP/IP ports one of them being port 20 for data transfer?

Correct Answer: ftp

Section: (none)

Explanation

Explanation/Reference:

QUESTION 570

By default, which directories contents will be copied to a new user's home directory when the account is created, passing the -m option to the useradd command?

Correct Answer: /etc/skel

Section: (none)

Explanation

Explanation/Reference:

QUESTION 571

What word is missing from the following SQL statement? select count(*) _____ tablename;

Correct Answer: from

Section: (none)

Explanation

Explanation/Reference: