

Oracle

1Z0-105 Exam

Oracle Linux 6 Advanced System Administration

Thank you for Downloading 1Z0-105 exam PDF Demo

You can Buy Latest 1Z0-105 Full Version Download

<https://www.certkillers.net/Exam/1Z0-105>

<https://www.certkillers.net>

Question: 1

Examine the dtrace command:

```
dtrace -P syscall
```

Which statement is true about this command?

- A. It enables all probes available in the syscall provider, and produces output.
- B. It lists all probes available in the syscall provider.
- C. It returns an error. The command is incomplete. You must specify a probe to enable.
- D. It enables all probes available in the syscall provider, and produces no output.

Answer: B

Explanation:

Reference:

<http://docs.oracle.com/cd/E19253-01/819-5488/gbxwv/index> (Example 2-7, probes by provider)

Question: 2

Examine this extract from `/etc/httpd/conf/httpd.conf` for virtual hosts:

```
<VirtualHost *:80>
```

```
 ServerAdmin webmaster@sute1.example.com
```

```
 DocumentRoot /www/docs/site1.example.com
```

```
 ServerName site1.example.com
```

```
</VirtualHost>
```

```
<VirtualHost *:80>
```

```
 ServerAdmin webmaster@sute2.example.com
```

```
 DocumentRoot /www/docs/site2.example.com
```

```
 ServerName site2.example.com
```

```
</VirtualHost>
```

Which three statements are true about the configuration extract?

- A. To connect to the website, `site1.example.com` must resolve to a different IP address than `site2.example.com`.
- B. `site1.example.com` and `site2.example.com` can share the same IP address.
- C. The web server attempts a DHCP discover to assign one IP address per virtual host.
- D. It is possible but not mandatory to have unique IP addresses for each virtual host.
- E. The `site1.example.com` virtual host shares and error logs with `site2.example.com`.

Answer: A, C, E

Question: 3

Examine the code fragment from `/etc/tgt/targets.conf`:

```
<target iqn.2013-03.com.example.mypc:1>
backing-store /iSCSIsharedDisk/physDisk1.img
write-cache off
</target>
<target iqn.2013-03.com.example.myps:2>
backing-store /iSCSIsharedDisk/physDisk2.img
initiator-address 192.0.2.105
initiator address 192.0.2.106
write-cache off
</target>
<target iqn.2013-03.com.example.mypc:3>
backing-store /iSCSIsharedDisk/physDisk3.img
write-cache off
</target>
Which statement is true?
```

- A. Only the target identified by the iqn ending with mypc:2 is visible. This target is visible to the specific clients identified by the initiator address.
- B. The initiator-address syntax is not valid. The address value should be specified as an iqn, not an IP address. This causes an error, and only iqns ending with mypc:1 and mypc:3 are visible.
- C. All targets are visible to prospective clients, but the target iqn ending with mypc:2 is visible exclusively to the specified IP addresses.
- D. The initiator-address syntax is not valid. The address value must be specified as an iqn, not an IP address. The initiator-address parameters are ignored and all targets are visible without restriction.

Answer: B

Question: 4

Which three statements are true about an RPM SPEC file?

- A. It is mandatory for building a binary RPM using rpmbuild.
- B. It is a Shell script that can be used to build a binary RPM.
- C. It contains metadata that will be part of a binary RPM.
- D. It contains metadata and helper scripts that are required during the build process of a binary RPM.

Answer: A, B, D

Explanation:

Reference:

[http://www.thegeekstuff.com/2015/02/rpm-build-package-example/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+TheGeekStuff+\(The+Geek+Stuff\)](http://www.thegeekstuff.com/2015/02/rpm-build-package-example/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+TheGeekStuff+(The+Geek+Stuff))

Question: 5

Examine the parameters shown using the sysctl command relating to panic situations:

```
[root@WAYOUT etc]# sysctl -a |grep panic |grep -v hung
kernel.panic = 0
kernel.panic_on_oops = 0
kernel.softlockup_panic = 0
kernel.unknown_nmi_panic = 0
kernel.panic_on_unrecovered_nmi = 0
kernel.panic_on_io_nmi = 0
kernel.panic_on_oom = 2
[root@WAYOUT etc]# sysctl -a |grep hung
kernel.hung_task_panic = 0
kernel.hung_task_chek_count = 4194304
kernel.hung_task_timeout_secs = 120
kernel.hung_task_warnings = 10
Which two statements are true about system behavior?
```

- A. The kernel delays panic for a few seconds if a bug is encountered to allow the klogd kernel logging daemon to log the oops output.
- B. The kernel panics if a kernel thread sleeps in the TASK_UNINTERRUPTABLE state for more than 120 seconds.
- C. The kernel attempts to continue if a bug is encountered.
- D. The kernel always panics if an out-of-memory condition arises.
- E. The kernel tries to kill some memory-consuming processes to avoid a panic if an out-of-memory condition arises.
- F. The kernel panics if a user thread sleeps in the TASK_UNINTERRUPTABLE state for more than 120 seconds.

Answer: B, F

Question: 6

Which two options prevent unauthorized access to the named service from the rndc utility on Oracle Linux?

- A. running rndc-confgen -a to generate a key that can be used by both the named service and the rndc utility
- B. running rndc-confgen -a to generate a key that can be used only by the named service
- C. running rndc -k /etc/rndc.key to generate a key to be used only by the rndc utility
- D. the presence of /etc/named.conf with the line include "/etc/rndc.key"; to allow the named service to check for a matching key from the rndc utility

Answer: A, D

Explanation:

Reference:

<http://www.oracle.com/us/technologies/linux/suse-linux-to-oracle-linux-wp-1898710.pdf> (page 49)

Question: 7

After creating empty mount point /xfs1, you execute the command:

```
# mkfs -t xfs -l /xfs1 -l logdev=/dev/sdd1 /dev/sdh1
```

Which two statements are true about the effects of executing the mkfs command?

- A. It fails if there is an existing XFS file system on /dev/sdh1.
- B. It fails if there is an existing XFS log on /dev/sdd1.
- C. It fails if there is an existing XFS file system on /dev/sdd1.
- D. It fails because there is no size specified for the XFS log.
- E. The xfs1 file system is mounted automatically during system startup.
- F. It creates and mounts the /xfs1 file system.

Answer: D, F

Question: 8

Examine the contents of /etc/mail/access:

```
Connect:localhost.localdomain RELAY
Connect:localhost RELAY
Connect:127.0.0.1 RELAY
```

This system is to be used as an MTA or mail gateway for the local LAN network address 192.168.1.0/24.

Which two actions allow this mail host to route email for the network?

- A. Run sendmail again; and the updated file can be accessed automatically.
- B. Add this line to /etc/mail/access:

```
To:192.168.1 RELAY
```

- C. Add this line to /etc/mail/access:

```
Connect:192.168.1 RELAY
```

- D. Add this line to /etc/mail/access:

```
From:192.168.1.0 RELAY
```

- E. Rebuild the access database file after the source files have been modified. Restarting the sendmail service automatically rebuilds the maps.

Answer: D, E

Question: 9

Which two statements are true about recursive nameservers that are supported by Oracle Linux?

- A. They may be authoritative.

- B. They may forward requests to authoritative name servers on some occasions.
- C. They may be primary nameservers.
- D. They cache replies from previous name resolution requests.
- E. They may be secondary nameservers.

Answer: B, C

Question: 10

What is function of the System Security Service Daemon (SSSD)?

- A. It permits single-user accounts by maintaining credentials for back-end systems on behalf of local users.
- B. It enables fingerprint reader support for Kerberos clients.
- C. It enables Smart Card Authentication for Kerberos clients.
- D. It permits Kerberos authentication to be done offline by caching user identities.

Answer: A

Thank You for trying 1Z0-105 PDF Demo

To Buy Latest 1Z0-105 Full Version Download visit link below

<https://www.certkillers.net/Exam/1Z0-105>

Start Your 1Z0-105 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your 1Z0-105 preparation with actual exam questions.

<https://www.certkillers.net>