

10

ANSWERS TO EVEN-NUMBERED EXERCISES

2. How would you communicate each of the following messages?
 - a. The system is coming down tomorrow at 6:00 in the evening for periodic maintenance.
Use the `/etc/motd` file and/or email.
 - b. The system is coming down in five minutes.
Use `wall`.
 - c. Zach's jobs are slowing the system down drastically, and he should postpone them.
Use `write` or `talk`.
 - d. Zach's wife just had a baby girl.
Use the `motd` file and/or email.
4. How do you kill process 1648? How do you kill all processes running `kmail`? In which instances do you need to work with `root` privileges?
Give the command `kill -SIGTERM 1648` to kill process 1648. If that does not work, use `SIGKILL` in place of `SIGTERM` for a sure kill. Give the command `killall kmail` to send a `SIGTERM` signal to all processes running `kmail`. To kill any processes other than ones you own, you must run these commands with `root` privileges.

6. Give the command:

```
$ /usr/sbin/fuser -uv /
```

What does the output list? Why is it so long? Give the same command while working with **root** privileges (or ask the system administrator to do so and email you the results). How does this list differ from the first? Why is it different?

This command displays a list of processes using the root filesystem. The list is long because all files on the system are children of root; therefore this command lists all processes using any file or filesystem.

The first list shows only processes owned by the user who gives the command. When the command is run by a user working with **root** privileges, the output shows all processes. The lists are different because the system does not permit a nonprivileged user to display information about other users.

8. Take a look at **/usr/bin/lesspipe.sh**. Explain its purpose and describe six ways it works.

The **lesspipe.sh** script is a preprocessor for less. Search for **LESSOPEN** in the less man page to obtain more information on less preprocessors and postprocessors. The **lesspipe** preprocessor allows you to view archived directories and compressed files on the fly without creating intermediate files. For example, once you have set the **LESSOPEN** variable, you can view a compressed file with the command **less memo.gz** or an archived directory with the command **less myold.tar**. The **lesspipe.sh** script works with tar, tar and gzip, tar and bzip2, gzip, bzip2, zip, and cpio files. It also displays the change log when you ask less to display an **rpm** file.

10. When a user logs in, you would like the system to first check the local **/etc/passwd** file for a username and then check NIS. How do you implement this strategy?

The **/etc/nsswitch.conf** file controls the order in which sources are consulted to fulfill a request from the system. The following entry in this file causes the system to check **/etc/passwd** first and NIS second:

```
passwd: files nis
```