

Symantec

ST0-304 Exam

Symantec Backup Exec 2014 Technical Assessment

Thank you for Downloading ST0-304 exam PDF Demo

You can Buy Latest ST0-304 Full Version Download

<https://www.certkillers.net/Exam/ST0-304>

<https://www.certkillers.net>

Question: 1

Which two types of information are stored in the Backup Exec Database? (Select two.)

- A. installation logs
- B. device and media information
- C. catalogs
- D. encryption keys
- E. job logs

Answer: B,D

Question: 2

An administrator is using Symantec Backup Exec 2014 to protect an Exchange server. The administrator must be able to recover individual application objects, such as emails and attachments. The administrator would like the process of granular recovery to happen as quickly as possible. Which best practice should the administrator follow when configuring the backup definition for the Exchange server?

- A. manually stop all Exchange services before backup using scripts
- B. use the VSS Full backup method when configuring backup properties
- C. run the Granular Restore Option (GRO)
- D. store the Exchange server backup sets to disk storage

Answer: D

Question: 3

An administrator needs to restore a folder to a running Hyper-V virtual machine. What must be installed for this to be successful?

- A. Agent for Applications and Databases on the virtual machine
- B. Agent for Windows on the Hyper-V host server
- C. Agent for VMware and Hyper-V on the Hyper-V Host
- D. Agent for Windows on the virtual machine

Answer: D

Question: 4

Which two types of information are provided by Symantec Backup Exec 2014 catalogs? (Select two.)

- A. storage device properties
- B. searchable restore selections

- C. file deduplication metadata
- D. file and directory information on each backup set
- E. Symantec Backup Exec server properties

Answer: B,D

Question: 5

Which resource can an administrator consult to troubleshoot issues with a Symantec Backup Exec 2014 installation?

- A. installation summary
- B. post-installation checklist
- C. installation report
- D. installation log

Answer: D

Question: 6

Which Symantec Backup Exec 2014 feature allows an administrator to organize and view server information in the list of servers?

- A. Server details
- B. Selection list
- C. Reports tab
- D. Server group

Answer: D

Question: 7

What is the default media set configured in Job Defaults for Back Up to Tape?

- A. Scratch Media
- B. Keep Data For 4 Weeks
- C. Keep Data Infinitely - Do Not Allow Overwrite
- D. Foreign Media

Answer: B

Question: 8

Which two statistics are displayed in the Job Activity dialog box only when the pre-scan option is enabled? (Select two.)

- A. job rate
- B. elapsed time
- C. estimated time remaining
- D. percent complete
- E. byte count

Answer: C,D

Question: 9

Symantec Backup Exec 2014 provides the ability to convert to virtual machines through which two methods? (Select two.)

- A. back up a virtual machine and simultaneously restore it to another virtual machine
- B. back up a physical computer and simultaneously convert it to a virtual machine
- C. back up a virtual machine and schedule it to restore to another virtual machine
- D. back up a physical computer and schedule a conversion to another physical computer
- E. back up a physical computer and schedule a conversion to a virtual machine to run after the backup job runs

Answer: B,E

Question: 10

Which is a valid job status in Job Monitor?

- A. Rescheduled
- B. Incomplete
- C. Invalid
- D. Successful

Answer: D

Thank You for trying ST0-304 PDF Demo

To Buy Latest ST0-304 Full Version Download visit link below

<https://www.certkillers.net/Exam/ST0-304>

Start Your ST0-304 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your ST0-304 preparation with actual exam questions.

<https://www.certkillers.net>