

Symantec

ST0-237 Exam

Symantec Data Loss Prevention 12 Technical Assessment

Thank you for Downloading ST0-237 exam PDF Demo

You can Buy Latest ST0-237 Full Version Download

<https://www.certkillers.net/Exam/ST0-237>

<https://www.certkillers.net>

Question: 1

You are turning on the quota on a file system for the first time. You want to ensure you are able to establish quota for a group of users named finance.

What should you do?

- A. Create a file named quota and assign it to the finance group.
- B. Create a file named quota and place it in the root directory of the file system.
- C. Create a file named quota.grp and assign it to the group of users.
- D. Create a file named quota.grp that is owned by the root of the file system.

Answer: D

Question: 2

What is the main difference between data loss prevention and other security technologies?

- A. It is designed to take a content aware approach to security.
- B. It determines the data owner of inbound sensitive information.
- C. It quarantines adware before it is able to extract confidential information.
- D. It is designed to give visibility into where the company's least sensitive data is stored.

Answer: C

Question: 3

You move a set of files from a VxFS file system to another file system. When the files are removed, the extent attributes are not moved along with the files and are lost during the migration.

What could be a possible cause for this problem?

- A. The target file system is not a VxFS type file system.
- B. There is a variation in the block size of source and target VxFS file system.
- C. The target VxFS file system does not have enough free space to accommodate the extent attributes.
- D. The target VxFS file system uses mixed block size.

Answer: A

Question: 4

What causes the majority of data loss prevention violations?

- A. hackers exploit vulnerabilities and exfiltrate confidential data
- B. companies lack security policies to prevent loss of confidential data
- C. employees unintentionally expose confidential data

D. system backups are performed improperly

Answer: C

Question: 5

You execute the command `ps -ef | grep vxatd`.
What is the expected output of this command?

- A. The command verifies the Fully Qualified Host Name.
- B. The command verifies the status of Symantec Authentication service.
- C. The command verifies the status of Root Broker.
- D. The command verifies the status of Authentication Broker.

Answer: B

Question: 6

What is the minimum number of plexes required for true mirroring to provide redundancy of data?

- A. One
- B. Two
- C. Three
- D. Four

Answer: B

Question: 7

Which product can replace a confidential document residing on a share with a marker file explaining why the document was removed?

- A. Network Discover
- B. Network Protect
- C. Mobile Prevent
- D. Endpoint Discover

Answer: B

Question: 8

Which command will you use to determine the operating mode of vxconfig?

- A. `vxctl enable`
- B. `vxctl mode`
- C. `vxmode`

D. `ps -ef |grep vxconfig`

Answer: B

Question: 9

Which structures are parts of the Cross-platform Data Sharing (CDS) format?

- A. An Operating System-reserved area
- B. A directory area
- C. A private region
- D. A public region
- E. A Bad Block Relocation Area

Answer: A,C,D

Question: 10

Which two components can perform a scan of a workstation? (Select two.)

- A. Endpoint Server
- B. DLP Agent
- C. Network Prevent
- D. Enforce Server
- E. Discover Server

Answer: B,E

Question: 11

While accessing a node in the Dynamic Multipathing (DMP) database you get an error "VxVM vxdmp NOTICE V-5-0-111 disabled dmpnode dmpnode_device_number".

How will you resolve this error? (Each correct answer presents part of the solution. Select two.)

- A. Enable the appropriate controllers to allow at least one path under this DMP node.
- B. Check the underlying hardware to recover the desired path.
- C. If possible correct the hardware failures Then, recover the volume using the vxrecovercommand.
- D. Replace the hardware because there may be a problem with host-bus adapter.

Answer: A,B

Question: 12

How many free partitions do you need to encapsulate a boot disk?

- A. 1

- B. 2
- C. 3
- D. 4

Answer: B

Question: 13

Which user store is essential for using the user risk summary feature?

- A. Tomcat
- B. Active Directory
- C. MySQL
- D. Samba

Answer: B

Question: 14

When you are mounting a file system, which mode sets the policy for handling I/O errors on mounted file system?

- A. disable
- B. ioerror
- C. cio
- D. minicache

Answer: B

Question: 15

In which two ways can the default listener port for a detection server be modified? (Select two.)

- A. through the Enforce user interface under System > Overview
- B. by editing the Communication.properties file on a detection server
- C. through the Enforce user interface under Manage > Policies
- D. by editing the MonitorController.properties file on a detection server
- E. by editing the model.notification.port file on a detection server

Answer: A,B

Question: 16

What is the correct traffic flow for the Symantec Data Loss Prevention for Mobile Prevent?

- A. mobile device (iOS) > VPN > Mobile Prevent Server > Web proxy > Enforce Server > final

destination

B. mobile device (iOS) > VPN > Web proxy > Mobile Prevent Server > final destination

C. mobile device (iOS) > VPN > Web proxy > Mobile Prevent Server > Enforce Server > final destination

D. mobile device (iOS) > VPN > Mobile Prevent Server > Web proxy > final destination

Answer: B

Question: 17

Which detection server requires two physical network interface cards?

A. Network Protect

B. Network Discover

C. Endpoint Discover

D. Network Monitor

Answer: B

Question: 18

Which option describes the three-tier installation type for Symantec Data Loss Prevention?

A. Install the database, the Enforce Server, and a detection server all on the same computer.

B. Install the Oracle database and the Enforce Server on the same computer, then install detection servers on separate computers.

C. Install the Oracle Client (SQL*Plus and Database Utilities) on three detection servers.

D. Install the Oracle database, the Enforce Server, and a detection server on separate computers.

Answer: C

Thank You for trying ST0-237 PDF Demo

To Buy Latest ST0-237 Full Version Download visit link below

<https://www.certkillers.net/Exam/ST0-237>

Start Your ST0-237 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your ST0-237 preparation with actual exam questions.

<https://www.certkillers.net>