

BT-7/D06

9419

Unix and Linux Programming

Paper-CSE-471

Time : Three Hours]

[Maximum Marks : 75

Note :- Attempt any FIVE questions, selecting at least ONE question from each unit.

UNIT-I

1. (a) Explain the UNIX file system and various categories of files. 8
- (b) Explain the i-node structure and the commands related to the file system. 7
2. (a) Describe the shell functions. 5
- (b) Write a shell script to display the number of words and number of lines present in a given file. 10

UNIT-II

3. (a) Explain the main strength of Perl language. How is it better than Awk Language ? 6
- (b) Find out the occurrences of three consecutive and identical word characters (like aaa or bbb) using (i) grep (ii) sed. 9
4. (a) (i) How do these expressions differ ?
(i) `[0-9]*` and `[0-9][0-9]*`
(ii) `^[^^]` and `^^^`
(ii) What does grep "`^\ *`" look for ? Is the `\` really necessary ? 8
- (b) Explain the text editing feature of sed using suitable examples. 7

UNIT-III

5. (a) How will you copy two groups of ten and five lines each from one file to another ? 8
(b) Explain the features of gcc compiler along with options. 7
6. (a) Write down the various steps in tracing a program using gdb. 8
(b) Explain the concept of statically linked and dynamically linked programs. 7

UNIT-IV

7. (a) What is Init ? What is its use ? 7
(b) Explain the shutting down process for linux system with its option. 8
8. (a) Explain the Password file and various fields in each of its entry. 7
(b) Explain various job control facilities to manipulate jobs. 8