

Certified Linux Administrator VS-1064

Vskills Certifications

Vskills Brochure

Skills for a secure future

Certified Linux Administrator

Certification Code VS-1064

Vskills Linux Administrator certification assesses the candidate for a company's Linux administration needs. The certification tests the candidates on various areas in Enterprise Linux release 6 which include basic knowledge of installation, configuration and management of various services and facilities of Linux.

Why should one take this certification?

This Course is intended for professionals and graduates wanting to excel in their chosen areas. It is also well suited for those who are already working and would like to take certification for further career progression.

Earning Vskills Linux Administrator Certification can help candidate differentiate in today's competitive job market, broaden their employment opportunities by displaying their advanced skills, and result in higher earning potential.

For employers, the certification provides skill verification tools that not only help assess a person's skills in Linux administration.

Who will benefit from taking this certification?

Job seekers looking to find employment in IT department of various companies, students generally wanting to improve their skill set and make their CV stronger and existing employees looking for a better role can prove their employers the value of their skills through this certification.

Test Details

- **Duration:** 60 minutes
- **No. of questions:** 50
- **Maximum marks:** 50, Passing marks: 25 (50%). There is no negative marking in this module.

Fee Structure

Rs. 3,499/- (Excludes taxes)*

*Fees may change without prior notice, please refer <http://www.vskills.in> for updated fees

Companies that hire Vskills Certified Linux Administrator

Linux administrators are in great demand. There are a lot of boutique niche companies, specializing in Integration Services, who are constantly hiring knowledgeable professionals. International job consultants also are constantly looking for Linux Administrators for overseas jobs.

Table of Contents

1. Linux Introduction

- 1.1 Linux and OSS
- 1.2 Distributions and evolution

2. Installation

- 2.1 Software and hardware pre-requisites
- 2.2 Installation types and server roles
- 2.3 RPM installation and management
- 2.4 Programme source compile and installation

3. Linux core

- 3.1 File system components and management
- 3.2 Partition and volume management
- 3.3 Linux booting, init and rc scripts
- 3.4 System daemons (xinetd, inetd, rsyslogd and cron)
- 3.5 Kernel basics, building and patching
- 3.6 SysFS and proc

4. Shell scripting

- 4.1 Shell types and BASH shell
- 4.2 BASH shell variables, commands and scripting
- 4.3 Editors

5. Users

- 5.1 User basics and management tools
- 5.2 Access permissions and PAM

6. Networking

- 6.1 TCP/IP and IPv6
- 6.2 Modules, network interface configuration and routes
- 6.3 Netfilter

7. Security

- 7.1 SetUID, ps, df, ulimit and chroot
- 7.2 SELinux
- 7.3 Netstat and logging
- 7.4 Nmap. Snort, nessus and wireshark

8. LAN Services

- 8.1 NFS and NIS
- 8.2 Samba and LDAP
- 8.3 Printing
- 8.4 DHCP
- 8.5 Backups

9. Internet Services

- 9.1 DNS
- 9.2 FTP
- 9.3 HTTP and Apache Web Server
- 9.4 SMTP, POP and IMAP
- 9.5 SSH

10. Advanced Linux

- 10.1 Virtualization

Sample Questions

1. The term OSS stands for _____.
 - A. Open and Secured Software
 - B. Open Source Software
 - C. Obfuscated Source Software
 - D. None of the above

2. The 'var' directory in linux file system is used to store _____.
 - A. User data
 - B. Logs
 - C. Kernel
 - D. None of the above

3. ReiserFS is a type of _____.
 - A. Directory
 - B. Command
 - C. File system
 - D. None of the above

4. The option used to install a given RPM file is _____.
 - A. -i
 - B. -install
 - C. -t
 - D. None of the above

5. The file /etc/passwd stores user password in _____ form.
 - A. Encrypted
 - B. Plain text
 - C. Numeric
 - D. None of the above

Answers: 1 (B), 2 (B), 3 (C), 4 (A), 5 (A)

Certifications

➤ Accounting, Banking and Finance

- Certified AML-KYC Compliance Officer
- Certified Business Accountant
- Certified Commercial Banker
- Certified Foreign Exchange Professional
- Certified GAAP Accounting Standards Professional
- Certified Financial Risk Management Professional
- Certified Merger and Acquisition Analyst
- Certified Tally 9.0 Professional
- Certified Treasury Market Professional
- Certified Wealth Manager

➤ Big Data

- Certified Hadoop and Mapreduce Professional

➤ Cloud Computing

- Certified Cloud Computing Professional

➤ Design

- Certified Interior Designer

➤ Digital Media

- Certified Social Media Marketing Professional
- Certified Inbound Marketing Professional
- Certified Digital Marketing Master

➤ Foreign Trade

- Certified Export Import (Foreign Trade) Professional

➤ Health, Nutrition and Well Being

- Certified Fitness Instructor

➤ Hospitality

- Certified Restaurant Team Member (Hospitality)

➤ Human Resources

- Certified HR Compensation Manager
- Certified HR Staffing Manager
- Certified Human Resources Manager
- Certified Performance Appraisal Manager

➤ Office Skills

- Certified Data Entry Operator
- Certified Office Administrator

➤ Project Management

- Certified Project Management Professional

➤ Real Estate

- Certified Real Estate Consultant

➤ Marketing

- Certified Marketing Manager

➤ Quality

- Certified Six Sigma Green Belt Professional
- Certified Six Sigma Black Belt Professional
- Certified TQM Professional

➤ Logistics & Supply Chain Management

- Certified International Logistics Professional
- Certified Logistics & SCM Professional
- Certified Purchase Manager
- Certified Supply Chain Management Professional

➤ Legal

- Certified IPR & Legal Manager
- Certified Labour Law Analyst
- Certified Business Law Analyst
- Certified Corporate Law Analyst

➤ Information Technology

- Certified ASP.NET Programmer
- Certified Basic Network Support Professional
- Certified Business Intelligence Professional
- Certified Core Java Developer
- Certified E-commerce Professional
- Certified IT Support Professional
- Certified PHP Professional
- Certified Selenium Professional
- Certified SEO Professional
- Certified Software Quality Assurance Professional

➤ Mobile Application Development

- Certified Android Apps Developer
- Certified iPhone Apps Developer

➤ Security

- Certified Ethical Hacking and Security Professional
- Certified Network Security Professional

➤ Management

- Certified Corporate Governance Professional
- Certified Corporate Social Responsibility Professional

➤ Life Skills

- Certified Business Communication Specialist
- Certified Public Relations Officer

➤ Media

- Certified Advertising Manager
- Certified Advertising Sales Professional

➤ Sales, BPO

- Certified Sales Manager
- Certified Telesales Executive

& many more job related certifications

Contact us at :

Vskills

011-473 44 723 or info@vskills.in

www.vskills.com