

# QUESTIONS & ANSWERS

Kill your exam at first Attempt


000-340 Dumps  
000-340 Braindumps  
000-340 Real Questions  
000-340 Practice Test  
000-340 dumps free


**IBM**

# 000-340

*WebSphere Application Server V5.0, Basic Administration*

<http://killexams.com/pass4sure/exam-detail/000-340>


- C. Web browser to Web server
- D. Web server to administrative subsystem
- E. Reverse Proxy Server to Web server plug-in

**Answer:** B, C

**QUESTION:** 104

The removeNode command line utility, when executed from any node to detach itself from a cell, does which of the following actions?

- A. Stops all running server processes on the node
- B. Maintains all configuration changes after joining the cell
- C. Restores the backed-up original base configuration
- D. Deletes the node's queue manager
- E. Runs from the bin directory of the Deployment Manager

**Answer:** A, C, D

**QUESTION:** 105

An IBM WebSphere Application Server administrator needs to build and attach a custom method group to a servlet. Which of the following tasks need to be performed by the administrator from the Administrative Console?

- A. Work with Method Groups
- B. Configure Application Security
- C. Configure Resource Security
- D. Assign Permissions
- E. Synchronize cell agents

**Answer:** A, C

**QUESTION:** 106

Which of the following statements are TRUE with regards to IBM WebSphere Application Server, V5.0 security?

- A. When Global Security is first enabled, only EJBs are protected.
- B. When Global Security is first enabled, only resources of the administrative application are protected.
- C. IBM WebSphere Application Server, V5.0 protects URL's served by an external Web server.
- D. IBM WebSphere Application Server, V5.0 protects URL's served by

WebSphere.

**Answer:** B, D

**QUESTION:** 107

The files and directories that are constructed during the installation of the IBM WebSphere Application Server, V5.0 \_\_\_\_\_ .

- A. could be accessible to anyone who logs onto the host where the files and directories reside
- B. are accessible only by a privileged user (e.g. Root, Administrator)
- C. are stored as hidden files and directories
- D. may contain user IDs and clear text passwords

**Answer:** A

**QUESTION:** 108

Which of the following statements are TRUE with respect to Java 2 Security configuration?

- A. It is enabled by default.
- B. It is enabled automatically when Global Security is enabled.
- C. It can be disabled or enabled independently of Global Security.
- D. It can be made more restrictive due to the AccessControlExceptions generated within the WebSphere Application Server.
- E. It is enabled automatically when JAAS is enforced.

**Answer:** B, C

**QUESTION:** 109

When setting up the LDAP registry, the "Base Distinguished Name" field refers to \_\_\_\_\_ .

- A. the root of the LDAP directory for searches
- B. an LDAP directory ID
- C. the name used by the IBM WebSphere Application Server, V5.0 client when authenticating to LDAP for a search
- D. where the LDAP server resides

**Answer:** A

**QUESTION: 110**

What is the MOST important security task an Administrator will perform after installing the IBM WebSphere Application Server, V5.0?

- A. Assign method groups for EJB methods
- B. Set realm and challenge type
- C. Enable security to protect the WebSphere administrative cell
- D. Enable Java 2 Security

**Answer: C**

**QUESTION: 111**

When a resource is requested by a Web client, which is served by the application server, which component performs the initial access control?

- A. The Administrative Subsystem
- B. The Web container
- C. The EJS Security Collaborator
- D. The EJB container

**Answer: B**

**QUESTION: 112**

WebSphere application servers interact with each other via which security protocols, assuming Global Security is enabled?

- A. CSIV2
- B. IIOP
- C. HTTPS
- D. SAS
- E. RMI/IIOP

**Answer: A, C, D**

For More exams visit <https://killexams.com/vendors-exam-list>


*Kill your exam at First Attempt....Guaranteed!*