

(2 1/2 Hours)

[Total Marks: 75]

- N.B. 1) All questions are compulsory.
 2) Figures to the right indicate marks.
 3) Illustrations, in-depth answers and diagrams will be appreciated.
 4) Mixing of sub-questions is not allowed.

Q. 1 Attempt All (Each of 5Marks)

(15)

(a) Multiple Choice Questions:

- i) Which of the following is commercial Distro?
 a) Fedora
 b) OpenSuSE
 c) Ubuntu
 d) RHEL
- ii) _____ is an automatic updater and package installer/remover for RPM systems.
 a) apt-get
 b) yum
 c) dpkg
 d) dpms
- iii) What is the last field in the below record of /etc/group file represents?
 bin:x:1:root,bin,daemon
 a) groups belonging to group 'bin'.
 b) groups belonging to user 'bin'.
 c) users belonging to group 'bin'.
 d) Users created by user 'bin'.
- iv) The _____ option tells showmount to show the NFS server's export list.
 a) -r
 b) -e
 c) -c
 d) -h
- v) LDAP stands for _____
 a) Lightweight Dictionary Access Protocol
 b) Light Directory Access Protocol
 c) Lightweight Directory Access Protocol
 d) Light Dictionary Access Protocol

(b) Fill in the blanks:

(4, Grate Unified Booter, 1 , forward resolution, 2 , ssh, reverse resolution, dhcp, Grand Unified Bootloader)

- i) _____ converts names into IP addresses.
- ii) To set SetUID bit, we have to add value _____ before the access permission in chmod command
- iii) GRUB stands for _____
- iv) process ID of INIT process is _____.
- v) Configuration file for _____ is sshd_config.

(c) Short Answers:

- i) Define RPM.
- ii) Write the syntax of mount command.
- iii) What is the use of runlevel 0?
- iv) Define Active FTP.
- v) What is SNAT?

Q. 2 Attempt the following (Any THREE)(Each of 5Marks) (15)

- (a) Explain the format of following files:
 - i) /etc/passwd
 - ii) /etc/shadow
- (b) What is GNU public license? Explain advantages and disadvantages of open source software.
- (c) List and explain network security tools.
- (d) Diagrammatically explain the steps involved in creating a logical volume.
- (e) Define the following terms:
 - i) Physical Volume
 - ii) Logical Volume
 - iii) Volume Group
 - iv) Physical Extents
 - v) Logical Extents
- (f) Write a short note on cron program.

Q. 3 Attempt the following (Any THREE) (Each of 5Marks) (15)

- (a) Explain the following in regards with DNS:
 - i) Use of DNS
 - ii) Root domain
 - iii) Top-level domain
 - iv) Second-level domain
 - v) Third-level domain
- (b) What is OpenSSH? List and explain any 3 OpenSSH programs.
- (c) Define Apache. Explain its advantages.
- (d) Write use of SMTP? List and explain the key components that are essential for email to work.
- (e) Discuss FTP.

(f) Write any 5 DNS record types.

Q. 4 Attempt the following (Any THREE) (Each of 5Marks) (15)

- (a) List and explain any 4 components of NFS.
- (b) Define MySQL. Explain in short InnoDB and MyISAM database engines.
- (c) Discuss any 5 common dhcpd.conf options.
- (d) Explain the following servers required for running chat applications.
 - i) IRC server
 - ii) Jabbar Instant Messaging server.
- (e) Write steps to create Share in Samba.
- (f) What is LAMP? Write the steps to install LAMP applications.

Q. 5 Attempt the following (Any THREE) (Each of 5Marks) (15)

- (a) What is ARP? Explain the steps of ARP.
 - (b) How user management helps to secure Linux server from security threats?
 - (c) Discuss the importance of NIS. Explain Daemons and processes associated with NIS.
 - (d) Write a short note on INIT process.
 - (e) What is NFS? Explain the versions of NFS.
-