

IBM

Exam M2150-768

IBM Security Sales Mastery Test v4

Version: 7.0

[Total Questions: 62]

Question No : 1

A single appliance to collect events and flow data, perform data correlation and rule matching, report alerts and provide admin capability is called:

- A. Flow processor.
- B. QFlow Collector.
- C. A Combined Flow/Event Appliance.
- D. An All-in-One.

Answer: D

Reference: ftp://public.dhe.ibm.com/software/ch/pdf/qradar/Vormittag_slides.pdf (slide 23)

Question No : 2

Which statement best explains the business value of IBM Endpoint manager (BigFix) to your customer? (The elevator pitch).

- A. IBM Endpoint Manager (BigFix) provides real-time visibility and control to help IT find and fix problems in minutes, across all endpoints. on and off the corporate network, compressing patch/inventory cycles to minutes/hours and ensuring continuous compliance.
- B. IBM Endpoint Manager (BigFix) provides real-time visibility and control to help IT find and fix problems fast using a single agent, console and server to manage over 150k endpoints. BigFix helps clients streamline processes, reduce infrastructure costs and ensure continuous compliance.
- C. IBM Endpoint Manager (BigFix) secures mobile devices and endpoints.

Answer: B

Question No : 3

IBM SAM for Mobile provides strong protection. When talking to clients about it, what might you want to work into the discussion?

- A. SAM for Mobile can save money for clients with DataPower appliances.
- B. SAM for Mobile appliances provide superior performance, TTV and TCO.
- C. SAM for Mobile integrates other key IBM security controls (e. g., Trusteer. WorkLight

and MaaS360) to enforce more informed policy-driven access.

D. SAM for Mobile provides risk-/context-based access support that's critical for mobile endpoints outside the client's intranet.

Answer: D

Question No : 4

Your client uses IBM DataPower (DP) appliances in their DMZ for detecting and mitigating XML-based threats. They're currently unhappy with their (non-IBM) web and mobile security solution(s). What should you do?

- A.** Talk to them about Tivoli Security Policy Manager as a policy authoring tool and decision engine in support of the DP policy enforcement points.
- B.** Talk to them about IBM SAM for DataPower. They can leverage their DataPower investment, adding web and enhanced mobile security to their DP appliances.
- C.** Talk to them about IBM SAM for Mobile's ability to integrate with DataPower.
- D.** Propose a replacement of their current Web and Mobile controls in their DMZ with IBM SAM for Web and Mobile appliances, with a SAM for Mobile policy server supporting the SAM and DP appliances in the DMZ.

Answer: A

Question No : 5

What is a common z/OS security vulnerability?

- A.** Storage is not properly encrypted
- B.** Network access points are not properly protected
- C.** Too many users with the ability to circumvent controls
- D.** System z does not have certifications for Common Criteria or FIPS 140

Answer: C

Reference: [https://www-](https://www-950.ibm.com/events/www/grp/grp004.nsf/vLookupPDFs/The%20Changing%20System%20z%20Threat%20Landscape%20Clement%2009-17-2014%20AJN%20v2/$file/The%20Changing%20System%20z%20Threat%20Landscape%20Clement%2009-17-2014%20AJN%20v2.pdf)

[950.ibm.com/events/www/grp/grp004.nsf/vLookupPDFs/The%20Changing%20System%20z%20Threat%20Landscape%20Clement%2009-17-](https://www-950.ibm.com/events/www/grp/grp004.nsf/vLookupPDFs/The%20Changing%20System%20z%20Threat%20Landscape%20Clement%2009-17-2014%20AJN%20v2/$file/The%20Changing%20System%20z%20Threat%20Landscape%20Clement%2009-17-2014%20AJN%20v2.pdf)

[2014%20AJN%20v2/\\$file/The%20Changing%20System%20z%20Threat%20Landscape%20Clement%2009-17-2014%20AJN%20v2.pdf](https://www-950.ibm.com/events/www/grp/grp004.nsf/vLookupPDFs/The%20Changing%20System%20z%20Threat%20Landscape%20Clement%2009-17-2014%20AJN%20v2/$file/The%20Changing%20System%20z%20Threat%20Landscape%20Clement%2009-17-2014%20AJN%20v2.pdf) (page 7, see common security vulnerabilities)

Question No : 6

Trusteer Apex can block malicious communications from an endpoint infected with data-stealing malware. When doing so, which function does it perform?

- A. Prevent the exploitation of known and zero-day vulnerabilities and stop drive-by downloads
- B. Detect and remove known advanced malware from mobile devices
- C. Prevent malware from compromising other processes and opening external communication channels
- D. Prevent leakage of sensitive information via email and USB drives

Answer: A

Reference: <http://www.ibm.com/developerworks/library/se-trusteer/>

Question No : 7

The XGS Product Family consists of a number of different models. The XGS 7100 can protect up to which "inspected throughput" value?

- A. 800 Mbps
- B. 1.5Gbps
- C. 7Gbps
- D. 20Gbps

Answer: C

Reference:

http://www.draware.dk/fileadmin/IBM/NetxGen_XGS/IBMInfrastructureSec_Oct2014__NetxGen_.pdf (slide 21)

Question No : 8

The organizations that receive the highest value from our endpoint management (BigFix) solution display which characteristic?

- A. Organizations with multiple locations, large quantity of remote or mobile computers or distributed servers.
- B. Multi-platform environments -desktops, laptops, servers, point-of-sale/embedded: Windows, UNIX, Linux, Mac, iOS. Android.
- C. Compliance requirements -need to prove compliance with specific government regulations (e. D. HIPAA. PCI) and IT standards and policies: security compliance: license compliance, audits.
- D. All of the above

Answer: C

Question No : 9

What key advantages does the QRadar Security Intelligence Platform offer over the competition?

- A. Provides a single UI, workflow, reporting and correlation platform for all QRadar products, now and into the future.
- B. Virtually every component of the QRadar platform is exposed via a robust set of APIs, allowing customers and partners to easily develop their own Security Intelligence applications.
- C. The QRadar platform runs on most major operating systems, easing deployment and reducing overall costs.
- D. QRadar itself is highly secure, and because its architecture is open, it has been certified by NIST and OASIS.

Answer: A

Question No : 10

Which Guardium solution provides dynamic data masking capabilities?

- A. Guardium Data Encryption
- B. Guardium Database Activity Monitoring
- C. Guardium Vulnerability Assessment
- D. Guardium for Applications