

PassTest

Bessere Qualität , bessere Dienstleistungen!

Q&A

<http://www.passtest.de>

Einjährige kostenlose Aktualisierung

Exam : **C2150-198**

Title : IBM Security Access
Manager V7.0
Implementation

Version : Demo

1.Which utility provides backup, restore, and extract capabilities for Security Access Manager data?

- A. pdinfo
- B. pdbackup
- C. pdservice
- D. pd_backup

Answer: B

2.What pdbackup command restores the contents of an Access Manger archived file on a Windows operating system to a specific folder?

- A. pdbackup -a extract
- B. pdabckup -a backup
- C. pdbackup -a restore
- D. pdbackup -a retrieve

Answer: A

3.When performing an upgrade, which utility is used to back up the information in Tivoli Directory Server?

- A. Idapadd
- B. bulkload
- C. idsdb2ldif
- D. idscreateldif

Answer: C

4.Which registry is NOT supported by ISAM 7?

- A. Lotus Domino Lotus Domino
- B. IBM Tivoli Directory Server
- C. Microsoft Active Directory 2008
- D. Sun Java System Directory Server 7

Answer: A

5.Which statement is FALSE regarding local response redirection?

- A. We need to use External authentication interface to implement local response redirection.
- B. When local response redirection is enabled, change password must be handled by WebSEAL.
- C. When using local response redirection, WebSEAL no longer has the responsibility of generating responses to client requests.
- D. When local response redirection is enabled, the redirection is used for all local WebSEAL response types: login, error, informational, and password management.

Answer: A

6.Which statement is true for the ISAM appliance snapshot?

- A. It is only a backup of the LMI.
- B. It is a backup of all WebSEAL instances.
- C. It is a copy of the state of the appliance at a certain time.
- D. It is a backup of the Policy Server and WebSEAL instances.

Answer: C

7.What is the correct archive file If pdbackup -a backup -list C:\Program Files\Tivoli\Policy Director\etc\pdbackup.lst is executed using ISAM on a Windows Server?

- A. C:\Program Files\Tivoli\Policy Director\pdbackup\pdbackup.lst_30aug2013.11.30.dar
- B. C:\Program Files\Tivoli\Policy Director\pdbackup\pdbackup.lst_30.08.2013.11.30.dar
- C. C:\Program Files\Tivoli\Policy Director\pdbackup\pdbackup.lst_30aug2013.11_30.dar
- D. C:\Program Files\Tivoli\Policy Director\pdbackup\pdbackup.lst_30.08.2013.11_30.dar

Answer: C

8.You have a default setup of ISAM, ITDS and a Microsoft SharePoint backend. A Web environment is experiencing performance issues.

In order conduct analysis, tracing is temporarily switched on using the following commands:

```
server task web04-webseald-unix08 trace set pdweb.debug 2 file path=/tmp/trace.log
```

```
server task web04-webseald-unix08 trace set pdweb.debug 0
```

During analysis of the trace.log various common occurrences appear, the following trace.log extract displays only the lines important for this question.

```
2013-05-26-22:08:01.681+02:00| ----- Browser ==> PD -----  
2013-05-2622:08:01.684+02:00| ----- Browser <=== PD -----  
2013-05-2622:08:09.283+02:00| ----- Browser ==> PD -----  
2013-05-2622:08:16.682+02:00| ----- PD ==> BackEnd -----  
2013-05-2622:08:17.049+02:00| ----- PD <=== BackEnd -----  
2013-05-2622:08:17.051+02:00| ----- Browser <=== PD -----
```

What can be concluded by analyzing this trace excerpt? You indicate you wish to make this a sample question, remove the reference here.

- A. This excerpt indicates no performance or other issues.
- B. This excerpt indicates that ITDS has a performance issue.
- C. This excerpt indicates that the user has given a wrong password.
- D. This excerpt indicates that the backend has a performance issue

Answer: B

9.You have a default setup of ISAM, ITDS and a Microsoft SharePoint backend. A Web environment is experiencing performance issues.

In order conduct analysis, tracing is temporarily switched on using the following commands:

```
server task web04-webseald-unix08 trace set pdweb.debug 2 file path=/tmp/trace.log
```

```
server task web04-webseald-unix08 trace set pdweb.debug 0
```

During analysis of the trace.log various common occurrences appear, the following trace.log extract displays only the lines important for this question.

```
2013-05-26-22:08:01.681+02:00| ----- Browser ==> PD -----  
2013-05-2622:08:01.682+02:00| ----- PD ==> BackEnd -----  
2013-05-2622:08:07.216+02:00| ----- PD <=== BackEnd -----  
2013-05-2622:08:07.217+02:00| ----- Browser <=== PD -----
```

What can be concluded by analyzing this trace excerpt?

- A. This excerpt indicates no performance or other issues.
- B. This excerpt indicates that ITDS has a performance issue.
- C. This excerpt indicates that the user has given a wrong password.

D. This excerpt indicates that the backend has a performance issue.

Answer: D

10. Which configuration enables the day time error page?

- A. [acct-mgt] client-alert-tod = yes
- B. [acct-mgt] client-alert-dot = yes
- C. [acct-mgt] client-notify-tod = yes
- D. [acct-mgt] client-notify-dot = yes

Answer: C

11. What is the default credential to log on to ISAM 7 WGA command-line interface?

- A. root, root
- B. admin, admin
- C. superadmin, secret
- D. sec_master, object00

Answer: B

12. What will help reduce the volume of audit event, while preserving important audit information?

- A. complete disablement of event generation
- B. generation of events for successful HTTP accesses only
- C. generation of events for unsuccessful HTTP accesses only
- D. reconfiguration of WebSEAL to use CARS auditing instead of native auditing

Answer: C

13. Recently the Risk Officer of your organization discovered that all key databases containing web certificates in the organization are protected with a very weak password. You are assigned to change the password on every key database into a more complex one.

How can this be accomplished?

- A. Open iKeyman, open the appropriate key database, enter the current password, and select "Change Password".
- B. Generate a new stash file using command "ibmstash -db key.kdb -stash key.sth -password <current password> -newpassword <new password>"
- C. This is not possible, a new key database has to be created; the current certificates can be exported from the old KDB into the new one.
- D. Edit the webseald-default.conf configuration file and change the pointers to the key database password from a stash file to a plain text password and specify the password.

Answer: A

14. How are ISAM users and groups logically separated within a single policy server?

- A. By creating multiple object spaces.
- B. By installing multiple user registries.
- C. By creating multiple secure domains.
- D. By installing multiple policy proxy servers.

Answer: C

15.What are two installable components of the Common Auditing and Reporting Serve? (Choose two.)

- A. Audit Service.
- B. Report Service
- C. Audit Client Setup Utilities
- D. Audit Configuration Console
- E. Report Configuration Console

Answer: A,D

16.An Administrator wants to restore the amwebbackup.lst_22dec2011.10_22.tar archive file that is stored in the /var/pdbackup directory to the /amwebtest directory.

Which command should the administrator run?

- A. pdrestore --f /var/pdbackup/amwebbackup.lst_22dec2011.10_22.tar -p /amwebtest
- B. pdinfo -a restore -f /var/pdbackup/amwebbackup.lst_22dec2011.10_22.tar -p /amwebtest
- C. pdbackup -a restore -f /var/pdbackup/amwebbackup.lst_22dec2011.10_22.tar -p /amwebtest
- D. pd_backup -a restore -f /var/pdbackup/amwebbackup.lst_22dec2011.10_22.tar -p /amwebtest

Answer: C

17.What would the command "ldapsearch -p 389 -D cn=root -w -b cn=connections,cn=monitor -s base objectclass=*" return?

- A. The current_workqueue_size.
- B. The auto_connection_cleaner_run.
- C. The number of monitor threads available.
- D. The current established client connections.

Answer: D

18.Which statement is true when using the WGA with the internal LDAP?

- A. The internal LDAP cannot be tuned.
- B. Tuning can only be performed using the LMI.
- C. Tuning can only be performed using a RESTful API.
- D. Tuning can be performed using both the LMI and a RESTful API.

Answer: A

19.Which two aspects of logging event activity can be controlled? (Choose two.)

- A. How large each log file can be for each event class
- B. Generate HTML-formatted logging for specific event classes
- C. Where to direct the output for each event class
- D. Send the output to third party application for specific classes
- E. How often log files are changed

Answer: A,C

20.What are two advantages of using persistent connections between WebSEAL and a junctioned backend server? (Choose two.)

- A. Faster response time for the request.

- B. Reduces the chance of thread overrun.
- C. Less entries in the in the WebSEAL session cache.
- D. Less CPU usage for both the WebSEAL and the junction application server.
- E. A significant benefit of response times only if the objects requested are large.

Answer: A,D