

Free Download Of Lead2pass Latest LPI 102-350 VCE And PDF Dumps

Vendor: LPI

Exam Code: 102-350

Exam Name: LPI Level 1 Exam 102, Junior Level Linux Certification, Part 2 of 2

Version: DEMO

Lead2pass presents the highest quality of 102-350 practice material which helps candidates to pass the 102-350 exams in the first attempt. The brain dumps are the latest, authenticated by expert and covering each and every aspect of 102-350 exam.

Topic 1, Shells, Scripting and Data Management

QUESTION 1

CORRECT TEXT

What word is missing from the following SQL statement?

```
update tablename ____ fieldname='value' where id=909;
```

Answer: set, SET

QUESTION 2

Which of the following words is used to restrict the records that are returned from a SELECT query based on a supplied criteria for the values in the records?

- A. LIMIT
- B. FROM
- C. WHERE
- D. IF

Answer: C

QUESTION 3

In the following command and its output,

```
echo $$  
12942
```

What is 12942?

- A. the process ID of the echo command
- B. the process ID of the current shell
- C. the process ID of the last command executed
- D. the process ID of the last backgrounded command

Answer: B

QUESTION 4

What output will the following command sequence produce?

```
echo '1 2 3 4 5 6' | while read a b c; do  
echo result: $c $b $a;  
done
```

- A. result: 3 4 5 6 2 1
- B. result: 1 2 3 4 5 6
- C. result: 6 5 4
- D. result: 6 5 4 3 2 1
- E. result: 3 2 1

Answer: A

QUESTION 5

What output will the following command produce?

```
seq 1 5 20
```

- A. 1
6
11
16
- B. 1
5
10
15
- C. 1
2
3
4
- D. 2
3
4
5
- E. 5
10
15
20

Answer: A

QUESTION 6

You are looking into a new script you received from your senior administrator. In the very first line you notice a #! followed by a file path. This indicates that:

- A. the file at that location was used to make the script.
- B. this script provides identical functionality as the file at that location.
- C. this script will self-extract into a file at that location.
- D. the program at that location will be used to process the script.

Answer: D

QUESTION 7

What output will the command `seq 10` produce?

- A. A continuous stream of numbers increasing in increments of 10 until stopped.
- B. The numbers 1 through 10 with one number per line.
- C. The numbers 0 through 9 with one number per line.
- D. The number 10 to standard output.

Answer: B

QUESTION 8

Which of the following is the best way to list all defined shell variables?

- A. `env`
- B. `set`
- C. `env -a`
- D. `echo $ENV`

Answer: B

QUESTION 9

Which command will print the exit value of the previous command to the screen in bash?

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

Answer: A

QUESTION 10

CORRECT TEXT

Which directory in `/etc` is used to keep a sample copy of files and directories for when a new user has a home directory created?
(Please provide the full path)

Answer: `/etc/skel, /etc/skel/`

QUESTION 11

Which of the following configuration files should be modified to set default shell variables for all users?

- A. `/etc/bashrc`
- B. `/etc/profile`
- C. `~/.bash_profile`
- D. `/etc/.bashrc`

Answer: B

QUESTION 12

CORRECT TEXT

What word is missing from the following SQL statement?

_____ count(*) from tablename;

Answer: select, SELECT

QUESTION 13

Which bash option will prevent you from 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

QUESTION 14

CORRECT TEXT

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

QUESTION 15

To test a shell script called myscript, the environment variable FOOBAR must be removed temporarily. How can this be done?

- A. unset -v FOOBAR
- B. set -a FOOBAR=""
- C. env -u FOOBAR myscript
- D. env -i FOOBAR myscript

Answer: C

QUESTION 16

Which command allows you to make a shell variable visible to subshells?

- A. export \$VARIABLE
- B. export VARIABLE
- C. set \$VARIABLE
- D. set VARIABLE
- E. env VARIABLE

Answer: B

QUESTION 17

Which of the following SQL statements will select the fields name and address from the contacts table?

- A. SELECT (name, address) FROM contacts;
- B. SELECT (name address) FROM contacts;
- C. SELECT name, address FROM contacts;
- D. SELECT name address FROM contacts;

Answer: C

QUESTION 18

CORRECT TEXT

By default, the contents of which directory will be copied to a new user's home directory when the account is created by passing the -m option to the useradd command? (Please provide the full path)

Answer: /etc/skel, /etc/skel/

QUESTION 19

What benefit does an alias in bash provide?

- A. It provides faster lookups for commands in the system directory.
- B. It creates a local copy of a file from another directory.
- C. It hides what command you are running from others.
- D. It allows a string to be substituted for the first word of a simple command.

Answer: D

QUESTION 20

What keyword is missing from this code sample of a shell script?

```
____ i in *.txt; do  
echo $i  
done
```

- A. for
- B. loop
- C. until
- D. while

Answer: A

Topic 2, User Interfaces and Desktops

QUESTION 21

CORRECT TEXT

What is the name of the simple graphical login manager that comes with a vanilla X11 installation? (Provide only the name of the program without any path information)

Answer: xdm

QUESTION 22

For accessibility assistance, which of the following programs is an on-screen keyboard?

- A. xkb
- B. atkb
- C. GOK
- D. xOSK

Answer: C

If you want to get more 102-350 exam preparation material, you can download the free brain dumps in PDF files on Lead2pass. It would be great help for your exam. All the dumps are updated and cover every aspect of the examination

<http://www.lead2pass.com/102-350.html>