

Cisco

Exam 210-260

Implementing Cisco Network Security

Version: 12.0

[Total Questions: 186]

Question No : 1

When an IPS detects an attack, which action can the IPS take to prevent the attack from spreading?

- A. Deny the connection inline.
- B. Perform a Layer 6 reset.
- C. Deploy an antimalware system.
- D. Enable bypass mode.

Answer: A

Question No : 2

Which command is needed to enable SSH support on a Cisco Router?

- A. crypto key lock rsa
- B. crypto key generate rsa
- C. crypto key zeroize rsa
- D. crypto key unlock rsa

Answer: B

Question No : 3

A clientless SSL VPN user who is connecting on a Windows Vista computer is missing the menu option for Remote Desktop Protocol on the portal web page. Which action should you take to begin troubleshooting?

- A. Ensure that the RDP2 plug-in is installed on the VPN gateway
- B. Reboot the VPN gateway
- C. Instruct the user to reconnect to the VPN gateway
- D. Ensure that the RDP plug-in is installed on the VPN gateway

Answer: D

Question No : 4

Which two features are commonly used CoPP and CPPr to protect the control plane?
(Choose two.)

- A. QoS
- B. traffic classification
- C. access lists
- D. policy maps
- E. class maps
- F. Cisco Express Forwarding

Answer: A,B

Question No : 5

What VPN feature allows traffic to exit the security appliance through the same interface it entered?

- A. hairpinning
- B. NAT
- C. NAT traversal
- D. split tunneling

Answer: A

Question No : 6

Which protocols use encryption to protect the confidentiality of data transmitted between two parties? (Choose two.)

- A. FTP
- B. SSH
- C. Telnet
- D. AAA
- E. HTTPS
- F. HTTP

Answer: B,E

Question No : 7

What is the FirePOWER impact flag used for?

- A. A value that indicates the potential severity of an attack.
- B. A value that the administrator assigns to each signature.
- C. A value that sets the priority of a signature.
- D. A value that measures the application awareness.

Answer: A

Question No : 8

In what type of attack does an attacker virtually change a device's burned-in address in an attempt to circumvent access lists and mask the device's true identity?

- A. gratuitous ARP
- B. ARP poisoning
- C. IP spoofing
- D. MAC spoofing

Answer: D

Question No : 9

If a router configuration includes the line `aaa authentication login default group tacacs+ enable`, which events will occur when the TACACS+ server returns an error? (Choose two.)

- A. The user will be prompted to authenticate using the enable password
- B. Authentication attempts to the router will be denied
- C. Authentication will use the router's local database
- D. Authentication attempts will be sent to the TACACS+ server

Answer: A,B

Question No : 10

If a switch port goes directly into a blocked state only when a superior BPDU is received, what mechanism must be in use?

- A. STP BPDU guard
- B. loop guard
- C. STP Root guard
- D. EtherChannel guard

Answer: A

Question No : 11

Refer to the exhibit.

dst	src	state	conn-id	slot
10.10.10.2	10.1.1.5	QM_IDLE	1	0

While troubleshooting site-to-site VPN, you issued the show crypto isakmp sa command. What does the given output show?

- A. IPsec Phase 1 is established between 10.10.10.2 and 10.1.1.5.
- B. IPsec Phase 2 is established between 10.10.10.2 and 10.1.1.5.
- C. IPsec Phase 1 is down due to a QM_IDLE state.
- D. IPsec Phase 2 is down due to a QM_IDLE state.

Answer: A

Question No : 12

What is the purpose of the Integrity component of the CIA triad?

- A. to ensure that only authorized parties can modify data
- B. to determine whether data is relevant

- C. to create a process for accessing data
- D. to ensure that only authorized parties can view data

Answer: A

Question No : 13

What are two uses of SIEM software? (Choose two.)

- A. collecting and archiving syslog data
- B. alerting administrators to security events in real time
- C. performing automatic network audits
- D. configuring firewall and IDS devices
- E. scanning email for suspicious attachments

Answer: A,B

Question No : 14

Which statement about extended access lists is true?

- A. Extended access lists perform filtering that is based on source and destination and are most effective when applied to the destination
- B. Extended access lists perform filtering that is based on source and destination and are most effective when applied to the source
- C. Extended access lists perform filtering that is based on destination and are most effective when applied to the source
- D. Extended access lists perform filtering that is based on source and are most effective when applied to the destination

Answer: B

Question No : 15

For what reason would you configure multiple security contexts on the ASA firewall?

- A. To separate different departments and business units.

- B. To enable the use of VRFs on routers that are adjacently connected.
- C. To provide redundancy and high availability within the organization.
- D. To enable the use of multicast routing and QoS through the firewall.

Answer: A

Question No : 16

Refer to the exhibit.

```
current_peer: 10.1.1.5
  PERMIT, flags={origin_is_acl,}
#pkts encaps: 1205, #pkts encrypt: 1205, #pkts digest 1205
#pkts decaps: 1168, #pkts decrypt: 1168, #pkts verify 1168
#pkts compressed: 0, #pkts decompressed: 0
#pkts not compressed: 0, #pkts compr. failed: 0,
#pkts decompress failed: 0, #send errors 0, #recverrors 0
  local crypto endpt.: 10.1.1.1, remote crypto endpt.: 10.1.1.5
```

While troubleshooting site-to-site VPN, you issued the show crypto ipsec sa command. What does the given output show?

- A. IPSec Phase 2 is established between 10.1.1.1 and 10.1.1.5.
- B. ISAKMP security associations are established between 10.1.1.5 and 10.1.1.1.
- C. IKE version 2 security associations are established between 10.1.1.1 and 10.1.1.5.
- D. IPSec Phase 2 is down due to a mismatch between encrypted and decrypted packets.

Answer: A

Question No : 17

What is a valid implicit permit rule for traffic that is traversing the ASA firewall?

- A. ARPs in both directions are permitted in transparent mode only.
- B. Unicast IPv4 traffic from a higher security interface to a lower security interface is permitted in routed mode only.
- C. Unicast IPv6 traffic from a higher security interface to a lower security interface is permitted in transparent mode only.
- D. Only BPDUs from a higher security interface to a lower security interface are permitted

in transparent mode.

E. Only BPDUs from a higher security interface to a lower security interface are permitted in routed mode.

Answer: A

Question No : 18

Which two services define cloud networks? (Choose two.)

- A. Infrastructure as a Service
- B. Platform as a Service
- C. Security as a Service
- D. Compute as a Service
- E. Tenancy as a Service

Answer: A,B

Question No : 19

Which security measures can protect the control plane of a Cisco router? (Choose two.)

- A. CCPr
- B. Parser views
- C. Access control lists
- D. Port security
- E. CoPP

Answer: A,E

Question No : 20

In the router ospf 200 command, what does the value 200 stand for?

- A. process ID
- B. area ID
- C. administrative distance value

D. ABR ID

Answer: A

Question No : 21

Which protocol provides security to Secure Copy?

- A. IPsec
- B. SSH
- C. HTTPS
- D. ESP

Answer: B

Question No : 22

Which technology can be used to rate data fidelity and to provide an authenticated hash for data?

- A. file reputation
- B. file analysis
- C. signature updates
- D. network blocking

Answer: A

Question No : 23

What is the effect of the send-lifetime local 23:59:00 31 December 31 2013 infinite command?

- A. It configures the device to begin transmitting the authentication key to other devices at 00:00:00 local time on January 1, 2014 and continue using the key indefinitely.
- B. It configures the device to begin transmitting the authentication key to other devices at 23:59:00 local time on December 31, 2013 and continue using the key indefinitely.
- C. It configures the device to begin accepting the authentication key from other devices

immediately and stop accepting the key at 23:59:00 local time on December 31, 2013.

D. It configures the device to generate a new authentication key and transmit it to other devices at 23:59:00 local time on December 31, 2013.

E. It configures the device to begin accepting the authentication key from other devices at 23:59:00 local time on December 31, 2013 and continue accepting the key indefinitely.

F. It configures the device to begin accepting the authentication key from other devices at 00:00:00 local time on January 1, 2014 and continue accepting the key indefinitely.

Answer: B

Question No : 24

Which type of mirroring does SPAN technology perform?

A. Remote mirroring over Layer 2

B. Remote mirroring over Layer 3

C. Local mirroring over Layer 2

D. Local mirroring over Layer 3

Answer: C

Question No : 25

If a packet matches more than one class map in an individual feature type's policy map, how does the ASA handle the packet?

A. The ASA will apply the actions from only the first matching class map it finds for the feature type.

B. The ASA will apply the actions from only the most specific matching class map it finds for the feature type.

C. The ASA will apply the actions from all matching class maps it finds for the feature type.

D. The ASA will apply the actions from only the last matching class map it finds for the feature type.

Answer: A

Question No : 26