

010-150 Dumps

Linux Essentials

<https://www.certleader.com/010-150-dumps.html>

NEW QUESTION 1

You have a program called /usr/bin/foo. You wish to create a symbolic link, /home/user/foo, that points to it. Which command will do this task?

- A. ln --symlink /home/user/foo /usr/bin/foo
- B. ln /usr/bin/foo /home/user/foo
- C. ln /home/user/foo /usr/bin/foo
- D. ln -s /usr/bin/foo /home/user/foo
- E. ln -sym /home/user/foo /usr/bin/foo

Answer: D

NEW QUESTION 2

CORRECT TEXT

What is the usual absolute path of the personal directory for the user foo?

Answer:

Explanation: /home/foo, /home/foo/

NEW QUESTION 3

What are the three sets of permissions for a file?

- A. administrator, standard user, others
- B. user, standard user, others
- C. administrator, group, others
- D. user, group, others

Answer: D

NEW QUESTION 4

Which of the following is the home folder for the root user?

- A. /home/root
- B. /root
- C. /
- D. /user/root

Answer: B

NEW QUESTION 5

Which statement about users and user groups is correct?

- A. Every user belongs to a least one user group.
- B. User do not have to belong to a user group.
- C. There can be only one user group on a system.
- D. A group can only have one main user.

Answer: A

NEW QUESTION 6

Which of the following properties of a user account determines whether the user is given administrator privileges?

- A. Its GECOS (name) field is set to "System Administrator"
- B. Its user ID is 0 (zero).
- C. Its username is roo
- D. It is listed first in /etc/passwd
- E. Its primary group ID is 0 (zero).

Answer: B

NEW QUESTION 7

What is the command to change the password of a user?

- A. password
- B. epasswd
- C. passwd
- D. gpasswd
- E. wpasswd

Answer: C

NEW QUESTION 8

In which directory are system log files kept?

- A. /var/log/sys/
- B. /var/log/
- C. /sys/log/
- D. /log/syslog/

Answer: B

NEW QUESTION 9

Which of the following Ubuntu releases is considered most stable and fit to use for business purposes?

- A. Server
- B. Kubuntu
- C. Ubuntu Vanilla
- D. Xubuntu
- E. LTS

Answer: E

NEW QUESTION 10

Where is the BIOS located?

- A. LCD monitor
- B. motherboard
- C. hard drive
- D. RAM

Answer: B

NEW QUESTION 10

Which of the following is a technology used to connect a hard drive directly to a computer's motherboard?

- A. VGA
- B. SATA
- C. DSL
- D. Ethernet
- E. PCI

Answer: B

NEW QUESTION 13

Which network interface always exists in a Linux system?

- A. vlan0
- B. eth0
- C. wlan0
- D. lo
- E. sit0

Answer: D

NEW QUESTION 16

What is the output of the following command sequence? for token in a b c; do echo -n "\$token "; done

- A. abc
- B. token token token
- C. "a " "b " "c "
- D. a b c
- E. anbncn

Answer: D

NEW QUESTION 19

Which of the following commands redirects the output of cmd to the file foo.txt, in which an existing file is overwritten?

- A. cmd > foo.txt
- B. cmd >> foo.txt
- C. cmd && foo.txt
- D. cmd | foo.txt
- E. cmd || foo.txt

Answer: A

NEW QUESTION 21

With which command can you determine the time of the last restart of a system?

- A. last reboot
- B. last | reboot
- C. expect --reboot
- D. find reboot
- E. current reboottime

Answer: A

NEW QUESTION 26

Which command chain will count the number of regular files with the name of foo.txt within /home?

- A. grep -R foo.txt /home | wc -l
- B. find /home -name foo.txt | wc -l
- C. find /home -name foo.txt -count
- D. find /home -type f -name foo.txt | wc -l
- E. ls -lR /home | grep foo.txt | wc -l

Answer: D

NEW QUESTION 31

Which of the following command sequences overwrites the file foobar.txt?

- A. echo "QUIDQUIDAGIS" | foobar.txt
- B. echo "QUIDQUIDAGIS" > foobar.txt
- C. echo "QUIDQUIDAGIS" < foobar.txt
- D. echo "QUIDQUIDAGIS" >> foobar.txt

Answer: B

NEW QUESTION 32

How can the normal output of a command be written to a file while discarding the error output?

- A. command >file 2>/dev/null
- B. command > /dev/null 2&>1 output
- C. command > discard-error > file
- D. command < output > /dev/null
- E. command >2>file 1&>/dev/null

Answer: A

NEW QUESTION 36

How can the current directory and its subdirectories be searched for the file named MyFile.xml?

- A. search Myfile.xml ./
- B. less MyFile.xml
- C. grep MyFile.xml | find
- D. grep -r MyFile.xml .
- E. find . -name MyFile.xml

Answer: E

NEW QUESTION 38

Which command will display the last line of the file foo.txt?

- A. tail -n 1 foo.txt
- B. last -n 1 foo.txt
- C. tail foo.txt
- D. head -n 1 foo.txt

Answer: A

NEW QUESTION 41

The output of the program date should be saved in the variable actdat. What is the correct statement?

- A. actdat=date
- B. date > \$actdat
- C. date | actdat
- D. set actdat='date'
- E. actdat=`date`

Answer: E

NEW QUESTION 44

The script, script.sh, consists of the following lines:

```
#!/bin/bash echo $2 $1
```

Which output will appear if the command, ./script.sh test1 test2, is entered?

- A. test1 script.sh
- B. script.sh test1
- C. script.sh test2
- D. test2 test1
- E. test1 test2

Answer: D

NEW QUESTION 49

Which command will delete the directory foo with all its content?

- A. rmdir foo
- B. rm -a foo
- C. rm -r foo
- D. rmdir -a foo

Answer: C

Explanation: Section 3: Sec Three (31 to 50)

Details: Topic 3, the Power of the Command Line

NEW QUESTION 50

Which of the following commands will output all of the lines with the name Fred in upper or lower case but not the word red from the file data_file? (Choose two)

- A. grep -i fred data_file
- B. grep '[Ff]red' data_file
- C. egrep fred data_file
- D. grep '[f]red' data_file
- E. grep -v fred data_file

Answer: AB

NEW QUESTION 52

Which approach will provide a listing of the contents in a tar archive?

- A. Use the zlist command.
- B. Use the zless command.
- C. Use the find command.
- D. Use the grep command.
- E. Use the tar command with -t.

Answer: E

NEW QUESTION 53

What does the exit status 0 indicate about a process?

- A. The process finished in time.
- B. The process waited for an input but got none.
- C. The process couldn't finish correctly.
- D. The process was terminated by the use
- E. The process ended without any problems.

Answer: E

NEW QUESTION 54

Which of the following commands can be used to extract content from a tar file?

- A. tar -c
- B. tar -v
- C. tar -e
- D. tar -xvf
- E. tar -vf

Answer: D

NEW QUESTION 57

Which command shows all of the directories that the shell searches for programs?

- A. cat \$PATH
- B. get \$PATH
- C. echo \$PATH

- D. more \$ALL_PATH
- E. less \$PWD

Answer: C

NEW QUESTION 59

What command would you use to get comprehensive documentation about any command in Linux?

- A. get command
- B. locate command
- C. man command
- D. echo command
- E. help command

Answer: C

NEW QUESTION 63

Which of the following is an example of globbing?

- A. ls /etc/ | more
- B. ls /etc/*.txt
- C. ls /etc/ > files.txt
- D. ls /etc/ 2> files.txt

Answer: B

NEW QUESTION 65

Which command shows if /usr/bin is in the current shell search path?

- A. echo %PATH%
- B. cat \$PATH
- C. echo %PATH
- D. cat PATH
- E. echo \$PATH

Answer: E

NEW QUESTION 67

When creating a new file, what can be done to make the file hidden from the default output of the ls command?

- A. Hide the file with hide filename.
- B. Hide the file with chmod a+h filename.
- C. Hide the file with chvis +h filename.
- D. Hide the file with a name beginning with a period like .foobar.txt.
- E. Hide the file with a name commented out with a hash sign like #foobar.txt.

Answer: D

NEW QUESTION 68

While deleting all files beginning with the letter a there was still the file Access.txt left. Assuming that it had the correct ownership, why was it not deleted?

- A. Linux file names are case sensitive.
- B. The file Access.txt was hidden.
- C. The file Access.txt was probably opened by another application.
- D. rm had to be called with the option -R to delete all files.
- E. Files with extensions need a different treatment.

Answer: A

NEW QUESTION 71

What does LAMP mean?

- A. Short for lampport-clock which is important in distributed network computing.
- B. The combination of Linux, Apache, MySQL and PHP or other programming languages.
- C. Short for Lightweight Access Management Protocol which synchronizes permissions in a network.
- D. The bus ID of an attached USB device that emits light.
- E. The Linux Advanced Mode Programming Interface which gives advanced capabilities to application developers.

Answer: B

NEW QUESTION 72

Which of the following software packages is a mail server?

- A. MySQL
- B. GIMP

- C. Apache
- D. Thunderbird
- E. Postfix

Answer: E

NEW QUESTION 77

Which of the following answers are true for cloud computing? (Choose two)

- A. Cloud Computing implies sharing all information with everyone else in 'the cloud'.
- B. the use of fossil, non- regenerative energy for computing.
- C. Cloud Computing is the opposite of green IT; i.
- D. From the business perspective, Cloud Computing means outsourcing or centralization of IT operations.
- E. Cloud Computing provides new tools to manage IT resources.

Answer: DE

NEW QUESTION 81

Which of the following possibilities is only available when using open source software?

- A. Access to its source code.
- B. Access to its detailed help manual.
- C. Free use.
- D. Download of all its existing versions.

Answer: A

NEW QUESTION 86

Which statements are true about virtualization? (Choose two)

- A. Virtualization allows separation of services, tasks and users in distinct virtual machines.
- B. Virtualization is a pure desktop technology that should not be used on servers.
- C. Virtualization is a proprietary technology that has additional licence costs even for Linux.
- D. Virtualization lets you run several operating systems on the same hardware in parallel.
- E. Virtualization is not supported by Linux because of its permissions and multi-user requirements.

Answer: AD

NEW QUESTION 87

Which of the following is a Linux based operating system for use on mobile devices?

- A. Debian
- B. Android
- C. CentOS
- D. iOS

Answer: B

NEW QUESTION 91

Which one of the following is true about Open Source software?

- A. Open Source software is not for sale.
- B. The freedom to redistribute copies must include binary or executable forms of the software but not the source code.
- C. Open Source software is available for commercial use.
- D. Open Source software cannot be copied for free.

Answer: C

NEW QUESTION 94

Which of the following is a valid option for a typical command to get its built-in usage information?

- A. -help
- B. --manual
- C. help
- D. -H
- E. -?

Answer: A

NEW QUESTION 97

Which of the following commands will output a list of all of the file names, under your home directory and all subdirectories, which have file names ending with .pdf?

- A. find /home/*.pdf
- B. find ~ -name '*.pdf'

- C. ls -name -R '*.pdf'
- D. search .pdf

Answer: B

NEW QUESTION 102

Which of the following is a requirement of the GPL license but not the BSD license?

- A. The GPL license requires that any legal disputes be settled with the mediation of the Free Software Foundation.
- B. The GPL license contains a disclaimer of warranty requiring users not to hold the software authors liable for any damages.
- C. The GPL license forbids the removal of copyright and license notices from source code files that are distributed.
- D. Users who modify and distribute the software under the GPL license, must make the modifications they made, available to the recipients under the same license.

Answer: D

NEW QUESTION 107

Which of the following applications are popular Open Source relational database systems? (Choose two)

- A. DB/2
- B. MongoDB
- C. NoSQL
- D. MySQL
- E. PostgreSQL

Answer: DE

NEW QUESTION 109

When using a web browser, what should a user do to prevent private data from being stored locally?

- A. There is no way to achieve that because Linux always logs network data.
- B. Use the secure versions of the browser available.
- C. Delete the profile directory in the home directory and create a new one after the work is done.
- D. Set up a second profile and use only that one to access sensitive sites.
- E. Browsers can be configured to use a private mode that does not store any data locally.

Answer: E

NEW QUESTION 111

Which of the following programs is not a graphical web browser?

- A. Opera
- B. Chrome
- C. Links
- D. Firefox
- E. Konqueror

Answer: C

NEW QUESTION 115

.....

Thank You for Trying Our Product

* 100% Pass or Money Back

All our products come with a 90-day Money Back Guarantee.

* One year free update

You can enjoy free update one year. 24x7 online support.

* Trusted by Millions

We currently serve more than 30,000,000 customers.

* Shop Securely

All transactions are protected by VeriSign!

100% Pass Your 010-150 Exam with Our Prep Materials Via below:

<https://www.certleader.com/010-150-dumps.html>