

PassTest

Bessere Qualität , bessere Dienstleistungen!

Q&A

<http://www.passtest.de>

Einjährige kostenlose Aktualisierung

Exam : 000-958

**Title : Enterprise Storage
Technical Support V3**

Version : DEMO

1.A customer has just learned that a brand new TS7650G ProtecTIER installation will not run as a virtual tape library with Symantec's NetBackup OST feature concurrently.

When should this implementation situation have been discovered?

- A. The Pre-Sales site survey
- B. The Pre-Install Technical and Delivery Assessment
- C. The Solution Communication Vehicle (PTSCV) spreadsheet
- D. The pre-qualification task performed by the subject matter expert for the disk arrays

Answer: B

2.Which function controls host access to a volume in a switched fabric.?

- A. LUN masking
- B. Port masking
- C. Private loops
- D. Buffer to buffer credits

Answer: A

3.A customer has a large non-IBM storage environment, EMO and HDS, with a mixture of VMware, Linux, Unisys mainframe and Windows, including Windows 2003, based hosts. The customer is very interested in XIV storage and the technical specialist has been asked to provide an IBM XIV storage solution with a migration plan to replace his current storage environment.

What is the biggest obstacle to an all IBM solution?

- A. VMware is not supported on XIV
- B. Windows 2003 is not supported on XIV
- C. HDS storage cannot be migrated to XIV
- D. Unisys mainframe is not supported on XIV

Answer: D

4.What is the maximum number of drives supported in a SONAS single array?

- A. 2048
- B. 4096
- C. 7200
- D. 10000

Answer: C

5.A customer with a DS8800 believes that additional host ports need to be connected into the SAN environment. Which resource or application would be used to determine whether the customer's suspicions are correct?

- A. IBM Tivoli NetCool
- B. Tivoli Storage Productivity Center
- C. Storage Manager Performance Monitor
- D. DS8900 Performance Monitoring and Tuning Redbook

Answer: B

6.HOTSPOT

The exhibit represents the XIV Gen3 GUI. Click on the icon that shows the “QOS Performance Class” option.

- A. Systems
- B. Monitor
- C. Pools
- D. Volumes
- E. Hosts and Clusters
- F. Remote
- G. Users

Answer: E

7.How does the weight and height reduction delivery option change the delivery configuration of a XIV Gen3?

- A. Removes all of the modules from the rack and ships them separately
- B. Removes the top four modules from the rack and ships them separately
- C. Removes all of the modules and UPSes from the rack and ships them separately
- D. Removes the top four modules and UPSes from the rack and ships them separately

Answer: D

8.Easy Tier on a DS8800 in Automatic Mode performs its operations at which level?

- A. LUN
- B. Rank
- C. Extent
- D. Array site

Answer: B

9.A customer is building a VMware infrastructure for several hundred VM guests. Many of these guests run mission-critical applications with large numbers of users.

Which feature of XIV Gen3 should be emphasized with this customer?

- A. Ease of creating volumes with the GUI
- B. Ability to create several thousand snapshots of volumes
- C. Detailed performance history can be exported from the array
- D. Data is spread over all the drives in the system, eliminating hot spots

Answer: C

10. A technical specialist is in a discussion with a customer regarding changing the customer's storage environment from EMC to IBM. They are describing the environment.

Which host environment causes the most design challenges?

- A. Unisys mainframe
- B. Windows boot from SAN
- C. Microsoft Cluster Server
- D. AIX including versions back to 4.3

Answer: D