

Fortinet

FCP_FWB_AD-7.4
Fortinet FCP - FortiWeb 7.4 Administrator

Questions And Answers PDF Format:

For More Information – Visit link below:
<https://www.certsgrade.com/>

Version = Product

Latest Version: 6.0

Question: 1

Under which circumstance would you not use compression on FortiWeb?

Response:

- A. When the file is too big for the FortiWeb buffer.
- B. When the server is too heavily tasked.
- C. When the available bandwidth is low.
- D. When the client Internet connections are slow.

Answer: A

Question: 2

What must you configure on FortiWeb to prevent cross-origin resource sharing (CORS) attacks?

Response:

- A. Blocklist client IP addresses.
- B. Configure a CORS parameter in DNS.
- C. Configure an allowed origin domain.
- D. Disable CORS in the web protection profile.

Answer: C

Question: 3

What are two advantages of using the URL rewriting and redirecting feature on FortiWeb?
(Choose two.)

Response:

- A. It enhances security by redirecting all requests to a private IP address.
- B. It reduces the number of requests, which reduces the risk of man-in-the-middle attacks.
- C. It prevents the disclosure of underlying technology to clients.
- D. It reduces server load by reducing the number of clients being served by a single web server.

Answer: B,C

Question: 4

When user tracking is configured, how does FortiWeb identify which users to track?

Response:

- A. FortiWeb tracks only users identified by FortiWeb admin.
- B. FortiWeb tracks only users logged in during an attack.
- C. FortiWeb tracks admin users.
- D. FortiWeb tracks only users that have logged in successfully.

Answer: D

Question: 5

Which operation mode requires additional configuration in order to allow FTP traffic into your web server?

Response:

- A. True transparent proxy
- B. Transparent inspection
- C. Reverse proxy
- D. Offline protection

Answer: C

Question: 6

Review the following FortiWeb CLI command: diagnose network sniffer port3 none 6

When you use this command, what is the result?

Response:

- A. It displays six packets before ending.
- B. It displays the MACaddress of packets.
- C. It shows the interface name in the output.
- D. It shows only TCP packets.

Answer: C

Question: 7

Which action must you take with your FortiWeb logs to ensure Payment Card Industry Data Security Standard (PCI DSS) compliance?

Response:

- A. Keep all log files for at least one year.
- B. Store logs, unencrypted, in an off-site location for regulators to access.
- C. Erase all logs every two weeks.
- D. Encrypt all log and configuration files on an offline server.

Answer: A

Question: 8

Refer to the exhibit.

How does FortiWeb generate this support vector machine (SVM) model?

Response:

- A. It is constantly updated through observed traffic after the ML model has been built by FortiWeb.
- B. It uses data received during the collection phase of the machine learning (ML) process.
- C. It downloads information periodically from FortiGuard.
- D. It uses the XML file imported by the administrator.

Answer: C

Question: 9

What is a drawback of TLS 1.3?

Response:

- A. It requires powerful hardware for processing.
- B. It can break transparent inspection.
- C. It can have a slower connection initiation.
- D. It has a worse encryption algorithm.

Answer: D

For More Information – **Visit link below:**
<https://www.certsgrade.com/>

PRODUCT FEATURES

- **100% Money Back Guarantee**
- **90 Days Free updates**
- **Special Discounts on Bulk Orders**
- **Guaranteed Success**
- **50,000 Satisfied Customers**
- **100% Secure Shopping**
- **Privacy Policy**
- **Refund Policy**

16 USD Discount Coupon Code: **NB4XKTMZ**

