

Exam Number/Code:ASC-091

Exam Name:ASC Data Protection 2010

Version: Demo

<http://cert24.com/>

QUESTION NO: 1

What is the catalog disaster recovery file that is created during the online catalog backup intended for?

- A. record keeping purposes
- B. identification of media required for a recovery
- C. identification of the clients that were backed up over a specified time period
- D. automation of the process of NetBackup recovery

Answer: D

QUESTION NO: 2

Which command is most commonly used to troubleshoot and test the connectivity between a master/media server and a client?

- A. bpconnect
- B. bpclient
- C. bpcIntcmd
- D. bpdbrm

Answer: C

QUESTION NO: 3

An administrator receives a call from a customer stating that all the backup jobs that were scheduled to run the previous night did not run. Which NetBackup process should the administrator look into to troubleshoot the problem?

- A. nbpem
- B. nbemm
- C. bpdbrm
- D. bpdbrm

Answer: A

QUESTION NO: 4

An administrator is configuring multi-streaming for a few backup policies. The administrator is backing up four volumes configured on two physical disks from a NetBackup client. How many backup streams should be configured for best backup performance?

- A. 1

- B. 2
- C. 3
- D. 4

Answer: B

QUESTION NO: 5

The maximum data buffer size is calculated as a multiple of operating system (OS) pages (1 page = 4KB). The maximum OS pages is 256 (0 to 255). What is the maximum size limit for data buffers on Windows?

- A. 64KB
- B. 1024KB
- C. 256KB
- D. 512KB

Answer: B

QUESTION NO: 6

An administrator has a NetBackup environment with four LTO3 tape drives and 20 clients. The master/media server is on a 1 Gb connection, but the clients only have 100 Mb connections.

Which two settings can be used to improve the backup performance? (Select two.)

- A. enable multistreaming for all policies and increase the maximum jobs per client to a bigger value
- B. enable hardware compression on the tape drives
- C. enable multiplexing at the STU level and set it to a higher value
- D. enable Client Encryption Option on the network clients
- E. exclude large clients from daily backups

Answer: A,C

QUESTION NO: 7

A customer is experiencing long backup times. An administrator is given the task of evaluating the data transfer path. What are the components that make up the data transfer path?

- A. the NetBackup client, the client memory, the NetBackup server, and the storage device
- B. the network, the NetBackup server, and the storage device
- C. the NetBackup client, the network, the NetBackup server, and the storage device

D. the NetBackup server, the network, the network switch, and the storage device

Answer: C

QUESTION NO: 8

What is the command syntax to immediately expire images on a particular tape (tapeid)?

- A. bpexpdate -expire 1 -id <tapeid>
- B. bpexpdate -m <tapeid> -d 0
- C. bpexpdate -id <tapeid> -d 0
- D. bpexpdate -m <tapeid> -d 1

Answer: B

QUESTION NO: 9

What is the originator ID for nbpem process, which is used in unified logging?

- A. 115
- B. 116
- C. 117
- D. 118

Answer: B

QUESTION NO: 10

How do administrators disable the TapeAlert feature in UNIX for NetBackup?

- A. check the disable_tape_alert box in the device manager
- B. create a touch file at /usr/opensv/volmgr/database/NO_TAPEALERT
- C. create a touch file at /usr/opensv/netbackup/NO_TAPEALERT
- D. add an entry (disable_tapealert) in the bp.conf

Answer: B