

F5 Networks

304
BIG-IP APM Specialist

Questions & Answers PDF

For More Information:

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

Features:

- 90 Days Free Updates
- 30 Days Money Back Guarantee
- Instant Download Once Purchased
- 24/7 Online Chat Support
- Its Latest Version

Latest Version: 6.0

Question: 1

Which procedural concepts are essential for maintaining iApps?

(Select all that apply)

Response:

- A. Regularly updating the iApp template files
- B. Monitoring application traffic using the BIG-IP device
- C. Backing up iApp configurations and templates
- D. Periodically reviewing iApp documentation

Answer: A,C,D

Question: 2

When would you need to use a Layer 4 ACL in BIG-IP APM instead of a Layer 7 ACL?

Response:

- A. When filtering traffic based on source IP addresses only
- B. When enforcing access policies based on user roles and groups
- C. When inspecting application data and URL patterns
- D. When configuring IP Intelligence for GeoIP-based access controls

Answer: A

Question: 3

How does BIG-IP APM handle Access Policy Sync to ensure consistency across HA devices?

Response:

- A. It synchronizes access policies globally for all virtual servers.
- B. It requires manual configuration for local objects on each device.
- C. It synchronizes access policies locally within each traffic group.
- D. It uses DNS-based synchronization for global policy settings.

Answer: C

Question: 4

To configure BIG-IP APM as a Service Provider (SP) with an external vendor IdP, what information is typically exchanged between the two systems to establish trust?

Response:

- A. A shared secret for encrypting SSO requests and responses.
- B. An SSL certificate for secure communication between SP and IdP.
- C. Metadata containing SP and IdP configuration details.
- D. A session token for maintaining user state during the SSO process.

Answer: C

Question: 5

When is it appropriate to use Web Access Management (LTM-APM Mode) in Citrix ADC configurations?

Response:

- A. To optimize application traffic for remote users
- B. To provide a customizable web portal for accessing resources
- C. To manage network access policies for specific user groups
- D. To enforce granular access control and security policies for applications

Answer: D

Question: 6

To configure TACACS as an AAA method on BIG-IP APM, which of the following is required?

Response:

- A. A pre-shared key for secure communication with the TACACS server.
- B. An SSL certificate issued by the TACACS server.
- C. A user account on the BIG-IP APM with administrator privileges.
- D. A RADIUS server configured as a fallback authentication method.

Answer: A

Question: 7

How can administrators perform basic customizations of the BIG-IP APM user interface without affecting access policies?

(Select all that apply)

Response:

- A. Editing the HTML code of the logon page
- B. Using iRules to manipulate the login process
- C. Enabling strict updates for the access profiles
- D. Modifying the Cascading Style Sheets (CSS) of the web portal

Answer: A,D

Question: 8

In which scenarios is it appropriate to enable strict updates in an iApp configuration?

(Select all that apply)

Response:

- A. When regularly updating the iApp template files
- B. When deploying critical application services that require high availability
- C. When needing to prevent manual changes to a deployed application service
- D. When deploying an iApp on a test or development environment

Answer: A,C

Question: 9

What is the primary use case of a Secure Web Gateway (SWG) in BIG-IP APM deployments?

Response:

- A. To enforce access policies for specific user groups
- B. To protect resources from DDoS attacks
- C. To provide web filtering and content security services
- D. To enable Multi-Factor Authentication (MFA) for user logins

Answer: C

Question: 10

What should be analyzed and correlated when troubleshooting a failure in BIG-IP APM to determine the root cause?

Response:

-
- A. Session reports, session variables, and application response times
 - B. TCPdump data, APM log, and client-side error messages
 - C. BIG-IP system logs, SSL handshake details, and virtual server configurations
 - D. EPSEC status codes, session timeouts, and access policy configurations

Answer: B

CERTSWARRIOR

FULL PRODUCT INCLUDES:

Money Back Guarantee

Instant Download after Purchase

90 Days Free Updates

PDF Format Digital Download

24/7 Live Chat Support

Latest Syllabus Updates

For More Information – Visit link below:

<https://www.certswarrior.com>

16 USD Discount Coupon Code: U89DY2AQ