

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 : **EX0-101**

Title : ITIL Foundation V 3.0 & ITIL
Foundation

Version : DEMO

1.Which one of the following is the BEST description of a service request?

- A. A request from a user for information, advice or for a standard change
- B. Anything that the customer wants and is prepared to pay for
- C. Any request or demand that is entered by a user via a self-help web-based interface
- D. Any request for change (RFC) that is low-risk and which can be approved by the change manager without a change advisory board (CAB) meeting

Answer: A

2.Which process includes business, service and component sub-processes?

- A. Capacity management
- B. Incident management
- C. Service level management
- D. Financial management

Answer: A

3.At which stage of the service lifecycle should the processes necessary to operate a new service be defined?

- A. Service design: Design the processes
- B. Service strategy: Develop the offerings
- C. Service transition: Plan and prepare for deployment
- D. Service operation: IT operations management

Answer: A

4.Which process is involved in monitoring an IT service and detecting when the performance drops below acceptable limits?

- A. Service asset and configuration management
- B. Event management
- C. Service catalogue management
- D. Problem management

Answer: B

5. Which one of the following do major incidents require?

- A. Separate procedures
- B. Less urgency
- C. Longer timescales
- D. Less documentation

Answer: A

6. Consider the following list:

1. Change authority
2. Change manager
3. Change advisory board (CAB)

Which one of the following is the BEST description of the items above?

- A. Job descriptions
- B. Functions
- C. Teams
- D. Roles, people or groups

Answer: D

7.Which one of the following contains information that is passed to service transition to enable the implementation of a new service?

- A. A service option
- B. A service transition package (STP)
- C. A service design package (SDP)
- D. A service charter

Answer: C

8.Which one of the following is the purpose of service level management?

- A. To carry out the service operations activities needed to support current IT services
- B. To ensure that sufficient capacity is provided to deliver the agreed performance of services
- C. To create and populate a service catalogue
- D. To ensure that an agreed level of IT service is provided for all current IT services

Answer: D

9.Which one of the following is the BEST description of a relationship in service asset and configuration management?

- A. Describes the topography of the hardware
- B. Describes how the configuration items (CIs) work together to deliver the services
- C. Defines which software should be installed on a particular piece of hardware
- D. Defines how version numbers should be used in a release

Answer: B

10.Which one of the following can help determine the level of impact of a problem?

- A. Definitive media library (DML)

B. Configuration management system (CMS)

C. Statement of requirements (SOR)

D. Standard operating procedures (SOP)

Answer: B