Workbook for Exam LPIC-1 - 102

Task 1:

View all system environment variables. Then start the shell sh without Environment variables. Check if it worked.

Task 2:

Create a file called "variables" and assign 3 variables to it. Save the File and make sure that the variables are made known to the system. Check if it had worked.

Task 3:

Run the following two commands. The second command should only be executed if the first was successful.

ls -la

echo "This was successful!"

Task 4:

Create a new user name "testuser" with the user ID 1500. Define the home directory and the shell (bash). You can add "Testuser Account" as a comment.

Then assign any password for "testuser". Then log in as a testuser and check if you are in your new home directory.

Task 5:

Change the testuser shell from bash to sh. Try three different options.

Task 6:

Forbid the user "testuser" to log in. Try three different options.

Rename the user "testuser" to "thomas".
Task 8: Determine that the user "thomas" has to change his password every 60 days and then after 50 days you w be warned that your password will expire in 10 days.
Task 9: Create a new group with the group name "new_group" and assign it the group ID 2000.
Task 10: Change the group ID from "new_group" to 2100.
Task 11: Rename the group "new_group" to "test_group".
Task 12: Make sure that in 5 minutes a directory called "auto-directory" is automatically created by the system in your home directory.
Task 13: Check your current personal cron configuration and then delete it. Now make sure that you can no longer use cron yourself. Check if it worked.

<u>Task 14:</u> Make sure that nobody is allowed to use cron on the system.

Task 15:

Create a simple text file with the following content: "We convert the following letters: "o, a and above ".

Then check which character set is used for the file.

Now convert the character set to ASCII and make sure that unknown characters converted automatically.

Task 16:

Synchronize the time of your system once with an NTP server. Beforehand display the table of the available NTP servers.

<u>Task 17:</u>

Adjust the hardware time to the system time

Task 18:

View all your network interfaces and their status.

Then disconnect your active connection and check whether it worked.

Then reconnect.

Task 19:

Turn off your entire network connection.

Then turn it on again.

Task 20:

Display your host name.

Then change it to any other host name.

Task 21:

Find out the IP address of linux-kurse.com and check 3 times whether this address can be reached.

Task 22:

View your computer's local IP address. Try 3 different options.

Task 23:

Set the IP address 192.168.10.1 as the default gateway. Then check whether this appears in the routing table. Delete the default gateway again.

Task 24:

Get the route that your data package is going through when you visit linux-kurse.com want to access. Make sure you don't have host names, only IP addresses are displayed.

Task 25:

Open port 1234 on your system. Then open a new terminal and connect via the port 1234 with the first terminal. Check via terminal inputs whether a connection exists.

Task 26:

Start a second virtual Linux system and connect to the other system via the console, so that you can work on the remote console.

Task 27:

Create a file called "ssh-test-file". Copy this file to the other virtual Linux system in the home directory of your standard user.

Task 28:

Create a GPG key pair on your system. Create a file called "key file" and encrypt it. Then decrypt it again.

Solutions

Task 1: env env -i sh env

Task 2: vi variables

e.g. VARIABLE1=15 VARIABLE2=30 VARIABLE3=50

source variables or . variables

Task 3:

ls -la && echo "This was successful!"

Task 4:

First we create the user: sudo useradd -u 1500 -d /home/testuser -m -s /bin/bash -c "Testuser Account" testuser

Then we set the password: *passwd testuser*

Now become root ... *sudo su -*

... and then testuser. su - testuser

With *pwd* we check which directory we are in, i.e. whether we are in our own home directory.

Task 5:

1. Possibility:

chsh -s /bin/sh testuser

2. Possibility:

usermod -s /bin/sh testuser

3. Possibility:

Editiere die Datei /etc/passwd und ändere dort die Shell beim User "testuser" von /bin/bash in /bin/sh

Task 6:

1. Possibility:

chsh -s /bin/false testuser

2. Possibility:

usermod -s /bin/false testuser

3. Möglichkeit:

Editiere die Datei /etc/passwd und ändere dort die Shell beim User "testuser" von /bin/bash oder /bin/sh in /bin/false oder /usr/sbin/nologin

Task 7:

usermod -l thomas testuser

Task 8:

chage -M 60 thomas - Specifies that the password must be changed every 60 days. *chage -W 10 thomas -* Specifies that thomas will be warned 10 days before the 60 days expire.

Task 9:

groupadd -g 2000 new_group

Task 10:

groupmod -g 2100 new_group

<u>Task 11:</u>

groupmod -n testgroup new_testgroup

Task 12:

crontab -e 30 11 * * * mkdir /home/yourname/autodirectory

Task 13:

crontab -l

crontab -r

vi /etc/cron.deny -> Only your username has to be present as content *crontab -e*

Task 14:

Create an empty file cron.allow. *touch /etc/cron.allow*

Task 15:

Create file with vi.

file filename - Displays the character set of the file.

iconv -f UTF-8 -t ASCII//TRANSLIT filename > file_ascii

Task 16:

ntpq -p

ntpdate 0.ubuntu.pool.ntp.org

Task 17:

hwclock --hctosys / hwclock -s

Task 18:

nmcli device nmcli device disconnect wlo1 or nmcli connection down SSID nmcli device nmcli device connect wlo1 or nmcli connection up SSID (When it is a WIFI connection)

Task 19:

ifdown eth0 or ifconfig eth0 down or ip link set down eth0 ifup eth0 or ifconfig eth0 up or ip link set up eth0

Task 20:

Ways to display the host name: hostname hostnamectl cat /etc/hostname

Was to change the host name: hostname <new hostname> hostnamectl set-hostname <new hostname>

<u>Task 21:</u>

nslookup linux-kurse.com host linux-kurse.com dig linux-kurse.com

ping -c 3 85.13.164.98

Task 22:

ifconfig ip address show hostname -I

Task 23:

route add default gw 192.168.10.1 route or route -n or netstat -r or ip route show route del default gw 192.168.10.1

Task 24:

traceroute -n linux-kurse.com tracepath -n linux-kurse.com

Task 25:

Terminal 1:

nc -l -p 1234 - Opens the port 1234

Terminal 2 or other Virtual Machine: nc <ip address> 1234 - Connect to the open port

Task 26:

Install a second Linux system via Virtualbox.
Install the openssh server with: *sudo apt install openssh-server*.
Establish a connection with the command: *ssh <hostname>*The user must also be present on the other system for it to work.

<u>Task 27:</u> touch ssh-testfile scp ssh-testfile <user>@<hostname>:/home/<user>

Task 28: gpg --full-generate-key gpg --encrypt keyfile gpg --decrypt keyfile.gpg > keyfile2