

Linux Shell Interview Questions And Answers Guide.

Global Guideline.

<https://globalguideline.com/>

Linux Shell Job Interview Preparation Guide.

Question # 1

The statement `z = 'expr 5 / 2'` would store which of the following values in `z`?

- a) 0
- b) 1
- c) 2
- d) 2.5
- e) 3

Answer:-

- c) 2

[Read More Answers.](#)

Question # 2

What is the output of the following program?

```
[ -n $HOME ]  
echo $?  
[ -z $HOME ]  
echo $?
```

- a) 0
1
- b) 1
0
- c) 0
0
- d) 1
1

Answer:-

- a) 0
1

[Read More Answers.](#)

Question # 3

What is the output of the following program?

```
x = 3; y = 5; z = 10;  
if [ ( ($x -eq 3) -a ( $y -eq 5 -o $z -eq 10 ) ) ]  
then  
  echo $x  
else  
  echo $y  
fi
```

- a) 1
- b) 3
- c) 5
- d) Error

Answer:-

- b) 3

[Read More Answers.](#)

Question # 4

The expression `expr -9 % 2` evaluates to:

- a) 0
- b) 1
- c) -1
- d) 2

Answer:-

c) -1

[Read More Answers.](#)

Question # 5

What is the output of the following program?

```
b =  
[ -n $b ]  
  echo $?  
[ -z $b ]  
  echo $?
```

- a) 1
1
- b) 2
2
- c) 0
0
- d) 0
1

Answer:-

c) 0
0

[Read More Answers.](#)

Question # 6

What is the output of the following code:

```
os=Unix  
echo 1.$os 2."$os" 3.'$os' 4.$os
```

- a) 1.Unix 2.Unix 3.Unix 4.Unix
- b) 1.Unix 2.Unix 3.\$os 4.Unix
- c) 1.Unix 2.Unix 3.Unix 4.\$os
- d) 1.Unix 2.\$os 3.\$os 4.\$os

Answer:-

b) 1.Unix 2.Unix 3.\$os 4.Unix

[Read More Answers.](#)

Question # 7

Create a new file "new.txt" that is a concatenation of "file1.txt" and "file2.txt"?

- a) cp file.txt file2.txt new.txt
- b) cat file1.txt file2.txt > new.txt
- c) mv file[12].txt new.txt
- d) ls file1.txt file2.txt | new.txt

Answer:-

b) cat file1.txt file2.txt > new.txt

[Read More Answers.](#)

Question # 8

What will be output of following command:

```
$ echo "The process id is" $$$
```

- a) The process id is \$\$
- b) The process id is \$<pid>\$<pid>
- c) The process id is <pid><pid>
- d) The process id is \$\$\$

Answer:-

c) The process id is <pid><pid>

[Read More Answers.](#)

Question # 9

What is the return value (\$?) of this code:

```
os = Unix  
[$osName = UnixName] && exit 2  
[{$os}Name = UnixName] && exit 3
```

- a) 0
- b) 1
- c) 2
- d) 3

Answer:-

d) 3

[Read More Answers.](#)

Question # 10

Which of these is not a valid variable in bash:

- a) __ (double underscore)
- b) _lvar (underscore l var)
- c) _var_ (underscore var underscore)
- d) some-var (some hyphen var)

Answer:-

- d) some-var (some hyphen var)

[Read More Answers.](#)

Question # 11

How do you print the lines between 5 and 10, both inclusive?

- a) cat filename | head | tail -6
- b) cat filename | head | tail -5
- c) cat filename | tail +5 | head
- d) cat filename | tail -5 | head -10

Answer:-

- a) cat filename | head | tail -6

[Read More Answers.](#)

Question # 12

What would be the current working directory at the end of the following command sequence?

- ```
$ pwd
/home/user1/proj
$ cd src
$ cd generic
$ cd .
$ pwd
a) /home/user1/proj
b) /home/user1/proj/src
c) /home/user1
d) /home/user1/proj/src/generic
```

**Answer:-**

- d) /home/user1/proj/src/generic

[Read More Answers.](#)

### Question # 13

Tell me which of the following commands allows definition and assignment of environment variables under bash:

- a) env
- b) export
- c) environ
- d) setenviron

**Answer:-**

- a) env

[Read More Answers.](#)

### Question # 14

How to feed standard output of one command to standard input of another in a single shell session?

- a) IO redirection can be used
- b) Named pipes can be used
- c) The pipe operator provided by the shell can be used
- d) It can not be done

**Answer:-**

- c) The pipe operator provided by the shell can be used

[Read More Answers.](#)

### Question # 15

The redirection 2> abc implies:

- a) Write file 2 to file abc
- b) Write standard output to abc
- c) Write standard error to abc
- d) none of the mentioned

**Answer:-**

- c) Write standard error to abc

[Read More Answers.](#)


### Question # 16

cmd > abc 2>&1 will:

- a) Write file2 to file1
- b) Write standard output and standard error to abc
- c) Write standard error to abc
- d) Write standard output to abc & standard error to monitor

**Answer:-**

- b) Write standard output and standard error to abc

[Read More Answers.](#)

### Question # 17

cmd 2>&1 > abc will:

- a) Write file2 to file1
- b) Write standard output and standard error to abc
- c) Write standard error to abc
- d) Write standard output to abc & standard error to monitor

**Answer:-**

- d) Write standard output to abc & standard error to monitor

[Read More Answers.](#)

### Question # 18

The following commands gives the output like this:

```
#cat file1 file2
```

```
#cat: file1: No such file or directory
```

```
hello
```

If we execute the command "cat file1 file2 1>2 2>&1" the output would be

- a) cat: file1: No such file or directory hello
- b) No output is displayed
- c) Cat: 1>2: No such file or directory
- d) hello

**Answer:-**

- b) No output is displayed

[Read More Answers.](#)

### Question # 19

From where would the read statement read if the following statements were executed?

```
exec < file1
```

```
exec < file2
```

```
exec < file3
```

```
read line
```

- a) It would read all the files
- b) It would not read any files
- c) It would read all the files in reverse order
- d) It would read only file3

**Answer:-**

- b) It would not read any files

[Read More Answers.](#)

### Question # 20

Which of these is the correct method for appending "foo" in /tmp/bar file?

- a) echo foo > /tmp/bar
- b) echo foo >> /tmp/bar
- c) echo foo | /tmp/var
- d) /tmp/bar < echo foo

**Answer:-**

- b) echo foo >> /tmp/bar

[Read More Answers.](#)

### Question # 21

```
cat < file1 >> file2 | file3:
```

- a) file1 content will be appended to file2 and finally stored in file3
- b) file1 content will be appended to file2 and file3 will be ignored
- c) file2 and file3 will have same content
- d) syntax error

**Answer:-**

- d) syntax error

[Read More Answers.](#)

### Question # 22


Executing `cat /etc/passwd > /dev/sda` as superuser will:

- a) Write data into a regular file called `/dev/sda`
- b) Write data to the physical device `sda`
- c) Create a temporary file `/dev/sda` and write data to it
- d) None of the above

**Answer:-**

- b) Write data to the physical device `sda`

[Read More Answers.](#)

### Question # 23

Which variable is used to display number of arguments specified in command line:

- a) `$0`
- b) `$#`
- c) `$*`
- d) `$?`

**Answer:-**

- b) `$#`

[Read More Answers.](#)

### Question # 24

Which variable contains last background job process id:

- a) `$*`
- b) `$?`
- c) `$$`
- d) `$_`

**Answer:-**

- d) `$_`

[Read More Answers.](#)

### Question # 25

Syntax to suppress the display of command error to monitor?

- a) `command > &2`
- b) `command 2> &1`
- c) `command 2> &2`
- d) `command 2> /dev/null`

**Answer:-**

- d) `command 2> /dev/null`

[Read More Answers.](#)

### Question # 26

The `$` variables in a shell script context designates:

- a) The runtime of the script
- b) Number of command line arguments
- c) PID of the shell running the script
- d) The exit status of the shell script

**Answer:-**

- c) PID of the shell running the script

[Read More Answers.](#)

### Question # 27

Which command can be used to test various file attributes:

- a) `if`
- b) `file`
- c) `test`
- d) `type`

**Answer:-**

- c) `test`

[Read More Answers.](#)

### Question # 28

Which of the following file set in the current directory are identified by the regular expression `a?b*?`

- a) `afcc, aabb`
- b) `aabb, axbc`
- c) `abbb, abxy`
- d) `abcd, axbb`

**Answer:-**

- b) `aabb, axbc`


[Read More Answers.](#)

### Question # 29

What is the output of the following command for bash shell:

- echo linux \$0  
a) linux echo  
b) linux linux  
c) linux bash  
d) linux

**Answer:-**

- c) linux bash

[Read More Answers.](#)

### Question # 30

When the return value of any function is not specified within the function, what function returns?

- a) nothing  
b) exit status of the last command executed  
c) 0  
d) none of the mentioned

**Answer:-**

- b) exit status of the last command executed

[Read More Answers.](#)

### Question # 31

\* Specifies:

- a) one or more character  
b) zero or more character  
c) nothing  
d) None of the above

**Answer:-**

- b) zero or more character

[Read More Answers.](#)

### Question # 32

? Specifies:

- a) one or more character  
b) zero or more character  
c) one character  
d) None of the above

**Answer:-**

- c) one character

[Read More Answers.](#)

### Question # 33

Which variable will display the list of the positional parameters?

- a) \$#  
b) \$\*  
c) \$?  
d) \$\$

**Answer:-**

- b) \$\*

[Read More Answers.](#)

### Question # 34

Which of the following command provides the list of the functions defined in the login session?

- a) declare -f  
b) declare -F  
c) both (a) and (b)  
d) none of the mentioned

**Answer:-**

- c) both (a) and (b)

Explanation:

'declare -F' provides just the name of the functions and 'declare -f' provides their definitions also.

[Read More Answers.](#)

### Question # 35

The keyword 'local' is used:


- a) to define a variable within a function for its local scope
- b) to redefine any global variable
- c) this is not a valid keyword
- d) none of the mentioned

**Answer:-**

- a) to define a variable within a function for its local scope

[Read More Answers.](#)

### Question # 36

Functions improves the shell's program-ability significantly, because:

- a) when we invoke a function, it is already in the shell's memory, therefore a function runs faster than separate scripts
- b) function provides a piece of code for repetitive tasks
- c) both (a) and (b)
- d) none of the mentioned

**Answer:-**

- c) both (a) and (b)

[Read More Answers.](#)

### Question # 37

What command would send the output of cmd1 to the input of cmd2?

- a) cmd1 | cmd2
- b) cmd1 || cmd2
- c) cmd1 && cmd2
- d) cmd1 ; cmd2
- e) cmd1 cmd2

**Answer:-**

- a) cmd1 | cmd2

[Read More Answers.](#)

### Question # 38

Parameters can be passed to a function:

- a) by using the parameter variables \$1, \$2, \$3.....
- b) by using the environment variables
- c) both (a) and (b)
- d) none of the mentioned

**Answer:-**

- a) by using the parameter variables \$1, \$2, \$3.....

[Read More Answers.](#)

### Question # 39

What is the output of this program?

```
#!/bin/sh
san_function() {
 echo "Welcome to the google"
 printf "World of Linuxn"
}
unset -f san_function
san_function
exit 0
```

- a) Welcome to the google
- b) World of Linux
- c) both (a) and (b)
- d) nothing will print

**Answer:-**

- d) nothing will print

Explanation:

Function definition was deleted before calling the function. command 'unset -f function\_name' deletes the function definition.

Output:

```
root@ubuntu:/home/google# ./test.sh
./test.sh: 6: san_function: not found
root@ubuntu:/home/google#
```

[Read More Answers.](#)

### Question # 40

What is the output of this program?

```
#!/bin/sh
var="google"
san_function() {
 var="Linux"
 echo $var
}
```


```
san_function
exit 0
a) google
b) Linux
c) command not found
d) none of the mentioned
```

**Answer:-**

b) Linux

Explanation:

If local variable name is same as the global variable, it overlays the variable, but only within the function.

Output:

```
root@ubuntu:/home/google# ./test.sh
```

```
Linux
```

```
root@ubuntu:/home/google#
```

[Read More Answers.](#)

### Question # 41

What is the output of this program?

```
#!/bin/bash
function san_function1 {
 echo "This is first function"
}
san_function2() {
 echo "This is second function"
}
san_function1
san_function2
exit 0
```

- a) This is the first function
- b) This is the second function
- c) This is the first function  
This is the second function
- d) program will generate error because first function definition is not correct

**Answer:-**

c) This is the first function

This is the second function

[Read More Answers.](#)

### Question # 42

What is the output of this program?

```
#!/bin/sh
echo "Just call the function"
san_function
san_function() {
 echo "This is a function"
}
exit 0
```

- a) only first string will print without any error
- b) only second string will print without any error
- c) both strings will print
- d) none of the mentioned

**Answer:-**

d) none of the mentioned

Explanation:

Function must be defined prior to call. Hence only first string will print and program will generate an error also.

Output:

```
root@ubuntu:/home/globalguideline# ./test.sh
```

```
Just call the function
```

```
./test.sh: 3: san_function: not found
```

```
root@ubuntu:/home/globalguideline#
```

[Read More Answers.](#)

### Question # 43

What is the output of this program?

```
#!/bin/sh
san_function1() {
 a=5
 echo "This is the first function"
 san_function2
}
san_function2() {
 echo "This is the second function"
 san_function3
}
san_function3() {
 echo "This is the third function"
```


```
}
san_function1
exit 0
```

- a) This is the first function  
This is the second function  
This is the third function  
b) This is the first function  
This is the third function  
This is the second function  
c) This is the second function  
This is the first function  
This is the third function  
d) This is the third function  
This is the first function  
This is the second function

**Answer:-**

- a) This is the first function  
This is the second function  
This is the third function  
Output:  
root@ubuntu:/home/google# ./test.sh  
This is the first function  
This is the second function  
This is the third function  
root@ubuntu:/home/google#

[Read More Answers.](#)

### Question # 44

Which command reads user input from the terminal and assign this value to a variable name?

- a) read  
b) get  
c) declare  
d) set

**Answer:-**

- a) read

[Read More Answers.](#)

### Question # 45

Which one of the following statement is true about variables in shell?

- a) variables do not require declaration before assigning value to them  
b) variables are case sensitive  
c) to extract the contents of a variable, we have to provide the variable a preceding \$  
d) all of the mentioned

**Answer:-**

- d) all of the mentioned

[Read More Answers.](#)

### Question # 46

Which one of the following is not a valid shell variable?

- a) \_san  
b) san\_2  
c) \_san\_2  
d) 2\_san

**Answer:-**

- d) 2\_san

Explanation:

The shell variable can contain only letters(a to z or A to Z), numbers(0 to 9), or an underscore character(\_) and a variable can not start with a number.

[Read More Answers.](#)

### Question # 47

In the shell, by default, all variables are considered and stored as:

- a) string  
b) integer  
c) character  
f) float

**Answer:-**

- a) string

[Read More Answers.](#)

### Question # 48

What is the output of this program?


```
#!/bin/bash
san_var="google"
echo "$san_var"
echo 'san_var'
echo ""$san_var""
echo ""$san_var""
echo $san_var
exit 0
a) google
$san_var
"$san_var"
'google'
$san_var
b) google
google
"google"
'google'
google
c) program will generate an error message
d) program will print nothing
```

**Answer:-**

```
a) google
$san_var
"$san_var"
'google'
$san_var
```

**Explanation:**

Using double quotes does not affect the substitution of the variable, while single quotes and backslash do.

**Output:**

```
root@ubuntu:/home/google# ./test.sh
google
$san_var
"$san_var"
'google'
$san_var
root@ubuntu:/home/google#
```

[Read More Answers.](#)

**Question # 49**

What is the output of this program?

```
#!/bin/bash
var1=10
$var1=20
echo $var1
exit 0
a) program will print 10
b) program will generate a warning message
c) program will print 20
d) both (a) and (b)
```

**Answer:-**

d) both (a) and (b)

**Explanation:**

The dollar sign (\$) is used to access a variable's value, not to define it.

**Output:**

```
root@ubuntu:/home/google# ./test.sh
./test.sh: line 3: 10=20: command not found
10
root@ubuntu:/home/google#
```

[Read More Answers.](#)

**Question # 50**

What is the output of this program?

```
#!/bin/bash
var[1]=san_1
var[2]=san_2
var[3]=san_3
echo ${var[*]}
exit 0
a) san_1
b) san_2
c) san_3
d) san_1 san_2 san_3
```

**Answer:-**

d) san\_1 san\_2 san\_3

**Explanation:**

All items of an array can be accessed by using \${[\*]} or \${[@]}.

**Output:**


```
root@ubuntu:/home/google# ./test.sh
san_1 san_2 san_3
root@ubuntu:/home/google#
```

[Read More Answers.](#)

### Question # 51

What is the output of this program?

```
#!/bin/bash
san_var=hello
readonly san_var
san_var=hi
echo $san_var
exit 0
```

- a) hello
- b) hi
- c) nothing will print
- d) none of the mentioned

**Answer:-**

a) hello

Explanation:

After the execution of the 'readonly' command, shell will not provide the permission to overwrite the value stored in variable 'san\_var'.

Output:

```
root@ubuntu:/home/google# ./test.sh
./test.sh: line 4: san_var: readonly variable
hello
root@ubuntu:/home/google#
```

[Read More Answers.](#)

### Question # 52

What is the output of this program?

```
#!/bin/bash
san_var=10
echo "the value of "san_var" is $san_var"
exit 0
```

- a) the value of "san\_var" is 10
- b) the value of is 10
- c) the value of san\_var is \$san\_var
- d) the value of "san\_var" is \$san\_var

**Answer:-**

a) the value of "san\_var" is 10

Output:

```
root@ubuntu:/home/google# ./test.sh
the value of "san_var" is 10
root@ubuntu:/home/google#
```

[Read More Answers.](#)

### Question # 53

To redefine a variable, it can be removed from the list of variables by using the command:

- a) unset
- b) delete
- c) remove
- d) clear

**Answer:-**

a) unset

[Read More Answers.](#)

## Operating System Linux Most Popular Interview Topics.

- 1 : [Linux OS Frequently Asked Interview Questions and Answers Guide.](#)
- 2 : [Linux Commands Frequently Asked Interview Questions and Answers Guide.](#)
- 3 : [Linux IPC Frequently Asked Interview Questions and Answers Guide.](#)
- 4 : [Linux General Frequently Asked Interview Questions and Answers Guide.](#)
- 5 : [Linux System Calls Frequently Asked Interview Questions and Answers Guide.](#)
- 6 : [Linux Device Drivers Frequently Asked Interview Questions and Answers Guide.](#)
- 7 : [Linux Socket Programming Frequently Asked Interview Questions and Answers Guide.](#)
- 8 : [Linux Threads Frequently Asked Interview Questions and Answers Guide.](#)
- 9 : [Makefile Frequently Asked Interview Questions and Answers Guide.](#)
- 10 : [Awk Programming Frequently Asked Interview Questions and Answers Guide.](#)

## About Global Guideline.

**Global Guideline** is a platform to develop your own skills with thousands of job interview questions and web tutorials for fresher's and experienced candidates. These interview questions and web tutorials will help you strengthen your technical skills, prepare for the interviews and quickly revise the concepts. Global Guideline invite you to unlock your potentials with thousands of [Interview Questions with Answers](#) and much more. Learn the most common technologies at Global Guideline. We will help you to explore the resources of the World Wide Web and develop your own skills from the basics to the advanced. Here you will learn anything quite easily and you will really enjoy while learning. Global Guideline will help you to become a professional and Expert, well prepared for the future.

\* This PDF was generated from <https://GlobalGuideline.com> at **November 29th, 2023**

\* If any answer or question is incorrect or inappropriate or you have correct answer or you found any problem in this document then don't hesitate feel free and [e-mail us](#) we will fix it.

You can follow us on FaceBook for latest Jobs, Updates and other interviews material.  
[www.facebook.com/InterviewQuestionsAnswers](http://www.facebook.com/InterviewQuestionsAnswers)

Follow us on Twitter for latest Jobs and interview preparation guides  
<https://twitter.com/InterviewGuide>

Best Of Luck.

Global Guideline Team  
<https://GlobalGuideline.com>  
[Info@globalguideline.com](mailto:Info@globalguideline.com)