

Cisco

600-199 Exam

Securing Cisco Networks with Threat Detection and Analysis

Thank you for Downloading 600-199 exam PDF Demo

You can Buy Latest 600-199 Full Version Download

<https://www.certkillers.net/Exam/600-199>

<https://www.certkillers.net>

Question: 1

Which network management protocol relies on multiple connections between a managed device and the management station where such connections can be independently initiated by either side?

- A. SSH
- B. SNMP
- C. Telnet
- D. NetFlow

Answer: B

Question: 2

When an IDS generates an alert for a correctly detected network attack, what is this event called?

- A. false positive
- B. true negative
- C. true positive
- D. false negative

Answer: C

Question: 3

When is it recommended to establish a traffic profile baseline for your network?

- A. outside of normal production hours
- B. during a DDoS attack
- C. during normal production hours
- D. during monthly file server backup

Answer: C

Question: 4

Which two activities would you typically be expected to perform as a Network Security Analyst? (Choose two.)

- A. Verify user login credentials.
- B. Troubleshoot firewall performance.

- C. Monitor database applications.
- D. Create security policies on routers.

Answer: B, D

Question: 5

Which protocol is typically considered critical for LAN operation?

- A. BGP
- B. ARP
- C. SMTP
- D. GRE

Answer: B

Question: 6

Which two measures would you recommend to reduce the likelihood of a successfully executed network attack from the Internet? (Choose two.)

- A. Completely disconnect the network from the Internet.
- B. Deploy a stateful edge firewall.
- C. Buy an insurance policy against attack-related business losses.
- D. Implement a password management policy for remote users.

Answer: B, D

Question: 7

Which attack exploits incorrect boundary checking in network software?

- A. Slowloris
- B. buffer overflow
- C. man-in-the-middle
- D. Smurf

Answer: B

Thank You for trying 600-199 PDF Demo

To Buy Latest 600-199 Full Version Download visit link below

<https://www.certkillers.net/Exam/600-199>

Start Your 600-199 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your 600-199 preparation with actual exam questions.

<https://www.certkillers.net>