

In this part you will simply change the permissions, ownership and the group of the items in a directory. Below are two listings of the same directory. The first listing shows the directory before you make changes to it. The second listing shows how the directory should look after you change the permissions, owner and group appropriately. Write the commands necessary to make these changes in the appropriate table position on the next sheet. Assume you are **gboyd** and are connected to this directory. You should write the simplest set of commands possible to change each file. (NOTE: I have indicated in the table that you must use symbolic or absolute mode for several of these. You may use whatever mode you want for the others.)

(Yes, I know you cannot change the owner and group as instructed. Assume you can for the purposes of this exercise and write the corresponding commands.)

For easy use when you print this exercise set double-sided, the answers are on page two and the practice table (to fill in with your answers) are on the last page.

```
-r--r--r-- 1 gboyd cisdept 0 Mar 20 19:15 afile
-rw-rw-rw- 1 gboyd cisdept 0 Mar 20 19:15 bar
-rw----- 1 gboyd cisdept 0 Mar 20 19:15 file1
-rw-r--r-- 1 gboyd cisdept 0 Mar 20 19:15 file2
---x--x--- 1 gboyd cisdept 0 Mar 20 19:15 google
-rw----- 1 gboyd cisdept 0 Mar 20 19:15 help
----- 1 gboyd cisdept 0 Mar 20 19:15 info
-rw-r--r-- 1 gboyd cisdept 0 Mar 20 19:15 kooky
-rw----r-- 1 gboyd cisdept 0 Mar 20 19:15 mom
-rw-rw-r-- 1 gboyd cisdept 0 Mar 20 19:15 zebra
```

```
-r-xr-xr-x 1 gboyd cisdept 0 Mar 20 19:15 afile
-rw-r--r-- 1 gboyd cisdept 0 Mar 20 19:15 bar
---xrw---- 1 ralph cisdept 0 Mar 20 19:15 file1
-rwxr-xr-x 1 gboyd cisdept 0 Mar 20 19:15 file2
-rwxr----- 1 gboyd c74173 0 Mar 20 19:15 google
-----r-- 1 gboyd cisdept 0 Mar 20 19:15 help
-rw-rw-rw- 1 root sys 0 Mar 20 19:15 info
----- 1 gboyd cisdept 0 Mar 20 19:15 kooky
---x---rwx 1 gboyd cisdept 0 Mar 20 19:15 mom
-rw----- 1 gboyd cisdept 0 Mar 20 19:15 zebra
```

Practice 2 Key

	symbolic mode	absolute mode
afile	<code>chmod uog+x afile</code>	<code>chmod 555 afile</code>
bar	<code>chmod og-w bar</code>	<code>chmod 644 bar</code>
file1	<code>chmod u=x,g=rw file1</code> <code>chown ralph file1</code>	<code>chmod 160 file1</code> <code>chown ralph file1</code>
file2	<code>chmod uog+x file2</code>	<code>chmod 755 file2</code>
google	<code>chmod u+rw,g=r google</code> <code>chgrp c74173 google</code>	<code>chmod 740 google</code> <code>chgrp c74173 google</code>
help	<code>chmod o=r,u= help</code>	<code>chmod 4 help</code>
info	<code>chmod uog+rw info</code> <code>chgrp sys info</code> <code>chown root info</code>	<code>chmod 666 info</code> <code>chgrp sys info</code> <code>chown root info</code>
kooky	<code>chmod uog= kooky</code>	<code>chmod 0 kooky</code>
mom	<code>chmod u=x,o+wx mom</code>	<code>chmod 107 mom</code>
zebra	<code>chmod g-rw,o-r zebra</code>	<code>chmod 600 zebra</code>

