
213 M/C Questions -1- 1Minute Per Question

PRINT Name: LAB Section:

Test Version: 737 One-Answer Multiple Choice 213 Questions − 15 of 15%

☞ Readall the words of these instructions andboth sides (back and front) of all pages.
☞ Use your full, unabbreviated name on the mark-sense form. Do not abbreviate your name.
☞ Put the three-digitTest Versionabove into bothNO. OF QUESTIONSandNO. OF STUDENTS
☞ Fill in the bubbles with pencil only, no pen. Enteryour NAME, Test Version, and answers.
☞ Manage your time. Answer questions you know, first. OneAnswer per question.
☞ The answer to the questions below about reading/doing all these test instructions is:Jes

1. Did you read all the words of the test instructions on page one?
a. Igen (Yes - Hungarian) b. Jes (Yes - Esperanto)
c. Taip (Yes - Lithuanian) d. Sim (Yes - Portuguese)
e. Tak (Yes - Polish)

2. My three-digit Lab Section number is:
a. My lecture room number, e.g.T130, H102, C346
b. My lecture section number, e.g.010, 020.
c. The timetable section number of my weekly 2-hour lab period.
d. My lab room number, e.g.P211, B232, T321, P216
e. The Test Version number printed in the top left corner.

3. Whatis the output on your screen after these command lines:
echo one >x ; ln x y ; echo two >y
echo ten >x ; cat y
a. two b. one
c. one followed bytwo andten d. no output on screen
e. ten

4. If directory/a contains these seven two-character names:aa, ab, ac, ad, a?,
a*, a., then which command removes only the single two-character namea*
from the directory?
a. rm /a/a* b. rm /a* c. rm /a/a*
d. rm /a/a? e. rm /a/*

5. Whatis usually in the environment variable$SHELL?
a. the absolute path of your login shell
b. the relative path of the/home/shell directory
c. the relative path of the system/shell directory
d. the absolute path of the system/shell directory
e. the relative path of your login shell

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -2- 1Minute Per Question

6. Whatis in filec after this command line:
echo B >b ; ln b a ; echo A >a ; ln a c ; rm a b

a. A b. no such file (nonexistent)
c. A followed byB d. B
e. nothing (empty file)

7. How many arguments are passed to the command by the shell:
echo ’It’s a bird! No! It’s a plane!’

a. 1 b. 3 c. 2 d. 4 e. 5

8. To prevent disconnections when using the Windows version ofPuTTY, you should
make this configuration change:
a. set the seconds between keepalives to 55
b. use your ACSIS password as your password
c. your password will not echo on your screen as you type
d. log in using your Blackboard userid
e. use your student number as your password

9. How many arguments are passed to the command by the shell:
echo ’ one two ’ three ’ four ’ 5’6’

a. 1 b. 9 c. 4 d. 5 e. 6

10. Whichcommand removes only this five-character name containing a special
character:date?
a. rm date\\? b. rm date/? c. rm ./date?
d. rm ./date\? e. rm date*

11. How many arguments are passed to the command by the shell:
<foo foo " a ’b c’ d " e ’ f " g " ’ >foo

a. 4 b. 3 c. 2 d. 5 e. 6

12. Whatis the link count of filefoo after these successful commands?
rm foo ; touch foo ; ln foo bar
cp bar x ; ln x y ; ln bar z ; ln z a
a. 2 b. 1 c. 5 d. 4 e. 3

13. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filec after
this command line: ln a e ; ln b d ; ln d c ; cat e b >c
a. 3 b. 5 c. 0 d. 2 e. 4

14. Whichcommand removes only this four-character name containing a special
character:*xyz
a. rm ’’*xyz’’ b. rm ’’*xyz c. rm "*xyz"
d. rm *"xyz" e. rm *xyz

15. Whatis the link count of an empty directory?
a. 2 b. 1 c. 4 d. 3 e. 0

16. Whatis the link count of directorydir after these successful commands?
mkdir dir ; cd dir ; touch one ; mkdir two

a. 2 b. 1 c. 4 d. 5 e. 3

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -3- 1Minute Per Question

17. Whichcommand line below shows only lines 6-10 of filefoo?
a. head -10 foo | tail -6 b. tail -10 foo | head -6
c. tail -15 foo | head -5 d. head -6 foo | tail -10
e. head -10 foo | tail -5

18. If file foo occupies one disk block, how many disk blocks are in use after this
sequence of commands:

cp foo bar ; ln bar one ; cp one two ; ln one pig
a. 2 b. 3 c. 5 d. 4 e. 1

19. Whatis the link count of filef after these successful commands?
rm f ; touch f ; ln f b ; cp f c
cp b x ; ln x y ; ln b z ; ln z a
a. 1 b. 5 c. 4 d. 3 e. 2

20. Whichone of these names is usually a shell environment variable?
a. fooBar b. Foobar c. foobar
d. FOOBAR e. FooBar

21. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 1 me me 100 Jan 1 1:00 a
222 -rw-r--r-- 2 me me 100 Jan 1 1:00 b
333 -rw-r--r-- 2 me me 100 Jan 1 1:00 c
444 -rw-r--r-- 1 me me 100 Jan 1 1:00 d
a. 1 b. 4 c. 2 d. 0 e. 3

22. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 1 me me 100 Jan 1 1:00 a
222 -rw-r--r-- 1 me me 100 Jan 1 1:00 b
333 -rw-r--r-- 1 me me 100 Jan 1 1:00 c
444 -rw-r--r-- 2 me me 100 Jan 1 1:00 d
a. 1 b. 4 c. 3 d. 0 e. 2

23. Whatis true about this output fromls -il foo bar?
15 -rwxrwxrwx 2 bin bin 3 Jul 31 12:33 foo
15 -rwxrwxrwx 3 bin bin 3 Jul 31 12:33 bar
a. foo andbar are names for different files
b. foo andbar are two of three names for the same file
c. this output is not possible
d. foo andbar are names for the same file
e. foo andbar each have three names (six names total)

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -4- 1Minute Per Question

24. If foo were a readable empty file, what would be the output on your screen of this
two command sequence:

PATH=/etc/passwd:/bin/ls:/bin/cat ; /bin/cat foo
a. /bin/cat: foo: No such file or directory
b. bash: cat: command not found
c. bash: /bin/cat: command not found
d. bash: ls: command not found
e. no output on screen

25. Whatis the output on your screen after this two-command sequence if run in a
directory containing 8 files with names that are all the numbers from1 to 8
inclusive: cow="*" ; echo "$cow"
a. the file names1 through8, surrounded by quotes
b. the file names1 through8
c. $cow
d. *
e. ’$cow’

26. Inan empty directory, what is in fileout after this command line:
ls nosuchfile | wc -l >out

a. 0 b. nothing (empty file)
c. nosuchfile d. 1
e. out

27. Whatis true about this output fromls -il foo bar
15 -r-x-----x 2 me me 3 Jan 1 1:00 foo
15 -r-x-----x 2 me me 3 Jan 1 1:00 bar
a. foo andbar are names for different files
b. foo andbar each have three names (six names total)
c. foo andbar are names for the same file
d. this output is not possible
e. foo andbar are two of three names for this file

28. Whatis the link count of directoryd after these successful commands?
mkdir d ; cd d ; touch f ; ln f a ; ln f b

a. 3 b. 1 c. 4 d. 2 e. 5

29. How many arguments are passed to the command by the shell:
<bar bar -b "-a" ’-r’ >bar bar bar

a. 5 b. 7 c. 4 d. 6 e. 3

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -5- 1Minute Per Question

30. Whatname do you enter on the mark-sense form for a test or exam?
a. Your exact name stored on file in the Registrar’s office, with embedded blanks

and hyphens removed.
b. Your exact name stored on file in the Registrar’s office, but with first- and last-

name reversed.
c. Your exact name stored on file in the Registrar’s office, including embedded

blanks.
d. Your abbreviated name recorded on your lab attendance card, with embedded

blanks and hyphens removed.
e. Only your first name, if it is unique in your lab section.

31. Inan empty directory, what is the output on your screen after this command line:
echo one >.bar ; echo .*

a. .bar
b. one
c. an error message fromecho saying.* does not exist
d. .*
e.bar

32. Whatis the output on your screen after this two command sequence:
PATH=/bin/cat:/bin/sh:/bin/ls ; ls nosuchfile

a. bash: /bin/sh: No such file or directory
b. ls: nosuchfile: No such file or directory
c. ls: /bin/ls: command not found
d. bash: /bin/ls: command not found
e. bash: ls: command not found

33. How many arguments are passed to the command by the shell:
echo ’It’s "1 2" isn’t it? I can’t decide.

a. 4 b. 6 c. 2 d. 3 e. 5

34. Whatis true about this output fromls -il foo bar
15 -r-x------ 2 me me 3 Jan 1 1:00 foo
99 -r-x------ 2 me me 3 Jan 1 1:00 bar
a. this output is not possible
b. foo andbar each have three names (six names total)
c. foo andbar are two of three names for the same file
d. foo andbar are names for the same file
e. foo andbar are names for different files

35. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 2 me me 100 Jan 1 1:00 a
111 -rw-r--r-- 2 me me 100 Jan 1 1:00 b
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 c
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 d
a. 0 b. 1 c. 2 d. 3 e. 4

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -6- 1Minute Per Question

36. Inan empty directory, what is the output on your screen of this command line:
echo hi >foo ; cp foo bar | wc -l

a. 2 b. no output c. 0
d. 1 e. 3

37. Whatis the link count of directoryd after these successful commands?
mkdir d d/a d/b d/c d/c/z ; touch d/x d/y

a. 2 b. 3 c. 4 d. 6 e. 5

38. If /bin/foo is a program that outputsone and/usr/bin/foo is a program
that outputstwo, what would be the output on your screen of this two command
sequence:PATH=/etc:/usr/bin:/usr:/bin:/dev ; foo
a. two
b. bash: foo: command not found
c. one followed bytwo
d. one
e. two followed byone

39. Whatis the output on your screen after this command line:
echo one >x ; ln x y ; echo two >>y ; sort x

a. two followed byone b. two
c. no output d. one
e. one followed bytwo

40. Whatis the link count of filef after these successful commands?
cp f x ; ln f a ; ln x y ; ln a z ; ln a b

a. 4 b. 6 c. 2 d. 5 e. 3

41. If yourPATH contained only the file names/bin/sh, /bin/cat, and
/bin/ls, then what would be the output on your screen of this command:

cat /etc/passwd
a. bash: /bin/cat: no such file or directory
b. cat: /etc/passwd: command not found
c. cat: bash: no such file or directory
d. bash: /bin/sh: command not found
e. bash: cat: command not found

42. How many arguments are passed to the command by the shell:
echo " 1 ’2 3’ 4 "5 6 ’ 7 "8 ’ >out

a. 6 b. 5 c. 3 d. 4 e. 2

43. How are assignments graded?
a. You hav eto email your instructor to have an assignment deleted before you can

submit a replacement.
b. Assignments can only be submitted once for grading.
c. You can submit an assignment for grading as many times as you like before the

due date.
d. Late assignments can be submitted before the last day of classes.
e. Assignments can be submitted up to two weeks late with a 35% penalty.

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -7- 1Minute Per Question

44. Whichcommand line would show the index (inode) number of a file?
a. find -i file b. ls -l file c. cat -l file
d. ls -i file e. cat -i file

45. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 1 me me 100 Jan 1 1:00 a
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 b
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 c
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 d
a. 4 b. 2 c. 0 d. 3 e. 1

46. Whichoption tols displays the directory itself and not its contents?
a. -i b. -a c. -l d. -d e. -R

47. Whichcommand line shows just the count of words in the file?
a. wc file | awk ’{print 2}’
b. wc file | awk ’{print $2}’
c. wc file | awk ’{print #2}’
d. wc file | awk ’[print #2]’
e. wc file | awk ’[print $2]’

48. Whichcommand usually goes in your.bash_profile file?
a. source ./.bash_profile b. .bashrc source
c. .bash_profile source d. source ./.bashrc
e. cat .bashrc

49. If /bin/foo is a program that outputsone and/usr/bin/foo is a program
that outputstwo, what would be the output on your screen of this two command
sequence:PATH=/dev:/usr/bin:/usr:/bin:/etc ; /bin/foo
a. bash: /bin/foo: command not found
b. two followed byone
c. one
d. one followed bytwo
e. two

50. If you want a user-defined alias in all yourbash shells, what do you do?
a. create the alias and then type "save" to sav eit to all shells
b. define the alias in my file$HOME/.bashrc
c. put the alias into the/etc/passwd file for next log in
d. put the alias into thegrub.conf file for next log in
e. put the alias into the/etc/group file for next log in

51. Whatdoesquoting mean on a shell command line?
a. using more than one pathname argument to a command, e.g.rm a b c
b. turning off the special meaning of shell meta-characters
c. typing a "control" character using the [CTRL] key
d. setting the PS1 variable to be your shell prompt
e. using a leading tilde ("˜") on a pathname to mean your HOME directory

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -8- 1Minute Per Question

52. How many arguments are passed to the command by the shell:
echo ’It’s a bird! It’s a plane!’

a. 4 b. 1 c. 3 d. 2 e. 5

53. Whatcommand will recursively show disk usage in directories?
a. df b. find c. du d. tree e. ls

54. If you are in/etc andls -l shows a symbolic linkbar -> ../foo then
dereference the absolute path ofbar with no symbolic links:
a. /etc/bar/foo b. /bar/foo c. /etc/foo/bar
d. /foo e. /etc/foo

55. If file foo occupies one disk block, how many disk blocks are in use after this
sequence of commands:

cp foo bar ; ln bar one ; cp one two ; cp one xxx
a. 1 b. 4 c. 2 d. 5 e. 3

56. Whatis the link count of directorydir after these successful commands?
mkdir dir ; mkdir dir/foo ; touch dir/bar

a. 3 b. 5 c. 1 d. 4 e. 2

57. If I hav ea directory named/1/2, which action would increase itslink count by
exactly one?
a. create a directory named/1/2/3
b. create a directory named/1/2
c. create a directory named/1/22
d. create one file named/1/2/3
e. create one file named/1/22

58. Filea contains 2 lines. Fileb contains 3 lines. How many lines are output on your
screen by this command line:cat b | cat a
a. 5 b. 2 c. 2 followed by3
d. 3 e. 3 followed by2

59. How many arguments are passed to the command by the shell:
echo " 1 2 " three ’ 4 ’ five"6"

a. 1 b. 3 c. 5 d. 4 e. 9

60. If I hav ea directory nameda/b, which action would increase itslink count by
exactly one?
a. create a file nameda/b/c
b. create a directory nameda/b2
c. create a hard link to directoryb namedb2
d. create a directory nameda/b/c
e. create a file nameda/b2

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -9- 1Minute Per Question

61. Whathappens in this course if you miss attending a lab period?
a. You lose 10% of your attendance mark.
b. You lose 5% of your attendance mark.
c. Your instructor gives you a poor rating in an employment recommendation.
d. If you miss more than three periods, you fail the course.
e. If you miss more than two periods, you fail the course.

62. If /bin/xxx is a program that outputsone and/usr/bin/xxx is a program
that outputstwo, what would be the output on your screen of this two command
sequence:PATH=/bin/xxx:/usr/bin/xxx:/etc/passwd ; xxx
a. one
b. two
c. one followed bytwo
d. two followed byone
e. bash: xxx: command not found

63. If /bin/foo is a program that outputshi and/usr/bin/foo is a program
that outputsmom what would be the output on your screen of this two command
sequence:PATH=/etc:/usr/bin:/bin ; foo
a. mom
b. bash: foo: command not found
c. mom followed byhi
d. hi followed bymom
e. hi

64. Whatis the output on your screen after this command line:
echo 1 >x ; ln x y ; echo 2 >>y ; sort x

a. no output b. 1 followed by2 c. 2 followed by1
d. 1 e. 2

65. Rewrite as a simplified absolute path:
/usr/./bin/../lib/../../etc/../usr/./lib/../bin/./bar
a. /usr/bar b. /usr/bin/bar c. /bar
d. /usr/lib/bar e. /etc/bar

66. Whatis in filec after this command line:
echo A >a ; ln a b ; echo B >b ; ln a c ; rm a b

a. A b. no such file (nonexistent)
c. B d. nothing (empty file)
e. A followed byB

67. Whichof the following is true, given this long directory listing:
drwxr-x--x 128 me me 32 Jan 1 1:00 dir

a. The number 32 is the inode number of this directory.
b. The number 128 is the size of this directory.
c. The number 32 is the size of this directory.
d. The number 128 is the inode number of this directory.
e. The number 32 is the count of links (names) this directory has.

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -10- 1Minute Per Question

68. Whatis the output on your screen after these command lines:
echo one >x ; ln x y ; echo ten >y
echo two >x ; cat y
a. one b. ten
c. no output on screen d. two
e. one followed byten andtwo

69. Inan empty directory, how many words are in filea after this:
echo It’s redirected >b isn’t it\? ; ls >a

a. 0 b. 2 c. 3 d. 4 e. 1

70. Whatis the output on your screen after this two-command sequence if run in a
directory containing 8 files with names that are all the numbers from1 to 8
inclusive: cow="*" ; echo ""$cow""
a. $cow
b. the file names1 through8
c. the file names1 through8, surrounded by quotes
d. *
e. ’$cow’

71. Whatis the resulting link count of empty directorydir after these successful
commands? cd dir ; touch foo ; ln foo one ; ln foo two
a. 5 b. 4 c. 1 d. 2 e. 3

72. Whatare assignments worth in this course?
a. 40% b. 30% c. 5% d. 20% e. 10%

73. Whatis the link count of filef after these successful commands?
rm f ; touch f ; ln f bar
cp bar x ; ln x y ; ln bar z ; ln z a
a. 4 b. 3 c. 1 d. 2 e. 5

74. Whatis the output of this command line if run in an empty directory:
touch A a ; echo * ">*"

a. A a b. No output c. * >*
d. A a >* e. A a >A a

75. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filec after
this command line: ln a d ; ln d c ; cp c b ; sort a b d >c
a. 2 b. 6 c. 5 d. 0 e. 4

76. Whatis the link count of filef after these successful commands?
rm f ; touch f ; ln f bar
cp bar x ; ln x y ; ln y z
a. 0 b. 3 c. 1 d. 2 e. 4

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -11- 1Minute Per Question

77. If /bin/xxx is a program that outputsone and/usr/bin/xxx is a program
that outputstwo, what would be the output on your screen of this two command
sequence:PATH=/etc:/usr/bin:/usr:/bin ; /bin/xxx
a. bash: /bin/xxx: command not found
b. one
c. one followed bytwo
d. two followed byone
e. two

78. Whatis the link count of directoryd after these successful commands?
mkdir d ; mkdir d/a d/b ; touch d/c d/e

a. 5 b. 3 c. 2 d. 1 e. 4

79. Whatis the link count of directoryz after these successful commands?
mkdir z ; mkdir z/a z/a/b z/a/c z/a/d

a. 2 b. 5 c. 3 d. 1 e. 4

80. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 1 me me 100 Jan 1 1:00 a
222 -rw-r--r-- 1 me me 100 Jan 1 1:00 b
333 -rw-r--r-- 1 me me 100 Jan 1 1:00 c
444 -rw-r--r-- 2 me me 100 Jan 1 1:00 d
a. 3 b. 1 c. 2 d. 4 e. 0

81. Thecorrect syntax to assign to a shell variable is:
a. V = foo bar b. V = "foo bar"
c. V=foo bar d. V="foo bar"
e. "V=foo bar"

82. Whatis the output on your screen after this two-command sequence if run in a
directory containing 8 files with names that are all the numbers from1 to 8
inclusive: cow="*" ; echo ’$cow’
a. *
b. $cow
c. ’$cow’
d. the file names1 through8, surrounded by quotes
e. the file names1 through8

83. Inan empty directory, what is the output on your screen after this command line:
echo hi >a ; mv a b ; ln b c ; ls >wc -l

a. 2 b. a c. 0
d. no output e. 1

84. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filec after
this command line: ln a d ; ln d c ; cat a b >c
a. 4 b. 0 c. 5 d. 3 e. 2

85. Theoption tols that shows inode (index) numbers is:
a. -1 b. -l c. -a d. -x e. -i

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -12- 1Minute Per Question

86. Whatis the output on your screen after these command lines:
echo 1 >x ; ln x y ; echo 2 >>y
head -1 x >y ; cat y
a. 1 b. no output c. 2 followed by1
d. 1 followed by2 e. 2

87. Given thisls -il long listing:
123 drwxr-xr-x 456 me me 789 Jan 1 1:00 dir

How many subdirectories lie immediately underdir?
a. 456 b. 454 c. 789 d. 787 e. 123

88. Whichcommand line outputs inode/filename pairs for names in the current
directory, sorted by inode number?
a. sort -n | ls -ai b. ls -node * > sort -n
c. ls -i * > sort -n d. ls -ai | sort -n
e. ls ./* | sort -node

89. How do you execute the programfoo in the current directory?
a. foo/. b. ./foo c. $HOME/foo
d. foo/ e. /foo

90. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filee after
this command line:

ln a d ; cp a f ; ln d c ; ln c e ; cat a b d f >e
a. 3 b. 9 c. 2 d. 6 e. 5

91. Whichcommand shows the name of the current computer:
a. comname b. whoami c. find
d. hostname e. history

92. Whatis in the local variable$$?
a. the cpu cost of the current session, in dollars
b. the command name of the previous command line
c. the first argument of the previous command line
d. the process ID of the current shell
e. $$ is not a valid variable name

93. If your terminal type isxterm, what is the output of this command line?
echo ’$TERM’

a. $TERM b. ’$TERM’
c. no output on screen d. xterm
e. ’xterm’

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -13- 1Minute Per Question

94. If /bin/foo is a program that outputsmom and/usr/bin/foo is a program
that outputsdad, what would be the output on your screen of this two command
sequence:PATH=/dev:/usr/bin:/usr:/bin:/etc ; /bin/foo
a. dad followed bymom
b. bash: /bin/foo: command not found
c. mom
d. dad
e. mom followed bydad

95. Whichcommand line allows programs in the current directory to execute without
preceding the names with./? (P.S. Security Risk! Don’t do this!)
a. PATH=/bin:/usr/bin:. b. $PATH=.:$HOME:/usr/bin
c. PATH=/usr/bin/.:$HOME d. PATH=./$HOME:/usr/bin
e. $PATH=/usr/bin:./bin

96. Whatis true about this output fromls -il foo bar
35 -rw-rw-r-- 2 me me 3 Jan 1 1:00 foo
36 -rw-rw-r-- 2 me me 3 Jan 1 1:00 bar
a. foo andbar each have two names (four names total)
b. foo andbar each have three names (six names total)
c. foo andbar are two of three names for this file
d. foo andbar are names for the same file
e. this output is not possible

97. Rewrite as a simplified absolute path:
/../../var/./a/../../var/b/../../etc/./bar/../foo

a. /etc/bar/foo b. /var/foo c. /etc/foo
d. /var/b/foo e. /var/a/foo

98. Whatis usually in the environment variable$PATH?
a. the absolute path of the system/path directory
b. a colon-separated list of yourpasswd file fields
c. the absolute path of your login home directory
d. the absolute path of your login shell
e. a colon-separated list of directories containing command names

99. Whatis the output on your screen after this command line:
mkdir foo ; rmdir foo | wc -c

a. 1 b. 0 c. 3
d. 4 e. no output

100. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 2 me me 100 Jan 1 1:00 a
111 -rw-r--r-- 2 me me 100 Jan 1 1:00 b
222 -rw-r--r-- 2 me me 100 Jan 1 1:00 c
222 -rw-r--r-- 2 me me 100 Jan 1 1:00 d
a. 0 b. 4 c. 3 d. 2 e. 1

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -14- 1Minute Per Question

101. Whatis the link count of directoryx after these successful commands?
mkdir x ; mkdir x/y ; mkdir x/z ; mkdir x/y/z

a. 4 b. 1 c. 5 d. 3 e. 2

102. How many files are touched or created?touch 1 "2 3 ’ 4 ’" 5
a. 2 b. 1 c. 5 d. 4 e. 3

103. Theoutput of thewhoami command is:
a. your HOME directory
b. a list of accounts in the password file
c. a list of users logged in to the system
d. the current directory
e. your userid

104. Whatis the link count of directoryd after these successful commands?
mkdir d ; cd d ; touch a ; mkdir b c

a. 3 b. 6 c. 4 d. 5 e. 2

105. Whatis the link count of filefoo after these successful commands?
rm foo ; touch foo ; ln foo bar
cp bar x ; ln x y ; ln bar z
a. 1 b. 4 c. 2 d. 5 e. 3

106. How many files are touched or created?
touch 1 "2 3" ’ ’ 4 5

a. 6 b. 4 c. 7 d. 5 e. 3

107. Whatis the link count of directorydir after these successful commands?
mkdir dir ; cd dir ; touch foo ; mkdir a b c

a. 5 b. 1 c. 4 d. 2 e. 3

108. Whatis the link count of directoryz after these successful commands?
mkdir z ; mkdir z/a ; touch z/b z/c z/d

a. 5 b. 2 c. 4 d. 3 e. 1

109. Whatis in filec after this command line:
echo foo >a ; ln a b ; echo bar >>b ; ln a c ; rm a
a. foo followed bybar b. foo
c. bar d. no such file (nonexistent)
e. nothing (empty file)

110. If/bin/bat is a program that outputsfoo and/usr/bin/bat is a program
that outputsbar what would be the output on your screen of this two command
sequence:PATH=/usr:/usr/bin:/bin ; bat
a. bash: bat: command not found
b. bar followed byfoo
c. foo
d. bar
e. foo followed bybar

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -15- 1Minute Per Question

111. Whatis the link count of filefoo after these successful commands?
rm foo ; touch foo ; ln foo bar
cp bar x ; ln x y ; ln y z
a. 4 b. 1 c. 3 d. 2 e. 0

112. Whatis the link count of directorydir after these successful commands?
mkdir dir ; touch foo ; cd dir ; ln ../foo bar

a. 1 b. 2 c. 5 d. 3 e. 4

113. If directory/a contains these seven two-character names:aa, ab, ac, ad, a?,
a*, a., then which command removes only the single two-character namea*
from the directory?
a. rm /a* b. rm /a/a* c. rm /a/a?
d. rm /a/* e. rm "/a/a*"

114. If file one occupies one disk block, how many disk blocks are in use after this
sequence of commands:

cp one foo ; ln foo two ; ln two bar ; ln one cow
a. 1 b. 3 c. 2 d. 4 e. 5

115. Dereferencethe following symlinkxyz into its equivalent absolute path:
ln -s ../../a/./b/../bar /tmp/a/b/xyz

a. /tmp/a/b/bar b. /tmp/b/bar c. /tmp/bar
d. /tmp/b/xyz e. /tmp/a/bar

116. Whichcommand removes only this four-character name containing a special
character:?xyz
a. rm ’’?xyz’’ b. rm ’?xyz’ c. rm ’’?xyz
d. rm ?’xyz’ e. rm ?xyz

117. Whatis the output on your screen after this command line:
echo hi >out | wc -l

a. 3 b. 2 c. no output
d. 1 e. 0

118. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filec after
this command line: ln a d ; ln b e ; cp d e >c
a. 4 b. 0 c. 5 d. 2 e. 3

119. Whatis the link count of directorya after these successful commands?
mkdir a ; mkdir a/b ; mkdir a/c ; mkdir a/b/c

a. 5 b. 3 c. 1 d. 4 e. 2

120. Whatinformation is required on the mark-sense form for a test or exam?
a. Full Name, Answers, Student Number, gender
b. Test Version, Full Name, Answers
c. Full Name, Answers, Student Number
d. Full Name, Answers, Student Number, number of test questions
e. Test Version, Full Name, Answers, Student Number

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -16- 1Minute Per Question

121. If you are in/bin andls -l shows a symbolic linkbar -> ../dir/foo
then dereference the absolute path ofbar with no symbolic links:
a. /dir/foo b. /bar/../dir/foo
c. /bin/bar/dir/foo d. /bin/dir/foo/bar
e. /bin/dir/foo

122. Whatis the link count of directoryd after these successful commands?
mkdir d ; mkdir d/a ; touch d/b

a. 4 b. 5 c. 2 d. 1 e. 3

123. Whichof these statements is true?
a. If /y is an empty directory,echo /y/* produces an error message.
b. Only double quotes are strong enough to stop GLOB patterns from expanding.
c. Only backslashes are strong enough to stop GLOB patterns from expanding.
d. Only single quotes are strong enough to stop GLOB patterns from expanding.
e. If /x is an empty directory,sort /x/* produces an error message.

124. How many arguments are passed to the command by the shell:
<f z " a ’b c’ d " 1 2 ’ g " h " ’ >z

a. 2 b. 5 c. 3 d. 6 e. 4

125. If the filebat contained the wordfoo, what would be the output on your screen
of this two command sequence:

PATH=/bin/cat:/bin/who:/bin/ls ; cat bat
a. bat
b. no output on screen
c. cat: bat: No such file or directory
d. foo
e. bash: cat: command not found

126. How many arguments are passed to the command by the shell:
<foo foo " a ’b c’ d " e f ’ g " h " ’ >foo

a. 2 b. 6 c. 5 d. 4 e. 3

127. If you are in/bin andls -l shows a symbolic linkfoo -> /bar then
dereference the absolute path offoo with no symbolic links:
a. /bar b. /foo/bar c. /bin/foo/bar
d. /bin/bar e. /bin/bar/foo

128. If the filepig contained the wordbar, what would be the output on your screen
of this two command sequence:

PATH=/etc/passwd:/bin/ls:/bin/who ; /bin/cat pig
a. /bin/cat: pig: No such file or directory
b. no output on screen
c. bar
d. pig
e. bash: /bin/cat: command not found

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -17- 1Minute Per Question

129. Whatis the link count of filef after these successful commands?
rm f ; touch f ; ln f a ; ln a b
cp f c ; ln c x ; rm b ; mv a b
a. 2 b. 4 c. 0 d. 3 e. 1

130. Whatis the output on your screen after these command lines:
echo one >x ; ln x y ; echo two >>y
sort x >y ; cat y
a. one followed bytwo b. no output
c. one d. two
e. two followed byone

131. A"dangling symlink" is a symlink to:
a. the current directory b. a special device file
c. a parent directory d. a directory
e. a non-existent target

132. How many arguments are passed to the command by the shell:
echo "cow "y " bat ’man x’ " pig’a "hop’ a b

a. 5 b. 4 c. 7 d. 6 e. 11

133. Inan empty directory, what is in filecount after this command line:
ls ??? | wc -w >count

a. 1 1 2 b. 1
c. 1 1 1 d. nothing (empty file)
e. 0

134. To change to the parent directory, do this:
a. pwd b. pwd .. c. cd
d. cd .. e. cd .

135. Whatis the link count of filef after these successful commands?
rm f ; touch f ; cp f x
ln f a ; ln x y ; ln a z ; ln z q
a. 5 b. 6 c. 4 d. 2 e. 3

136. How many arguments are passed to the command by the shell:
<wc wc " 1 ’2 3’ 4 " 5 6 ’ 7 " 8 " ’ >wc 9

a. 2 b. 6 c. 3 d. 5 e. 4

137. Whatis the link count of directoryd after these successful commands?
mkdir d ; touch f ; cd d ; ln ../f x

a. 1 b. 2 c. 5 d. 3 e. 4

138. Whatinformation do you write on your personal question sheet for a midterm test?
a. Your lab student number and your section number.
b. Your lab section number and your name.
c. The test version number and your name.
d. Your instructor’s name and your lab section number.
e. Your name and your lab section number.

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -18- 1Minute Per Question

139. Inan empty directory, what is the output on your screen after this command line:
echo hi >a ; ls | wc -w

a. 2 b. a c. 1
d. 0 e. no output

140. Whatis the output on your screen after this command line:
echo hi >a ; cp a b | wc -c

a. 1 b. 3 c. 2
d. no output e. 0

141. If yourPATH variable contains/bin:/usr/bin, what is the output of this
command line: echo ’$PATH’
a. $PATH
b. /bin:/usr/bin
c. echo: $PATH: No such file or directory
d. ’$PATH’
e. ’/bin:/usr/bin’

142. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 2 me me 100 Jan 1 1:00 a
222 -rw-r--r-- 1 me me 100 Jan 1 1:00 b
333 -rw-r--r-- 2 me me 100 Jan 1 1:00 c
333 -rw-r--r-- 2 me me 100 Jan 1 1:00 d
a. 2 b. 0 c. 4 d. 1 e. 3

143. Inan empty directory, what is the output on your screen after this command line:
touch a ; ls | wc -l

a. 3 b. 0 c. no output
d. 1 e. 2

144. If/bin/pig is a program that outputshi and/usr/bin/pig is a program
that outputsfoo what would be the output on your screen of this two command
sequence:PATH=/etc:/usr/bin:/bin ; pig
a. bash: pig: command not found
b. foo followed byhi
c. hi
d. hi followed byfoo
e. foo

145. Whichof these is the correct CLS name to use when on-campus (or via VPN)?
a. cst8207-alg.idallen.ca b. cst8207.idallen.ca
c. cst8207_alg.idallen.ca d. cst8207.alg.idallen.ca
e. cst8207,idallen,ca

146. How many arguments are passed to the command by the shell:
echo " 1 2 "three ’ 4 ’ five"6"

a. 4 b. 5 c. 1 d. 9 e. 3

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -19- 1Minute Per Question

147. How many arguments are passed to the command by the shell:
<bat bat -b "-a -r" >bat bat bat

a. 5 b. 7 c. 6 d. 3 e. 4

148. Whatdisplays on your screen given this command:
ls >ls ; wc ls >wc ; sort ls | cat wc

a. nothing displays becausecat ignores the pipe
b. only thels displays becausecat ignores the pipe
c. sort displays thels andcat displays thewc
d. only thewc displays becausecat ignores the pipe
e. cat reads the pipe and thewc and displays both together

149. Whatis true about this output fromls -il foo bar
15 -r-x------ 2 me me 3 Jan 1 1:00 foo
15 -rwxrwxrwx 2 me me 3 Jan 1 1:00 bar
a. foo andbar each have three names (six names total)
b. this output is not possible
c. foo andbar are names for the same file
d. foo andbar are names for different files
e. foo andbar are two of three names for the same file

150. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filec after
this command line:

ln a e ; ln b d ; ln d c ; cp d e ; sort a b e d >c
a. 6 b. 12 c. 7 d. 10 e. 4

151. Whatis the link count of directorydir after these successful commands?
mkdir dir ; cd dir ; touch a b c ; mkdir d e

a. 2 b. 4 c. 7 d. 5 e. 3

152. Rewrite as a simplified absolute path:
/home/me/../you/../../etc/../home/me/../you/../me/../foo
a. /home/foo b. /home/me/foo
c. /etc/foo d. /foo
e. /home/you/foo

153. How many arguments are passed to the command by the shell:
<foo foo -x " " -z -r" " >foo ’foo foo’

a. 6 b. 9 c. 5 d. 8 e. 7

154. Createa symbolic link under/usr namedbar that has targetxy:
a. ln -s ’xy’ /bar/usr
b. ln -s ’xy’ ’/usr/bar’
c. ln -s /usr/bar ’/usr/xy’
d. ln -s ’/usr/xy’ /usr/bar
e. ln -s /usr/bar ’xy’

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -20- 1Minute Per Question

155. How must you use electronic mail (email) during this course?
a. Email is not used for course delivery in this course.
b. Use voicemail instead of email.
c. You don’t need your Algonquin email if you have a personal email.
d. Keep your instructor informed of your current personal email address.
e. You must read your Algonquin email at least daily.

156. If/bin/pig is a program that outputsxx and/usr/bin/pig is a program
that outputsfoo what would be the output on your screen of this two command
sequence:PATH=/home:/bin:/dev:/usr/bin ; pig
a. xx
b. bash: pig: command not found
c. foo
d. foo followed byxx
e. xx followed byfoo

157. How many arguments are passed to the command by the shell:
<foo foo " a ’b c’ d " e ’ f " g " ’ >foo h

a. 6 b. 5 c. 2 d. 4 e. 3

158. If directorydir contains only these five two-character names:a?, 11, ?1, 1*,
.1, then which command removes only the single two-character name?1 from the
directory?
a. rm dir/?1 b. rm dir/*1 c. rm dir/??
d. rm dir/1* e. rm dir/\??

159. You enter this cp a/b c/
and get cp: a: No such file or directory
because:
a. the commandcp is not in your search PATH
b. you forgot to specify the destination file name afterc/
c. directoryc does not exist
d. directorya does not exist
e. pathnamea exists but is a file, not a directory

160. How many files are touched or created?
touch ’1 "2 3 ’4’" ’ 5

a. 2 b. 3 c. 5 d. 4 e. 1

161. Whichof the following is true, given this long directory listing:
drwxr-x--x 128 me me 32 Jan 1 1:00 dir

a. The number 128 is the count of links (names) this directory has.
b. The number 32 is the count of links (names) this directory has.
c. The number 128 is the inode number of this directory.
d. The number 128 is the size of this directory.
e. The number 32 is the inode number of this directory.

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -21- 1Minute Per Question

162. If the filebat contained the wordfoo, what would be the output on your screen
of this two command sequence:

PATH=/etc/passwd:/bin/ls:/bin/cat ; /bin/ls bat
a. /bin/ls: bat: No such file or directory
b. foo
c. bash: /bin/ls: command not found
d. bat
e. no output on screen

163. How many arguments are passed to the command by the shell:
<bar bar -b"-a ’-r’ >bar" bar >out

a. 3 b. 5 c. 4 d. 6 e. 2

164. How many arguments are passed to the command by the shell:
echo " one ’2 three’ 4 "five 6 ’ 7 "8 ’ >out

a. 4 b. 3 c. 2 d. 5 e. 6

165. Whatis the link count of filef after these successful commands?
rm f ; touch f ; cp f x
ln f a ; ln x y ; ln a z ; ln x b
a. 2 b. 3 c. 6 d. 5 e. 4

166. Whatis the link count of filea after these successful commands?
ln a d ; cp a f ; ln d c ; ln f g ; ln c e

a. 2 b. 3 c. 4 d. 5 e. 1

167. Whichcommand line shows the current date?
a. date | bash b. bash <date
c. bash date d. bash >date ; cat date
e. echo date | bash

168. If/bin/bat is a program that outputsfoo and/usr/bin/bat is a program
that outputshi what would be the output on your screen of this two command
sequence:PATH=/usr:/usr/bin:/bin ; bat
a. foo followed byhi
b. hi followed byfoo
c. bash: bat: command not found
d. foo
e. hi

169. If/bin/xxx is a program that outputsone and/usr/bin/xxx is a program
that outputstwo, what would be the output on your screen of this two command
sequence:PATH=/usr:/usr/bin:/etc:/bin ; xxx
a. one followed bytwo
b. bash: xxx: command not found
c. two followed byone
d. two
e. one

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -22- 1Minute Per Question

170. Whichof the followingPATH statements makes the most sense?
a. PATH=/bin:/usr/bin
b. PATH=/bin:/usr/bin:/etc/passwd
c. PATH=/bin/bash:/usr/bin:/bin
d. PATH=/bin/ls:/etc/passwd:/usr/bin
e. PATH=/bin:/etc/passwd:/usr/bin

171. If/bin/foo is a program that outputsdad and/usr/bin/foo is a program
that outputsmom what would be the output on your screen of this two command
sequence:PATH=/usr:/etc:/bin:/usr/bin ; foo
a. mom
b. dad
c. dad followed bymom
d. mom followed bydad
e. bash: foo: command not found

172. Whatis the link count of filefoo after these successful commands?
rm foo ; touch foo ; ln foo bar
cp bar a ; ln a b ; ln bar c ; cp c a
a. 1 b. 5 c. 3 d. 4 e. 2

173. Whichcommand line makes pathnames/usr/local/bin and/usr/bin lead
to the same directory?
a. rmdir /usr/local b. mkdir /usr/local
c. ln -s . /usr/local d. ln . /usr/local
e. touch /usr/local

174. How many files are touched or created?touch 1 "2 3" ’ 4 ’ 5
a. 5 b. 6 c. 4 d. 3 e. 2

175. Whatis the link count of directoryz after these successful commands?
mkdir z ; cd z ; touch a ; ln a b ; ln a c

a. 5 b. 3 c. 1 d. 4 e. 2

176. Whatis the link count of filefoo after these successful commands?
rm foo ; touch foo ; ln foo bar ; ln bar x
cp bar a ; ln a b ; ln x c ; cp c d
a. 4 b. 3 c. 1 d. 2 e. 5

177. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filed (not in
c) after this command line:
ln a d ; ln d c ; ln c e ; cat a a b b c c d d e e >c
a. 2 b. 6 c. 21 d. 10 e. 18

178. Whatis usually in the environment variable$HOME?
a. the absolute path of your login home directory
b. the relative path of the ROOT directory
c. the relative path of the system/home directory
d. the relative path of your login home directory
e. the absolute path of the system/home directory

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -23- 1Minute Per Question

179. How many arguments are passed to the command by the shell:
<cow cow "-x "-y ’-z’ >cow cow

a. 5 b. 7 c. 3 d. 6 e. 4

180. If/bin/foo is a program that outputsone and/usr/bin/foo is a program
that outputstwo, what would be the output on your screen of this two command
sequence:PATH=/bin/ls:/home:/usr/bin/cat:/etc ; foo
a. two followed byone
b. one followed bytwo
c. one
d. bash: foo: command not found
e. two

181. If directory/a contains these seven two-character names:aa, ab, ac, ad, a*,
a?, ??, then which command removes only the single two-character namea?
from the directory?
a. rm /a/?\? b. rm "/a?" c. rm /a/a?
d. rm ’/a/a?’ e. rm /a\?

182. Whatis the output of this command line if run in an empty directory:
touch A a ; echo * >"*" ; ls

a. A a >A a b. A a >* c. * >*
d. * A a e. No output

183. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 2 me me 100 Jan 1 1:00 a
222 -rw-r--r-- 2 me me 100 Jan 1 1:00 b
333 -rw-r--r-- 2 me me 100 Jan 1 1:00 c
444 -rw-r--r-- 2 me me 100 Jan 1 1:00 d
a. 3 b. 2 c. 0 d. 1 e. 4

184. Whatis the link count of directoryd after these successful commands?
mkdir d ; mkdir d/a ; mkdir d/b ; mkdir d/b/c

a. 2 b. 4 c. 3 d. 1 e. 5

185. Whatis the link count of directoryd after these successful commands?
mkdir d ; mkdir d/a ; mkdir d/a/b ; mkdir d/a/c

a. 4 b. 1 c. 5 d. 3 e. 2

186. Whatis the link count of filef after these successful commands?
rm f ; touch f ; ln f bar
cp bar x ; ln x y ; ln bar z
a. 4 b. 5 c. 2 d. 3 e. 1

187. Whichcommand line always prints just the two characters$x on the screen?
a. echo $x b. echo $$x c. echo "$x"
d. echo ’$x’ e. echo "$$x"

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -24- 1Minute Per Question

188. Whatis the output on your screen of this unquoted command line:
mkdir a ; touch b a/b1 a/b2 ; find a -name b*

a. no output b. b a/b1 a/b2 c. b
d. b1 b2 e. a/b1 a/b2

189. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 3 me me 100 Jan 1 1:00 a
111 -rw-r--r-- 3 me me 100 Jan 1 1:00 b
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 c
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 d
a. 2 b. 0 c. 4 d. 1 e. 3

190. Whatis the link count of directoryz after these successful commands?
mkdir z ; cd z ; touch a b ; mkdir c d e

a. 5 b. 7 c. 3 d. 4 e. 6

191. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 1 me me 100 Jan 1 1:00 a
222 -rw-r--r-- 1 me me 100 Jan 1 1:00 b
444 -rw-r--r-- 2 me me 100 Jan 1 1:00 c
444 -rw-r--r-- 2 me me 100 Jan 1 1:00 d
a. 4 b. 0 c. 1 d. 3 e. 2

192. Whatdisplays on your screen given this command:
date >date ; pwd >pwd ; head date | tail pwd

a. only thepwd displays becausetail ignores the pipe
b. tail reads the pipe and thepwd and displays both together
c. nothing displays becausetail ignores the pipe
d. only thedate displays becausetail ignores the pipe
e. head displays thedate andtail displays thepwd

193. Whatis in filefoo after this command line:
echo hi >a ; ln a b ; echo me >b ; ln a foo ; rm a b

a. no such file (nonexistent) b. hi
c. hi followed byme d. nothing (empty file)
e. me

194. If you are in/etc andls -l shows a symbolic linkbar -> foo then
dereference the absolute path ofbar with no symbolic links:
a. /etc/foo/bar b. /etc/foo c. /foo
d. /etc/bar/foo e. /bar/foo

195. If you are in/bin andls -l shows a symbolic linkfoo -> dir/bar then
dereference the absolute path offoo with no symbolic links:
a. /bin/dir/bar/foo b. /bin/foo/dir/bar
c. /bin/dir/bar d. /dir/bar
e. /foo/dir/bar

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -25- 1Minute Per Question

196. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filec after
this command line: ln a d ; ln d e ; ln b f >c
a. 3 b. 0 c. 5 d. 2 e. 4

197. If/bin/foo is a program that outputsmom and/usr/bin/foo is a program
that outputsdad what would be the output on your screen of this two command
sequence:PATH=/bin/foo:/usr/bin/foo:/usr ; foo
a. dad
b. bash: foo: command not found
c. mom
d. mom followed bydad
e. dad followed bymom

198. Filea contains 3 lines. Fileb contains 4 lines. How many lines are output on your
screen by this command line:sort a | echo b
a. 3 followed by1 b. 3 followed by4 c. 1
d. 3 e. 4

199. How many arguments are passed to the command by the shell:
echo ’And it’s not hard, it’s just logical.’

a. 4 b. 3 c. 7 d. 6 e. 5

200. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 2 me me 100 Jan 1 1:00 a
111 -rw-r--r-- 2 me me 100 Jan 1 1:00 b
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 c
222 -rw-r--r-- 3 me me 100 Jan 1 1:00 d
a. 1 b. 3 c. 0 d. 2 e. 4

201. How many files are touched or created?touch ’1 "2 3 ’4’" ’5
a. 5 b. 3 c. 1 d. 2 e. 4

202. How do you make an office appointment with your instructor?
a. Leave a phone message with the suggested time to meet.
b. Leave two times that you are available in his voicemail.
c. Make an appointment through the department secretary in T307.
d. Send him an email asking what times he is available to meet you.
e. Send to him by email two or three times that you are available.

203. If/bin/prg is a program that outputshi and/usr/bin/prg is a program
that outputsfoo what would be the output on your screen of this two command
sequence:PATH=/etc:/usr/bin:/bin ; prg
a. hi
b. foo followed byhi
c. bash: prg: command not found
d. hi followed byfoo
e. foo

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

213 M/C Questions -26- 1Minute Per Question

204. If directory/a contains these seven two-character names:aa, ab, ac, ad, a?,
a*, a., then which command removes only the single two-character namea?
from the directory?
a. rm /a/a* b. rm /a? c. rm /a/a?
d. rm /a/a\? e. rm /a/a[*]

205. Whatprogram must you use to fill out the course Worksheets?
a. Microsoft Word b. Libre Office or Open Office
c. Microsoft Wordpad d. Microsoft Notepad
e. Microsoft Word or Libre Office

206. Whatis the link count of filef after these successful commands?
rm f ; touch f ; ln f b ; cp f g
cp b a ; ln a d ; ln b c ; cp c g
a. 4 b. 1 c. 2 d. 5 e. 3

207. Filea contains 2 lines. Fileb contains 3 lines. How many lines are in filec after
this command line: sort a b >c ; cat a >>b ; cat c b >c a
a. 7 b. 8 c. 5 d. 12 e. 0

208. How many arguments are passed to the command by the shell:
<pig pig -x " " -z -r" " >pig pig pig

a. 9 b. 5 c. 8 d. 6 e. 7

209. How many arguments are passed to the command by the shell:
<cow cow "-x" -y ’-z’ >cow cow

a. 3 b. 2 c. 5 d. 6 e. 4

210. Whatis in fileout after this command line:
echo me >a ; ln a b ; echo hi >b ; ln a out ; rm a b

a. hi b. no such file (nonexistent)
c. me followed byhi d. me
e. nothing (empty file)

211. If files occupy one disk block, how many disk blocks will the system free up if I
remove these four file names:
111 -rw-r--r-- 1 me me 100 Jan 1 1:00 a
222 -rw-r--r-- 1 me me 100 Jan 1 1:00 b
333 -rw-r--r-- 1 me me 100 Jan 1 1:00 c
444 -rw-r--r-- 1 me me 100 Jan 1 1:00 d
a. 0 b. 1 c. 4 d. 2 e. 3

212. Whatis the link count of directoryfoo after these successful commands?
mkdir foo ; cd foo ; touch a b c

a. 2 b. 5 c. 3 d. 1 e. 4

213. Did you read all the words of the test instructions on page one?
a. Sim (Yes - Portuguese) b. Igen (Yes - Hungarian)
c. Jes (Yes - Esperanto) d. Taip (Yes - Lithuanian)
e. Tak (Yes - Polish)

CST 8207− Fall 2014 − Practice Test #2 − 15% Ian! D. Allen 1 Minute Per Question

