

RHCSA Exam Paper

❖ Crack The Root Password:

- Kernel
- Press e
- After UTF-8(space)rd. Break
- Ctrl+x
- mount(space)-o(space)remount(space),rw(space)/sysroot/
- chroot(space)/sysroot/
- passwd(type 2 times new password)
- touch(space)/.autorelabel
- exit
- reboot
- systemctl(space)set-default(space)graphical.target
- reboot

Before Start Exam VERIFICATION

- systemctl(space)mask(space)iptables.service
 - systemctl(space)mask(space)ip6tables.service
- Ping 172.25.0.10 (desktop)
Ping 172.25.0.11(server)
Ping 172.25.254.254(base system)

Hostname

Ping example.com

1) Network Setup:

- nmcli (space)connection(space) add(space) con-name(space) iant
(space)ifname(space) eth0(space) type(space) ethernet(space) ip4
(space)172.25.1.11/24 (space) gw4(space) 172.25.1.254
- nmcli(spacc) connection (space)modify(space) iant(space)
ipv4.dns(space) 172.25.254.254

- nmcli(space) connection(space) show
- nmcli(space) connection(space) modify (space) "System eth0" (space) connection.autoconnect (space) no
- nmcli (space)connection(space) modify(space) iant (space)connection.autoconnect (space) yes
- systemctl(space) restart(space) Networkmanager
- systemctl(space) enable(space) Networknanager
- hostnamectl (space)set-hostname (space)server1.example.com
- hostname

2) Configure Selinux?

- vim(space) /etc/selinux/config
- press 'i'
- SELINUX=enforcing
- Esc
- :wq! (save)
- init 6

3) Create a New 100MB Physical Partition mounted under /gluster?

- fdisk -l
- fdisk (space) /dev/vdb
- n
- p
- enter
- enter
- +100M
- w
- partprobe
- mkfs.ext4 (space)/dev/vdb1
- mkdir (space)-p(space) /gluster
- blkid (copy UUID)
- vim /etc/fstab
- press 'i'
- UUID(tab)/gluster(tab)ext4(tab)defaults(tab)0(space)0
- :wq! (save)

- mount -a
- init 6
- fdisk -l

4) Create a new 150MB swap partition f/s.?

- free -m
- fdisk -l
- fdisk (space)/dev/vdb
- n
- p
- enter
- enter
- +150M
- l
- t
- enter
- 82
- w
- partprobe
- mkswap (space)/dev/vdb2
- swapon (space) /dev/vdb2
- swapon(space) -a
- blkid (copy the UUID of /dev/vdb2)
- vim(space) /etc/fstab
- press 'i'
- UUID(tab)swap(tab)swap(tab)defaults(tab)0(space)0
- :wq! (save)
- init 6

❖ Verification:

- free -m
- fdisk -l

5) Create a repository for http://content.example.com/rhel7.0/x86_64/dvd/

- vim /etc/yum.repos.d/int.repo
- press 'i'

- [iant]
- name=this is a repo file
- baseurl=http://content.example.com/rhel7.0/x86_64/dvd
- gpgcheck=0
- esc
- :wq!
- yum repolist

6) Create the following user,group and group memberships:

- A Group named sysgrp
- A user andrew who belongs to sysgrp as a secondary group
- A user susan also belongs to sysgrp as a secondary group
- A user sarah who does not have access to an interactive shell on system and who not a member of sysgrp
- Andrew,susan,sarah password="postroll"
 - groupadd sysgrp
 - useradd andrew
 - useradd susan
 - usermod -aG sysgrp andrew
 - usermod -aG sysgrp susan
 - useradd -s /sbin/nologin sarah
 - passwd andrew(postroll)
 - passwd susan(postroll)
 - passwd sarah(postroll)

❖ Verification:

- id andrew
- id susan
- su - sarah

7) Create a collaborative directory /redhat/sysgrp with the following characteristics:

- Group ownership of /redhat/sysgrp is sysgrp.
- The directory should be readable,writeable and accessible to members of sysgrp, but not to any other user.

- Files created in /redhat/sysgrp automatically have group ownership set to the sysgrp group.

- mkdir -p /redhat/sysgrp
- chgrp sysgrp /redhat/sysgrp
- chmod 2770 /redhat/sysgrp

❖ Verification:

- ls -ltr /redhat
- cd /redhat/sysgrp
- touch xyz.txt
- ls -ltr xyz.txt (check the group ownership)

8) Install the appropriate kernel update from

http://content.example.com/rhel7.0/x86_64/errata

- The following criteria must also be met:
 - The update kernel is the default kernel when the system rebooted.
 - The original kernel remains available and bootable on the system.

- uname -rms
- vim /etc/yum.repos.d/rhca.repo
- press 'i'
- [kernelrepo]
- name=this is for kernel repo
- baseuri=http://content.example.com/rhel7.0/x86_64/errata
- gpgcheck=0
- enabled=1
- :wq! (save)
- yum install kernel
- init 6
- uname -rms

9) Enable IP forwarding on your machine?

- vim /etc/sysctl.conf
- press 'i'
- net.ipv4.ip_forward=1
- :wq!

- sysctl -p (enable ip)
- 10) Bind with LDAP used provided by classroom.example.com for user authentication.
- Note the following:
 - The LDAP search base DN is dc=example,dc=com
 - The LDAP certificate file is
<http://classroom.example.com/pub/EXAMPLE-CA-CERT>
 - IdapuserX should be able to log into your system, where X is your ServerX (hint: where X is your domain number), but will not have a home directory, until you have completed the autoofs requirements, below all LDAP users have password "password".

@linuxtrick

- yum install authconfig-gtk sssd krb5-workstation
- yum install auth* -y
- yum install sssd* -y
- authconfig-gtk
- enter
- select LDAP
- DN :- dc=example,dc=com
- Server :- ldap://classroom.example.com
- Choose TLS
- Click on Download CA Certificate
- Link :- <http://classroom.example.com/pub/EXAMPLE-CA-CERT>
- Authentication Method :- LDAP password
- Apply
- systemctl enable sssd.service
- systemctl start sssd.service

❖ Verification:

- getent passwd Idapuser0

- 11) Configure autoofs to automount the home directories of LDAP users,
Note the following:

- Classroom.example.com(172.25.254.254, NFS-exports /home/guests to your system, where X is your server Number.

@linuxtrick

- LDAP userX's home directory is classroom.example.com:/home/guests/ldapuserX
- Ldapuser's home directory should be automounted locally beneath /home as /home/guests/ldapuserX
- Home directories must be writable by their users.
- While you are able to login as any of the users ldapuser1 through ldapuser20 the only home directory that is accessible from your system is ldapuserX.

- yum install autofs
- vim /etc/auto.master.d/home.autofs
- press 'i'
- /home/guests(tab)/etc/auto.home
- :wq! (save)
- vim /etc/auto.home
- press 'i'
- ldapuser0(tab)-rw, sync(tab)classroom.example.com:/home/guests/&
- :wq! (save)
- systemctl enable autofs.service
- systemctl start autofs.service
- ssh ldapuser0@localhost
- password=password

12) Configure your system so that it is an NTP client of classroom.example.com ?

- yum install chrony
- vim /etc/chrony.conf
- press 'i'
- (disable all server using #)
- server(tab)classroom.example.com(tab)iburst
- :wq! (save)
- systemctl restart chronyd.service
- systemctl enable chronyd.service

❖ Verification:

➤ chronyc sources -V (check reach level=17)

- 13) Copy the file /etc/fstab to /var/tmp configure the permission of /var/tmp/fstab so that the file /var/tmp/fstab is owned by the root user,belongs to the group root should not be executable by anyone.

- The user andrew is able to read & write /var/tmp/fstab.
- The user susan can neither write nor read /var/tmp/fstab.
- All other users (current or future) have the ability to read /var/tmp/fstab.

➤ Cp(space) /etc/fstab(space) /var/tmp

➤ cd /var/tmp

➤ ls fstab

➤ setfacl(space) -m(space) u:andrew:rw- (space) /var/tmp/fstab

➤ setfacl (space)-m (space)u:susan:--- (space)/var/tmp/fstab

➤ getfacl /var/tmp/fstab

- 16)Create a new physical volume, create a new volume group in the name of datacontainer, vg extent is 16.00MB create a new logical volume in the name of datacopy with the size of 50 extents and file system must vfat then mount it under /datasource.

➤ fdisk -i

➤ fdisk /dev/vdb

➤ n

➤ p

➤ enter

➤ enter

➤ +802M

➤ l

➤ t

➤ 8e

➤ p

➤ w

➤ partprobe

➤ partx(space) /dev/vdb

- pvcreate (space)/dev/vdb3
- vgcreate (space) -s (space)16M(space) datacontainer(space) /dev/vdb3
- vgdisplay (check groupname, size)
- lvcreate (space) -l (space)50 (space)-n (space)datacopy (space)datacontainer
- lvdisplay
- mkfs.vfat(space) /dev/datacontainer/datacopy
- mkdir (space)-p(space) /datasource
- blkid (space) /dev/datacontainer/datacopy (copy UUID)
- vim(space) /etc/fstab
- press 'i'
- UUID(tab)/datasource(tab)vfat(tab)defaults(tab)0(space)0
- :wq! (save)
- mount(space) -a
- init 6

14) Resize the logical volume, logical-data and it filesystem to 400MB.

Make sure that the filesystem contents remain intact.

- df (space)-Th
- umount (space)/datasource/
- e2fsck (space) -f(space) /dev/datacontainer/datacopy
- lvreduce (space) -L(space) 400M(space) /dev/datacontainer/datacopy
- mount (space) -a
- init 6

❖ Verification:

- lvdisplay

15) Add the user talusan with userid 2985. Find the file which owned by user julice and copy the file into /root/findresults directory.

- useradd(space) -u(space) 2985(space) talusan
- mkdir (space)-p (space)/root/findresults
- useradd (space) julice
- find (space) /(space) -user(space) julice (space) -exec(space) cp(space) {}(space) /root/findresults/(space) \;

❖ Verification:

- cd (space) /root/findresults
- ls

17) Create an archive file /root/local.tgz for /usr/local. It should be compressed by gzip.

- tar(space) -cvzf(space) /root/local.tgz(space) /usr/local
- ls

18) Search the string sarah in the /etc/passwd file and save the output in /root/lines.

- grep (space) sarah(space) /etc/passwd (space) >(space) /root/lines
- cat (space)/root/lines

↳ The user andrew must configure a cron job that runs at 14:23 local time and executes /bin/echo hiya

→ yum install cron

→ systemctl enable cron

→ systemctl start cron

→ crontab -e andrew

→ 23 14 * * * /bin/echo hiya

→ verification

→ crontab -e andrew