

Exam Code: 156-515

Exam Name: Check Point Certified Security Expert Plus
NGX

Vendor: Check Point

Version: DEMO

Part: A

1: Which files should be acquired from a Windows 2003 Server system crash with a Dr. Watson error?

- A.drwtsn32.log
- B.vmcore.log
- C.core.log
- D.memory.log
- E.info.log

Correct Answers: A

2: VPN debugging information is written to which of the following files?

- A.FWDIR/log/ahhttpd.elg
- B.FWDIR/log/fw.elg
- C.\$FWDIR/log/ike.elg
- D.FWDIR/log/authd.elg
- E.FWDIR/log/vpn.elg

Correct Answers: C

3: fw monitor packets are collected from the kernel in a buffer. What happens if the buffer becomes full?

- A.The information in the buffer is saved and packet capture continues, with new data stored in the buffer.
- B.Older packet information is dropped as new packet information is added.
- C.Packet capture stops.
- D.All packets in it are deleted, and the buffer begins filling from the beginning.

Correct Answers: D

4: Which file provides the data for the host_table output, and is responsible for keeping a record of all internal IPs passing through the internal interfaces of a restricted hosts licensed Security Gateway?

- A.hosts.h
- B.external.if
- C.hosts
- D.fwd.h
- E.fwconn.h

Correct Answers: D

5: You modified the *.def file on your Security Gateway, but the changes were not applied. Why?

- A.There is more than one *.def file on the Gateway.
- B.You did not have the proper authority.
- C.*.def files must be modified on the SmartCenter Server.
- D.The *.def file on the Gateway is read-only.

Correct Answers: C

6: Assume you have a rule allowing HTTP traffic, on port 80, to a specific Web server in a Demilitarized Zone (DMZ). If an external host port scans the Web server's IP address, what information will be revealed?

- A.Nothing; the NGX Security Server automatically block all port scans.
- B.All ports are open on the Security Server.
- C.All ports are open on the Web server.
- D.The Web server's file structure is revealed.
- E.Port 80 is open on the Web server.

Correct Answers: E

7: Which of the following types of information should an Administrator use tcpdump to view?

- A.DECnet traffic analysis
- B.VLAN trunking analysis
- C.NAT traffic analysis
- D.Packet-header analysis
- E.AppleTalk traffic analysis

Correct Answers: D

8: Which statement is true for route based VPNs?

- A.IP Pool NAT must be configured on each gateway
- B.Route-based VPNs replace domain-based VPNs
- C.Route-based VPNs are a form of partial overlap VPN Domain
- D.Packets are encrypted or decrypted automatically
- E.Dynamic-routing protocols are not required

Correct Answers: E

9: The list below provides all the actions Check Point recommends to troubleshoot a problem with an NGX product.

- A.List Possible Causes
- B.Identify the Problem
- C.Collect Related Information
- D.Consult Various Reference Sources
- E.Test Causes Individually and Logically

Select the answer that shows the order of the recommended actions that make up Check Point's troubleshooting guidelines?

- A.B, C, A, E, D
- B.A, E, B, D, C
- C.A, B, C, D, E
- D.B, A, D, E, C
- E.D, B, A, C, E

Correct Answers: A

10: NGX Wire Mode allows:

- A. Peer gateways to establish a VPN connection automatically from predefined preshared secrets.
- B. Administrators to verify that each VPN-1 SecureClient is properly configured, before allowing it access to the protected domain.
- C. Peer gateways to fail over existing VPN traffic, by avoiding Stateful Inspection.
- D. Administrators to monitor VPN traffic for troubleshooting purposes.
- E. Administrators to limit the number of simultaneous VPN connections, to reduce the traffic load passing through a Security Gateway.

Correct Answers: C

11: Which of the following commands identifies whether or not a Security Policy is installed or the Security Gateway is operating with the Initial Policy?

- A. fw monitor
- B. cp policy
- C. cp stat
- D. fw policy
- E. fw stat

Correct Answers: E

12: A SecuRemote/SecureClient tunnel test uses which port?

- A. UDP 18233
- B. UDP 2746
- C. UDP 18234
- D. TCP 18231
- E. UDP 18321

Correct Answers: C

13: Which of the following vpn debug options purges ike.elg and vpnd.elg, and creates a time stamp before starting ike debug and vpn debug at the same time?

- A. ike on
- B. timeon
- C. trunc
- D. ikefail
- E. mon

Correct Answers: C

14: Gus is troubleshooting a problem with SMTP. He has enabled debugging on his Security Gateway and needs to copy the *.elg files into an archive to send to Check Point Support. Which of the following files does Gus NOT need to send?

- A. fwd.elg
- B. mdq.elg
- C. diffserv.elg
- D. smtpd.elg

Correct Answers: C

15: How can you view cpinfo on a SecurePlatform Pro machine?

- A.snoop -i
- B.infotab
- C.tcpdump
- D.Text editor, such as vi
- E.infoview

Correct Answers: D

16: When VPN-1 NGX starts after reboot, with no installed Security Policy, which of these occurs?

- A.All traffic except HTTP connections is blocked.
- B.All traffic except SmartDefense Console connections is blocked.
- C.All traffic is blocked.
- D.All traffic except SmartConsole/SmartCenter Server connections is blocked.
- E.All traffic is allowed.

Correct Answers: D

17: Which of the following commands would you run to debug a VPN connection?

- A.debug vpn ike
- B.debug vpn ikeon
- C.vpn debug ike
- D.debug vpn ike on
- E.vpn debug ikeon

Correct Answers: E

18: Which one of these is a temporary pointer log file?

- A.\$FWDIR/log/xx.logptr
- B.\$FWDIR/log/xx.log
- C.\$FWDIR/log/xx.logaccount_ptr
- D.\$FWDIR/log/xx.logLuuidDB

Correct Answers: D

19: When collecting information relating to the perceived problem, what is the most important question to ask?

- A.Is this problem repeatable?
- B.Is this problem software or hardware related?
- C.Under what circumstances does this problem occur?
- D.What action or state am I trying to achieve?
- E.Does the problem appear random or can you establish a pattern?

Correct Answers: C

20: The virtual machine inspects each packet at the following points:

- Before the virtual machine, in the inbound direction (i or PREIN)
- After the virtual machine, in the inbound direction (I or POSTIN)

-Before the virtual machine, in the outbound direction (o or PREOUT)

-After the virtual machine, in the outbound direction (O or POSTOUT)

If Ethereal displays a packet with i, I, o, and O entries, what does that likely indicate?

A.The packet was rejected by the Rule Base.

B.The packet was destined for the Gateway.

C.Nothing unusual; the o and O entries only appear if there is a kernel-level error.

D.The packet was rerouted by the Gateway's OS.

E.The packet arrived at the kernel and left the Security Gateway successfully.

Correct Answers: E