

Symantec

250-556 Exam

Administration of Symantec ProxySG 6.7 Exam

Questions & Answers

Demo

Version: 1.0

Question: 1

What does the authentication mode specify?
(Choose the best answer.)

- A. The challenge type and the accepted surrogate
- B. The protocol used to communicate with the authentication server
- C. The time-to-live for credentials
- D. Whether the credentials will be encrypted

Answer: A

Question: 2

What are the four principal policy checkpoints in the order they are reached, in a typical client HTTP request? (Choose the best answer.)

- A. Client in, server out, server in, client out
- B. Client in, server out, client out, server in
- C. Client in, server in, client out, server out
- D. Client in, server in, server out, client out

Answer: A

Question: 3

Where does the ProxySG get the text of the exception page, when it sends an exception page to a client?
(Choose the best answer.)

- A. From the VPM-XML file
- B. From WebPulse
- C. From the exception definition stored on the ProxySG
- D. From Symantec Technical Support

Answer: C

Question: 4

Which proxy service intercepts HTTPS traffic when browsers point directly to the ProxySG and Detect Protocol is enabled? (Choose the best answer.)

- A. SSL
- B. Explicit HTTP
- C. HTTPS
- D. TCP Tunnel

Answer: B

Question: 5

What is a component of a proxy service listener? (Choose the best answer.)

- A. Encryption hash
- B. Source IP address
- C. Proxy mode
- D. Proxy type

Answer: B

Question: 6

In which caching technique does the ProxySG open multiple server connections to retrieve objects referenced on a web page before the client actually issues the requests for those objects? (Choose the best answer.)

- A. Popularity contest
- B. Cost-based deletion
- C. Asynchronous adaptive refresh
- D. Pipelining

Answer: D

Question: 7

Under which conditions does a policy-driven trace generate a trace? (Choose the best answer.)

- A. Only if a global policy trace is NOT enabled
- B. Only if the rule to which it is associated is triggered
- C. Only if a global policy trace fails
- D. Only if WebPulse is enabled

Answer: B

Question: 8

How does an administrator view policy coverage statistics? (Choose the best answer.)

- A. View the Policy Coverage statistics section of the sysinfo.
- B. Use an advanced URL.
- C. Create a dedicated layer in the VPM.
- D. Use a global policy trace.

Answer: B

Question: 9

Which Symantec product is best suited for simultaneously administering a large number of ProxySG appliances? (Choose the best answer.)

- A. PacketShaper
- B. Reporter
- C. Management Center
- D. Content Analysis

Answer: C

Question: 10

How do policy checkpoints evaluate the installed policy on a ProxySG?
(Choose the best answer.)

- A. At each checkpoint, a decision is made whether to allow or deny the transaction
- B. The Server In checkpoint decides which rules will be evaluated by the other checkpoints
- C. Relevant rules are evaluated at each checkpoint based on the information about the transaction that is available at that point
- D. The Client In checkpoint decides which rules will be evaluated by the other checkpoints

Answer: C
