

H3C

GB0-510

Constructing Small- and Medium-Sized Enterprise Security Networks

Questions And Answers PDF Format:

For More Information – Visit link below:

<https://www.certsgrade.com/>

Version = Product

Latest Version: 6.0

Question: 1

Which of the following are key VPN technologies?

(Select all that apply)

Response:

- A. GRE
- B. FTP
- C. L2TP
- D. SMTP
- E. IPSec
- F. HTTP

Answer: A,C,E

Question: 2

Firewall throughput is a metric that measures:

Response:

- A. The amount of data a firewall can process per unit of time
- B. The time taken to establish a connection
- C. The number of firewall rules in place
- D. The size of the firewall's log files

Answer: A

Question: 3

The principle and operation patterns of _____ provide fault tolerance by ensuring seamless operation in case of a failure in one firewall device.

Response:

- A. Load balancing
- B. Port forwarding
- C. Intrusion Detection System (IDS)
- D. Dual hot-standby

Answer: D

Question: 4

How are ACLs (Access Control Lists) categorized in packet filtering technology?

Response:

- A. By source IP address
- B. By packet type
- C. By matching sequence
- D. By source and destination ports

Answer: C

Question: 5

In GRE VPN, what is the purpose of the GRE packaging format?

(Select all that apply)

Response:

- A. To encapsulate data packets
- B. To encrypt data
- C. To compress data
- D. To establish tunnels

Answer: A,D

Question: 6

Which of the following are elements of AAA certification approaches?

(Select all that apply)

Response:

- A. RADIUS certification
- B. Firewall performance metrics
- C. HWTACACS certification
- D. LDAP configuration

Answer: A,C

Question: 7

How can user identity discovery be achieved in Application Control Technology?
(Select all that apply)

Response:

- A. Anonymous user login
- B. Local user authentication
- C. Verification through WeChat
- D. Facial recognition

Answer: B,C

Question: 8

Firewall user management can be domain-based, allowing different domains to have their own user databases and authentication rules. This approach is commonly used in _____ environments.

Response:

- A. Local network
- B. Home automation
- C. ISP domain-based
- D. Social media

Answer: C

For More Information – **Visit link below:**
<https://www.certsgrade.com/>

PRODUCT FEATURES

- **100% Money Back Guarantee**
- **90 Days Free updates**
- **Special Discounts on Bulk Orders**
- **Guaranteed Success**
- **50,000 Satisfied Customers**
- **100% Secure Shopping**
- **Privacy Policy**
- **Refund Policy**

16 USD Discount Coupon Code: **NB4XKTMZ**

Visit us at <https://www.certsgrade.com/pdf/gb0-510/>