

HUAWEI

Exam Questions H12-711

HCNA-Security - CBSN (Constructing Basic Security Network)

NEW QUESTION 1

Which of the following options belong to the necessary configuration for the firewall double hot standby scenario? (Multiple Choice)

- A. hrp enable
- B. hrp mirror session enable
- C. hrp interface interface-type interface-number
- D. hrp preempt [delay interval]

Answer: AC

NEW QUESTION 2

Which of the following options are supported by VPN technology to encrypt data messages? (Multiple choice)

- A. SSL VPN
- B. GRE VPN
- C. IPSec VPN
- D. L2TP VPN

Answer: AC

NEW QUESTION 3

Which of the following protection levels are included in the TCSEC standard? (Multiple Choice)

- A. Verify protection level
- B. Forced protection level
- C. Independent protection level
- D. Passive protection level

Answer: ABC

NEW QUESTION 4

ASPF (Application Specific Packet Filter) is a kind of packet filtering based on the application layer, it checks the application layer protocol information and monitors the connection state of the application layer protocol. ASPF by Server Map table achieves a special security mechanism. Which statement about ASPF and Server map table are correct? (Multiple choice)

- A. ASPF monitors the packets in the process of communication
- B. ASPF dynamically creates and deletes filtering rules
- C. ASPF through server map table realizes dynamic to allow multi-channel protocol data to pass
- D. Quintuple server-map entries achieve a similar functionality with session table

Answer: ABC

NEW QUESTION 5

Regarding the comparison between Windows and Linux, which of the following statements is wrong?

- A. Getting started with Linux is more difficult and requires some learning and guidance.
- B. Windows can be compatible with most software playing most games
- C. Linux is open source code, you can do what you want.
- D. Windows is open source, you can do what you want.

Answer: D

NEW QUESTION 6

Regarding the firewall security policy, which of the following options is wrong?

- A. If the security policy is permit, the discarded message will not accumulate the number of hits.
- B. When configuring the security policy name, you cannot reuse the same name
- C. Adjust the order of security policies with immediate effect, no need to save the configuration file.
- D. H
- E. Huawei's USG series firewalls cannot have more than 128 security policy entries.

Answer: A

NEW QUESTION 7

Which of the following are the standard port numbers for the FTP protocol? (Multiple choice)

- A. 20
- B. 21
- C. 23
- D. 80

Answer: AB

NEW QUESTION 8

Which of the following is the GRE protocol number?

- A. 46
- B. 47
- C. 89
- D. 50

Answer: B

NEW QUESTION 9

Which of the following is true about firewall security policies?

- A. By default, the security policy can control unicast packets and broadcast packets.
- B. By default, the security policy can control multicast.
- C. By default, the security policy only controls unicast packets.
- D. By default, the security policy can control unicast packets, broadcast packets, and multicast packets.

Answer: C

NEW QUESTION 10

After the network intrusion event occurs, according to the plan to obtain the identity of the intrusion, the attack source and other information, and block the intrusion behavior, which links of the above actions are involved in the PDRR network security model? (Multiple Choice)

- A. Protection link
- B. Testing link
- C. Response link
- D. Recovery link

Answer: BC

NEW QUESTION 10

Which of the following does not belong to the user authentication method in the USG firewall?

- A. Free certification
- B. Password authentication
- C. Single sign-on
- D. Fingerprint authentication

Answer: D

NEW QUESTION 11

Regarding the description of Windows Firewall, which of the following options are correct? (Multiple Choice)

- A. Windows Firewall can only allow or prohibit preset programs or functions and programs installed on the system, and cannot customize the release rules according to the protocol or port number.
- B. Windows Firewall not only allows or prohibits preset programs or functions and programs installed on the system, but also can customize the release rules according to the protocol or port number.
- C. If you are unable to access the Internet during the process of setting up the Windows Firewall, you can use the Restore Defaults feature to quickly restore the firewall to its initial state.
- D. Windows Firewall can also change notification rules when it is off.

Answer: BCD

NEW QUESTION 13

About the description about the preemption function of VGMP management, which of the following statements is wrong?

- A. By default, the preemption function of the VGMP management group is enabled.
- B. By default, the preemption delay of the VGMP management group is 40s.
- C. Preemption means that when the faulty primary device recovers, its priority will be restored. At this time, it can regain its own state.
- D. After the VRRP backup group is added to the VGMP management group, the original preemption function on the VRRP backup group is invalid.

Answer: B

NEW QUESTION 16

In the information security system construction management cycle, which of the following actions is required to be implemented in the "check" link?

- A. Safety management system design
- B. Implementation of the safety management system
- C. Risk assessment
- D. Safety management system operation monitoring

Answer: C

NEW QUESTION 19

Which of the following is wrong about the management of Internet users?

- A. Each user group can include multiple users and user groups
- B. Each user group can belong to multiple user groups
- C. The system has a default user group by default, which is also the system default authentication domain.
- D. Each user belongs to at least one user group, also can belong to multiple user groups

Answer: B

NEW QUESTION 24

The administrator wants to create a web configuration administrator, and set the Https device management port number to 20000, and set the administrator to the administrator level, which of the following commands are correct?

- A. Step1: web-manager security enable port 20000 Step2: AAA View [USG] aaa [USG aaa] manager-user client001 [USG-aaa-manager-user-client001] service-type web [USG-aaa-manager-user-client001] level 15 [USG-aaa- manager-user-client001] password cipher Admin@123
- B. Step1: web-manager enable port 20000 Step2. AAA View [USG] aaa [USG aaa] manager-user client001 [USG-aaa-manager-user-client001] service-type web [USG-aaa-manager-user-client001] password cipher Admin@123
- C. Step1: web-manager security enable port 20000 Step2: AAA View [USG] aaa [USG aaa] manager-user client001 [USG-aaa-manager-user-client001] service-type web [USG-aaa manager-user-client001] password cipher
- D. Step1: web-manager security enable port 20000 Step2: AAA View [USG] aaa [USG aaa] manager-user client001 [USG-aaa-manager-user-client001] service-type web [USG-aaa-manager-user-client001] level 1 [USG-aaa- manager-user-client001] password cipher Admin@123

Answer: A

NEW QUESTION 27

The tunnel addresses at both ends of the GRE tunnel can be configured as addresses of different network segments.

- A. True
- B. False

Answer: A

NEW QUESTION 30

Which of the following are the default security zones of Huawei firewall? (Multiple Choice)

- A. Zone area
- B. Trust area
- C. Untrust area
- D. Security area

Answer: BC

NEW QUESTION 35

Which of the following is not a key technology for anti-virus software?

- A. Shelling technology
- B. Self-protection
- C. Format the disk
- D. Real-time upgrade of the virus database

Answer: C

NEW QUESTION 37

Which of the following are parts of the PKI architecture? (Multiple Choice)

- A. End entity
- B. Certification Authority
- C. Certificate Registration Authority
- D. Certificate Storage organization

Answer: ABCD

NEW QUESTION 40

IPSEC VPN technology does not support NAT traversal when encapsulated in ESP security protocol because ESP encrypts the packet header.

- A. True
- B. False

Answer: B

NEW QUESTION 43

Which of the following is the correct description of the investigation and evidence collection?

- A. Evidence is not necessarily required during the investigation
- B. Evidence obtained by eavesdropping is also valid

- C. In the process of all investigation and evidence collection, there are law enforcement agencies involved.
- D. Document evidence is required in computer crime

Answer: C

NEW QUESTION 44

Digital signature technology obtains a digital signature by encrypting which of the following data?

- A. User data
- B. Receiver public key
- C. sender public key
- D. Digital fingerprint

Answer: D

NEW QUESTION 48

Fire Trust domain FTP client wants to access an Um.rust server FTP service has allowed the client: to access the server TCP 21 port, the client in the Windows command line window can log into the FTP server, but can not download the file, what are the following solutions? (Multiple choice)

- A. Take the Trust between Un:rust domain to allow two-way default access strategy
- B. The ^TP works with the port mode modify the Untru3t Trust domain to allow the inbound direction between the default access strategy
- C. Trust Untrust domain configuration is enabled detect ftp
- D. FTP works with Passive mode modify the domain inbound direction betv/een the Untrust Trust default access policy to allow

Answer: ABC

NEW QUESTION 52

Which of the following statement about the L2TP VPN ofClient-initialized is wrong?

- A. After the remote user access to internet, can initiate L2TP tunneling request to the remote LNS directly through the client software
- B. LNS device receives user L2TPconnection request, can verify based on user name and password.
- C. LNS assign a private IP address for remote users
- D. remote users do not need to install VPN client software

Answer: D

NEW QUESTION 55

Regarding the relationship and role of VRRPA/GMP/HRP. which of the following statements are correct?(Multiple choice)

- A. VRRP is responsible for sending free ARP to direct traffic to the new primary device during active/standby switchover.
- B. VGMP is responsible for monitoring equipment failures and controlling fast switching of equipment.
- C. HRP is responsible for data backup during hot standby operation
- D. VGMP group in the active state may include the VRRP group in the standby state.

Answer: ABC

NEW QUESTION 56

Intrusion Prevention System (IPS) is a defense system that can block in real time when an intrusion is discovered

- A. True
- B. False

Answer: A

NEW QUESTION 61

After the firewall uses the hrp standby config enable command to enable the standby device configuration function, all the information that can be backed up can bedirectly configured on the standby device, and the configuration on the standby device can be synchronized to the active device.

- A. True
- B. False

Answer: A

NEW QUESTION 66

When configuring security policy, a security policy can reference an address set or configure multiple destination IP addresses.

- A. True
- B. False

Answer: A

NEW QUESTION 71

Which of the following types of attacksdoes the DDos attack belong to?

- A. Snooping scanning attack
- B. Malformed packet attack
- C. Special packet attack
- D. Traffic attack

Answer: D

NEW QUESTION 76

Which of the following does not include the steps of the safety assessment method?

- A. Manual audit
- B. Penetration test I
- C. Questionnaire survey
- D. Data analysis

Answer: D

NEW QUESTION 79

Which of the following description is wrong about the operating system?

- A. The operating system is the interface between the user and the computer
- B. The operating system is responsible for managing the execution of all hardware resources and control software of the computer system.
- C. The interface between the operating system and the user is a graphical interface.
- D. The operating system itself is also a software

Answer: C

NEW QUESTION 82

Which of the following options is the correct sequence of the four phases of the Information Security Management System (ISMS)?

- A. Plan->Check->Do->Action
- B. Check->Plan->Do->Action
- C. Plan->Do->Check->Action
- D. Plan->Check->Action->Do

Answer: C

NEW QUESTION 83

Electronic evidence preservation is directly related to the legal effect of evidence, in line with the preservation of legal procedures, and its authenticity and reliability are guaranteed. Which of the following is not an evidence preservation technology?

- A. Encryption technology
- B. Digital certificate technology
- C. Digital signature technology
- D. Message tag tracking technology

Answer: D

NEW QUESTION 86

Which of the following information will be encrypted during the use of digital envelopes? (Multiple Choice)

- A. Symmetric key
- B. User data
- C. Receiver public key
- D. Receiver private key

Answer: AB

NEW QUESTION 90

Which of the following attacks can DHCP Snooping prevent? (Multiple Choice)

- A. DHCP Server counterfeiter attack
- B. Intermediaries and IP/MAC spoofing attacks
- C. IP spoofing attack
- D. Counterfeit DHCP lease renewal packet attack using option82 field

Answer: ABCD

NEW QUESTION 92

Which of the following is the analysis layer device in the Huawei SDSec solution? r a.

- A. cis
- B. Agile Controller
- C. switch

D. Firehunter

Answer: D

NEW QUESTION 94

Firewall update signature database and Virus database online through security servicecenter, requires the firewall can connect to the Internet first, and then need to configure the correct DNS addresses.

- A. TRUE
- B. FALSE

Answer: A

NEW QUESTION 97

When establishing their own information systems, companies check each operation according to internationally established authoritative standards and can check whether their information systems are safe

- A. True
- B. False

Answer: A

NEW QUESTION 98

Which of the following is not part of a digital certificate?

- A. Public key
- B. Private key
- C. Validity period
- D. Issuer

Answer: B

NEW QUESTION 102

On the USG series firewall, after the web redirection function is configured, the authentication page cannot be displayed. Which of the following is not the cause of the fault?

- A. The authentication policy is not configured or the authentication policy is incorrectly configured
- B. Web authentication is not enabled.
- C. The browser SSL version does not match the SSL version of the firewall authentication page.
- D. The port of service of authentication page is set to 8887

Answer: D

NEW QUESTION 104

Which of the following descriptions is correct about port mirroring? (Multiple Choice)

- A. The mirrored port copies the packet to the observing port.
- B. The observing port sends the received packet to the monitoring device.
- C. The mirrored port sends the received packet to the monitoring device.
- D. The observing port copies the packet to the mirrored port.

Answer: AB

NEW QUESTION 107

HRP (Huawei Redundancy Protocol) Protocol to backup the connection state of data include: (Multiple Choice)

- A. TCP/UDP sessions table
- B. Server Map table
- C. the dynamic blacklist
- D. the routing table

Answer: ABC

NEW QUESTION 111

Which of the following statement is wrong about L2TP VPN?

- A. Applicable to business employees dialing access to the intranet
- B. Will not encrypt the data
- C. Can be used in conjunction with IPsec VPN
- D. Belongs to Layer 3 VPN technology

Answer: D

NEW QUESTION 113

On the USG series firewalls, the default security policy does not support modification

- A. True
- B. False

Answer: B

NEW QUESTION 116

Which description about disconnect the TCP connection 4 times-handshake is wrong?

- A. initiative to shut down the sender first FIN active closed, while the other received this FIN perform passive shut down
- B. when passive close receipt the first FI
- C. it will send back an ACK, and randomly generated to confirm the serial number
- D. passive closing party end need to send a file to the application, the application will close its connection and lead to send a FIN
- E. in passive close the sender after the FI
- F. initiative to close must send back a confirmation, and will confirm the serial number is set to receive serial number 1

Answer: B

NEW QUESTION 121

Terminal detection is an important part of the future development of information security. Which of the following methods belong to the category of terminal detection? (Multiple Choice)

- A. Install host antivirus software
- B. Monitor and remember the external device
- C. Prevent users from accessing public network search engines
- D. Monitor the host registry modification record

Answer: AD

NEW QUESTION 122

Which of the following attacks is not a malformed message attack?

- A. Teardrop attack
- B. Smurf attack
- C. TCP fragment attack
- D. ICMP unreachable packet attack

Answer: D

NEW QUESTION 123

The host firewall is mainly used to protect the host from attacks and intrusions from the network

- A. True
- B. False

Answer: A

NEW QUESTION 128

The preservation of electronic evidence is directly related to the legal effect of evidence, and it is in conformity with the preservation of legal procedures, and its authenticity and reliability are guaranteed. Which of the following is not an evidence preservation technique?

- A. Encryption technology
- B. Digital certificate technology
- C. Digital signature technology
- D. Packet tag tracking technology

Answer: D

NEW QUESTION 133

Which of the following is incorrect about firewall IPSec policy?

- A. By default, IPSec policy can control unicast packets and broadcast packets.
- B. By default, IPSec policy can control multicast.
- C. By default
- D. IPSec policy only controls unicast packets.
- E. By default, IPSec policy can control unicast packets, broadcast packets, and multicast packets °

Answer: C

NEW QUESTION 135

Regarding the HRP master and backup configuration consistency check content, which of the following is not included?

- A. NAT policy
- B. Is the heartbeat interface configured with the same serial number?

- C. Next hop and outbound interface of static route
- D. Authentication Policy

Answer: C

NEW QUESTION 136

Which of the following descriptions of the firewall fragment cache function are correct? (Multiple choice)

- A. By default, the firewall caches fragmented packets.
- B. After the fragmented packet is directly forwarded, the firewall forwards the fragment according to the interzone security policy if it is not the fragmented packet of the first packet.
- C. For fragmented packets, NAT ALG does not support the processing of SIP fragmented packets.
- D. By default, the number of large fragment caches of an IPV4 packet is 32, and the number of large fragmentation buffers of an IPV6 packet is 255

Answer: ACD

NEW QUESTION 139

After the network attack event occurs, set the isolation area, summary data, and estimated loss according to the plan. Which stage does the above actions belong to the work contents of in the network security emergency response?

- A. Preparation stage
- B. Detection phase
- C. Inhibition phase
- D. Recovery phase

Answer: C

NEW QUESTION 143

In the construction of information security system, the security model is needed to accurately describe the relationship between important aspects of security and system behavior

- A. True
- B. False

Answer: B

NEW QUESTION 148

When Firewall does dual-system hot backup networking, in order to achieve the overall status of the backup group switching, which of the following protocol technology need to be used?

- A. VRRP
- B. VGMP
- C. HRP
- D. OSPF

Answer: B

NEW QUESTION 153

Which of the following attacks is not a cyber-attack?

- A. IP spoofing attack
- B. Smurf attack
- C. MAC address spoofing attack
- D. ICMP attack

Answer: C

NEW QUESTION 154

Which of the following descriptions is wrong about the root CA certificate?

- A. The issuer is CA
- B. The certificate subject name is CA.
- C. Public key information is the public key of the CA
- D. Signature is generated by CA public key encryption

Answer: D

NEW QUESTION 156

When the USG series firewall hard disk is in place, which of the following logs can be viewed? (Multiple Choice)

- A. Operation log
- B. Business log
- C. Alarm information
- D. Threat log

Answer: ABCD

NEW QUESTION 159

Which of the following are multi-user operating systems? (Multiple choice)

- A. MSDOS
- B. UNIX
- C. LINUX
- D. Windows

Answer: BCD

NEW QUESTION 160

To implement the " anti-virus function " in the security policy, you must perform a License activation

- A. True
- B. False

Answer: A

NEW QUESTION 161

Which of the following is not included in the design principles of the questionnaire?

- A. Integrity
- B. Openness
- C. Specificity
- D. Consistency

Answer: D

NEW QUESTION 163

Which of the following is the encryption technology used in digital envelopes?

- A. Symmetric encryption algorithm
- B. Asymmetric encryption algorithm
- C. Hash algorithm
- D. Streaming algorithm

Answer: B

NEW QUESTION 165

Through display ike sa to see the result as follows, which statements are correct? (Multiple choice)

```
current ike sa number: 1

-----
connection-id peer vpn flag phase doi
-----
0x1f1 2.2.2.1 0 RD|ST v1:1 IPSEC 0x60436dc4

flag meaning
RD--READY ST--STAYALIVE RL--REPLACED FD--FADING TO--TIMEOUT
```

- A. The first stage ike sa has been successfully established
- B. The second stage ipsec sa has been successfully established
- C. ike is using version v1
- D. ike is using version v2

Answer: AC

NEW QUESTION 167

'Being good at observation' and 'keeping suspicion' can help us better identify security threats in the online world

- A. True
- B. False

Answer: A

NEW QUESTION 170

Which of the following is null a itjquiiemeil fui (bewail duuble hul standby?)

- A. The firewall hardware model is consistent
- B. The firewall software version is consistent
- C. The type and number of the interface used are the same
- D. The firewall interface has the same IP address.

Answer: D

NEW QUESTION 174

Intrusion prevention system technical characteristics include (Multiple choice)

- A. Online mode
- B. Real-time blocking
- C. Self-learning and adaptive
- D. Straight road deployment

Answer: ABC

NEW QUESTION 175

Evidence identification needs to resolve the integrity verification of the evidence and determine whether it meets the applicable standards. Which of the following statements is incorrect about the standard of evidence identification?

- A. Relevance criterion means that if the electronic evidence can have a substantial impact on the facts of the case to a certain extent, the court should determine that it is relevant.
- B. Objective standard means that the acquisition, storage, and submission of electronic evidence should be legal, and the basic rights such as national interests, social welfare, and personal privacy are not strictly violated
- C. Legality standard is to ensure that the electronic evidence is collected from the initial collection, and there is no change in the content of the evidence submitted as evidence.
- D. Fairness standard refers to the evidence obtained by the legal subject through legal means, which has the evidence ability.

Answer: A

NEW QUESTION 179

Which of the following options does not include the respondents in the questionnaire for safety assessment?

- A. Network System Administrator
- B. Security administrator
- C. HR
- D. Technical leader

Answer: C

NEW QUESTION 183

On the surface, threats such as viruses, vulnerabilities, and Trojans are the cause of information security incidents, but at the root of it, information security incidents are also strongly related to people and information systems themselves.

- A. True
- B. False

Answer: A

NEW QUESTION 185

The process of electronic forensics includes: protecting the site, obtaining evidence, preserving evidence, identifying evidence, analyzing evidence, tracking and presenting evidence

- A. True
- B. False

Answer: A

NEW QUESTION 188

Which of the following attacks is not a special packet attack?

- A. ICMP redirect packet attack
- B. ICMP unreachable packet attack
- C. IP address scanning attack
- D. Large ICMP packet attack

Answer: C

NEW QUESTION 190

Which of the following statements about NAT is wrong?

- A. NAT technology can effectively hide the hosts of the LAN
- B. it is an effective network security protection technology
- C. Address Translation can follow the needs of users, providing FT
- D. WWW, Telnet and other services outside the LAN
- E. Some application layer protocols learn IP address information in the data, but also modify the IP address information in the data of the upper layer when they are as NAT
- F. For some non-TC
- G. UDP protocols (such as ICMP)

H. PPTP), unable to do the NAT translation

Answer: D

NEW QUESTION 191

Apply for emergency response special funds, which stage work content does procurement emergency responsesoftware and hardware equipment belong to in the network full emergency response?

- A. Preparation stage
- B. Inhibition phase
- C. Response phase
- D. Recovery phase

Answer: A

NEW QUESTION 192

Which of the following are the main implementations of gateway anti-virus? (Multiple choice)

- A. Agent scanning method
- B. Stream scanning method
- C. Package inspection method
- D. File killing method

Answer: AB

NEW QUESTION 194

The GE1/0/1 and GE1/0/2 ports of the firewall belong to the DMZ. If the area connected to GE1/0/1 can access the area connected to GE1/0/2, which of the following is correct?

- A. Need to configure local to DMZ security policy
- B. No need to do any configuration
- C. Need to configure an interzone security policy
- D. Need to configure DMZ to local security policy

Answer: B

NEW QUESTION 198

Which of the following attacks does not belong to special packet attack?

- A. ICMP redirect packet attack
- B. ICMP unreachable packet attack
- C. IP address scanning attack
- D. Large ICMP packet attack

Answer: C

NEW QUESTION 203

Manual auditing is a supplement to tool evaluation. It does not require any software to be installed on the target system being evaluated, and has no effect on the operation and status of the target system. Which of the following options does not include manual auditing?

- A. Manual detection of the host operating system
- B. Manual inspection of the database
- C. Manual inspection of network equipment
- D. Manual inspection of the administrator's operation of the equipment process

Answer: D

NEW QUESTION 206

Digital certificates can be divided into local certificates, CA certificates, root certificates, and self-signed certificates according to different usage scenarios

- A. True
- B. False

Answer: A

NEW QUESTION 209

Which of the following descriptions are correct about the buffer overflow attack? (Multiple Choice)

- A. Buffer overflow attack is the use of software system for memory operation defects, running attack code with high operation authority
- B. Buffer overflow attacks are not related to operating system vulnerabilities and architectures
- C. Buffer overflow attacks are the most common method of attacking software systems
- D. Buffer overflow attack belongs to application layer attack behavior

Answer: ACD

NEW QUESTION 212

Regarding the problem that the two-way binding user of the authentication-free method cannot access the network resources, which of the following options are possible reasons? (Multiple choice)

- A. The authentication-free user and the authenticated user are in the same security zone
- B. The authentication-free user does not use the PC with the specified IP/MAC address.
- C. The authentication action in the authentication policy is set to "No credit / free authentication"
- D. Online users have reached a large value

Answer: BD

NEW QUESTION 215

Under the tunnel encapsulation mode, IPSec configuration does not need to have a route to the destination private network segment, because the data will be re-encapsulated using the new IP header to find the routing table.

- A. True
- B. False

Answer: B

NEW QUESTION 217

Which of the following is the username / password for the first login of the USG series firewall?

- A. Username admin, password Admin@123
- B. User name admin, password admin@123
- C. User name admin, password admin
- D. User name admin, password Admin123

Answer: A

NEW QUESTION 222

The scene of internal users access the internet as shown, the subscriber line processes are:

1. After authentication, USG allow the connection
2. The user input http://1.1.1.1 to access Internet
3. USG push authentication interface. User =? Password =?
4. The user successfully accessed http://1.1.1.1, equipment create Session table.
5. User input User = Password = *** which the following procedure is correct?

- A. 2-5-3-1-4
- B. 2-3-5-1-4
- C. 2-1-3-5-4
- D. 2-3-1-5-4

Answer: B

NEW QUESTION 223

Common scanning attacks include: port scanning tools, vulnerability scanning tools, application scanning tools, database scanning tools, etc

- A. True
- B. False

Answer: A

NEW QUESTION 226

Which of the following is true about the description of the firewall?

- A. The firewall cannot transparently access the network.
- B. Adding a firewall to the network will inevitably change the topology of the network.
- C. In order to avoid single point of failure
- D. the firewall only supports side-by-side deployment.
- E. Depending on the usage scenario, the firewall can be deployed in transparent mode or deployed in a three bedroom mode.

Answer: D

NEW QUESTION 231

The VRRP advertisement packet of the Huawei USG firewall is a multicast packet. Therefore, each firewall in the backup group must be able to implement direct Layer 2 interworking

- A. True
- B. False

Answer: A

NEW QUESTION 232

Which of the following description is correct about the sort of the call setup process for L2TP corridors?

- * 1. L2TP tunnel
- * 2. PPP connection
- * 3. LNS authenticates users
- * 4. Users access intranet resources
- * 5. Establish an L2TP session

- A. 1->2->3->5->4
- B. 1->5->3->2->4
- C. 2->1->5->3->4

Answer: B

NEW QUESTION 235

Which of the following descriptions about the patch is wrong?

- A. Patch is a small program made by the original author of the software for the discovered vulnerability.
- B. No patching does not affect the operation of the system, so it is irrelevant whether to patch or not.
- C. Patches are generally updated.
- D. Computer users should download and install new patches to protect their systems in a timely manner

Answer: B

NEW QUESTION 238

Which of the following information will be encrypted during the use of digital envelopes? (Multiple choice)

- A. Symmetric key
- B. User data
- C. Receiver public key
- D. Receiver private key

Answer: AB

NEW QUESTION 243

Which of the following options are correct about the NAT policy processing flow? (Multiple Choice)

- A. Server-map is processed after status detection
- B. Source NAT policy query is processed after the session is created
- C. The source NAT policy is processed after the security policy is matched.
- D. Server-map is processed before the security policy matches

Answer: ACD

NEW QUESTION 244

Which of the following are malicious programs? (Multiple choice)

- A. Trojan horse
- B. Vulnerabilities
- C. Worm
- D. Virus

Answer: ACD

NEW QUESTION 245

Which of the following is not part of the LINUX operating system?

- A. CentOS
- B. RedHat
- C. Ubuntu
- D. MAC OS

Answer: D

NEW QUESTION 250

Which of the following attacks is not a malformed packet attack?

- A. Teardrop attack
- B. Smurf attack
- C. TCP fragmentation attack

D. ICMP unreachable packet attack

Answer: D

NEW QUESTION 251

Winch of the following is the encryption technology used in digital envelopes?

- A. Symmetric encryption algorithm
- B. Asymmetric encryption algorithm

Answer: B

NEW QUESTION 255

.....

Thank You for Trying Our Product

We offer two products:

1st - We have Practice Tests Software with Actual Exam Questions

2nd - Questions and Answers in PDF Format

H12-711 Practice Exam Features:

- * H12-711 Questions and Answers Updated Frequently
- * H12-711 Practice Questions Verified by Expert Senior Certified Staff
- * H12-711 Most Realistic Questions that Guarantee you a Pass on Your FirstTry
- * H12-711 Practice Test Questions in Multiple Choice Formats and Updatesfor 1 Year

100% Actual & Verified — Instant Download, Please Click
[Order The H12-711 Practice Test Here](#)