

117-102

LPI

Linux-General Linux, Part 2

Visit: <http://www.pass4sureofficial.com/exams.asp?examcode=117-102>

Pass4sureofficial.com is a reputable IT certification examination guide, study guides and audio exam provider, we not only ensure that you pass your 117-102 exam in first attempt, but also you can get a high score to acquire LPI certification.

If you use pass4sureofficial 117-102 Certification questions and answers, you will experience actual 117-102 exam questions/answers. We know exactly what is needed and have all the exam preparation material required to pass the exam. Our LPI exam prep covers over 95% of the questions and answers that may be appeared in your 117-102 exam. Every point from pass4sure 117-102 PDF, 117-102 review will help you take LPI 117-102 exam much easier and become LPI certified. All the Questions/Answers are taken from real exams.

Here's what you can expect from the Pass4sureOfficial LPI 117-102 course:

- * Up-to-Date LPI 117-102 questions taken from the real exam.
- * 100% correct LPI 117-102 answers you simply can't find in other 117-102 courses.
- * All of our tests are easy to download. Your file will be saved as a 117-102 PDF.
- * LPI 117-102 brain dump free content featuring the real 117-102 test questions.

LPI 117-102 certification exam is of core importance both in your Professional life and LPI certification path. With LPI certification you can get a good job easily in the market and get on your path for success. Professionals who passed LPI 117-102 exam training are an absolute favorite in the industry. You will pass LPI 117-102 certification test and career opportunities will be open for you.

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

Answer: A

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

Answer: A

Question: 3

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

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

Answer: E

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

Answer: C

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

Answer: A

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

Answer: B

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

Answer: B

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

Answer: A, B

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

Answer: A

Explanation:

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

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

Answer: A

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

Answer: B

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

Answer: A, B, D

Explanation:

lpr command is used to send the printing job.
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

Answer: C

Question: 14

Which two commands share the same database for retrieving information?

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

Answer: A, C

Question: 15

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

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

Answer: A

Question: 16

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

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

Answer: A

Question: 17

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

Answer: A

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

Answer: A

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

Answer: A, B

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.

- 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`

Answer: A, B

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

Answer: A, E

Question: 22

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

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

Answer: A

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`

Pass4SureOfficial.com Lifetime Membership Features;

- Pass4SureOfficial Lifetime Membership Package includes over **2500** Exams.
- **All** exams Questions and Answers are included in package.
- **All** Audio Guides are included **free** in package.
- **All** Study Guides are included **free** in package.
- **Lifetime** login access.
- Unlimited download, no account expiry, no hidden charges, just one time \$99 payment.
- **Free updates** for Lifetime.
- **Free Download Access** to All new exams added in future.
- Accurate answers with explanations (If applicable).
- Verified answers researched by industry experts.
- Study Material **updated** on regular basis.
- Questions, Answers and Study Guides are downloadable in **PDF** format.
- Audio Exams are downloadable in **MP3** format.
- **No authorization** code required to open exam.
- **Portable** anywhere.
- 100% success **Guarantee**.
- **Fast**, helpful support 24x7.

View list of All exams (Q&A) downloads

<http://www.pass4sureofficial.com/allexams.asp>

View list of All Study Guides (SG) downloads

<http://www.pass4sureofficial.com/study-guides.asp>

View list of All Audio Exams (AE) downloads

<http://www.pass4sureofficial.com/audio-exams.asp>

Download All Exams Samples

<http://www.pass4sureofficial.com/samples.asp>

To purchase \$99 Lifetime Full Access Membership click here

<http://www.pass4sureofficial.com/purchase.asp>

3COM	CompTIA	Filemaker	IBM	LPI	OMG	Sun
ADOBE	ComputerAssociates	Fortinet	IISFA	McAfee	Oracle	Sybase
APC	CWNP	Foundry	Intel	McData	PMI	Symantec
Apple	DELL	Fujitsu	ISACA	Microsoft	Polycom	TeraData
BEA	ECCouncil	GuidanceSoftware	ISC2	Mile2	RedHat	TIA
BICSI	EMC	HDI	ISEB	NetworkAppliance	Sair	Tibco
CheckPoint	Enterasys	Hitachi	ISM	Network-General	SASInstitute	TruSecure
Cisco	ExamExpress	HP	Juniper	Nokia	SCP	Veritas
Citrix	Exin	Huawei	Legato	Nortel	See-Beyond	Vmware
CIW	ExtremeNetworks	Hyperion	Lotus	Novell	SNIA	

