
Question: 1

Which virtual machine does VMware recommend be manually excluded from the Distributed Firewall?

- A. NSX Manager
- B. Microsoft SQL Server
- C. vRealize Automation Appliance
- D. vCenter Server

Answer: D

Question: 2

What is one of the benefits of using logical switches in an NSX environment?

- A. Quality of Service parameters are automatically configured in a logical switch.
- B. The physical infrastructure is responsible for maintaining the logical switch broadcast tables.
- C. The physical infrastructure is not constrained by MAC/FIB table limits.
- D. IP subnet definitions can be migrated into logical switches using the NSX Manager.

Answer: C

Question: 3

A group of users needs secured access to a set of web-based applications in a SDDC. Which VPN option is best suited for this?

- A. IPSec VPN
- B. SSL VPN-Plus
- C. L2VPN
- D. Application VPN

Answer: B

Question: 4

What are two things that should be done before upgrading from vCloud Networking and Security to NSX? (Choose two.)

- A. Power off vShield Manager

-
- B. Deploy NSX Manager virtual appliance
 - C. Uninstall vShield Data Security
 - D. Ensure that forward and reverse DNS is functional

Answer: C,D

Question: 5

Which three methods can be used by the NSX Distributed Firewall to discover IP addresses? (Choose three.)

- A. DHCP Snooping
- B. IP Sets
- C. Spoofguard configured for Trust on First Use.
- D. VMware Tools installed on every guest virtual machine.
- E. ARP Snooping

Answer: A,D,E

Question: 6


Which two network services are abstracted from the underlying hardware by NSX? (Choose two.)

- A. Virtual Private Networks.
- B. Multiprotocol Label Switching.
- C. Load Balancing.
- D. Overlay Transport Virtualizations.

Answer: A,C

Question: 7

When specifying a source for a security rule, what is the purpose of the Negate Source check box?


- A. If Negate Source is selected, the rule is sent to only the objects identified under object type.
- B. If Negate Source is selected, the rule is applied to traffic coming from all sources except for the source identified under the object type.
- C. If Negate Source is not selected, the rule is applied to traffic coming from all sources except for the source identified under the object type.
- D. If Negate Source is not selected, the rule is sent to only the objects identified under the object type.

Answer: B

Question: 8

What are two requirements of the network infrastructure to virtualize the access layer? (Choose two.)

- A. IPv4 connectivity among ESXi hosts provided by a spine-leaf network design.
- B. IPv4 connectivity among ESXi hosts.
- C. Increased MTU if the virtual machines are using the default MTU size of 1500.
- D. A Redundant, Layer 3, Top-of-Rack network design to provide high availability to ESX hosts.

Answer: B,C

Question: 9

Which vSphere network object abstracts the physical network, provides access-level switching in the hypervisor and enables support for overlay networking?

- A. Standard Switch

- B. Distributed Port Group
- C. Distributed Switch
- D. Logical Switch

Answer: C

Question: 10

A network administrator has been tasked with deploying a 3-tier application across two data centers. Tier-1 and tier-2 will be located in Datacenter-A and tier-3 will be located in Datacenter-B. Which NSX components are needed to make this deployment functional?

- A. A universal transport zone deployed with a universal distributed logical router (UDLR), a universal logical switch and two local logical switches connected to the UDLR.
- B. A universal transport zone deployed with a universal distributed logical router (UDLR), two universal logical switches and a single logical switch connected to the UDLR.
- C. A universal transport zone deployed with a universal distributed logical router (UDLR) and three universal logical switches connected to the UDLR.
- D. A universal transport zone, a universal distributed logical router (UDLR) and three local switches in each data center connected to the UDLR.

Answer: C

Question: 11

You have deployed an Edge Services Gateway with the following interface configuration:

Configure interfaces of this NSX Edge.				
vNIC#	Name	IP Address	Subnet Prefix Length	Connected To
0	Uplink	192.168.100.3*	24	vds-mgt_Uplink Network
		192.168.100.4		
1	Transit-Network	192.168.5.1*	29	Transit-Network-01

Your customer has requested that you provide the ability to use Remote Desktop Protocol to log into a virtual machine that has a tenant IP address of 192.168.7.21 using the provider IP address

192.168.100.4. You have performed the following configuration however, you cannot RDP into the virtual machine.

Edit DNAT Rule

Applied On: Transit-Network

Original IP/Range: * 192.168.100.4

Protocol: rdp

Original Port/Range: any

Translated IP/Range: * 192.168.7.21

Translated Port/Range: any

Description:

Enabled

Enable logging

OK Cancel

What configuration change do you need to make to allow this connection?

- A. Change Applied On to "Uplink".
- B. Change the Protocol to "any".
- C. Change the Translated Port/Range to "rdp".
- D. Swap the Original IP/Range and Translated IP/Range IP Addresses.

Answer: A