RHCE(Ex-300) on RHEL 7 FullMarks=300 PassMark =210 TIME=3.5hours

REDHAT CERTIFIED ENGINEER LINUX CERTIFICATION EXAM

EXAM TIME : 3:30 HRS

PLEASE MAINTAIN THE SILENCE IN EXAM ROOM

INSTRUCTIONS

EVERY QUESTIONS IN THIS IS MANDATORY FOR YOU TO COMPLETE

THERE ARE TWO VMS HAS BEEN CONFIGURED IN EXAM.

PLEASE Find the below details AND Password for root user is "anaconda"

for both the vm .

VM -I

HostName - STATION1.DOMAINX.example.com

IP - 172.25.X.11

Gateway - 172.25.X.254

DNS-172.25.254.254 Netmask -255.255.255.0

Domain :- DOMAINXexample.com

VM-II ======

HOSTNAME=STATION2.DOMAINX.EXAMPLE.COM

IP= 172.25.X.10

GATEWAY=172.25.X.254 DNS=172.25.254.254

NETMASK=255.255.255.0

DOMAIN=DOMAINX.EXAMPLE.CO

YOUR CLASSROOM YUM BASEURL http://content.example.com/rhel7.0/x86_64/dvd

Qustion 1 > Set Selinux in Enforcing mode

Set the selinux policy Permissive to Enfrocing on both sides.

Customize the user environment on both systems.

Q-2. Create a custom command called "qstat" on both system1 and system2 that runs the command '/usr/bin/ ps -Ao pid, tty, user, fname, rsz'

That command should be available to all users on the system.

Qustion 3 > Configure ssh:

Configure ssh server on serverX.example.com and domain.my113t.org should not have ssh access.

Question 4 | Configure ipv6 in both serverX & desktopX

Configure IPV6 on both serverX.example.com & desktopX.example.com.According to following IP .

serverX.example.com - fddb:fe2a:ab1e::c0a8:X/64 desktopX.example.com - fddb:fe2a:ab1e::c0a8:20+X/64

Note :- ('X' indiacte your System number).

Qustion 5 > Configure Network Teaming.(reaggregation) on both sides.

Configure Network teaming on system1 and system2 use two device called eno1 and eno2 in serverX Ipaddress is 192.168.0.100/24 and desktopX ipaddress is 192.168.0.200/24

Qustion 6 > port forwarding:

Configure PORT FORWARDING incomming connection on port 513/tcp on the firewall to port 132/tcp on network 192.168.0.0/24

- Q-7. Configure mail on both system1 and system2.
- --> Do not accept incoming mail from external sources.
- --> All mail sent locally on this system automatically routed to server1.group11.example.com
- --> Mail sent from these systems should show up as comming from group11.example.com
- --> Your max test by sending mail to 'another"
- --> The system serverl.groupll.example.com is configured to drop mail for this user http://systeml/received mail.

Qustion 8 > NFS Server:

Export your "/public" directory via NFS to the example.com domain. Make sure that client in example.com domain should able to read only permission in /public.

Configure secure NFS server.

Q-9. Export your "/publicshare" directory with using Kerboros via NFS to the example.com domain. Make sure client in

example.com domain shoud able to read and write prmission in /publicshare and create a subdirectory called "publicshare"

and publicshare directory write. Use keytab for the system1.

http://classroom.exampe.com/pub/keytabs/serverX.keytab

NFS mounts.

- Q-10. a) Mount /public permanently on the /mnt/secure on the system2.
 - b) Mount the secure nfs share /publicsecure permanently on the /mnt/securepath on system2
- --> Verify that the user ldapuser1 has read and write access on the /mnt/securepath on the system2 and use keytab file

http://classroom.example.com/pub/keytabs/desktopX.keytab

Qustion 11 > Configure SAMBA SHARE:

- Q-11. Share the directory "/common" via samba. Your samba server must be a member of "Staff" workgroup.
 - --> The share name must be "common". Make sure that browsable must be enabled.
 - --> The shared must be available to example.com clients area.
 - --> The user "Harry" should have read access to the share with samba

Configure Samba Share. **********

- Q-12. Share the directory "/secure" via samba.
 - --> The share name must be "secure". Make sure that browsable must be enabled.
 - --> The shared must be available to example.com clients area.
- --> The user "rob" should have read access to the share with samba password "animous " and user "robby" should have read and write

access to the share with samba password "animous"

Multiuser Samba mount. **********

- Q-13. Mount /secure the samba share permanentely on the /mnt/secure
 - --> Mount port on system2 as a multiuser mount.
 - --> Mount samba share with the credentials of user rob and password "animous"

Qustion 14 > Configure "web server":

- Q-14. Configure the system1 as "web server" for the site http://serverX.example.com
- --> Download the web page station.html from http://classroom.example.com/pub/updates/station.html
- --> Rename the downloaded page as index.html.
- --> Copy the index.html file to the "document root" and dont modify
- ii) Make sure the web site should be allow to example.com only and deny to my133t.org doimain .

Oustion 15 > Configure "web server":

Create the directory "confidential" for the DocumentRoot of your webserver. Download the page "host.html" from http://classroom.example.com/pub/updates/host.html And move as index.html.It should be accessable to localhost only and not to any other host.

Qustion 16 > Configure name virtual hosting server:

Configure the name virtual hosting server for the site http://wwwX.example.com. Download the page "www.html" from http://classroom.example.com/pub/updates/www.html and rename as index.html under documenRoot "/var/www/virtual". User called rock should able to add some content into /var/www/virtual directory.

Qustion 17 > Configure wsgi web server:

Configure "wsgi" web server site name "webappX.example.com" and download dynamic WSGI conent from http://classroom.example.com/pub/updates/webpp.wsgi and stored inside virtual web server DocumentRoot of your webserver. and donot effect virtual web serevr. port should be 8999 and client should access the web site using webappX.example.com:8999.

17: confiure ssl web server

Configure secure web server site name http://serverX.example.com ant the web site will nedd to protect with tls. and the certificate can be download from http://classroom.example.com/pub/example-ca.crt http://classroom.example.com/pub/tls/private/server11.key http://classroom.example.com/pub/tls/private/server11.crt

Qustion 19 > CONFIGURE "target server":

configure target server use the this iqn iqn.2015-02.com.example.group11:system1 and 3G backing store device volume group name iscsi_storage. iscsi storage should availabe to desktopX.example.com sysetm only.

20: Configure iscsi client.

Create a new 2024Mb iscsi target on your desktopX.example.com machine. this target should be called iqn.2014-09.com.example.group11:system1 and assign file system ext4 and mount under /mnt/iscsi directory.

Qustion 21 > Configure mariadb.

Install mariadb database and user root password is animous database sholud access only localhost. create a "Contacts" datebase and restore a data base backup http://classroom.example.com/pub/updates/mariadb.dump. rob user can query and access "contacts" database should be use password is "animous".

Qustion 22 >list the users information who have the password=animous from user table .user table located in mysql database. and store the result in the file name password.txt in the location /mnt

Qustion 23 > Script:

Write the script called /root/script. If you pass an argument as "redhat" it should print "fedora". If you pass an argument as "fedora" it should print "redhat". If won't pass any argument (or) if you pass another argument other than "redhat" and "fedora"it will print standard error "/root/script redhat|fedora".

Q-24. Create a script on system1.

- --> It should be a single argument which is the name of file that contain usernames.
- --> If argument is not supplied it should display usage :/root/batchusers and exit.
- --> If non existant file is specified, it should display file not found.
- --> Accounts should be encounted with login shell /bin/false
- --> Script does not root need to set password.