LINUX LAB- 1 ASSIGNMENT

1. Login as guest (password is guest123)

2. Find the present Directory

3. Write the / directory structure

4. Write a few commands available in /bin and /sbin directory

5. Find the guest directory

6. Write the permissions of guest directory

7. Create a new Directory test in guest directory

8. Write the permissions of test directory

9. Copy the file /etc/resolv.conf in test directory

10. Rename the test directory to testing

11. Delete the testing directory

12. Change the permissions of guest directory to 775
13. Change the permissions of /tmp directory to 700
14. Login as root user (password is cciitk)

15. Change the permissions of guest directory to 700
16. The location of kernel files in Unix File System is /boot and by looking at the kernel file, write the kernel version you are using in your system.
17. Login as guest

18. Change directory to /

19. List the contents of /home directory

20. Find the group to which guest belongs

21. Create a file sidbi in the home area of guest (hint: use touch command)

22. Find the permissions of the file sidbi

23. Find the inode number of file sidbi (hint: ls –li)

24. Copy the file sidbi to sidbi1
25. Find the inode number of file sidbi1 (hint: ls –li)

26. Move the file sidbi to sidbi2

27. Find the inode number of file sidbi2 (hint: ls –li)

28. Move sidbi2 to sidbi

29. Login as root
30. Create a new user guest1 with same group as guest (hint: use GUI tool Applications(System Settings(Users and Groups)[More on this later in the course]

31. Create a new user guest2 with a different group than the group of guest (hint: use GUI tool Applications(System Settings(Users and Groups)

32. Find, what permissions should the file sidbi have, so that both guest1 and guest2 can write into this file.
[image: image1.png]

