

PassTest

Bessere Qualität , bessere Dienstleistungen!

Q&A

<http://www.passtest.de>

Einjährige kostenlose Aktualisierung

Exam : LX0-104

Title : CompTIA Linux+ [Powered
by LPI] Exam 2

Version : Demo

1. Topic 1, Shells, Scripting and Data Management

What is true regarding the statement beginning with #! that is found in the first line of a script?

- A. It prevents the script from being executed until the ! is removed.
- B. It specifies the path and the arguments of the interpreter used to run the script.
- C. It is a comment that is ignored by the script.
- D. It specifies the character encoding of the script.

Answer: B

2.Which Bash option prevents a user from accidentally overwriting a file with a ">"?

- A. set -o safe
- B. set -o noglob
- C. set -o noclobber
- D. set -o append
- E. set -o nooverwrite

Answer: C

3.Which of the following commands prints the exit value of the most recently executed program in Bash?

- A. echo \$?
- B. echo \$#
- C. echo \$exit
- D. echo \$status
- E. echo \$&

Answer: A

4.What word will complete an if statement in bash such as the following: if [-x "\$file"]; then echo \$file
_____ (Please provide the missing word only)

Answer: fi

5.What word is missing from the following SQL statement? update tablename _____ fieldname='value'
where id=909; (Please specify the missing word using lower_case letters only.)

Answer: set