

[Updated Constantly]

HERE

[Linux Essentials – Chapter 05 Exam Answers 2019 + PDF file](#)

1. What is the standard option to provide a command line program to view its documentation?
 - **-help ***
 - -info
 - -doc
 - -h
2. The command man -k is the same as the command apropos. True or False?
 - **True***
 - False
3. The whatis command is the same as man -w.
 - True
 - **False***
4. The directory where additional documentation for software packages most likely can be found is:
 - **/usr/share/doc ***
 - /usr/software/doc
 - /var/lib/doc
 - /var/share/doc
5. Which two pager commands are used by the man command to control movement within the document? (choose two)
 - **less***
 - grep
 - **more***
 - page
6. Commands typically executed by a user are covered in what section of the manual?
 - 5
 - **1 ***
 - 2
 - 3
7. To search the man page sections for the keyword example, which of the following command lines could you execute? (choose two)

- man -f example
 - **man -k example***
 - whatis example
 - **apropos example***
8. The statement that describes the difference between a man page and an info page is:
- **The info page is like a guide; a man page is a more concise reference.***
 - The man page is a long detailed reference; the info page is very terse.
 - There is very little difference between them.
 - The man page is like a guide; the info page is a more concise reference.
9. If you are reading the synopsis of a command from a man page, then items in square brackets are:
- **Optional***
 - Comments
 - Required options
 - Required arguments
10. The following sections commonly appear on a man page: (choose three)
- **DESCRIPTION***
 - LICENSE
 - **SYNOPSIS***
 - **NAME***
11. Section 5 of the manual pages covers:
- User commands
 - Games
 - **File Formats***
 - System administration commands
12. To start searching a man page, the first key you press is:
- s
 - !
 - **/**
 - f
13. In order to exit viewing a man page, press:
- y
 - Z
 - x
 - **q***

14. Which option for the man command should you use if you intend to send the output of the command to a printer?

- -T
- -text
- **-t***
- -m

15. What key should be used while working in the man command if you want to go to the end of the document?

- g
- e
- **G***
- goto

16. To get help on using the info command, execute: (choose two)

- info -q
- **info info***
- **man info***
- help info

17. To get help while using the info command, press:

- g
- z
- a
- **h***

18. To exit the info page, press:

- X
- x
- **q***
- z

19. In order to search an info page, the first key to press is: (choose one)

- f
- t
- **s***
- g

20. To go to the end of an info page, press:

- N
- **END***
-]

- n

21. To go to the next match of a search on a man page, press:

- N
-]
- }
- **n***

22. When interpreting the SYNOPSIS of a command found on a man page, the “|” means:

- **The items it separates cannot be used together***
- The items it separates can be used together

23. After performing a search, you can use the ____ key to return to a previously found match:

- **N***
- U
- n
- D

24. To move a page forward one at a time while viewing a man page, press the following:

- **Spacebar***
- m
- Enter
- a