

Exam Number/Code:EX200

Exam Name: Red Hat Certified
System Administrator (RHCSA) Exam

Version: Demo

<http://cert24.com/>

QUESTION NO: 1

CORRECT TEXT

Configure your Host Name, IP Address, Gateway and DNS.

Host name: station.domain40.example.com

/etc/sysconfig/network

hostname=abc.com

hostname abc.com

IP Address:172.24.40.40/24

Gateway172.24.40.1

DNS:172.24.40.1

A. # cd /etc/sysconfig/network-scripts/

ls

vim ifcfg-eth0 (Configure IP Address, Gateway and DNS) IPADDR=172.24.40.40

GATEWAY=172.24.40.1

DNS1=172.24.40.1

vim /etc/sysconfig/network

(Configure Host Name)

HOSTNAME= station.domain40.example.com

OR

Graphical Interfaces:

System->Preference->Network Connections (Configure IP Address, Gateway and DNS)

Vim

/etc/sysconfig/network

(Configure Host Name)

Answer: A

QUESTION NO: 2

CORRECT TEXT

Add 3 users: harry, natasha, tom.

The requirements: The Additional group of the two users: harry, Natasha is the admin group. The user: tom's login shell should be non-interactive.

A. # useradd -G admin harry

useradd -G admin natasha

useradd -s /sbin/nologin tom

id harry;id Natasha (Show additional group)

cat /etc/passwd

(Show the login shell)

OR

system-config-users

Answer: A

QUESTION NO: 3

CORRECT TEXT

Create a catalog under /home named admins. Its respective group is requested to be the admin group. The group users could read and write, while other users are not allowed to access it. The files created by users from the same group should also be the admin group.

```
A. # cd /home/  
# mkdir admins /  
# chown .admin admins/  
# chmod 770 admins/  
# chmod g+s admins/
```

Answer: A

QUESTION NO: 4

CORRECT TEXT

Configure a task: plan to run echo hello command at 14:23 every day.

```
A. # which echo  
# crontab -e  
23 14 * * * /bin/echo hello  
# crontab -l (Verify)
```

Answer: A

QUESTION NO: 5

CORRECT TEXT

Find the files owned by harry, and copy it to catalog: /opt/dir

```
A. # cd /opt/  
# mkdir dir  
# find / -user harry -exec cp -rfp {} /opt/dir/ \;
```

Answer: A