

Cisco 642-584

Security Solutions for Systems Engineers

Version: 4.0

QUESTION NO: 1

Which two questions should you ask when assessing an organization's security needs? (Choose two.)

- A. Are you exploring new cloud business models?
- B. Are you enforcing the same security policies consistently across your organization?
- C. Are you using the latest hardware and software versions for your security devices?
- D. Are you using single-vendor security equipment?
- E. What are the operating hours of your security response team?

Answer: A,B

Explanation:

QUESTION NO: 2

Which four features are provided by the Cisco AnyConnect client for Windows? (Choose four.)

- A. SSL VPN
- B. IPsec VPN
- C. Host intrusion prevention system
- D. Presence
- E. MACsec encryption
- F. Antivirus
- G. Personal firewall
- H. Cisco ScanSafe integration

Answer: A,B,E,H

Explanation:

QUESTION NO: 3

Which two statements about CVD and SBA are true? (Choose two.)

- A. SBA guides are available for enterprise deployments only.
- B. CVD includes everything from rough designs to tested versions of software code.
- C. Gold partners have access to a demo lab for each validated design.
- D. CVD is technology-oriented, while SBA is market- and solution-oriented.

Answer: B,D

Explanation:

QUESTION NO: 4

Which two statements about standard clients for wireless, wired, and VPN are true? (Choose two.)

- A. Most clients have wireless and VPN clients integrated already.
- B. Services of integrated clients differ per OS and include wireless clients, IPsec clients, and L2TP and PPTP clients.
- C. Standard clients are easy to manage by a central IT organization.
- D. Android mobile devices include the Cisco IPsec client.
- E. Apple iOS clients do not include the Cisco IPsec client.

Answer: A,B

Explanation:

QUESTION NO: 5

Which two statements about the capabilities of the Cisco AnyConnect 3.0 Secure Mobility Client for Windows are true? (Choose two.)

- A. It supports always-on connectivity by automatically establishing a VPN connection as needed. If multiple VPN gateways exist, load sharing occurs in a Round-robin fashion.
- B. It supports session persistence after hibernation or standby.
- C. Trusted Network Detection allows the connection to be established without any user intervention (authentication), if the client is located inside the office.
- D. It is exclusively configured by central policies; no local configuration is possible.
- E. The order of policy enforcement is as follows: dynamic access policy, user attributes, tunnel group, group policy attributes.

Answer: B,C

Explanation:

QUESTION NO: 6

Which statement best describes Cisco ISE?

- A. Cisco ISE consolidates user AAA, Security Group Access features, and ScanSafe functionality