

7. There are two routes in the routing table: 0 dst-addr=10.1.1.0/24 gateway=5.5.5.5 L dst-addr=10.1.1.4/30 gateway=5.6.6.6	
Which gateway will be used to get to the IP address 10.1.1.6?	
A. 5.5.5.5	
B. both - half of the traffic will be routed through one gateway, half through the other	00:07:22
C. the required route is not in the routing table	
	last save: 2020-09-18 06:42:42 Save progress
D. 5.6.6.6 In OSPF network it is possible to use area-id=0.0.0.0 for non backbone area	
false	
What is policy routing for and what criteria can be used to decide appropriate route?	
A. Policy routing can be used to force specific traffic to go different way through network, but only source and destination address can be used to distinguish traffic.	
B. Policy routing can be used to force specific traffic to go different way through network and beside source and destination address any traffic that can be marked in firewall can be used to distinguish traffic.	
C. Policy routing can be used to bypass routing table and is possible only if BGP is enabled.	
D. Policy routing can be used to bypass routing table and only active tunnel interfaces can be used to direct traffic alternatively.	
0. To assign specific traffic to a route - traffic must be identified by a routing mark. Each packet can only have one routing mark.	
true	
.1. How many routing marks can be added to a RouterOS device?	
A. 500	
○ B. 251	
C. Unlimited	
D. 100	
12. The target scope can be used for:	
A. To configure several routes with different costs and distances	
B. To resolve nexthops that are not directly connected to the router	
C. To build a FailOver System between two or more gateways	
13. To securely bridge (Layer 2) together two remote networks the following methods can be used:	
A. EoIP over SSTP or over L2TP/IPsec	
B. EoIP with IPsec secret specified	
C. SSTP or L2TP/IPsec	
D. SSTP with BCP or L2TP/IPsec with BCP	
E. IPIP with IPsec secret specified	
I.4. A network administrator has 2 vlans interface vlan	
add name=vlan1 vlan-id=101 interface=ether1 add name=vlan2 vlan-id=102 interface=vlan1 any packet sent over "vlan2" interface	
A. will have one vlan tag added to ethernet header - "101"	
B. will have two vlan tags added to ethernet header - "101" and "102"	
C. will have one vlan tag added to ethernet header - "102"	
D. will not go through at all because vlan1 will drop it	
E. Wrong configuration because it is not possible to have a vlan over another vlan	
5. Consider the following diagram. Assuming that all the necessary configuration has already been done on R2 (proxy-arp is disable n LAN1 to a device on LAN2, which of the following configurations on R1 would enable this?	ed), to communicate from a device

A. /ip route add dst-address=192.168.0.0/24 gateway=192.168.0.1	
B. /ip route add dst-address=192.168.1.0/24 src-address=192.168.0.0/24 gateway=192.168.99.	.2
C. /ip route add dst-address=0.0.0.0/0 gateway=Ether1	(AR) 102144 9/202 A3 102144 9/103 102144 9/202 A3 102141 10214
D. /ip route add dst-address=192.168.1.0/24 gateway=192.168.99.2	00:07:22
E. /ip route add dst-address=0.0.0.0/0 gateway=192.168.99.2	last save: 2020-09-18 06:42:42
16. /ip route configuration on router,	Save progress
ip route add gateway=192.168.0.1 ip route add dst-address=192.168.1.0/24 gateway=192.168.0.2 ip route add dst-address=192.168.2.0/24 gateway=192.168.0.3 ip route add dst-address=192.168.3.0/26 gateway=192.168.0.4	
Router needs to send packets to 192.168.3.240. Which gateway will be used?	
A. 192.168.0.2	
В. 192.168.0.4	
C. 192.168.0.1	
D. 192.168.0.3	
17. Which of the following can connect a remote area in OSPF to the backbone area through a non-back	skbone area?
A. Area Border Router	
B. Internal Router	
C. Virtual Links	
D. Backbone Area	
8. OSPF area ID does not need to be unique within the AS.	
ollowing tunnel types (mark all that are correct):	
B. PPPOE	
C. IPIP	
D. PPTP	
E. EOIP	
20. When sending out an ARP request, an IP host is expecting what kind of address for an answer?	
A. 802.11g	
A. 802.11g	
A. 802.11g B. VLAN ID	
A. 802.11g B. VLAN ID C. IP address D. MAC Address	s)?
A. 802.11g B. VLAN ID C. IP address D. MAC Address	s)?
A. 802.11g B. VLAN ID C. IP address D. MAC Address 21. When using routing option 'check-gateway=ping' what is the ICMP echo request interval (in seconds)	s)?
A. 802.11g B. VLAN ID C. IP address D. MAC Address 1. When using routing option 'check-gateway=ping' what is the ICMP echo request interval (in seconds) A. 20s	s)?
A. 802.11g B. VLAN ID C. IP address D. MAC Address 21. When using routing option 'check-gateway=ping' what is the ICMP echo request interval (in seconds A. 20s B. 30s	s)?
A. 802.11g B. VLAN ID C. IP address D. MAC Address 1. When using routing option 'check-gateway=ping' what is the ICMP echo request interval (in seconds A. 20s B. 30s C. 10s D. 60s	s)?
A. 802.11g B. VLAN ID C. IP address D. MAC Address 21. When using routing option 'check-gateway=ping' what is the ICMP echo request interval (in seconds A. 20s B. 30s C. 10s	s)?

©

C. Situation where the packet does not reach it's destination	
D. situation where the packet is routed through the same sequence of routers until the TTL expires	
23. In OSPF, when we set the nbma network type, we must also configure:	
A. Neighbors	00:07:22
B. Neighbors ID for each virtual link	last save: 2020-09-18 06:42:42
C. OSPF interface	Save progress
D. Area for each range	
24. Which of the following are correct statements?	
A. If OSPF router ID is not set manually, then the lowest IP address configured on an active interface is used	
B. Every OSPF area must connect with area 1	
C. OSPF is not a link state protocol	
D. OSPF requires neighbor adjacencies before updates are sent	
E. OSPF allows unequal cost load balancing	
25. A routing table has following entries:	
0 dst-address=10.0.0.0/24 gateway=10.1.5.126	
1 dst-address=10.1.5.0/24 gateway=10.1.1.1	
2 dst-address=10.1.0.0/24 gateway=25.1.1.1	
3 dst-address=10.1.5.0/25 gateway=10.1.1.2	
Which gateway will be used for a packet with destination address 10.1.5.126?	
O _{A. 25.1.1.1}	
B. 10.1.1.1	
C. 10.1.1.2	
O. 10.1.5.126	
Finish	

Mikrotik : RouterBOARD : Forum : MUM : Training : Wiki : Newsletters : Twitter