

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 : **650-379**

Title : ABNASEE Advanced
Borderless Network
Architecture System
Engineer Exam

Version : Demo

1.Which option is an end to end solution that addresses all layers of the wlan in order to provide cost effective, high performance wireless networks for business critical mobility?

- A. cisco unified wireless network
- B. cisco motion
- C. cisco clientlink
- D. cisco anyconnect

Answer: A

2.what are two features of application velocity.? (choose two)

- A. it helps business leaders to increase management complexity
- B. it focuses on new roles of application and network optimization
- C. it provides visibility that can be used to understand the trending and analysis of application performance
- D. it distributes content across various mobile devices
- E. it helps IT professionals to meet or exceed business service level agreements

Answer: CE

3.which layer in the hierarchical model is known as the backbone that glues together all the elements of the campus architecture?

- A. core
- B. access
- C. distribution
- D. architecture

Answer: A

4.which of the following can you use to avoid discontinuous vlans or subnets, routing black holes, and active/active hsrp or glbp situations?

- A. layer 3 point to point routed link
- B. arp and cam
- C. qos policies
- D. cisco stackwise technology in the catalyst 3750 family of switches

Answer: D

5.which two features are specific to the cisco trustsec solution? (choose two)

- A. it allows guests to securely have complete access to the network
- B. the information and capabilities it provides for controls, auditing, and reporting can be used to meet compliance requirements
- C. it is primarily used for wired connections inside of an organization to protect the most sensitive info
- D. it uses switchport level encryption to protect network data confidentiality
- E. it recognizes the types of media that are going over the ntwork and makes sure they are properly created sent and delivered

Answer: AB

6.which component of the cisco smart business architecture provides the underpinning infrastructure on

which all other services and applications rely?

- A. network foundation
- B. user services
- C. network services
- D. wan optimization

Answer: A

7.what is a characteristic of cisco offerings for green energy solutions?

- A. cisco can offer right combination of business oriented solutions, platforms and infrastructure, and expertise
- B. cisco can provide many different ways of managing the same account
- C. cisco can provide significant pull through revenue
- D. cisco can offer automatic power control with individual components within an infrastructure

Answer: D

8.what would you use to track guest provisioning and guest network user statistics, including login and logout times?

- A. cisco wireless control system
- B. cisco scansafe
- C. cisco SAFE blueprint
- D. cisco clientlink

Answer: A

9.in which way would a company allow visitors external internet access while simultaneously preventing any unauthorized connection to the enterprise internal resources and services?

- A. by dedicating a logical virtual network to handle the entire guest communication path
- B. port address translation
- C. network address translation
- D. port security with sticky learning

Answer: B

10.you want a security solution that enforces access and policies in the borderless network by providing info such as identity, time and date, posture, location, device type and access type. which cisco solution will provide you with this information?

- A. cisco trustsec
- B. cisco adaptive security appliances
- C. cisco anyconnect
- D. cisco ironport wsa

Answer: A