

ServiceNow

CIS-VR Exam

**ServiceNow Implementation Specialist - Vulnerability Response
Exam**

**Questions & Answers
Demo**

Version: 1.0

Question: 1

Filter groups can be used In Vulnerability Response to group what type of vulnerability records?

- A. Vulnerability groups
- B. Third Party Entries
- C. Vulnerable Items
- D. Vulnerable Software

Answer: C

Question: 2

In ServiceNow, which plugin needs to be added to enable Vulnerability integration with Qualys, Tenable, or Rapid7?

- A. Vulnerability Response
- B. Trusted Security Circles
- C. Threat Intelligence
- D. Security Incident Response

Answer: A

Question: 3

To facilitate the remediation of a Vulnerable Item what type of Item is most commonly used?

- A. Create a Problem
- B. Create a Security Incident
- C. Create a KB article
- D. Create a Change

Answer: C

Question: 4

Some customers may have a clearly-defined, well-documented vulnerability exception process and some may even provide a diagram illustrating that process What is the main advantage of having this documentation when translating it into a Flow or Workflow?

- A. Perfect opportunity for process improvement
- B. Understand their internal process
- C. Build the FlowAVorKflow directly into the platform
- D. No advantage

Answer: B

Question: 5

Best Practices dictate that when creating a Change task from a Vulnerable Item which of the following fields should be used for assigning the Assigned To field on the Change task?

- A. Assigned To on Vulnerable item
- B. Managed By on CMDB_CI
- C. Assigned To on CMDBCI Record
- D. Best Practice does not dictate a specific field

Answer: C

Question: 6

In order for Vulnerability admins to configure integrations, they must have the following Role(s):

- A. admin only
- B. sn_vul.admin only
- C. sn_vul.vulnerability_write
- D. admin and sn_vul_qualys.admin

Answer: B

Question: 7

Which of the following provides a list of software weaknesses?

- A. Third Party Entries
- B. NVD
- C. CWE
- D. Vulnerable Items

Answer: B

Question: 8

Which of the following best describes a Vulnerability Group?

- A. Groups Vis using a Filter against Vulnerable Item Fields 13. A Filter defining a sub-set of CIs to be treated as a group
- C. The User Group assigned to resolving the Vulnerable Item
- D. Must have a corresponding filter group

Answer: D

Question: 9

In order to more easily manage large sets of Vulnerable Items, you would want to create:

- A. Vulnerability Groups
- B. Script Includes
- C. Filter Groups
- D. Vulnerability Sets

Answer: B

Question: 10

Which of the following is the property that controls whether Vulnerability Groups are created by default based on Vulnerabilities in the system?

- A. sn_vul.autocrcatc_vul_centric_group
- B. sn_vul.autocrcatc_groups
- C. sn_vul.autocrcatc_vul_grouping
- D. sn_vul.crcatc_dcfault_vul_groups

Answer: C
