

Version: 10.0

Question: 1

Which option lists the common cloud characteristics?

- A. clustered file system, clustered resources, administrative access, resource pooling, rapid elasticity, measured service
- B. on-demand self-service, high performance, shared administration, resource pooling, rapid elasticity, measured service
- C. on-demand self-service, broad network access, resource pooling, rapid elasticity, measured service
- D. on-demand self-service, broad network access, resource pooling, multipath, measured service

Answer: C

Question: 2

Which component of Cisco Prime Service Catalog allows it to communicate with Cisco Process Orchestrator?

- A. Administration
- B. Service Link
- C. Transporter
- D. XML Communications Link

Answer: B

Question: 3

Which option describes the main purpose of the stack designers in Cisco Prime Service Catalog?

- A. Design the topology to deploy Cisco Prime Service Catalog.
- B. Automate IT as a service configurations.
- C. Design application as a service.
- D. Design VM Services.

Answer: C

Question: 4

Which option lists the orchestration types that can be selected when a user orders an application

stack in Cisco Prime Service Catalog?

- A. full, partial, none
- B. automatic, semi-automatic, limited, none
- C. standard service, VIX deployment, puppet, none
- D. standard service, special service, automatic service

Answer: C

Question: 5

Where are the main fault logs for root cause analysis located?

- A. on your local computer via an SSH session
- B. on the server where the application is installed
- C. on the database server
- D. on the switch that connects the database and application server

Answer: B

Question: 6

Which service is required for a functional PXE install environment in Cisco UCS Director Bare Metal Agent?

- A. HTTP
- B. TFTP
- C. DHCP
- D. PXE VLAN

Answer: D

Question: 7

Which option lists the four possible indicators of relative severity listed from the most to least severe?

- A. red, orange, yellow, blue
- B. critical, warning, error, info
- C. blue, yellow, orange, red
- D. info, error, warning, critical

Answer: A

Question: 8

How many policies are required by Cisco UCS Director to provision VMs?

- A. 2
- B. 4
- C. 6
- D. 8

Answer: B

Question: 9

In the storage system, which device represents the root partition by default?

- A. sda1
- B. sdb1
- C. sdc
- D. vhd

Answer: A

Question: 10

Which three policies must the administrator configure in Cisco UCS Director before creating a virtual data center? (Choose three.)

- A. system policy
- B. computing policy
- C. network policy
- D. user-group policy
- E. orchestration policy
- F. time policy

Answer: A, B, C

Question: 11

Which three options list network management features that Cisco UCS Director provides? (Choose three.)

- A. IP group and address management
- B. allows to configure VLANs
- C. vNICs, port groups, and port profiles
- D. IP and DHCP allocation
- E. QoS
- F. packet sniffing

Answer: A, B, C

Question: 12

Which two statements about Cisco UCS Director default user roles are true? (Choose two.)

- A. They allow read-only access to all modules.
- B. They reduce system deployment times.
- C. They should never be used for security reasons.
- D. They are system-defined and available by default.
- E. They allow read and write access to all modules.

Answer: B, D
