

IT 认证电子书

质 量 更 高 服 务 更 好

半年免费升级服务

<http://www.itrenzheng.com>

Exam : **156-515.65**

Title : Check Point Certified
Security Expert Plus

Version : DEMO

1.Which files should be acquired from a Windows 2003 Server system crash with a Dr. Watson error?

- A. drwtsn32.log
- B. vmcore.log
- C. core.log
- D. memory.log
- E. info.log

Answer: A

2.VPN debugging information is written to which of the following files?

- A. FWDIR/log/ahttpd.elg
- B. FWDIR/log/fw.elg
- C. \$FWDIR/log/ike.elg
- D. FWDIR/log/authd.elg
- E. FWDIR/log/vpn.elg

Answer: C

3.fw monitor packets are collected from the kernel in a buffer. What happens if the buffer becomes full?

- A. The information in the buffer is saved and packet capture continues, with new data stored in the buffer.
- B. Older packet information is dropped as new packet information is added.
- C. Packet capture stops.
- D. All packets in it are deleted, and the buffer begins filling from the beginning.

Answer: D

4.Which file provides the data for the host_table output, and is responsible for keeping a record of all internal IPs passing through the internal interfaces of a restricted hosts licensed Security Gateway?

- A. hosts.h
- B. external.if
- C. hosts
- D. fwd.h
- E. fwconn.h

Answer: D

5.You modified the *.def file on your Security Gateway, but the changes were not applied. Why?

- A. There is more than one *.def file on the Gateway.
- B. You did not have the proper authority.
- C. *.def files must be modified on the SmartCenter Server.
- D. The *.def file on the Gateway is read-only.

Answer: C

6.Assume you have a rule allowing HTTP traffic, on port 80, to a specific Web server in a Demilitarized Zone (DMZ). If an external host port scans the Web server's IP address, what information will be revealed?

- A. Nothing; the NGX Security Server automatically block all port scans.
- B. All ports are open on the Security Server.

- C. All ports are open on the Web server.
- D. The Web server's file structure is revealed.
- E. Port 80 is open on the Web server.

Answer: E

7.Which of the following types of information should an Administrator use tcpdump to view?

- A. DECnet traffic analysis
- B. VLAN trunking analysis
- C. NAT traffic analysis
- D. Packet-header analysis
- E. AppleTalk traffic analysis

Answer: D

8.Which statement is true for route based VPNs?

- A. IP Pool NAT must be configured on each gateway
- B. Route-based VPNs replace domain-based VPNs
- C. Route-based VPNs are a form of partial overlap VPN Domain
- D. Packets are encrypted or decrypted automatically
- E. Dynamic-routing protocols are not required

Answer: E

9.The list below provides all the actions Check Point recommends to troubleshoot a problem with an NGX product.

- A. List Possible Causes
- B. Identify the Problem
- C. Collect Related Information
- D. Consult Various Reference Sources
- E. Test Causes Individually and Logically

Select the answer that shows the order of the recommended actions that make up Check Point's troubleshooting guidelines?

- F. B, C, A, E, D
- G. A, E, B, D, C
- H. A, B, C, D, E
- I. B, A, D, E, C
- J. D, B, A, C, E

Answer: A

10.NGX Wire Mode allows:

- A. Peer gateways to establish a VPN connection automatically from predefined preshared secrets.
- B. Administrators to verify that each VPN-1 SecureClient is properly configured, before allowing it access to the protected domain.
- C. Peer gateways to fail over existing VPN traffic, by avoiding Stateful Inspection.
- D. Administrators to monitor VPN traffic for troubleshooting purposes.
- E. Administrators to limit the number of simultaneous VPN connections, to reduce the traffic load passing

through a Security Gateway.

Answer: C