Linux Essentials for Cybersecurity (Rothwell/Kinsey)
Chapter 1 Distributions and Key Components

1) Linux is a software component called the __________, which is the software that controls the operating system.
A) shell
B) kernel
C) module
D) library
Answer: B

2) Which of the following is a component of the Linux operating system?
A) User utilities
B) File systems
C) Server software
D) All of the above
Answer: D

3) Which of the following is rarely installed on Linux server systems because it requires additional hard drive space, CPU cycles, and RAM usage, and also could pose a security risk?
A) GUI software
B) Kernel modules
C) Shells
D) Libraries
Answer: A

4) Which of the following Linux components refers to a well-defined structure that stores file and directories?
A) Server software
B) File system
C) Kernel module
D) Shell
Answer: B

5) Which term refers to a software package that often costs nothing?
A) Closed source
B) Flexible
C) Open source
D) Commercial
Answer: C

6) Which of the following refers to a specific implementation of a Linux operating system?
A) Distribution
B) Shell
C) Module
D) Kernel
Answer: A

7) Which type of Linux distribution, which includes Red Hat Enterprise Linux, is designed to be used in a business setting?
A) Live distro
B) Home or amateur
C) Security enhanced
D) Commercial
Answer: D

8) Which type of Linux distribution, which includes Fedora, is focused on individuals who want a choice other than macOS or Microsoft Windows?
A) Commercial
B) Security enhanced
C) Home or amateur
D) Live distro
Answer: C

9) A Linux distribution is also called a Linux __________.
A) CLI
B) shell
C) distro
D) module
Answer: C

10) Which of the following refers to a software program that allows a user to issue commands to the system?
A) Kernel
B) Shell
C) Distro
D) Library
Answer: B

11) Which of the following is the name of the most popular shell that is available for Linux?
A) BASH
B) XFCE
C) KDE
D) None of the above
Answer: A

12) A system with at least __________ of RAM should be able to support at least one VM.
A) 2GB
B) 4GB
C) 6GB
D) 8GB
Answer: D

13) At any given time, there are about __________ active Linux distributions.
A) 100
B) 250
C) 350
D) 500
Answer: B

14) Which of the following is not a Red Hat-based distro?
A) Fedora
B) RHEL
C) Ubuntu
D) CentOS
Answer: C

15) Which of the following is not a Debian-based distro?
A) Kali
B) Ubuntu
C) Debian
D) Linux Mint
Answer: A

16) Which of the following is a security-based Linux distribution that enables you to determine what security holes are present in your environment?
A) Ubuntu
B) Fedora
C) Kali
D) RHEL
Answer: C

17) A native Linux installation is also known as a __________ installation.
A) hypervisor
B) bare-metal
C) hosted
D) cloud-based
Answer: B

18) Which of the following is not an example of a hypervisor software program?
A) VMware
B) Citrix XenServer
C) Oracle VirtualBox
D) CentOS
Answer: D

19) Which of the following is not true when installing a distro using Oracle VirtualBox?
A) Typically the default options work well for your initial installations.
B) The first step to installing the distro is to add a new “machine.”
C) To start the installation process, click the new machine and then click the Launch button.
D) On a test system, pick a password that is easy to remember, as password security isn’t as big of a concern in this particular case.
Answer: C

20) Which of the following is not true regarding the use of GUI software for a Linux installation?
A) Many distributions include a GUI, and you cannot choose to install a different one.
B) GUI software allows you to use a mouse and keyboard to interact with the system.
C) For personal use, on laptop and desktop systems, having a GUI is normally a good choice.
D) The ease of using a GUI environment often outweighs the disadvantages that this software creates.
[bookmark: _GoBack]Answer: A

1
Copyright © 2018 Pearson Education, Inc.
