

1Y0-340 Dumps

Analyzing Citrix NetScaler Advanced Topics: Security - Management - and Optimization

<https://www.certleader.com/1Y0-340-dumps.html>

NEW QUESTION 1

A Citrix Engineer needs to implement a rate limiting policy to permit an average of one request in 40 ms using NetScaler. Which Limit Identifier will meet this requirement?

- A. adds ns limitIdentifier limit_req-threshold 40 –mode CONNECTION
- B. set limitIdentifier limit_req –mode request_rate –timeslice 2000 –Threshold 50 –limitType smooth
- C. add ns limitIdentifier limit_req –threshold 1 –mode CONNECTION
- D. set limitIdentifier limit_req –mode request_rate –timeslice 2000 –Threshold 50 –limitType Bursty

Answer: B

NEW QUESTION 2

Scenario: A Citrix Engineer has migrated an application to NetScaler to secure it from application layer attacks. The engineer receives a complaint that the application is timing out while users are actively accessing the page. Those users are forced to reestablish the connection. What can be the cause of this issue?

- A. The maximum session lifetime is NOT configured.
- B. The session time out is configured to a low value.
- C. The application is configured with a low session timeout.
- D. The maximum session lifetime is less than the session timeout.

Answer: B

NEW QUESTION 3

A Citrix Engineer needs to configure Relaxation Rules using the learned data for SQL Injection. Which setting can the engineer enable in order to avoid false-positive learned rules?

- A. Increase database size for Learned data.
- B. Decrease Minthreshold value to Default in Learning settings.
- C. Increase Minthreshold value in Learning settings.
- D. Remove all unreviewed data from Learning settings.

Answer: D

NEW QUESTION 4

A Citrix Engineer needs to optimize the Cascading Style Sheets (CSS) content sent from the backend server before being forwarded to the client. Which option can the engineer use to accomplish CSS optimization?

- A. Move to Head Tag
- B. Shrink to Attributes
- C. Lazy Load
- D. Convert to WebP

Answer: A

NEW QUESTION 5

Scenario: A Citrix Engineer is trying to optimize a website that is load balanced on a NetScaler and is accessed by mobile users. The web application is complex and made up of hundreds of embedded images, scripts, and other objects per page. This limitation is creating a significant bottleneck, resulting in excessive load times.

Which NetScaler feature can the engineer use to optimize the web application?

- A. Domain Sharding
- B. SPDY (Speedy)
- C. Multipath TCP
- D. Minification

Answer: A

Explanation: The leading capability in this category is domain sharding. By default, browsers restrict the number of parallel connections that can be open to any one domain. Typically, fewer than ten are allowed. For complex web applications with hundreds of embedded images, scripts and other objects per page, this limitation can create a significant bottleneck resulting in excessive load times. With domain sharding, NetScaler MobileStream modifies administrator-selected URLs by breaking them into sub-domains to allow client web browsers to open multiple groups of parallel connections. As a result, object-heavy pages are downloaded and can be rendered up to 10 times faster. Also included in this category is cache extension, a capability that leverages advanced browser settings and NetScaler AppCache functionality to further improve performance by maximizing the practice of locally caching static content.

NEW QUESTION 6

Which two response headers are added by Application Firewall? (Choose two.)

- A. Transfer-Encoding
- B. Accept-Language
- C. Accept-Encoding
- D. Set-Cookie
- E. Range

Answer: AD

NEW QUESTION 7

A Citrix Engineer needs to set the rate at which connections are proxied from the NetScaler to the server. Which values should the engineer configure for Surge Protection?

- A. UDP Threshold and Start Port
- B. Grant Quota and Buffer Size
- C. TCP Threshold and Reset Threshold
- D. Base Threshold and Throttle

Answer: D

NEW QUESTION 8

A Citrix Engineer has received the following message after setting up Application Firewall in Learning mode. August 28 6 03:14:27

```
<local0.info>XXX.0.0.2.08/28/2017:03:14:27 GMT VPXExtProd01 0-PPE-0: default  
GUI CMD_EXECUTED 1670370 0: User CitrixAdmin- Remote_ip XXX.19.XXX.XXX-Command "show  
appfw learningdata WebPub_vs_af_1 startURL"- Status "ERROR: Communication error with aslearn"  
What can the engineer perform to resolve the issue?
```

- A. Reinstall the Application Firewall license.
- B. Reboot the NetScaler appliance.
- C. Disable the Application Firewall feature.
- D. Delete the Profile database and restart the aslearn process.

Answer: B

NEW QUESTION 9

Scenario: A Citrix Engineer configured an HTTP Denial-of-Service (DoS) protection policy by setting the Surge Queue depth to 300. The surge queue reaches a size of 308, triggering the NetScaler "attack" mode. The HTTP DoS window mechanism is left at the default size which, when reached, will trigger "no-attack" mode.

Which queue depth value must the Surge Queue be to trigger the "no-attack" mode?

- A. size should be less than 280.
- B. size should be 300.
- C. size should be 290.
- D. size should be between 280 and 300.

Answer: A

NEW QUESTION 10

Which mechanism does the NetScaler use to enable a safe and speedy data exchange between a client/server initial TCP handshake?

- A. TCP Fast Open (TFO)
- B. TCP Burst Rate Control
- C. TCP Hystart
- D. TCP Time Stamp

Answer: A

NEW QUESTION 10

Scenario: A Citrix Engineer has configured a NetScaler Management Analytics System (NMAS) policy mandating that all certificates must have minimum key strengths of 2048 bits and must be authorized by trusted CA/Issuers.

How does NMAS alert the engineer about non-compliance?

- A. NMAS highlights any non-compliance with the 'Non-Recommended' tag.
- B. NMAS disables any non-compliant policies.
- C. NMAS does NOT alert the engineer.
- D. NMAS disables any non-compliant certificates.

Answer: A

NEW QUESTION 13

Which requirement must be addressed to implement the IP Reputation feature on a NetScaler MPX appliance?

- A. The NetScaler appliance must be able to connect to api.bcti.brightcloud.com on port 443.
- B. The NetScaler appliance must be able to connect to wiprep-rtu.s3-us-west-2.amazonaws.com on port 80.
- C. The NetScaler appliance must be able to connect to api.bcsc.brightcloud.com on port 80.
- D. The NetScaler appliance must be able to connect to wiprep-rtu.s3-us-west-2.amazonaws.com on port 443.

Answer: A

NEW QUESTION 15

A Citrix Engineer needs to migrate the NetScaler Insight Center virtual appliance to NetScaler Management and Analytics System (NMAS). Which two actions should be met before migrating the NetScaler Insight Center virtual appliance to NMAS? (Choose two.)

- A. Install NetScaler Insight Center 11.1 Build 47.14 or later.
- B. Install NetScaler MAS License on the NMAS.

- C. Download the NetScaler MAS build to the /var/mps/mps_images.
- D. Remove the NetScaler instances added to the Insight Center.
- E. Migrate the NMAS virtual machine to XenServer.

Answer: AC

NEW QUESTION 20

Which type of Application Profile type can be configured to protect the application which supports both HTML and XML data?

- A. Web 2.0 Application Profile
- B. Web Application Profile
- C. XML Application Profile
- D. Advanced Profile

Answer: A

Explanation: Reference <https://docs.citrix.com/zh-cn/netscaler/11/security/application-firewall/DeploymentGuide.html>

NEW QUESTION 22

A Citrix Engineer needs to ensure that infrastructure is PCI DSS compliant. Which two are prerequisite actions for PCI DSS compliance? (Choose two.)

- A. Use only vendor-supplied defaults for system passwords and other security parameters.
- B. Assign a unique ID to each person with computer access.
- C. Track and monitor every transaction of the cardholder.
- D. Regularly test security systems and processes.
- E. Ensure that cardholder data is sent unencrypted over public networks.

Answer: CD

NEW QUESTION 26

The NetScaler Management and Analytics System (NMAS) needs to communicate with NetScaler instances on the Microsoft Azure and Amazon Web Services (AWS) clouds.

Which configuration must a Citrix Engineer make to meet this requirement?

- A. Layer 2 tunnel between NetScaler MAS and the NetScaler VPX instances.
- B. Layer 3 tunnel between NetScaler MAS and the NetScaler VPX instances.
- C. Layer 2 Tunneling Protocol (L2TP) connection to the NetScaler VPX instances.
- D. NetScaler MAS in the cloud.

Answer: B

NEW QUESTION 31

Scenario: A Citrix Engineer has configured a Denial-of-Service (DoS) protection on the NetScaler and found that client TCP connections are failing. After taking a packet trace, the engineer notices that the first packet was dropped and that the NetScaler terminated the connection due to DoS protection being enabled.

What step can the engineer take to resolve the client connection failure?

- A. Enable the SYN COOKIE mechanism.
- B. Enable Denial-of-Service TCP connections.
- C. Disable the SYN COOKIE mechanism.
- D. Change the services from TCP to HTTP.

Answer: A

NEW QUESTION 36

A website hosts highly dynamic content that is frequently requested in bursts of high user access. Which configuration will reduce traffic to the origin server while optimizing client performance?

- A. -pollEveryTime NO
- B. -expireAtLastByte YES
- C. -flashCache YES
- D. -heurExpiryParam 0

Answer: A

NEW QUESTION 37

A Citrix Engineer is considered that malicious users could exploit a web system by sending a large cookie. Which security check can the engineer implement to address this concern?

- A. Field Formats
- B. Content-type
- C. Buffer Overflow
- D. Start URL

Answer: C

NEW QUESTION 40

A Citrix Engineer needs to configure an Application Firewall policy. According to company policies, the engineer needs to ensure that all the requests made to the website are originating from North America.

Which policy expressions will help the engineer accomplish the requirement?

- A. CLIENT.IP.SRC.MATCHES_LOCATION ("North America.US.*.*.*")
- B. CLIENT.IP.SRC.MATCHES_LOCATION ("North America.US.*.*.*"). NOT
- C. CLIENT.IP.DST.MATCHES ("North America.US.*.*.*")
- D. CLIENT.IP.SRC.MATCHES ("North America.US.*.*.*")

Answer: A

NEW QUESTION 41

Which three protocols in a NetScaler Management and Analytics System (NMAS) can be used to back up the current state of the managed NetScaler instances? (Choose three.)

- A. Telnet
- B. Secure Shell (SSH)
- C. NITRO calls
- D. HTTP
- E. Secure Copy (SCP)

Answer: BCE

Explanation: You can manually backup and restore NetScaler configurations using the GUI, CLI, or you can use NetScaler MAS to perform automatic backups and manual restores. NetScaler MAS backs up the current state of your managed NetScaler instances by using NITRO calls and the Secure Shell (SSH) and Secure Copy (SCP) protocols.

NEW QUESTION 46

Scenario: A Citrix Engineer has configured the Signature file with new patterns and log strings and uploaded the file to Application Firewall. However, after the upload, the Signature rules are NOT implemented.

What can the engineer modify to implement Signature rules?

- A. The Signature update URL should have an older version than the one on Application Firewall.
- B. The new Signature file should have new ID and version number.
- C. The NetScaler version should be upgraded before upgrading the signatures.
- D. The Signature upgrade will take effect only after a restart.

Answer: D

NEW QUESTION 51

A Citrix Engineer needs to configure the authentication feature on NetScaler Management and Analytics System (NMAS) to enable local authentication to take over if the external authentication fails.

What can the engineer configure to meet this requirement?

- A. Select LOCAL as the Server Type when configuring authentication.
- B. Select EXTERNAL as the Server Type when configuring authentication.
- C. Enable the fallback local authentication option.
- D. Configure Cascade authentication with External as primary and LOCAL as secondary.

Answer: B

NEW QUESTION 52

A Citrix Engineer observes the following event in the ns.log:

```
Aug 3 11:55:58 <local0.info> 10.248.64.10 08/03/2015:15:55:58 GMT ATL0NS01 0-PPE-1: default APPFW APPFW_STARTURL 406856 0: 10.248.13.13 11152-PPE1
```

```
LG+hd4LkcYiOyQVWvOTsCtSyiv00001 SPI Disallow illegal URL: https://training.citrix.com/login <blocked>
```

Which Application Firewall profile has blocked the URL?

- A. SPI
- B. APPFW_STARTURL
- C. ATL0NS01
- D. SPI Disallow illegal URL

Answer: C

NEW QUESTION 53

A Citrix Engineer has correctly installed and configured the NetScaler Web Logging (NSWL) client but has noticed that logs are NOT being updated. What could be causing this issue?

- A. The TCP port 3011 is NOT open between the NSWL client and NetScaler.
- B. The NSWL client executable is NOT running on the client.
- C. The NSWL buffer is full on the NetScaler.
- D. An NSIP is missing in the log.conf file

Answer: D

NEW QUESTION 57

A Citrix Engineer executed the below commands on the NetScaler command-line interface (CLI): add stream selector cacheStreamSelector http.req.url add ns limitidentifier cacheRateLimitIdentifier -threshold 5 -timeSlice 2000 -selectorName cacheStreamSelector add cache policy cacheRateLimitPolicy -rule "http.req.method.eq(get) && sys.check_limit (\ "cacheRateLimitIdentifier\)" -action cache bind cache global cacheRateLimitPolicy- priority 10 What will be the effect of executing these commands?

- A. NetScaler will cache a response if the request URL rate exceeds 5 per 2000 milliseconds.
- B. NetScaler will cache a request if the request URL rate exceeds 5 per 2000 seconds.
- C. NetScaler will NOT cache a request if the request URL rate exceeds 5 per 2000 milliseconds.
- D. NetScaler will cache a response if the request URL rate exceeds 5 per 2000 seconds.

Answer: B

NEW QUESTION 61

Which setting should be enabled to convert the content-length form submission requests to chunked requests, when HTML SQL Injection protection is enabled?

- A. Optimize Partial Requests
- B. Streaming
- C. Enable form tagging
- D. Percentage Recursive Decoding

Answer: B

NEW QUESTION 65

Scenario: A Citrix Engineer needs to set up a NetScaler Web Logging (NSWL) client system for logging. The engineer attempted to start the NSWL service on the client system and found that the service is NOT starting. What could be causing this issue?

- A. TCP 3011 is NOT open between the NetScaler SNIP and the NSWL client.
- B. log.conf file is NOT properly configured on the NSWL client.
- C. Web Logging feature is NOT installed on the NetScaler.
- D. "nswl-verify" command has NOT yet been run on the NSWL client.

Answer: D

NEW QUESTION 68

A Citrix Engineer has deployed Front-end Optimization on NetScaler. The following are the snippets of the content before and after optimization. Before Optimization:

```

<!DOCTYPE html>
<html lang="en">
<head>
  <!--Title-->
  <title> Sample Web Page</title>
  <!--Script-->
  <script type="text/javascript">
 var i = 0;
 i = i+1;
 document.write ("The values is:"+i);
  </script>
</head>
<body>
</body>
</html>

```

Which optimization technique has been applied to the content?

- A. Convert linked JavaScript to inline JavaScript
- B. Minify JavaScript
- C. Move JavaScript to End of Body Tag
- D. Inline JavaScript

Answer: B

NEW QUESTION 73

What criteria must be met in order to create a certificate bundle by linking multiple certificates in NetScaler Management and Analytics System (NMAS)?

- A. The issuer of the first certificate must match the domain of the second certificate.
- B. The issuer if the first certificate must NOT have issued the second certificate.
- C. The certificates must be created on the NetScaler.
- D. The certificates must be issued by an external Certificate Authority.

Answer: A

NEW QUESTION 74

Which NetScaler Management and Analytics System (NMAS) feature will assist the Citrix Engineer in gathering the required data for issues with Endpoint Analysis?

- A. Security Insight
- B. Web Insight
- C. HDX Insight
- D. Gateway Insight

Answer: A

NEW QUESTION 75

Which two settings can be used when creating a Cache Content group? (Choose two.)

- A. Remove response cookies
- B. Set Lazy DNS resolution
- C. Expire cookies
- D. Use DNS Query
- E. Use browser settings

Answer: AB

NEW QUESTION 80

Scenario: A Citrix Engineer has configured LDAP group extraction on the NetScaler Management and Analytics System (NMAS) for the administration. The engineer observes that extraction is NOT working for one of the five configured groups. What could be the cause of the issue?

- A. The admin bind user has read-only permissions on the LDAP server.
- B. The NMAS group does NOT match the one on the external LDAP servers.
- C. The LDAP bind DN is incorrectly configured in the LDAP profile.
- D. The user group extraction is NOT supported with plaintext LDAP.

Answer: B

NEW QUESTION 85

Scenario: A Citrix Engineer has enabled learning on Application Firewall for all the Security checks on a basic profile that is configured in a production environment. However, after a few hours, the Application Firewall has stopped learning new data. What is causing the issue?

- A. The learning database is limited to 20 MB in size and needs a reset.
- B. Application Firewall learning can only be enabled for an advanced profile.
- C. Application Firewall learning should only be enabled on Start URL.
- D. All the Security checks CANNOT be enabled simultaneously.

Answer: A

NEW QUESTION 88

Scenario: A Citrix Engineer has configured Security Insight on NetScaler Management and Analytics System (NMAS) with Firmware version 12.0.41.16 to monitor the Application Firewall.

The NetScaler ADC is running version 12.0.51.24 using Enterprise License with Application Firewall only License. However, after enabling Security insight, the engineer is NOT able to see any data under security insight.

What is causing this issue?

- A. NetScaler should have a Standard License.
- B. The NMAS version should be higher or equivalent to the NetScaler version.
- C. NetScaler should have a Platinum license.
- D. NMAS should be on Platinum license.

Answer: B

NEW QUESTION 90

A Citrix Engineer needs to configure NetScaler Management and Analytics System (NMAS) in their network to retain network reporting data, events, audit logs, and task logs for 20 days.

Which settings can the engineer configure to meet the requirement?

- A. System Prune Settings
- B. System Backup Settings
- C. Instance Backup Settings
- D. Syslog Prune Settings

Answer: A

NEW QUESTION 95

Which three options can be used to specify the destination of an HTTP Callout? (Choose three.)

- A. Load balancing Virtual server
- B. Global server load balancing Virtual server

- C. NetScaler Gateway Virtual server
- D. Content switching Virtual server
- E. Cache redirection Virtual server

Answer: ADE

NEW QUESTION 98

Scenario: A hacker accessed the HTML code from a product page and manipulated the HTML code as shown: Original Value: `<input type=hidden name=price value=2379.73>`

Manipulated Value: `<input type=hidden name=price value=9.24>`

Which security check can the engineer configure to counter the manipulation?

- A. Content-type
- B. Field Formats
- C. Form Field consistency
- D. HTML Cross-Site Scripting

Answer: C

NEW QUESTION 99

A Citrix Engineer needs to deploy the NetScaler Management and Analytics System (NMAS) in their company environment to ensure that NMAS provides uninterrupted operation in all situations.

Which deployment type can meet this requirement?

- A. Active-Active High Availability Mode
- B. Single-Server Deployment Mode
- C. NMAS integrated with Director mode
- D. Active-Passive High Availability Mode

Answer: A

NEW QUESTION 101

Which content type takes the maximum advantage of web caching mechanisms to boost performance?

- A. Pseudo-Dynamic Content
- B. Pseudo-Static Content
- C. Static Content
- D. Dynamic Content

Answer: D

NEW QUESTION 105

Which security option falls under the Negative Security Model for Citrix Application Firewall?

- A. Start URL
- B. HTML Cross-Site Scripting
- C. Content-type
- D. Signature

Answer: D

NEW QUESTION 107

A Citrix Engineer enabled Credit Card Security check in the Application Firewall Profile. Which response header will be dropped by Application Firewall after this check is enabled?

- A. Content-Encoding
- B. Content-Location
- C. Content-Type
- D. Content-Length

Answer: D

NEW QUESTION 109

The NetScaler processes HTTP/2 web client connections to the backend web servers by . (Choose the correct option to complete the sentence.)

- A. Converting the HTTP/2 headers to HTTP/1.1 headers and forwarding them to the web servers.
- B. Dropping HTTP/2 requests as it is NOT supported by web servers.
- C. Passing- through all HTTP/2 traffic to the web servers.
- D. Converting HTTP/2 to HTTP 0.9 and forwarding the packets to the web servers.

Answer: A

NEW QUESTION 112

How can a Citrix Engineer configure a specific LDAP attribute in the nFactor implementation?

- A. Specify the attribute in the LDAP server attributes field.
- B. Change the order of the policies.
- C. Add the attribute on the nFactor traffic policy.
- D. Change the login schema and add the new attribute.

Answer: D

NEW QUESTION 116

A Citrix Engineer configures the integrated caching feature to cache both static and dynamic content, but the integrated cache feature does NOT work as expected.

Which two resources can the engineer use to troubleshoot this integrated cache issue? (Choose two.)

- A. core dump
- B. dmesg
- C. nstrace
- D. ns.conf
- E. sysctl-a

Answer: CD

Explanation: Reference

<https://docs.citrix.com/en-us/netscaler/11/optimization/integrated-caching/troubleshooting-integrated-caching.ht>

NEW QUESTION 119

Scenario: A Citrix Engineer receives the following error when accessing content from a virtual server: "Page cannot be displayed."

However, the content is accessible when connecting directly to the web server.

The engineer captured the traffic using nstrace and found that the amount of data sent from the web server exceeds the content length defined in the HTTP header.

Which action can the engineer take to resolve the issue?

- A. Disable Drop extra CRLF in the HTTP Profile.
- B. Enable Drop extra data from server in the HTTP Profile.
- C. Increase the Content length in the Application Firewall Profile.
- D. Disable Drop extra data from server in the HTTP Profile.

Answer: B

NEW QUESTION 122

Scenario: A Citrix Engineer has a project to enable Integrated Caching on a NetScaler for a Financial Consulting company whose clients monitor their stocks in real time. Clients are reporting a delay in the displaying of the stock values.

What can the engineer configure on the NetScaler to enable data to be presented to the clients in real time?

- A. Dynamic Content Groups
- B. Basic Content Group
- C. Add another NetScaler
- D. Static Content Group

Answer: A

NEW QUESTION 127

When the NetScaler marks a client connection as "non-trackable", the default behavior of the NetScaler without making any change to the HTTP Profile is to . (Choose the correct option to complete the sentence.)

- A. proxy the connection to the target.
- B. proxy the connection to the client.
- C. track the connection.
- D. drop the connection.

Answer: D

NEW QUESTION 131

A Citrix Engineer needs generate and present a NetScaler PCI-DSS report to management. The report should include a PCI-DSS summary of the required security measures for PCI-DSS compliance.

Where can the engineer generate the report from?

- A. Documentation > Nitro API
- B. Reporting> System
- C. Dashboard>System Overview
- D. Configuration>System>Reports

Answer: D

NEW QUESTION 136

Which method is used by NetScaler Management and Analytics System (NMAS) to gather licensing information from NetScaler?

- A. CFLOW

- B. APPFLOW
- C. NITRO
- D. IPFLOW

Answer: C

NEW QUESTION 141

A Citrix Engineer has determined that users are able to access random URLs on a web site through bookmarks and by manually typing in the URLs to skip the pages required to reach that part of the website.

Which two checks can the engineer enable to prevent this attack? (Choose two.)

- A. Form Field Consistency
- B. Deny URL
- C. Start URL
- D. Buffer overflow
- E. HTML Cross-site scripting

Answer: CD

NEW QUESTION 146

In PCRE, the only characters assumed to be literals are (Choose the correct option to complete the sentence.)

- A. A-Z
- B. a-z, A-Z
- C. a-z, A-Z, 0-9
- D. 0-9

Answer: B

NEW QUESTION 149

Scenario: A Citrix Engineer has created a default admin user with username Admin1 and password 'nsroot' for the tenant example-online. However, the tenant administrator is unable to log in as username Admin1 and password 'nsroot'.

Which action resolves this problem?

- A. User should use the system administrator credentials to login.
- B. The user BIND DN should be specified.
- C. The default password must be change before login.
- D. User should enter username as example-online\Admin1.

Answer: B

NEW QUESTION 154

A Citrix Engineer has configured SQL Injection security check to block all special characters. Which two requests will be blocked after enabling this check? (Choose two.)

- A. Citrix; Sqltest
- B. 175// OR 1//=1//
- C. Citrix" OR "1"="1
- D. Citrix OR 1=1
- E. 175' OR '1'='1'

Answer: AB

NEW QUESTION 157

A Citrix Engineer needs to prevent an attack against insecure operating-system or web-server software. The attack can cause the system to crash or behave unpredictably when it receives a data string that is larger than it can handle.

Which security check on the Application Firewall can the engineer enable to prevent such attacks?

- A. Start URL
- B. Deny URL
- C. Buffer Overflow
- D. Field Format

Answer: C

NEW QUESTION 160

Scenario: A Citrix Engineer observes that when going through NetScaler, user connections fail and users are unable to access Exchange server. However, users can connect directly to the Exchange server. After checking the logs, the engineer finds that the POST request is blocked through the NetScaler.

The log in/ var/log/ns.log is as follows:

```
Jul 20 11:00: 38 <local0.info>x.x.x. 1 07/20/2017:11:00:38 GMT ns 0-PPE-0:APPFW AF_400_RESP 29362
```

```
0: x.x.x.1 439800-PPEO- urlwdummy
```

```
https://test.abc.com/rpc/rpcproxy.dll?mail.sfmta.com:6004 Bad request headers. Content-length exceeds post body limit <blocked>
```

Which parameter can the engineer modify to resolve the issue while maintaining security?

- A. Increase the Maximum Header Length under nshttp_default_profile.
- B. Increase the POST body limit using the HTTP profile.
- C. Add an Application Firewall policy with the expression "HTTP.REQ.METHOD.EQ(\ "POST")" with APPFW_BYPASS profile bound.

D. Increase the POST body limit under common settings in Application Firewall profile settings.

Answer: D

NEW QUESTION 162

Which two threats can be prevented by using IP Reputation? (Choose two.)

- A. Trojan horses
- B. Phishing Proxies
- C. Worm
- D. Compromised IPv6 web-server
- E. Compromised IPv4 web-server

Answer: BE

NEW QUESTION 163

What can a Citrix Engineer do to decrease browser load times by increasing the number of parallel connections to the resource?

- A. Configure Domain Sharding.
- B. Add more web servers.
- C. Block JavaScript on client browsers.
- D. Do NOT allow HTML websites.

Answer: A

NEW QUESTION 166

The NetScaler logging client server can be installed and configured to store the log for . (Choose the correct option to complete the sentence.)

- A. HTTP and HTTPS active connections on the NetScaler
- B. HTTP and HTTPS requests processed by the NetScaler
- C. statistics of the HTTP and HTTPS web sites load balanced on NetScaler
- D. status of all the HTTP and HTTPS backend web servers

Answer: B

NEW QUESTION 170

Scenario: A Citrix Engineer must enable a cookie consistency security check and ensure that all the session cookies get encrypted during the transaction. The engineer needs to ensure that none of the persistent cookies are encrypted and decrypted and decrypt any encrypted cookies during the transaction.

Which cookie consistency security feature will the engineer configure in the following configuration to achieve the desired results?

```
add appfw profile Test123 -startURLAction none- denyURLAction none- cookieConsistencyAction log
```

```
-cookieTransforms ON -cookieEncryption encryptSessionOnly -addCookieFlags httpOnly
```

```
-crossSiteScriptingAction none- SQLInjectionAction log stats -SQLInjectionTransformSpecialChars ON- SQLInjectionCheckSQLWildChars ON
```

```
-fieldFormatAction none -bufferOverflowAction none
```

```
-responseContentType "application/octet-stream"- XMLSQLInjectionAction none -XMLXSSAction none-XMLWSIAction none- XMLValidationAction none
```

- A. Configure Encrypt Server cookies to "Encrypt All"
- B. Configure Encrypt Server cookies to "None"
- C. Configure Encrypt Server cookies to "Encrypt Session Only"
- D. Configure Encrypt Server cookies to "Encrypt only"

Answer: B

NEW QUESTION 175

.....

Thank You for Trying Our Product

* 100% Pass or Money Back

All our products come with a 90-day Money Back Guarantee.

* One year free update

You can enjoy free update one year. 24x7 online support.

* Trusted by Millions

We currently serve more than 30,000,000 customers.

* Shop Securely

All transactions are protected by VeriSign!

100% Pass Your 1Y0-340 Exam with Our Prep Materials Via below:

<https://www.certleader.com/1Y0-340-dumps.html>