

Question: 1

Refer to the exhibit.

The exhibit shows an N-to-1 cluster configuration, in which nodes are connected to storage devices via dual-hosted SCSI cables.

Why is this an inefficient configuration?

- A. Storage should be shared by more than two nodes.
- B. Clusters should have at most two nodes.
- C. NAS is preferred over SAN for shared storage.
- D. NFS is the preferred way to share storage within a cluster.

Answer: A

Question: 2

What does Network Monitor use to identify network traffic going to a nonstandard port?

- A. The originating domain
- B. Total packet size
- C. Either UDP or TCP
- D. Protocol signature

Answer: D

Question: 3

While Veritas Cluster Server supports nodes in a cluster using different hardware or operating system versions, this is potentially undesirable for which two reasons? (Select two.)

- A. User security
- B. Inability to handle load on failover
- C. Cluster upgrades
- D. Operational complexity

E. Network connectivity

Answer: B, D

Question: 4

What are two operating systems supported by Veritas Cluster Server? (Select two.)

- A. Fedora
- B. Red Hat Enterprise Server
- C. openSuSe
- D. Mac OS
- E. AIX

Answer: B, E

Question: 5

What is a characteristic of the web-based installer?

- A. It can be automated with a response file.
- B. It can be run using Internet Explorer, Firefox, or Safari.
- C. It can install on multiple operating systems at the same time.
- D. It runs the same commands as the command line installer.

Answer: D

Question: 6

What is a feature of keyless licensing?

- A. It works on all versions of Veritas Cluster Server.
- B. It requires an accessible Veritas Operations Manager (VOM) server.
- C. It requires that at least one key be installed on each cluster host.
- D. It must be enabled before installation of Veritas Cluster Server.

Answer: B

Question: 7

Symantec Operation Readiness Tools (SORT) provides which service?

- A. It automates installation of product updates.
- B. It manages notifications for changes in patches.
- C. It stores operating system patches required for upgrade.
- D. It maintains common config files required for Disaster Recovery.

Answer: B

Question: 8

When run in a two node cluster, what does the llstat -nvv command show?

- A. only LLT information for the node the command was run on
- B. LLT information for all configured nodes in the cluster
- C. LLT information for any cluster nodes attached to the same switch
- D. only LLT information for nodes verified by Veritas Cluster Server to be active

Answer: B

Question: 9

Which roles configuration tab is used to set the custom attributes that a certain role can view or edit?

- A. General tab
- B. Incident Access tab
- C. Policy Management tab
- D. Users tab

Answer: A

Question: 10

Which component is directly responsible for communicating online configuration changes to all nodes in the cluster?

- A. LLT
- B. IMF
- C. GAB
- D. HAD

Answer: D

Question: 11

Discover Servers can leave Marker Files for files moved to the quarantine location.

Which file types retain their file extension and the corresponding icon in the Marker File?

- A. All file types configured in Windows Explorer on the detection server host
- B. Text files, including source code in Java, C, and shell script
- C. Microsoft Office documents
- D. File types specified in the ProtectRemediation.properties file

Answer: D

Question: 12

What is required in order to have two separate Veritas clusters share a common private heartbeat network switch?

- A. GAB network IDs must be unique across the clusters.
- B. All node IDs must be unique across the clusters.
- C. Cluster IDs must be unique across the clusters.
- D. All LLT node IDs must be unique across the clusters.

Answer: C

Question: 13

Which two are characteristics of a Veritas Cluster Server resource? (Select two.)

- A. Corresponds to a hardware or software component
- B. Allows cyclical dependencies without a clear starting point
- C. Allows only persistent resources to be a parent
- D. Has a unique name throughout the cluster
- E. Has a single entry point that the agent uses to control the resource

Answer: A, D

Question: 14

Which detection method includes keyword rules?

- A. Exact Data Matching (EDM)
- B. Directory Group Matching (DGM)
- C. Described Content Matching (DCM)
- D. Indexed Document Matching (IDM)

Answer: C

Question: 15

What information must be specified when adding a resource to a service group?

- A. Cluster identifier
- B. System name
- C. Attribute values
- D. Service group name

Answer: D

Question: 16

What are two requirements for configuring disk-based I/O fencing on supported storage arrays?
(Select two.)

- A. Cluster File System Option enabled
- B. Arrays with SCSI3-PR enabled
- C. A minimum of two private heartbeat connections
- D. LUNs visible within the vxdisk list output
- E. LUNs validated with the hacf -verify command

Answer: B, D

Thank You For Trying ST0-247 PDF Demo

To try our ST0-247 Premium Files visit link below:

<https://examsland.com/latest-ST0-247-exam-questions/>

Start Your ST0-247 Preparation

Use Coupon **EL25 for extra 25% discount on the purchase of Practice Test Software.**