

CIS 90 - Spring 2012 - PRACTICE TEST 1- 30 points

Honor Code:

This is a practice test and you may work with others and use the forum. However on the real test you will not be able to work with or receive help from others.

Name: _____

Practice downloading and emailing the completed test to yourself as an attachment. On the real test you will email your filled-in test to the instructor. Make sure you can read the answers on the test after you have emailed it as an attachment.

Note to instructor:

Email to students for Q14
Make Sun modifications
Make Mr-Eko and Not-Opus VMs modifications

Part 1 - These questions come from the online Flashcards (1 point each)

[Q1] What command will show a hex dump of a binary data file?

[A1] _____

[Q2] What metacharacter allows you to put multiple commands on one line?

[A2] _____

[Q3] What are the three elements that make up a UNIX file?

[A3] _____

[Q4] What command shows the name of the computer you are using?

[A4] _____

[Q5] Is `/boot/grub/grub.conf` a relative or absolute path?

[A5] _____

Part 2 – Use Sun, at IP address 172.30.4.18, to verify your answers to the following questions (1 point each)

Login to Sun, using your own username and VLab password. Use Putty from any of the classroom or CIS Lab stations or the **ssh** command from any of the Kate or Not-Opus VMs in VLab. If you use VLab, be sure to reserve the VM first on Fang.

[Q6] On Sun, when you enter the **emanu** command, what is the absolute pathname of the file that ACTUALLY is loaded and run by the shell? (Hint: it is NOT in the /suspicious directory)

[A6] _____

[Q7] On Sun, change to the */etc/u* directory and keep descending into sub-directories until you can't go down any farther. There you will find some regular files. Which of these files contains exactly 128 words?

[A7] _____

[Q8] On Sun, is the **rumpelstiltskin** command on your path?

[A8] _____

If you used VLab to get to Sun then be sure and shutdown your VM when finished and remove your reservation from Fang so it is available for the next student.

Part 3 – Use VLab to verify your answers to the following questions (1 point each)

Use Fang to reserve a free Mr-Eko VM. Power on the Mr-Eko VM. Don't login yet.

[Q9] On Mr-Eko, type the keystrokes to change to virtual terminal tty1. If the previous user did not logout, then type **exit** to logout. Above the login prompt you will notice a text string enclosed in []'s. What is this text string?

[A9] _____

[Q10] On Mr-Eko, login as cis90. What is the inode number of the */etc* directory?

[A10] _____

When finished, type **exit** to log out, then change back to tty7 (graphics) and shutdown the VM. Delete your reservation on Fang so another student may answer these questions.

Part 4 – Use Opus to verify your answers to the following questions (1 point each)

[Q11] On Opus, enter the **tree -Z** command. Which program generates the error message?

[A11] _____

[Q12] What is the absolute pathname of the directory where the **bison** command resides?

[A12] _____

[Q13] What command option directs the **tree** command to list directories only?

[A13] _____

[Q14] Read your email on Opus. What is Benji's favorite food?

[A14] _____

[Q15] Calculate: $(23^2 * 4 - 96) - \text{sqrt}(64)$

and email the answer to **rsimms** using the **mail** command.

[Q16] What is the **echo** command that would output "CIS 90 Students Rock" including the double quotes?

[A16] _____

[Q17] What is absolute pathname of */etc/passwd*?

[A17] _____

[Q18] What is the first directory on your path?

[A18] _____

[Q19] From your home directory, what single command, using an absolute path as an argument, would print the first 5 lines of the *NEWS* file in the */usr/share/doc/bc-1.06/* directory?

[A19] _____

[Q20] From your home directory, using a relative path and a filename expansion character, what command would you use to classify all files in your Yeats directory to check if they are text or binary files?

[A20] _____

[Q21] Of all the files represented by an argument of */usr/share/doc/*/AUTHORS*, which is the largest?

[A21] _____

[Q22] What is the name of the biggest hidden file in simben90's home directory?

[A22] _____

[Q23] Of the regular files in the */home/cis90/depot/filetypes* directory, which is a MySQL table definition file?

[A23] _____

[Q24] With the following command line, how many options are being specified?

```
ls -lid -S /etc /boot /home/cis90
```

[A24] _____

[Q25] With the following command line, how many arguments are being specified?

```
ls -lid -S /etc /boot /home/cis90
```

[A25] _____

[Q26] With the following command line, how many arguments will be passed to the **ls** command to process?

```
ls -ilt /usr/bin/user[im]*
```

[A26] _____

[Q27] What file type is */bin/hostname*?

[A27] _____

[Q28] How many lines are in */etc/httpd/conf/httpd.conf* (the Apache configuration file)?

[A28] _____

[Q29] Which distribution of Linux is being run on Opus?

[A29] _____

[Q30] How many accounts (lines) are there in the */etc/passwd* file?

[A30] _____

Extra credit

[Q31] Create a variable named `artist` and set its value to Van Gogh. On the same command line use the **echo** command to print the value of the `artist` variable (hint: use the metacharacter `";"`). What command line will do all that?

[A31] _____

[Q32] What command will make a prompt to show the current time and a \$, using no more than 11 keystrokes?

e.g. At 9:03AM the prompt would be: 09:03:00 \$

[A32] _____

[Q33] What command, besides **echo**, would produce the output below?

```
xxd V1.10 27oct98 by Juergen Weigert
```

[A33] _____

[Q34] Which shell program will be started for user guest (uid=506) when that user logs into Opus?

[A34] _____

[Q35] What complete command could display output such as the following, showing idle time and column headers for users currently logged in?

NAME	LINE	TIME	IDLE	PID	COMMENT
rsimms	pts/1	2011-03-15 08:23	.	24017	(dsl-10-78-126-19.dhcp.cruzter.com)
rsimms	pts/2	2011-03-15 07:44	03:41	23499	(dsl-10-78-126-19.dhcp.cruzter.com)
simmsben	pts/3	2011-03-15 08:33	00:04	24083	(dsl-10-78-126-19.dhcp.cruzter.com)
guest130	pts/4	2011-03-15 10:30	.	25354	(adsl-20-201-78-69.dsl.abclocal.net)
delfimik	pts/5	2011-03-15 11:37	.	26996	(adsl-30-27-59-11.dsl.abcglocal.net)
silvetyl	pts/6	2011-03-15 11:38	00:05	27194	(c-40-123-46-9.hsd1.ca.comster.net)
lopezjes	pts/7	2011-03-15 11:21	00:02	25937	(50-75-89-34-sfba.hfc.comster.net)
lopezjes	pts/8	2011-03-15 11:28	00:01	26119	(50-75-89-34-sfba.hfc.comster.net)
vasqucar	pts/9	2011-03-15 10:00	01:30	24903	(50-102-84-123.dhcp.ca.chart.com)

[A35] _____