tests#section-1)	aper.com/learn) My Cou Architect Associate (https:// https://www.Practice-paper.com/l		urse/aws-csaa-practice-
CSAA PRACTICE T	EST 4		
Attempt	1		
Operationally-Excellent Ar	as Correct Incorrect Unattempted chitectures 7 0 0 7 3 Design Res cures 10 0 0 10 5 Design Cost-Op	silient Architectures 17 0 0 17 4	Specify Secure
65 Questions	0 Right	0 Wrong	65 Unattempted
Questions	Rigin	Wiong	Onattempted
how Answers			
All			•
All			-
server and a datal The database server will h	UNATTEMPTED unning on building a 2-troase server. This will be wer will experience a lot ave a standard workload optimum to use for the	e hosted on EC2 Instance of read/write operation d. Which of the following	onsists of a web ces accordingly. as whereas the ng underlying
	options given below. Purpose SSD for the web	server	
☐ B. Provision	ned IOPS for the web serv	ver	
C. General	Purpose SSD for the data	abase server	

\mathbf{r}	D	LIODG	C 41	.1 . 4 . 1	
υ.	Provisione	a 1025	ior the	aatabase	server

Answer - A and D

If the database is going to have a lot of read/write requests, then the ideal solution is to have the underlying EBS Volume as Provisioned IOPS. Whereas, in case of the standard workload, General Purpose SSD should be sufficient.

The below excerpt from AWS documentation shows the different types of EBS Volumes for different workloads:

	Solid-S	State Drives (SSD)	Hard disk Drives (HDD)		
Volume Type	General Purpose SSD (gp2)*	Provisioned IOPS SSD (io1)	Throughput Optimized HDD (st1)	Cold HDD (sc1)	
Description	General purpose SSD volume that balances price and performance for a wide variety of workloads	Highest-performance SSD volume for mission-critical low-latency or high-throughput workloads	Low cost HDD volume designed for frequently accessed, throughput- intensive workloads	Lowest cost HDD volume designed for less frequently accessed workloads	
Use Cases	 Recommended for most workloads System boot volumes Virtual desktops Low-latency interactive apps Development and test environments 	 Critical business applications that require sustained IOPS performance, or more than 10,000 IOPS or 160 MiB/s of throughput per volume Large database workloads, such as: MongoDB Cassandra Microsoft SQL Server MySQL PostgreSQL Oracle 	 Streaming workloads requiring consistent, fast throughput at a low price Big data Data warehouses Log processing Cannot be a boot volume 	 Throughput- oriented storage for large volumes of data that is infrequently accessed Scenarios where the lowest storage cost is important Cannot be a boot volume 	

For more information on EBS Volume types, please visit the following URL: https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EBSVolumeTypes.html

(https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EBSVolumeTypes.html)
Ask our Experts
QUESTION 2 UNATTEMPTED DEFINE OPERATIONALLY-EXCELLENT ARCHITECTURES
You are hosting a web server on an EC2 Instance. With the number of requests consuming a large part of the CPU, the response performance for the application is getting degraded. Which of the following would help alleviate the problem and provide a better response time?
O A. Place the EC2 Instance behind a Classic Load Balancer.
O B. Place the EC2 Instance behind an Application Load Balancer.
O C. Place the EC2 Instance in an Auto Scaling Group with the max size as 1.
O D. Place a CloudFront distribution in front of the EC2 Instance.
Explanation:
Answer - D Since there is a mention of only one EC2 instance, placing it behind the ELB would not make much sense, hence Option A and B are invalid.
Having it in an Auto Scaling Group with just one instance would not make much sense. CloudFront distribution would help alleviate the load on the EC2 Instance because of its edge location and cache feature.
For more information on CloudFront, please visit the following URL:
https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/Introduction.html

(https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/Introduction.html)
Ask our Experts
QUESTION 3 UNATTEMPTED DEFINE PERFORMANT ARCHITECTURES
A company is hosting a MySQL database in AWS using the AWS RDS service. To offload the reads, a Read Replica has been created and reports are run off the Read Replica database. But at certain times, the reports show stale data. Why may this be the case?
O A. The Read Replica has not been created properly.
O B. The backup of the original database has not been set properly.
O C. This is due to the replication lag.
O D. The Multi-AZ feature is not enabled.
Explanation : Answer – C
An AWS Whitepaper on the caveat for Read Replicas is given below which must be taken into consideration by designers: Read Replicas are separate database instances that are replicated asynchronously. As a result, they are subject to replication lag and might be missing some of the latest transactions. Application designers need to consider which queries have tolerance to slightly stale data. Those queries can be executed on a Read Replica, while the rest should run on the primary node. Read Replicas can also not accept any write queries. For more information on AWS Cloud best practices, please visit the following URL: https://dl.awsstatic.com/whitepapers/AWS_Cloud_Best_Practices.pdf

(https://d1.awsstatic.com/whitepapers/AWS_Cloud_Best_Practices.pdf)
Ask our Experts
QUESTION 4 UNATTEMPTED DESIGN RESILIENT ARCHITECTURES
One plans on using SQS queues and AWS Lambda to leverage the serverless aspects of the AWS Cloud. Each invocation to AWS Lambda will send a message to an SQS queue. In order for messages to be sent, which of the following must be in place? O A. The queue must be a FIFO queue.
O B. An IAM Role with the required permissions.
O C. The code for Lambda must be written in C#.
O D. An IAM Group with the required permissions.
Explanation:
Answer – B While working with AWS Lambda functions, if there is a need to access other resources, ensure that an IAM role is in place. The IAM role will have the required permissions to access the SQS queue. For more information on AWS IAM Roles, please visit the following URL: https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html (https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html)

QUESTION 5 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

You have enabled CloudTrail logs for your company's AWS account. In addition, the IT Security department has mentioned that the logs need to be encrypted. How can this be achieved?			
O A. Enable SSL certificates for the CloudTrail logs.			
O B. There is no need to do anything since the logs will already be encrypted.			
O C. Enable Server-Side Encryption for the trail.			
O D. Enable Server-Side Encryption for the destination S3 bucket.			
Explanation:			
Answer – B			
AWS Documentation mentions the following: By default, CloudTrail event log files are encrypted using Amazon S3 server-side encryption			
(SSE). You can also choose to encrypt your log files with an AWS Key Management Service			
(AWS KMS) key. You can store your log files in your bucket for as long as you want. You can			
also define Amazon S3 lifecycle rules to archive or delete log files automatically. If you want			
notifications about log file delivery and validation, you can set up Amazon SNS notifications. For more information on how CloudTrail works, please visit the following URL:			
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/how-cloudtrail-works.html			
(https://docs.aws.amazon.com/awscloudtrail/latest/userguide/how-cloudtrail-works.html)			

QUESTION 6 UNATTEMPTED DEFINE OPERATIONALLY-EXCELLENT ARCHITECTURES

DEFINE OPERATIONALLY-EXCELLENT ARCHITECTUR	E
A company has set up their data layer in the Simple Storage Service. There are a number of requests which include read/write and updates to objects in an S3 bucket. Users sometimes complain that updates to an object are not being reflected. Which of the following could be a reason for this?	1
O A. Versioning is not enabled for the bucket, so the newer version does notreflect the right data.	
O B. Updates are being made to the same key for the object.	
O C. Encryption is enabled for the bucket, hence it is taking time for the update to occur.	
O D. The metadata for the S3 bucket is incorrectly configured.	
Explanation:	
Answer – B Updates made to objects in S3 follow an eventual consistency model. Hence, for object updates made to the same key, there can be a slight delay when the updated object is provided back to the user on the next read request. For more information on various aspects of the Simple Storage Service, please visit the following URL:	
https://aws.amazon.com/s3/faqs/ (https://aws.amazon.com/s3/faqs/)	

Ask our Experts
QUESTION 7 UNATTEMPTED DEFINE PERFORMANT ARCHITECTURES
A company needs to have a fully managed NoSQL database on the AWS Cloud. This database must have an ability for backups and high availability. Which Amazon database meets these requirements?
O A. MySQL
O B. Microsoft SQL Server
O C. DynamoDB
O D. Amazon Aurora
Explanation: Answer – C AWS Documentation mentions the following:

Amazon DynamoDB is a fully managed NoSQL database service that provides fast and predictable performance with seamless scalability. DynamoDB lets you offload the administrative burdens of operating and scaling a distributed database, so that you don't have to worry about hardware provisioning, setup and configuration, replication, software patching, or
cluster scaling. For more information on AWS DynamoDB, please visit the following URL:
https://docs.aws.amazon.com/amazondynamodb/latest/developerguide/Introduction.html (https://docs.aws.amazon.com/amazondynamodb/latest/developerguide/Introduction.html)
Ask our Experts
QUESTION 8 UNATTEMPTED DESIGN RESILIENT ARCHITECTURES
A company planning to move to the AWS Cloud, wants to leverage its existing Chef recipes for configuration management of its infrastructure. Which AWS service would be ideal for this requirement?
O A. AWS Elastic Load Balancer
O B. AWS Elastic Beanstalk
O C. AWS OpsWorks
O D. AWS Inspector
Explanation:

AWS Documentation mentions the following to support this requirement:

AWS OpsWorks is a configuration management service that helps you configure and operate applications in a cloud enterprise by using Puppet or Chef. AWS OpsWorks Stacks and AWS OpsWorks for Chef Automate let you use Chef cookbooks and solutions for configuration management, while AWS OpsWorks for Puppet Enterprise lets you configure a Puppet Enterprise master server in AWS. Puppet offers a set of tools for enforcing the desired state of your infrastructure, and automating on-demand tasks.

For more information on AWS OpsWorks, please visit the following URL: https://docs.aws.amazon.com/opsworks/latest/userguide/welcome.html (https://docs.aws.amazon.com/opsworks/latest/userguide/welcome.html)

Ask our Experts

QUESTION 9 U

UNATTEMPTED

DEFINE PERFORMANT ARCHITECTURES

An application consists of a web server and database server hosted on separate EC2 Instances. There are lot of read requests on the database which is degrading the performance of the application. Which of the following can help improve the performance of the database under this heavy load?

0	A.	Enable	Multi-AZ	for	the	database.	
---	----	--------	----------	-----	-----	-----------	--

- O B. Put an ElastiCache in front of the database.
- O C. Place another web server in the architecture to take the load.
- O D. Place a CloudFront distribution in front of the database.

Explanation:

Answer - B

The ideal solution would be to use ElastiCache.

AWS Documentation further mentions the following with respect to ElastiCache: ElastiCache is a web service that makes it easy to set up, manage, and scale a distributed inmemory data store or cache environment in the cloud. It provides a high-performance, scalable, and cost-effective caching solution, while removing the complexity associated with deploying and managing a distributed cache environment.

For more information on AWS ElastiCache, please visit the following URL: https://docs.aws.amazon.com/AmazonElastiCache/latest/UserGuide/WhatIs.html (https://docs.aws.amazon.com/AmazonElastiCache/latest/UserGuide/WhatIs.html)

Ask our Experts

QUESTION 10 UNATTEMPTED

DESIGN COST-OPTIMIZED ARCHITECTURES

You need to have the ability to archive documents in AWS. This needs to be a cost-effective solution. Which of the following would you use to meet this requirement?				
O A. Amazon Glacier				
O B. Amazon S3 Standard Infrequent Access				
O C. Amazon EFS				
O D. Amazon S3 Standard				

Answer – A

Explanation:

AWS Documentation mentions the following on Amazon Glacier:

Amazon Glacier is an extremely low-cost storage service that provides durable storage with security features for data archiving and backup. With Amazon Glacier, customers can store their data cost effectively for months, years, or even decades. Amazon Glacier enables customers to offload the administrative burdens of operating and scaling storage to AWS, so they don't have to worry about capacity planning, hardware provisioning, data replication, hardware failure detection and recovery, or time-consuming hardware migrations.

For more information on Amazon Glacier, please visit the following URL: https://docs.aws.amazon.com/amazonglacier/latest/dev/introduction.html (https://docs.aws.amazon.com/amazonglacier/latest/dev/introduction.html)

Ask our Experts

QUESTION 11 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

You plan on hosting a web application consisting of a web server and a database server. These servers are going to be hosted on different EC2 Instances in different subnets in a VPC. Which of the following can be used to ensure that the database server only allows traffic from the web server?
O A. Make use of Security Groups.
O B. Make use of VPC Flow Logs.
O C. Make use of Network Access Control Lists.
O D. Make use of IAM Roles.
Explanation : Answer – A

Security groups can be used to control traffic into an EC2 Instance.

The below snapshot from AWS Documentation shows the rules tables for security groups in a sample web and database server setup:

DBServerSG: Recommended Rules

Inbound			
Source	Protocol	Port Range	Comments
The ID of your WebServerSG security group	TCP 1433	Allow inbound Microsoft SQL Server access from the web servers associated with the WebServerSG security group.	
The ID of your WebServerSG security group	TCP	3306	Allow inbound MySQL Server access from the web servers associated with the WebServerSG security group.

For more information on this use case scenario, please visit the following URL:

 $\label{lem:com/amazon} {\tt https://docs.aws.amazon.com/AmazonVPC/latest/UserGuide/VPC_Scenario2.html)} \\ ({\tt https://docs.aws.amazon.com/AmazonVPC/latest/UserGuide/VPC_Scenario2.html}) \\$

Note:

NACL is used when you want deny the access for Particular IP address or the CIDR block(Set of IP address).

So, The simple funda here is that if the requirement allows the traffic, then you can go with the Security Group.

if the requirement mentioned like **denies** (Not allow) the traffic, then you can go with the NACL.

QUESTION 12 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

Your IT Supervisor is worried about users accidentally deleting objects in an S3 bucket. Which of the following can help prevent accidental deletion of objects in an S3 bucket? Choose 2 answers from the options given below.		
☐ A. Enable encryption for the S3 bucket.		
☐ B. Enable MFA Delete on the S3 bucket.		
☐ C. Enable Versioning on the S3 bucket.		
☐ D. Enable IAM Roles on the S3 bucket.		
Explanation:		
Answer – B and C		
AWS Documentation mentions the following:		
When a user performs a DELETE operation on an object, subsequent simple (un-versioned) requests will no longer retrieve the object. However, all versions of that object will continue to be preserved in your Amazon S3 bucket and can be retrieved or restored.		
Versioning's MFA Delete capability, which uses multi-factor authentication, can be used to		
provide an additional layer of security. By default, all requests to your Amazon S3 bucket require		
your AWS account credentials. If you enable Versioning with MFA Delete on your Amazon S3		
bucket, two forms of authentication are required to permanently delete a version of an object:		
your AWS account credentials and a valid six-digit code and serial number from an		
authentication device in your physical possession.		
For more information on the features of S3, please visit the following URL:		
https://aws.amazon.com/s3/faqs/ (https://aws.amazon.com/s3/faqs/)		

Ask our Experts	

QUESTION 13

UNATTEMPTED

DEFINE PERFORMANT ARCHITECTURES

A company has an application that uses the S3 bucket as its data layer. As per the monitoring on the S3 bucket, it can be seen that the number of GET requests is 400 requests per second. The IT Operations team receives service requests about users getting HTTP 500 or 503 errors while accessing the application. What can be done to resolve these errors? Choose 2 answers from the options given below.

	Α.	Add a	CloudFront	distribution	in	front	of the	e bucket
--	----	-------	------------	--------------	----	-------	--------	----------

- B. Add randomness to the key names.
- C. Add an ELB in front of the S3 bucket.
- D. Enable Versioning for the S3 bucket.

Explanation:

Answer - A and B

AWS Documentation mentions the following:

When your workload is sending mostly GET requests, you can add randomness to key names. In addition, you can integrate Amazon CloudFront with Amazon S3 to distribute content to your users with low latency and a high data transfer rate.

Note: S3 can now scale to high request rates. Your application can achieve at least 3,500 PUT/POST/DELETE and 5,500 GET requests per second per prefix in a bucket. However the AWS exam questions are not yet updated reflecting these changes in the questions. Hence the answer for this question is based on the initial request rate performance.

For more information on S3 bucket performance, please visit the following URL:

https://docs.aws.amazon.com/AmazonS3/latest/dev/PerformanceOptimization.html
(https://docs.aws.amazon.com/AmazonS3/latest/dev/PerformanceOptimization.html)
Ask our Experts
QUESTION 14 UNATTEMPTED
DESIGN COST-OPTIMIZED ARCHITECTURES
A company has a Redshift Cluster defined in AWS. The IT Operations team
have ensured that both automated and manual snapshots are in place. Since the
cluster is going to be run for a long duration of a couple of years, Reserved
Instances have been purchased. There has been a recent concern on the cost
being incurred by the cluster. Which of the following steps can be carried out to
minimize the costs being incurred by the cluster?
O A. Delete the manual snapshots.
O B. Set the retention period of the automated snapshots to 35 days.
C - vot and control possess of the annual
O C. Choose to use Spot Instances instead of Reserved Instances.
O D. Choose to use Instance store volumes to store the cluster data.
Explanation:
Answer - A AWS Documentation mentions the following:
11 W 5 Documentation mentions the following.
T I

Regardless of whether you enable automated snapshots, you can take a manual snapshot whenever you want. Amazon Redshift will never automatically delete a manual snapshot. Manual snapshots are retained even after you delete your cluster.

Because manual snapshots accrue storage charges, it's important that you manually delete them if you no longer need them.

Automated snapshots are automatically deleted within the period of 1(Least) to 35(Max) days (Based on the retention period settings). So we have to take care of the Manual snapshots instead of Automated snapshots. Amazon Redshift never deletes Manual snaphots automatically, like how it does for Automatic Snapshots.

For more information on working with Snapshots, please visit the following URL: https://docs.aws.amazon.com/redshift/latest/mgmt/working-with-snapshots.html (https://docs.aws.amazon.com/redshift/latest/mgmt/working-with-snapshots.html)

Ask our Experts

QUESTION 15 UNATTEMPTED DESIGN RESILIENT ARCHITECTURES

A company has a collection of EC2 Instances that are backed by EBS Volumes.

The IT policy of the company states that all data must be backed up in an efficient manner. What is the MOST resilient way to backup the volumes?
O A. Take regular EBS Snapshots.
O B. Enable EBS Volume Encryption.
O C. Create a script to copy data to an EC2 Instance store.
O D. Mirror data across 2 EBS Volumes.
Explanation :

Option B is incorrect because it does not help in the durability of EBS Volumes. Option C is incorrect since EC2 Instance Stores are not durable. Option D is incorrect since mirroring data across EBS Volumes is inefficient, when you already have the option for EBS Snapshots. AWS Documentation mentions the following on AWS EBS Snapshots: You can back up the data on your Amazon EBS Volumes to Amazon S3 by taking point-in-time snapshots. Snapshots are <i>incremental</i> backups, which means that only the blocks on the device that have changed after your most recent snapshot are saved. This minimizes the time required to create the snapshot and saves on storage costs by not duplicating data. When you delete a snapshot, only the data unique to that snapshot is removed. Each snapshot contains all of the information needed to restore your data (from the moment when the snapshot was taken) to a new EBS Volume. For more information on AWS EBS Snapshots, please visit the following URL: https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EBSSnapshots.html (https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EBSSnapshots.html)		
Ask our Experts		
QUESTION 16 UNATTEMPTED DESIGN RESILIENT ARCHITECTURES		
A company currently hosts a lot of data on their On-premises location. They want to start storing backups of this data on AWS. How can this be achieved in the most efficient way possible?		
O A. Create EBS Volumes and store the data.		
O B. Create EBS Snapshots and store the data.		
O C. Make use of Storage Gateway Stored volumes.		
O D. Make use of Amazon Glacier.		

Answer - C

AWS Storage Gateway connects an on-premises software appliance with cloud-based storage to provide seamless integration with data security features between your on-premises IT environment and the AWS storage infrastructure. You can use the service to store data in the AWS Cloud for scalable and cost-effective storage that helps maintain data security.

It has two types of configuration, cached volumes, and stored volumes.

Our requirement is to start storing backups of the on-premises data to S3.

In **cached** volumes, you store your data in S3 and retain a copy of frequently accessed data subsets locally. This means that we are not storing the backups on S3 but the **actual primary data** itself.

But in the **stored** mode, **your primary data is stored locally and** your entire dataset is available for low-latency access while **asynchronously backed up to AWS S3.**

Ask our Experts

QUESTION 17

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

A company is planning on moving their PostgreSQL database to AWS. They want to have the ability to have Replicas for the database and automated backup. Which of the following databases would be ideal for this scenario?

O A.	Amazon	Aurora
------	--------	--------

- O B. RDS for PostgreSQL
- O C. AWS DynamoDB

D. AWS Redshift
Explanation:
Answer - A AWS Documentation mentions the following on Amazon Aurora: Amazon Aurora is a drop-in replacement for MySQL and PostgreSQL. The code, tools and applications you use today with your existing MySQL and PostgreSQL databases can be used with Amazon Aurora. For more information on Amazon Aurora, please visit the following URL: https://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/Aurora.Overview.html (https://docs.aws.amazon.com/AmazonRDS/latest/UserGuide/Aurora.Overview.html)
Ask our Experts
UESTION 18 UNATTEMPTED DEFINE OPERATIONALLY-EXCELLENT ARCHITECTURE
You currently have a set of Lambda functions which have business logic embedded in them. You want customers to have the ability to call these functions via HTTPS. How can this be achieved?
O A. Use the API Gateway and provide integration with the AWS Lambda functions.
B. Enable HTTP access on the AWS Lambda functions.

- O C.
 Add EC2 Instances with an API server installed. Integrate the server with AWSLambda functions.
- O D. Use S3 websites to make calls to the Lambda functions

Answer - A

An API Gateway provides the ideal access to your back end services via APIs.

For more information on the API Gateway service, please visit the following URL:

https://docs.aws.amazon.com/apigateway/latest/developerguide/welcome.html (https://docs.aws.amazon.com/apigateway/latest/developerguide/welcome.html)

Ask our Experts
QUESTION 19 UNATTEMPTED DESIGN RESILIENT ARCHITECTURES
Users within a company need a place to store their documents. Each user must have his/her own location for placing the set of documents and should not be able to view another person's documents. Also, users should be able to retrieve their documents easily. Which AWS service would be ideal for this requirement?
A. AWS Simple Storage ServiceB. AWS GlacierC. AWS Redshift
O D. AWS RDS MySQL Explanation:
Answer – A The Simple Storage Service is the perfect place to store the documents. You can define buckets for each user and have policies which restrict access so that each user can only access his/her own files. For more information on the S3 service, please visit the following URL: https://aws.amazon.com/s3/ (https://aws.amazon.com/s3/)

QUESTION 20 UNATTEMPTED

DESIGN COST-OPTIMIZED ARCHITECTURES

A Solutions Architect is designing a solution to store and archive corporate documents and has determined that Amazon Glacier is the right solution. Data has be retrieved within 3-5 hrs as directed by the management.

Which feature in Amazon Glacier can help meet this requirement and ensure cost-effectiveness?

O	A. Vault Lock
0	B. Expedited retrieval
\bigcirc	C Rulk ratrioval

O D. Standard retrieval

Explanation:

Answer - D

AWS Documentation mentions the following on Standard retrievals:

Standard retrievals are a low-cost way to access your data within just a few hours. For example, you can use Standard retrievals to restore backup data, retrieve archived media content for sameday editing or distribution, or pull and analyze logs to drive business decisions within hours. For more information on Amazon Glacier retrievals, please visit the following URL:

https://aws.amazon.com/glacier/faqs/#dataretrievals (https://aws.amazon.com/glacier/faqs/#dataretrievals)				
Ask our Experts				
QUESTION 21 UNATTEMPTED DEFINE PERFORMANT ARCHITECTURES				
You currently have an EC2 instance hosting a web application. The number of users is expected to increase in the coming months and hence, you need to add more elasticity to your setup. Which of the following methods can help add elasticity to your existing setup? Choose 2 answers from the options given below.				
☐ A. Set up your web app on more EC2 instances and set them behind an Elastic Load Balancer.				
☐ B. Set up an ElastiCache in front of the EC2 instance.				
C. Set up your web app on more EC2 instances and use Route 53 to route requestsaccordingly.				
☐ D. Set up DynamoDB behind your EC2 Instances.				
Explanation:				
Answer – A and C				

The Elastic Load Balancer can be used to distribute traffic to EC2 Instances. So, to add elasticity to your setup, one can either do this, or even use Route 53. In Route 53, you can setup weighted routing policies to distribute requests to multiple EC2 Instances.

For more information on architecting for the cloud, please visit the following URL:

• https://aws.amazon.com/whitepapers/architecting-for-the-aws-cloud-best-practices/ (https://aws.amazon.com/whitepapers/architecting-for-the-aws-cloud-best-practices/)

Note:

Option B can't be the correct answer to this question.

The reason is here, Amazon ElastiCache improves application performance by storing critical pieces of data in memory for fast access. You can use this caching to significantly improve latency and throughput for many **read-heavy** application workloads. so, will not help in elasticity

And option D will not help in elasticity for your application.

Hence, the correct answer is option A and C.

Ask our Experts

QUESTION 22 UNATTEMPTED

DESIGN COST-OPTIMIZED ARCHITECTURES

A company is hosting EC2 instances which focus on work-loads for non-production and non-priority batch loads. Also, these processes can be interrupted at any time. What is the best pricing model that can be used for EC2 instances in this case?

0	A. Reserved instances
0	B. On-Demand instances
0	C. Spot instances
0	D. Regular instances

Answer - C

Spot instances enable you to bid on unused EC2 instances, which can lower your Amazon EC2 costs significantly. The hourly price for a Spot instance (of each instance type in each Availability Zone) is set by Amazon EC2, and fluctuates depending on the supply of and demand for Spot instances. Your Spot instance runs whenever your bid exceeds the current market price. Spot instances are a cost-effective choice if you can be flexible about when your applications run and if your applications can be interrupted. For example, Spot instances are well-suited for data analysis, batch jobs, background processing, and optional tasks.

Option A is invalid because even though Reserved instances can reduce costs, it's best for workloads that would be active for longer periods of time rather than for batch load processes which could last for a shorter period.

Option B is not right because On-Demand instances tend to be more expensive than Spot Instances.

Option D is invalid because there is no concept of Regular instances in AWS.

For more information on Spot instances, please visit the below URL:

 $http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/using-spot-instances.html \\ (http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/using-spot-instances.html) \\$

Ask our Experts

A company wants to deploy docker containers to the AWS Cloud. They also					
want a highly scalable service which can help manage the orchestration of these					
containers. Which of the following would be ideal for such a requirement?					
0	A. Use the Amazon Elastic Container Service for Kubernetes.				
O	B. Install a custom orchestration tool on EC2 Instances.				
\bigcirc	C. Use SOS to anabestuate the massages between declar containing				
O	C. Use SQS to orchestrate the messages between docker containers.				
\bigcirc	D. Use AWS Lambda functions to embed the logic for container orchestration.				
	2. Ose 11110 Lambua functions to embed the logic for container of enestration.				

Answer - A

AWS Documentation mentions the following;

Amazon Elastic Container Service for Kubernetes (Amazon EKS) is a managed service that makes it easy for you to run Kubernetes on AWS without needing to install and operate your own Kubernetes clusters. Kubernetes is an open-source system for automating the deployment, scaling, and management of containerized (https://aws.amazon.com/what-are-containers/) applications. Operating Kubernetes for production applications presents a number of challenges. You need to manage the scaling and availability of your Kubernetes masters and persistence layer by ensuring that you have chosen appropriate instance types, running them across multiple Availability Zones, monitoring their health, and replacing unhealthy nodes. You need to patch and upgrade your masters and worker nodes to ensure that you are running the latest version of Kubernetes. This all requires expertise and a lot of manual work. With Amazon EKS, upgrades and high availability are managed for you by AWS. Amazon EKS runs three Kubernetes masters across three Availability Zones in order to ensure high availability. Amazon EKS automatically detects and replaces unhealthy masters, and it provides automated version upgrades and patching for the masters.

For more information on the Elastic Container Service, please visit the below URL: https://aws.amazon.com/eks/ (https://aws.amazon.com/eks/)

QUESTION 24

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

Which of the following AWS services should be implemented in multiple Availability Zones for high availability solutions? Choose 2 answers from the options below.				
☐ A. Amazon DynamoDB				
☐ B. Amazon Elastic Compute Cloud (EC2)				
☐ C. Amazon Elastic Load Balancing				
☐ D. Amazon Simple Storage Service (S3)				
Explanation:				
Answer – B and C In the Well architectured Framework White paper under the best practice guidelines it is stated that:				
The following services can be deployed to multiple Availability Zones; Multiple AWS Regions if required for distributing workload load across multiple Availability Zones and AWS Regions (for example, DNS, ELB, Application Load Balancer, API Gateway, EC2).				
 https://d1.awsstatic.com/whitepapers/architecture/AWS_Well-Architected_Framework.pdf (https://d1.awsstatic.com/whitepapers/architecture/AWS_Well-Architected_Framework.pdf) 				

For more information on the ELB, please visit the below URL:

 https://aws.amazon.com/elasticloadbalancing/ (https://aws.amazon.com/elasticloadbalancing/)

Option A is wrong because the service runs across Amazon's proven, high-availability data centers. The service replicates data across three facilities in an AWS Region to provide fault tolerance in the event of a server failure or Availability Zone outage.

Option D is wrong because Amazon S3 Standard and Standard-IA redundantly stores your objects on multiple devices across multiple facilities in an Amazon S3 Region. The service is designed to sustain concurrent device failures by quickly detecting and repairing any lost redundancy.

QUESTION 25 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

You have created your own VPC and subnet in AWS and launched an instance in that subnet. On attaching an Internet Gateway to the VPC, you see that the instance has a public IP. The route table is shown below:

The instance still cannot be reached from the Internet. Which of the below changes need to be made to the route table to ensure that the issue is resolved?

- O A. Add the following entry to the route table -0.0.0.0/0->Internet Gateway
- O B. Modify the above route table 10.0.0.0/16 ->Internet Gateway
- C. Add the following entry to the route table 10.0.0.0/16 ->Internet Gateway
- D. Add the following entry to the route table 0.0.0.0/16->Internet Gateway

QUESTION 26 UNATTEMPTED

DESIGN COST-OPTIMIZED ARCHITECTURES

Your company's management team has asked you to devise a disaster recovery strategy for the current resources hosted in AWS. They want to minimize costs, but be able to spin up the infrastructure when needed in another region. How could you accomplish this with the LEAST costs in mind?

- A. Create a duplicate of the entire infrastructure in another region.
- B. Create a Pilot Light infrastructure in another region.

0	C. Use Elastic Beanstalk to create another copy of the infrastructure in another region if a disaster occurs in the primary region.		
0	D. Use CloudFormation to spin up resources in another region if a disaster occurs inthe primary region.		
E	xplanation:		
Si Tl to Fo	Inswer – D Ince cost is a factor, both options A and B are invalid. The best and most cost effective option is to create CloudFormation templates which can be used a spin up resources in another region during disaster recovery. The more information on CloudFormation, please visit the below URL: The provided HTML in the		
Ask our Experts			
QUESTION 27 UNATTEMPTED DEFINE OPERATIONALLY-EXCELLENT ARCHITECTURES			

You create an Auto Scaling Group which is used to spin up instances On			
Demand. As an architect, you need to ensure that the instances are pre-installed			
with a software when they are launched. What are the ways in which you can			
achieve this? Choose 2 answers from the options given below.			
 □ A. Add the software installation to the configuration for the Auto Scaling Group. 			

) () II	3. Add the scripts for the installation in the User data section. C. Create a golden image and then create a launch configuration. O. Ask the IT operations team to install the software as soon as the instance slaunched.	
Exp	lanation :	
Ancy	ver – B and C	
	User data section of an instance launch can be used to pre-configure software after the	
	nce is initially booted.	
	nore information on User data, please visit the below URL:	
httns	://docs.aws.amazon.com/AWSEC2/latest/UserGuide/user-data.html	
•	s://docs.aws.amazon.com/AWSEC2/latest/UserGuide/user-data.html)	
Also,	, you can create an AMI or a golden image with the already installed software, then create a	
launc	ch configuration which can be used by that Auto Scaling Group.	
For n	nore information on AMIs please visit the below URL:	
https	://docs.aws.amazon.com/AWSEC2/latest/UserGuide/AMIs.html	
(http:	s://docs.aws.amazon.com/AWSEC2/latest/UserGuide/AMIs.html)	
Ask our Experts		

QUESTION 28

UNATTEMPTED

DEFINE PERFORMANT ARCHITECTURES

You are building a stateless architecture for an application which will consist of web servers and an Auto Scaling Group. Which of the following would be an ideal storage mechanism for Session data?

- O A. AWS DynamoDB
- O B. AWS Redshift
- O C. AWS EBS Volumes
- O D. AWS S3

Answer - A

The below diagram from AWS Documentation shows how stateless architecture would look like:

For more information on architecting for the cloud, please visit the below URL: https://aws.amazon.com/whitepapers/architecting-for-the-aws-cloud-best-practices/ (https://aws.amazon.com/whitepapers/architecting-for-the-aws-cloud-best-practices/)

Ask our Experts		
QUESTION 29 UNATTEMPTED DEFINE OPERATIONALLY-EXCELLENT ARCHITECTURES		
You have a set of IIS Servers running on EC2 Instances. You want to collect and process the log files generated from these IIS Servers. Which of the below services is ideal to run in this scenario?		
O A. Amazon S3 for storing the log files and Amazon EMR for processing the log files.		
O B. Amazon S3 for storing the log files and EC2 Instances for processing the log files.		
O C. Amazon EC2 for storing and processing the log files.		
O D. Amazon DynamoDB to store the logs and EC2 for running custom log analysis scripts.		
Explanation:		
Answer – A		

Amazon EMR is a managed cluster platform that simplifies running big data frameworks, such as Apache Hadoop and Apache Spark, on AWS to process and analyze vast amounts of data. By using these frameworks and related open-source projects, such as Apache Hive and Apache Pig, you can process data for analytics purposes and business intelligence workloads. Additionally, you can use Amazon EMR to transform and move large amounts of data into and out of other AWS data stores and databases, such as Amazon Simple Storage Service (Amazon S3) and Amazon DynamoDB.

Options B and C, though partially correct would be an overhead for EC2 Instances to process log files when you already have a ready made service to help in this regard.

Option D is in invalid because DynamoDB is not an ideal option to store log files.

For more information on EMR, please visit the below URL:

http://docs.aws.amazon.com/emr/latest/ManagementGuide/emr-what-is-emr.html (http://docs.aws.amazon.com/emr/latest/ManagementGuide/emr-what-is-emr.html)

Ask our Experts

QUESTION 30

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

You need to ensure that objects in an S3 bucket are available in another region.

This is because of the criticality of the data that is hosted in the S3 bucket. How can you achieve this in the easiest way possible?

O A. Enable Cross-Region Replication for the bucket.

O B.

Write a script to copy the objects to another bucket in the destination region.

C. Create an S3 snapshot in the destination region.

D. Enable versioning which will copy the objects to the destination region.

Explanation:

Answer – A AWS Documentation mentions the following: Cross-Region Replication is a bucket-level configuration that enables automatic, asynchronous copying of objects across buckets in different AWS Regions. For more information on Cross-Region Replication in the Simple Storage Service, please visit the below URL:
https://docs.aws.amazon.com/AmazonS3/latest/dev/crr.html (https://docs.aws.amazon.com/AmazonS3/latest/dev/crr.html)
Ask our Experts
QUESTION 31 UNATTEMPTED DESIGN RESILIENT ARCHITECTURES
You want to build and deploy code functions in the AWS Cloud, but do not want to manage the infrastructure. Which of the following services can help meet this requirement?
O A. AWS EC2
O B. AWS API Gateway
O C. AWS Lambda
O D. AWS DynamoDB
Explanation : Answer - C

AWS Documentation mentions the following:

AWS Lambda is a compute service that lets you run code without provisioning or managing servers. AWS Lambda executes your code only when needed and scales automatically, from a few requests per day to thousands per second. You pay only for the compute time you consume there is no charge when your code is not running. With AWS Lambda, you can run code for virtually any type of application or backend service - all with zero administration.

For more information on AWS Lambda, please visit the below URL:

https://docs.aws.amazon.com/lambda/latest/dg/welcome.html

(https://docs.aws.amazon.com/lambda/latest/dg/welcome.html)

Ask our Experts

QUESTION 32 UNATTEMPTED

DESIGN COST-OPTIMIZED ARCHITECTURES

A storage solution is required in AWS to store videos uploaded by the user. After a period of a month, these videos can be deleted. How should this be implemented in an cost-effective manner?

ımp	lemented in an cost-effective manner?
0	A. Use EBS Volumes to store the videos. Create a script to delete the videos after amonth.
0	B. Use transition rule in S3 to move the files to Glacier and use expiration rule to delete it after 30 days.
\circ	C. Store the videos in Amazon Glacier and then use Lifecycle Policies.

	•	Т
	,	
•		_

Store the videos using Stored Volumes. Create a script to delete the videos after amonth.

Explanation:

Answer - B

AWS Documentation mentions the following on Lifecycle Policies:

Lifecycle configuration enables you to specify the lifecycle management of objects in a bucket. The configuration is a set of one or more rules, where each rule defines an action for Amazon S3 to apply to a group of objects. These actions can be classified as follows:

- Transition actions In which you define when objects transition to another storage class. For example, you may choose to transition objects to the STANDARD_IA (IA, for infrequent access) storage class 30 days after creation, or archive objects to the GLACIER storage class one year after creation.
- Expiration actions In which you specify when the objects expire. Then Amazon S3 deletes the expired objects on your behalf.

For more information on AWS S3 Lifecycle policies, please visit the following URL: https://docs.aws.amazon.com/AmazonS3/latest/dev/object-lifecycle-mgmt.html (https://docs.aws.amazon.com/AmazonS3/latest/dev/object-lifecycle-mgmt.html)

Note: Yes, if we delete the data within 30 days, we will incur certain charges. And the question says that "How should this be implemented in an cost-effective manner?" The charge which is going to incur because of not storing data for 90 days in Glacier is would be less than storing in S3.

Further, in the given options we need to choose the cost-effective option, that doesn't mean it has to be the most cost-effective.

You want to keep a check on the Active EBS Volumes, Active Snapshots and Elastic IP Addresses you use, to ensure you don't go beyond the service limit. Which of the below services can help in this regard?
O A. AWS CloudWatch
O B. AWS EC2
O C. AWS Trusted Advisor
O D. AWS SNS
Answer – C Below is a snapshot of the service limits that the Trusted Advisor can monitor:

Service	Limits
Amazon Elastic Compute Cloud	Elastic IP addresses (EIPs)
(Amazon EC2)	Reserved Instances - purchase limit (monthly)
Amazon Elastic Block Store	Active volumes
(Amazon EBS)	Active snapshots
	General Purpose (SSD) volume storage (GiB)
	Provisioned IOPS
	Provisioned IOPS (SSD) volume storage (GiB)
	Magnetic volume storage (GiB)
Amazon Kinesis Streams	Shards

Option A is invalid because even though you can monitor resources, it cannot be checked against the service limit.

Option B is invalid because this is the Elastic Compute Cloud service.

Option D is invalid because it can be used to send notifications but not to check on service limits. For more information on Trusted Advisor monitoring, please visit the below URL:

https://aws.amazon.com/premiumsupport/ta-faqs/ (https://aws.amazon.com/premiumsupport/ta-faqs/)

Ask our Experts

QUESTION 34

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

prec	have an EC2 Instance in a particular region. This EC2 Instance has a configured software running on it. You have been requested to create a ster recovery solution in case the instance in the region fails. Which of the
	owing is the best solution?
0	A. Create a duplicate EC2 Instance in another AZ. Keep it in the shutdown state Whenrequired, bring it back up.
0	B. Backup the EBS data volume. If the instance fails, bring up a new EC2 instan

Backup the EBS data volume. If the instance fails, bring up a new EC2 instance and attach the volume.

O C.
Store the EC2 data on S3. If the instance fails, bring up a new EC2 instance and restorethe data from S3.

O D. Create an AMI of the EC2 Instance and copy it to another region.

Explanation:

Answer - D

You can copy an Amazon Machine Image (AMI) within or across an AWS region using the AWS Management Console, the AWS command line tools or SDKs, or the Amazon EC2 API, all of which support the CopyImage action. You can copy both Amazon EBS-backed AMIs and instance store-backed AMIs. You can copy AMIs with encrypted snapshots and encrypted AMIs.

(Copying a source AMI results in an identical but distinct target AMI with its own unique
i	identifier. In the case of an Amazon EBS-backed AMI, each of its backing snapshots is, by
(default, copied to an identical but distinct target snapshot.
	Option A is invalid, because it is a maintenance overhead to maintain another non-running instance.
(Option B is invalid, because the preconfigured software could have settings on the root volume.
(Option C is invalid, because this is a long and inefficient way to restore a failed instance.
I	For more information on Copying AMIs, please visit the below URL:
ŀ	http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/CopyingAMIs.html
	(http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/CopyingAMIs.html)
	Ask our Experts
-	

QUESTION 35 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

You work in the media industry and have created a web application where users will be able to upload photos they create to your website. This web application must be able to call the S3 API in order to be able to function. Where should you store your API credentials whilst maintaining the maximum level of security?	
0	A. Save the API credentials to your PHP files.
0	B. Don't save your API credentials. Instead create a role in IAM and assign this role toan EC2 instance when you first create it.
0	C. Save your API credentials in a public Github repository.
0	D. Pass API credentials to the instance using instance user data.

Answer - B

Applications must sign their API requests with AWS credentials. Therefore, if you are an application developer, you need a strategy for managing credentials for your applications that run on EC2 instances. For example, you can securely distribute your AWS credentials to the instances, enabling the applications on those instances to use your credentials to sign requests, while protecting your credentials from other users. However, it's challenging to securely distribute credentials to each instance, especially those that AWS creates on your behalf, such as Spot Instances or instances in Auto Scaling groups. You must also be able to update the credentials on each instance when you rotate your AWS credentials.

IAM roles are designed so that your applications can securely make API requests from your instances, without requiring you to manage the security credentials that the applications use. For more information on IAM Roles, please visit the below URL:

http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/iam-roles-for-amazon-ec2.html (http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/iam-roles-for-amazon-ec2.html)

Ask our Experts

QUESTION 36 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

You need to ensure that data stored in S3 is encrypted but do not want to manage the encryption keys. Which of the following encryption mechanisms can be used in this case?	
0	A. SSE-S3 B. SSE-C
0	C. SSE-KMS
0	D. SSE-SSL

Answer - A

Answer - C

AWS Documentation mentions the following on Encryption keys:

- SSE-S3 requires that Amazon S3 manages the data and master encryption keys.
- SSE-C requires that you manage the encryption keys.
- SSE-KMS requires that AWS manages the data key but you manage the master key in AWS KMS.

For more information on using the Key Management service for S3, please visit the below URL: https://docs.aws.amazon.com/kms/latest/developerguide/services-s3.html (https://docs.aws.amazon.com/kms/latest/developerguide/services-s3.html)

Ask our Experts

QUESTION 37 UNATTEMPTED DEFINE OPERATIONALLY-EXCELLENT ARCHITECTURES

An organization is managing a Redshift Cluster in AWS. They need to monitor	
the performance of this Redshift cluster to ensure that it is performing as	
efficiently as possible. Which of the following services can be used for achieving	
this requirement?	
O A. CloudTrail	
O B. VPC Flow Logs	
O C. CloudWatch	
O D. AWS Trusted Advisor	
Explanation:	

AWS Documentation mentions the following on monitoring Redshift Clusters: Amazon CloudWatch metrics help you monitor physical aspects of your cluster, such as CPU utilization, latency, and throughput. Metric data is displayed directly in the Amazon Redshift console. You can also view it in the Amazon CloudWatch console, or you can consume it in any other way you work with metrics such as with the Amazon CloudWatch Command Line Interface (CLI) or one of the AWS Software Development Kits (SDKs). For more information on monitoring Redshift, please visit the below URL:	
https://docs.aws.amazon.com/redshift/latest/mgmt/metrics.html (https://docs.aws.amazon.com/redshift/latest/mgmt/metrics.html)	
Ask our Experts	
QUESTION 38 UNATTEMPTED DESIGN COST-OPTIMIZED ARCHITECTURES	
Your company currently has an S3 bucket in AWS. The objects in S3 are accessed quite frequently. Which of the following is an implementation step that can be considered to reduce the cost of accessing contents from the S3 bucket?	
A. Place the S3 bucket behind a CloudFront distribution.	
O B. Enable Versioning on the S3 bucket.	
O C. Enable Encryption on the S3 bucket.	
O D. Place the S3 bucket behind an API Gateway.	

Answer - A

AWS Documentation mentions the following:

Using CloudFront can be more cost effective if your users access your objects frequently because, at higher usage, the price for CloudFront data transfer is lower than the price for Amazon S3 data transfer. In addition, downloads are faster with CloudFront than with Amazon S3 alone because your objects are stored closer to your users.

For more information on using Cloudfront with S3, please visit the below URL:

https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html) (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html) (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html) (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html) (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html) (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html) (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html) (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToCloudFront.html) (https://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/MigrateS3ToClo

Ask our Experts

QUESTION 39

UNATTEMPTED

DEFINE PERFORMANT ARCHITECTURES

You have an application in which users subscribe to a service using their email ID. They should be able to receive messages published by the service and this needs to be done using AWS Components. Which of the below would be a probable service included in this architecture?

\circ	Α.	AWS	SNS

O B. AWS Config

O C. AWS S3

O D. AWS Glacier

Explanation:

Answer - A

AWS Documentation mentions the following:

Amazon Simple Notification Service (Amazon SNS) is a web service that coordinates and manages the delivery or sending of messages to subscribing endpoints or clients. In Amazon SNS, there are two types of clients—publishers and subscribers—also referred to as producers and consumers. Publishers communicate asynchronously with subscribers by producing and sending a message to a topic, which is a logical access point and communication channel. Subscribers (i.e., web servers, email addresses, Amazon SQS queues, AWS Lambda functions) consume or receive the message or notification over one of the supported protocols (i.e., Amazon SQS, HTTP/S, email, SMS, Lambda) when they are subscribed to the topic.

For more information on the Simple Notification Service, please visit the below URL: https://docs.aws.amazon.com/sns/latest/dg/welcome.html

(https://docs.aws.amazon.com/sns/latest/dg/welcome.html)

Ask our Experts

QUESTION 40 UNATTEMPTED DEFINE OPERATIONALLY-EXCELLENT ARCHITECTURES

IOT sensors monitor the number of bags that are handled at an airport. The data gets sent back to a Kinesis stream with default settings. Every alternate day, the data from the stream is sent to S3 for processing. But it is noticed that S3 is not receiving all of the data that is being sent to the Kinesis stream. What could be the reason for this?

The sensors probably stopped working on somedays, hence data is not sent to the stream.

O B. S3 can only store data for a day.

	C. Data records are only accessible for a default of 24 hours from the time they areadded to a stream.
)	D. Kinesis streams are not meant to handle IoT related data.
Ex	xplanation :
An	swer – C
Ki	nesis Streams support changes to the data record retention period of your stream. A Kinesis
str	eam is an ordered sequence of data records meant to be written to and read from in real-time.
Da	ta records are therefore stored in shards in your stream temporarily. The time period from
wh	en a record is added to when it is no longer accessible is called the retention period. A Kinesis
str	eam stores records from 24 hours by default, up to 168 hours.
Op	tion A, even though a possibility, cannot be taken for granted as the right option.
	tion B is invalid since S3 can store data indefinitely unless you have a lifecycle policy
Op	
•	fined.
de	fined. Ition D is invalid because the Kinesis service is perfect for this sort of data ingestion.
det	
det Op Fo	tion D is invalid because the Kinesis service is perfect for this sort of data ingestion.

Ask our Experts

QUESTION 41 UNATTEMPTED DEFINE PERFORMANT ARCHITECTURES

A company needs to have a columnar structured database storage suitable to perform complex analytic queries against petabytes of structured data, Which of the following options can meet this requirement?

A. Amazon Redshift		
O B. Amazon RDS		
C. ElastiCache		
D. DynamoDB		
Explanation:		
Answer – A AWS Documentation mentions the following: Amazon Redshift is a column-oriented, fully managed, petabyte-scale data warehouse that makes it simple and cost-effective to analyze all your data using your existing business intelligence tools. Amazon Redshift achieves efficient storage and optimum query performance through a combination of massively parallel processing, columnar data storage, and very efficient, targeted data compression encoding schemes. For more information on columnar database in AWS, please refer to the below URL: https://aws.amazon.com/nosql/columnar/ (https://aws.amazon.com/nosql/columnar/)		
Ask our Experts		

There is a requirement to host a database on an EC2 Instance. The EBS Volume is required to support a high rate of IOPS since a large number of read and write requests are expected on the database.

DEFINE PERFORMANT ARCHITECTURES

UNATTEMPTED

QUESTION 42

Which Amazon EBS Volume type can meet the performance requirements of this database?

O A. EBS Provisioned IOPS SSD
O B. EBS Throughput Optimized HDD
O C. EBS General Purpose SSD
O D. EBS Cold HDD
Explanation:
Answer – A Since this is a high performance requirement with high IOPS needed, one should opt for EBS Provisioned IOPS SSD. The below snapshot from the AWS Documentation mentions the need for using Provisioned IOPS for better IOPS performance in database based applications.

Solid-S	State Drives (SSD)	
General Purpose SSD (gp2)*	Provisioned IOPS SSD (io1)	
General purpose SSD volume that balances price and performance for a wide variety of workloads	Highest-performance SSD volume for mission-critical low-latency or high-throughput workloads	
 Recommended for most workloads System boot volumes Virtual desktops Low-latency interactive apps Development and test environments 	 Critical business applications that require sustained IOPS performance, or more than 10,000 IOPS or 160 MiB/s of throughput per volume Large database workloads, such as: MongoDB Cassandra Microsoft SQL Server MySQL PostgreSQL Oracle 	

For more information on AWS EBS Volume types, please visit the following URL: https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EBSVolumeTypes.html (https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EBSVolumeTypes.html)

You have a requirement for deploying an existing Java based application to AWS. There is a need for automatic scaling for the underlying environment. Which of the following can be used to deploy this environment in the quickest way possible?			
0	A. Deploy to an S3 bucket and enable web site hosting.		
0	B. Use the Elastic Beanstalk service to provision the environment.		
0	C. Use EC2 with Auto Scaling for the environment.		
0	D. Use AMIs to build EC2 instances for deployment.		

Answer - B

AWS Documentation mentions the following:

AWS Elastic Beanstalk is an easy-to-use service for deploying and scaling web applications and services developed with Java, .NET, PHP, Node.js, Python, Ruby, Go, and Docker on familiar servers such as Apache, Nginx, Passenger, and IIS.

You can simply upload your code and Elastic Beanstalk automatically handles the deployment, from capacity provisioning, load balancing, auto-scaling to application health monitoring. At the same time, you retain full control over the AWS resources powering your application and can access the underlying resources at any time.

For more information on the Elastic Beanstalk service, please visit the following URL: https://aws.amazon.com/elasticbeanstalk/ (https://aws.amazon.com/elasticbeanstalk/)

Ask our Experts

There is a requirement to upload a million files to S3. Which of the following
can be used to ensure optimal performance?

- A. Use a date for the prefix.
- B. Use a hexadecimal hash for the prefix.
- O C. Use a date for the suffix.
- O D. Use a sequential ID for the suffix.

Answer - B

AWS Documentation recommends the below to increase performance in case of a high request rate on S3.

Example 1: Add a Hex Hash Prefix to Key Name

One way to introduce randomness to key names is to add a hash string as prefix to the key name. For example, you can compute an MD5 hash of the character sequence that you plan to assign as the key name. From the hash, pick a specific number of characters, and add them as the prefix to the key name. The following example shows key names with a four-character hash.

Note

A hashed prefix of three or four characters should be sufficient. We strongly recommend using a hexadecimal hash as the prefix.

```
examplebucket/232a-2013-26-05-15-00-00/cust1234234/photo1.jpg
examplebucket/7b54-2013-26-05-15-00-00/cust3857422/photo2.jpg
examplebucket/921c-2013-26-05-15-00-00/cust1248473/photo2.jpg
examplebucket/ba65-2013-26-05-15-00-00/cust4248473/photo2.jpg
examplebucket/8761-2013-26-05-15-00-00/cust1248473/photo3.jpg
examplebucket/2e4f-2013-26-05-15-00-01/cust1248473/photo4.jpg
examplebucket/9810-2013-26-05-15-00-01/cust1248473/photo5.jpg
examplebucket/7e34-2013-26-05-15-00-01/cust1248473/photo6.jpg
examplebucket/24a-2013-26-05-15-00-01/cust1248473/photo7.jpg
...
```


For more information on S3 performance considerations, please visit the following URL: https://docs.aws.amazon.com/AmazonS3/latest/dev/request-rate-perf-considerations.html (https://docs.aws.amazon.com/AmazonS3/latest/dev/request-rate-perf-considerations.html)
Ask our Experts
QUESTION 45 UNATTEMPTED DESIGN RESILIENT ARCHITECTURES
You want to build a decoupled, highly available and fault tolerant architecture for your application in AWS. You decide to use EC2, the Classic Load Balancer, Auto Scaling and Route 53. Which one of the following additional services should you involve in this architecture?
O A. AWS SNS
O B. AWS SQS
O C. AWS API Gateway
O D. AWS Config
Explanation:
Answer – B The Simple Queue Service can be used to build a decoupled architecture.

AWS Documentation further mentions the following:

Amazon Simple Queue Service (SQS) is a fully managed message queuing service that makes it easy to decouple and scale microservices, distributed systems, and serverless applications. Building applications from individual components that each perform a discrete function improves scalability and reliability, and is best practice design for modern applications. For more information on the Simple Queue Service, please visit the following URL: https://aws.amazon.com/sqs/ (https://aws.amazon.com/sqs/)

Ask our Experts

QUESTION 46

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

You have been tasked with architecting an application in AWS. The architecture would consist of EC2, the Classic Load Balancer, Auto Scaling and Route 53. There is a directive to ensure that Blue-Green deployments are possible in this architecture. Which routing policy could you ideally use in Route 53 for achieving Blue-Green deployments?

- O A. Simple
- O B. Multi-answer
- O C. Latency
- O D. Weighted

Explanation:

Answer - D

AWS Documentation mentions that Weighted routing policy is good for testing new versions of software. And that this is the ideal approach for Blue-Green deployments.

Weighted routing lets you associate multiple resources with a single domain name (example.com) or subdomain name (acme.example.com) and choose how much traffic is routed to each resource. This can be useful for a variety of purposes, including load balancing and testing new versions of software.

For more information on Route 53 routing policies, please visit the following URL: https://docs.aws.amazon.com/Route53/latest/DeveloperGuide/routing-policy.html (https://docs.aws.amazon.com/Route53/latest/DeveloperGuide/routing-policy.html)

Note: Multivalue-answer is recommended to use only when you want to route traffic randomly to multiple resources, such as web servers, you can create one multivalue answer record for each resource and, optionally, associate an Amazon Route 53 health check with each record.

However, in our case, we need to choose how much traffic is routed to each resource (blue and green). For example, Blue is currently live and we need to send less portion of traffic to Green, to check everything works fine. If yes, then we can decide to go with Green resources. If no, we can change the weight for that record to 0. Blue will be completely live again.

Ask our Experts

QUESTION 47

UNATTEMPTED

DEFINE PERFORMANT ARCHITECTURES

A company is planning to deploy an application in AWS. This application requires an EC2 Instance to continuously perform log processing activities requiring Max 500MiB/s of data throughput. Which of the following is the best storage option for this requirement?

	$\overline{}$		
4	, ,		IOPS
п		 4 4	1111

O B. EBS SSD

C. EBS Throughput Optimized

O D. EBS Cold Storage

Explanation:

Answer - C

While considering storage volume types for batch processing activities with large throughput, consider using the EBS Throughput Optimized volume type.

AWS Documentation mentions this, as shown below:

	Solid-State Drives (SSD) Hard disk Drives (HDD)		rives (HDD)	
Volume Type	General Purpose SSD (gp2)*	Provisioned IOPS SSD (io1)	Throughput Optimized HDD (st1)	Cold HDD (sc1)
Description	General purpose SSD volume that balances price and performance for a wide variety of workloads	Highest-performance SSD volume for mission-critical low-latency or high-throughput workloads	Low cost HDD volume designed for frequently accessed, throughput- intensive workloads	Lowest cost HDD volume designed for less frequently accessed workloads
Use Cases	Recommended for most workloads System boot volumes Virtual desktops Low-latency interactive apps Development and test environments	 Critical business applications that require sustained IOPS performance, or more than 10,000 IOPS or 160 MiB/s of throughput per volume Large database workloads, such as: MongoDB Cassandra Microsoft SQL Server MySQL PostgreSQL Oracle 	 Streaming workloads requiring consistent, fast throughput at a low price Big data Data warehouses Log processing Cannot be a boot volume 	 Throughput- oriented storage fo large volumes of data that is infrequently accessed Scenarios where th lowest storage cost is important Cannot be a boot volume
API Name	gp2	io1	st1	sc1
Volume Size	1 GiB - 16 TiB	4 GiB - 16 TiB	500 GiB - 16 TiB	500 GiB - 16 TiB
Max. IOPS**/Volume	10,000	32,000	500	250
Max.	160 MiB/s	500 MiB/s***	500 MiB/s	250 MiB/s

For more information on EBS Volume Types, please visit the following URL: https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EBSVolumeTypes.html (https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/EBSVolumeTypes.html)

Ask our Experts

QUESTION 48

UNATTEMPTED

DEFINE PERFORMANT ARCHITECTURES

You are required to connect 2 VPCs in different accounts. How can this be achieved?			
O A. Use Security Groups to map both VPCs.			
O B. Use the VPC Route Tables to map both VPCs.			
O C. Use Consolidating billing to connect both accounts.			
O D. Use VPC Peering to connect both VPCs.			

Explanation:

Answer - D

AWS Documentation mentions the following on VPC Peering:

A VPC peering connection is a networking connection between two VPCs that enables you to route traffic between them privately. Instances in either VPC can communicate with each other as if they are within the same network. You can create a VPC peering connection between your own VPCs, with a VPC in another AWS account, or with a VPC in a different AWS Region. For more information on VPC Peering, please visit the following URL:

https://docs.aws.amazon.com/AmazonVPC/latest/UserGuide/vpc-peering.html (https://docs.aws.amazon.com/AmazonVPC/latest/UserGuide/vpc-peering.html)

QUESTION 49 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

You need to ensure that instances in a private subnet can access the Internet. The solution should be highly available and ensure less maintenance overhead. Which of the following would ideally fit this requirement?		
O A. Host the NAT Instance in the private subnet.		
O B. Host the NAT Instance in the public subnet.		
O C. Host the NAT Gateway in the private subnet.		
O D. Host the NAT Gateway in the public subnet.		
Answer – D NAT gateway is used to enable instances in a private subnet to connect to the internet. However, the NAT gateway is implemented or placed in the public subnet of a VPC.		

- https://docs.aws.amazon.com/vpc/latest/userguide/vpc-nat-gateway.html (https://docs.aws.amazon.com/vpc/latest/userguide/vpc-nat-gateway.html)
- $\bullet \quad https://docs.aws.amazon.com/appstream2/latest/developerguide/managing-network-internet-manual.html$

(https://docs.aws.amazon.com/appstream2/latest/developerguide/managing-network-internet-manual.html)

Shown below is a comparison of the NAT Gateway and NAT Instances as per the AWS Documentation. The documentation states that the NAT Gateway is highly available and requires less management.

Comparison of NAT Instances and NAT Gateways

The following is a high-level summary of the differences between NAT instances and NAT gateways.

Attribute	NAT gateway	NAT instance
Availability	Highly available. NAT gateways in each Availability Zone are implemented with redundancy. Create a NAT gateway in each Availability Zone to ensure zone-independent architecture.	Use a script to manage failover between instances.
Bandwidth	Supports bursts of up to 10Gbps.	Depends on the bandwidth of the instance type.
Maintenance	Managed by AWS.You do not need to perform any maintenance.	Managed by you, for example, by installing software updates or operating system patches on the instance.

For more information on the above comparison, please visit the following URL:

 $https://docs.aws.amazon.com/AmazonVPC/latest/UserGuide/vpc-nat-comparison.html \\ (https://docs.aws.amazon.com/AmazonVPC/latest/UserGuide/vpc-nat-comparison.html) \\$

Ask our Experts

QUESTION 50

UNATTEMPTED

DEFINE PERFORMANT ARCHITECTURES

You need to have a Data storage layer in AWS. Following are the key requirements:

- a) Storage of JSON documents
- b) Availability of Indexes
- c) Automatic scaling

	ch of the following would be an ideal storage layer for the above irements?
C	A. AWS DynamoDB
C	B. AWS EBS Volumes
C	C. AWS S3
C	D. AWS Glacier
E	xplanation:
	swer – A
	WS Documentation mentions the following: nazon DynamoDB is a fully managed NoSQL database service that provides fast and
predictable performance with seamless scalability. DynamoDB enables customers to offload the	
	ministrative burdens of operating and scaling distributed databases to AWS so that they don't
	we to worry about hardware provisioning, setup and configuration, throughput capacity unning, replication, software patching, or cluster scaling.
_	r more information on DynamoDB, please visit the following URL:
htt	ps://aws.amazon.com/dynamodb/faqs/ (https://aws.amazon.com/dynamodb/faqs/)
	Ask our Experts
	•

You have a set of Docker images that you use for building containers. You want to start using the Elastic Container Service and utilize the Docker images. You need a place to store these Docker images. Which of the following can be used for this purpose?		
O A. Use AWS DynamoDB to store the Docker images.		
O B. Use AWS RDS to store the Docker images.		
O C. Use EC2 Instances with EBS Volumes to store the Docker images.		
O D. Use the ECR Service to store the Docker images.		
Explanation: Answer - D AWS Documentation mentions the following: Amazon Elastic Container Registry (ECR) is a fully-managed Docker container registry that makes it easy for developers to store, manage, and deploy Docker container images. Amazon ECR is integrated with Amazon Elastic Container Service (ECS), simplifying your development to production workflow. For more information on the Elastic Container Service, please visit the following URL: https://aws.amazon.com/ecr/?nc2=h_m1 (https://aws.amazon.com/ecr/?nc2=h_m1)		
Ask our Experts		

QUESTION 52 UNATTEMPTED DEFINE PERFORMANT ARCHITECTURES

You need to start using resources in AWS to build a big data processing system. Which one of the following services would you ideally use for this requirement?

)	A. AWS DynamoDB		
)	B. AWS EMR		
)	C. AWS ECS		
)	D. AWS ECR		
Ex	xplanation :		
An	swer - B		
AWS Documentation mentions the following: Amazon EMR provides a managed Hadoop framework that makes it easy, fast, and cost-effective to process vast amounts of data across dynamically scalable Amazon EC2 instances. You can also run other popular distributed frameworks such as Apache Spark, HBase, Presto, and Flink in			
		An	nazon EMR, and interact with data in other AWS data stores such as Amazon S3 and Amazon
		Dy	namoDB.
		An	nazon EMR securely and reliably handles a broad set of big data use cases, including log
ana	alysis, web indexing, data transformations (ETL), machine learning, financial analysis,		
scie	entific simulation, and bioinformatics.		
For	r more information on the EMR service, please visit the following URL:		
http	ps://aws.amazon.com/emr/?nc2=h_m1 (https://aws.amazon.com/emr/?nc2=h_m1)		
	Ask our Experts		
	Ask our Experts		

QUESTION 53 UNATTEMPTED

DESIGN COST-OPTIMIZED ARCHITECTURES

You are working on creating a mobile application for your company. This application is being built to work with DynamoDB as the back end and JavaScript as the front end. During application usage, you notice that there are

belo	tes in the application, especially in the DynamoDB area. Which one of the ow options provides the most cost-effective and scalable architecture for this lication?	
0	A. Autoscale DynamoDB to meet the requirements.	
0	B. Increase write capacity of DynamoDB tables to meet the peak loads.	
0	C. Create a service that pulls SQS messages and writes these to DynamoDB to handle suddenspikes in DynamoDB.	
0	D. Launch DynamoDB in Multi-AZ configuration with a global index to balance writes.	
E	Explanation:	
W eff	when looking for scalability, SQS is the best option. DynamoDB is scalable, but since a cost-fective solution is required, SQS messaging can assist in managing the above situation. Imazon Simple Queue Service (SQS) is a fully-managed message queuing service for reliably sommunicating among distributed software components and microservices - at any scale. In the provided HTML is a scalability and managed message queuing service for reliably sommunicating among distributed software components and microservices - at any scale. In the provided HTML is a scalability and reliability, and is best practice design for modern applications. SQS makes it is a managed to a coordinate the components of a cloud application. Sing SQS, you can send, store, and receive messages between software components at any solume, without losing messages or requiring other services to be always available. For more information on SQS, please refer to the below URL: Typs://aws.amazon.com/sqs/ (https://aws.amazon.com/sqs/)	

QUESTION 54 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

You are building a large-scale confidential documentation web server on AWS and all of its documentation will be stored on S3. One of the requirements is that it should not be publicly accessible from S3 directly, and CloudFront would be needed to accomplish this. Which of the methods listed below would satisfy the outlined requirements? Choose an answer from the options below.

outl	ined requirements? Choose an answer from the options below.
0	A. Create an Identity and Access Management (IAM) user for CloudFront and grant access to the objects in your S3 bucket to that IAM User.
0	B. Create an Origin Access Identity (OAI) for CloudFront and grant access to the objects in your S3 bucket to that OAI.
0	C. Create individual policies for each bucket the documents are stored in, and grant access only to CloudFront in these policies.
0	D.

Explanation:

Answer - B

If you want to use CloudFront signed URLs or signed cookies to provide access to objects in your Amazon S3 bucket, you probably also want to prevent users from accessing your Amazon S3 objects using Amazon S3 URLs. If users access your objects directly in Amazon S3, they bypass the controls provided by CloudFront signed URLs or signed cookies, for example, control over the date and time that a user can no longer access your content and control over which IP

Create an S3 bucket policy that lists the CloudFront distribution ID as the Principal and the target bucket as the Amazon Resource Name (ARN).

addresses can be used to access content. In addition, if users access objects both through CloudFront and directly by using Amazon S3 URLs, CloudFront access logs are less useful because they're incomplete.

For more information on Origin Access Identity, please see the below link: http://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/private-content-restricting-access-to-s3.html (http://docs.aws.amazon.com/AmazonCloudFront/latest/DeveloperGuide/private-content-restricting-access-to-s3.html)

Ask our Experts

QUESTION 55 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

Your company is planning on hosting their development, test and production applications on EC2 Instances in AWS. They are worried about how access control would be given to relevant IT Admins for each of the above environments. As an architect, what would you suggest for managing the relevant accesses?

O A.

Add tags to the instances marking each environment and then segregate access using IAM Policies.

O B. Add Userdata to the underlying instances to mark each environment.

O C. Add Metadata to the underlying instances to mark each environment.

Answer - A

AWS Documentation mentions the following to support this requirement:

Tags enable you to categorize your AWS resources in different ways, for example, by purpose, owner, or environment. This is useful when you have many resources of the same type — you can quickly identify a specific resource based on the tags you've assigned to it. Each tag consists of a *key* and an optional *value*, both of which you define. For example, you could define a set of tags for your account's Amazon EC2 instances that helps you track each instance's owner and stack level. We recommend that you devise a set of tag keys that meets your needs for each resource type. Using a consistent set of tag keys makes it easier for you to manage your resources. You can search and filter the resources based on the tags you add.

For more information on using tags, please see the below link:

https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/Using_Tags.html (https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/Using_Tags.html)

Ask our Experts

QUESTION 56

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

You want to set up a public website on AWS. Your requirements are as follows:

You want the database and the application server running on AWS VPC. You want the database to be able to connect to the Internet, specifically for patch upgrades.

You do not want to receive any incoming requests from the Internet to the database.

for	ich of the following solutions would best satisfy all the above requirements this planned public AWS website? Choose the correct answer from the ons below.
0	A. Setup the database in a private subnet with a security group which only allows outbound traffic.
0	B. Setup the database in a public subnet with a security group which only allows inbound traffic.
0	C. Setup the database in a local data center and use a private gateway to connect the application to the database.
0	D. Setup the public website on a public subnet and set up the database in a private subnet which connects to the Internet via a NAT Instance.
A	xplanation: nswer – D ne below diagram from AWS Documentation showcases this architecture:

For more information on the VPC Scenario for public and private subnets, please see the below link:

 $http://docs.aws.amazon.com/AmazonVPC/latest/UserGuide/VPC_Scenario2.html \\ (http://docs.aws.amazon.com/AmazonVPC/latest/UserGuide/VPC_Scenario2.html) \\$

Ask our Experts	
QUESTION 57 UNATTEMPTED DESIGN COST-OPTIMIZED ARCHITECTURES	
A company has a Redshift cluster for petabyte-scale data warehousing. The data within the cluster is easily reproducible from additional data stored on Amazon S3. The company wants to reduce the overall total cost of running this Redshift cluster. Which scenario would best meet the needs of the running cluster, while still reducing total overall ownership of the cluster? Choose the correct answer from the options below.	
O A. Instead of implementing automatic daily backups, write a CLI script that creates manualsnapshots every few days. Copy the manual snapshot to a secondary AWS regionfor disaster recovery situations.	
O B. Enable automated snapshots but set the retention period to a lower number to reducestorage costs.	
O C. Implement daily backups, but do not enable multi-region copy to save data transfer costs.	
O D. Disable automated and manual snapshots on the cluster.	

Explanation:

Answer - D

Snapshots are point-in-time backups of a cluster. There are two types of snapshots: *automated* and *manual*. Amazon Redshift stores these snapshots internally in Amazon S3 by using an encrypted Secure Sockets Layer (SSL) connection. If you need to restore from a snapshot, Amazon Redshift creates a new cluster and imports data from the snapshot that you specify.

Since the question already mentions that the cluster is easily reproducible from additional data stored on Amazon S3, you do not need to maintain snapshots.

For more information on Redshift Snapshots, please visit the below URL:

http://docs.aws.amazon.com/redshift/latest/mgmt/working-with-snapshots.html

(http://docs.aws.amazon.com/redshift/latest/mgmt/working-with-snapshots.html)

Ask our Experts

QUESTION 58

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

You have an application to be setup in AWS, and the following points are to be considered:

- a) A Web tier hosted on EC2 Instances
- b) Session data to be written to DynamoDB
- c) Log files to be written to Microsoft SQL Server

How will you ensure that the application writes data to a DynamoDB table?

O A. Add an IAM user to a running EC2 instance.		
O B. Add an IAM user that allows write access to the DynamoDB table.		
O C. Create an IAM role that allows read access to the DynamoDB table.		
O D. Create an IAM role that allows write access to the DynamoDB table.		
Explanation:		
Answer – D		
IAM roles are designed so that your applications can securely make API requests from your		
instances, without requiring you to manage the security credentials that the applications use.		
Instead of creating and distributing your AWS credentials, wean delegate permission to make		
API requests using IAM roles. For more information on IAM roles, please refer to the link below:		
http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/iam-roles-for-amazon-ec2.html		
(http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/iam-roles-for-amazon-ec2.html)		
Ask our Experts		

QUESTION 59

UNATTEMPTED

DEFINE PERFORMANT ARCHITECTURES

You are performing a Load Testing exercise on your application hosted on AWS. While testing your Amazon RDS MySQL DB Instance, you notice that your application becomes non responsive when you reach 100% CPU utilization. Your application is read-heavy. What methods will help scale your data-tier to meet the application's needs? Choose three answers from the options given below.

A. Add Amazon RDS DB Read Replicas, and have your application direct read queries tothem.
B. Add your Amazon RDS DB Instance to an Auto Scaling group and configure yourCloudWatch metric based on CPU utilization.
C. Use an Amazon SQS queue to throttle data going to the Amazon RDS DB Instance.
D. Use ElastiCache in front of your Amazon RDS DB to cache common queries.
E. Shard your data set among multiple Amazon RDS DB Instances.
F. Enable Multi-AZ for your Amazon RDS DB Instance.

Explanation:

Answer – A, D and E

Amazon RDS Read Replicas provide enhanced performance and durability for database (DB) instances. This replication feature makes it easy to elastically scale out beyond the capacity constraints of a single DB Instance for read-heavy database workloads. You can create one or more replicas of a given source DB Instance and serve high-volume application read traffic from multiple copies of your data, thereby increasing aggregate read throughput.

For more information on Read Replicas, please refer to the link below.

https://aws.amazon.com/rds/details/read-replicas/ (https://aws.amazon.com/rds/details/read-replicas/)

Sharding is a common concept to split data across multiple tables in a database.

Let us look at an example.

Virtual Shards

In this example, we assume our application currently doesn't have enough load to need a physical shard for each category, but we want to plan ahead with growth in mind. To make future growth easier we make use of virtual shards

(http://docs.jboss.org/hibernate/shards/3.0/reference/en/html_single/). So our application code will act as if it has seven shards, but Hibernate will map those seven shards onto a smaller

number of physical shards. Each physical shard will map to a MySQL database instance. By using this mapping we can distribute the load to best suit our needs. For our application assume that sports and entertainment generate as much load as the other five categories combined. These two categories will map to one physical shard and the other five categories will map to the other physical shard. The two physical shards will be mapped as follows.

For more information on sharding, please refer to the link below.

https://forums.aws.amazon.com/thread.jspa?messageID=203052

(https://forums.aws.amazon.com/thread.jspa?messageID=203052)

Amazon ElastiCache is a web service that makes it easy to deploy, operate, and scale an inmemory data store or cache in the cloud. The service improves the performance of web applications by allowing you to retrieve information from fast, managed, in-memory data stores, instead of relying entirely on slower disk-based databases.

For more information on ElastiCache, please refer to the link below.

https://aws.amazon.com/elasticache/ (https://aws.amazon.com/elasticache/)

Option B is not an ideal way to scale a database.

Option C is not an ideal choice to store data going into a database because of the message size.

Option F is invalid because the Multi-AZ feature is only a failover option.

Ask our Experts

QUESTION 60

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

You work for a large company having multiple applications which are very				
different from each other. These are built using different programming				
languages. How can you deploy these applications as quickly as possible?				
O A. Develop each app in one Docker container and deploy using Elastic Beanstalk.				
O B. Create a Lambda function deployment package consisting of code and any dependencies.				
O C. Develop each app in a separate Docker container and deploy using Elastic Beanstalk.				
O D. Develop each app in separate Docker containers and deploy using CloudFormation.				
Explanation:				

Answer - C

Elastic Beanstalk supports the deployment of web applications from Docker containers. With Docker containers, you can define your own runtime environment. You can choose your own platform, programming language, and any application dependencies (such as package managers or tools), that aren't supported by other platforms. Docker containers are self-contained and include all the configuration information and software your web application requires to run. Option A is not suitable here, because the requirement is to deploy multiple app with different languages & very different from each other.

Option B is ideally used for running code and not packaging the applications and dependencies. Option D - Deploying Docker containers using CloudFormation is also not an ideal choice. For more information on Docker and Elastic Beanstalk, please visit the below URL: http://docs.aws.amazon.com/elasticbeanstalk/latest/dg/create_deploy_docker.html (http://docs.aws.amazon.com/elasticbeanstalk/latest/dg/create_deploy_docker.html)

Ask our Experts

QUESTION 61 UNATTEMPTED

DESIGN COST-OPTIMIZED ARCHITECTURES

You are designing a system which needs at minimum, 8 m4.large instances operating to service traffic. While designing a system for high availability in the us-east-1 region having 6 Availability Zones, your company needs to be able to handle the death of a full availability zone. How should you distribute the servers to save as much cost as possible, assuming all of the EC2 nodes are properly linked to an ELB? Your VPC account can utilize us-east-1's AZs a through f, inclusive.

0	A. 3 servers in each of AZs a through d, inclusive.
0	B. 8 servers in each of AZs a and b.
0	C. 2 servers in each of AZs a through e, inclusive.
0	D. 4 servers in each of AZs a through c, inclusive.

Explanation:

Answer - C

The best way is to distribute the instances across multiple AZs to get the best performance and to

avoid a disaster scenario.

With this solution, you will always have a minimum of more than 8 servers even if one AZ were to go down.

Even though options A and D are also valid, the best solution for distribution is Option C. For more information on High Availability and Fault tolerance, please refer to the below link: https://media.amazonwebservices.com/architecturecenter/AWS_ac_ra_ftha_04.pdf (https://media.amazonwebservices.com/architecturecenter/AWS ac ra ftha 04.pdf)

Note:

In option A, we need to distribute 3 servers in each AZ's.

so, A=3, B=3, C=3, D=3. Total servers used=12.

In option B, we will not get high availability.

In option C, we need to distribute 2 servers in each AZ's.

so, A=2, B=2, C=2, D=2, E=2. Total servers used=10.

In option D, we need to distribute 4 servers in each AZ's.

so, A=4, B=4, C=4. Total servers used=12.

In the question, it's clearly mentioned that "the company needs to be handle death of full AZ and save as much cost as possible." In option C we are using less number of servers i.e 10 servers distributed in more AZ's.

You have been given a business requirement to retain log files for your					
application for 10 years. You need to regularly retrieve the most recent logs for					
trou	troubleshooting. Your logging system must be cost-effective, given the large				
volu	volume of logs. What technique should you use to meet these requirements?				
0	A. Store your log in Amazon CloudWatch Logs.				
0	B. Store your logs in Amazon Glacier.				
0	C.				
	Store your logs in Amazon S3, and use Lifecycle Policies to archive to AmazonGlacier.				
	Amazon Gracier.				
0	D. Store your logs on Amazon EBS, and use Amazon EBS Snapshots to archive				
	them.				

Explanation:

Answer - C

Option A is invalid, because it is not a cost-effective option.

Option B is invalid, because it will not serve the purpose of regularly retrieving the most recent logs for troubleshooting. You will need to pay more to retrieve the logs faster from this storage option.

Option D is invalid because it is neither an ideal nor cost-effective option.

For more information on Lifecycle management please refer to the below link:

http://docs.aws.amazon.com/AmazonS3/latest/dev/object-lifecycle-mgmt.html

(http://docs.aws.amazon.com/AmazonS3/latest/dev/object-lifecycle-mgmt.html)

QUESTION 63

UNATTEMPTED

DESIGN RESILIENT ARCHITECTURES

An application in AWS is currently running in the Singapore region. You have been asked to implement disaster recovery for the same. So, if the application goes down in the Singapore region, it has to be started in the Asia region. Your application relies on pre-built AMIs. As a part of your disaster recovery strategy, which of the below points would you consider?

O A.

Nothing, because all AMIs by default are available in any region as long as they are created within the same account.

() B.

Copy the AMI from the Singapore region to the Asia region. Modify the Auto Scalinggroups in the backup region to use the new AMI ID in the backup region.

- O. Modify the image permissions and share the AMI to the Asia region.
- O D.

Modify the image permissions to share the AMI with another account, then set thedefault region to the backup region.

Explanation:

Answer - B

If you need an AMI across multiple regions, you have to copy the AMI across regions. Note that by default, AMIs that you have created will not be available across all regions. Hence, option A is automatically invalid.

You can share AMIs with other users, but they will not be available across regions. Hence, options C and D are also invalid. You have to copy the AMI across regions. For more information on copying AMIs, please refer to the URL below. http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/CopyingAMIs.html (http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/CopyingAMIs.html)

Ask our Experts

QUESTION 64 UNATTEMPTED SPECIFY SECURE APPLICATIONS AND ARCHITECTURES

You are an AWS Solutions Architect and are architecting an application environment on AWS. Which service or service feature would you enable to take advantage of monitoring to ensure that auditing the environment for compliance is easy and follows strict security compliance requirements?

- O A. CloudTrail for security logs
- O B. SSL Logging
- O C. Encrypted data storage
- O D. Multi Factor Authentication

Explanation:

Answer – A

AWS CloudTrail is a de facto service provided by AWS for monitoring all the API calls to AWS and is used for logging and monitoring for compliance purposes. Amazon CloudTrail detects every call made to AWS and creates a log which can then be used for analysis. For more information on Amazon CloudTrail, please visit the link below.

ht	ttps://aws.amazon.com/cloudtrail/ (https://aws.amazon.com/cloudtrail/)					
	Ask our Experts					
QUE	STION 65 UNATTEMPTED DESIGN RESILIENT ARCHITECTURES	S				
As a part of your application architecture requirements, the company you are working for has requested the ability to run analytics against all the combined log files from the Elastic Load Balancer. Which services are used together to collect logs and process log file analysis in an AWS environment? Choose the correct option.						
0	A. Amazon DynamoDB to store the logs and EC2 for running custom log analysis scripts					
0	B. Amazon EC2 for storing and processing the log files					
0	C. Amazon S3 for storing the ELB log files and EC2 for processing the log files inanalysis					
0	D. Amazon S3 for storing ELB log files and Amazon EMR for processing the log files inanalysis					
Explanation : Answer – D						

This question is not that complicated, even if you do not understand the options. If you see "collection of logs and processing of logs", directly think of AWS EMR.

Amazon EMR provides a managed Hadoop framework that makes it easy, fast, and cost-effective to process vast amounts of data across dynamically scalable Amazon EC2 instances. You can also run other popular distributed frameworks such as Apache Spark, HBase, Presto, and Flink in Amazon EMR, and interact with data in other AWS data stores such as Amazon S3 and Amazon DynamoDB.

Amazon EMR securely and reliably handles a broad set of big data use cases, including log analysis, web indexing, data transformations (ETL), machine learning, financial analysis, scientific simulation, and bioinformatics.

For more information on EMR, please visit the link below.

https://aws.amazon.com/emr/ (https://aws.amazon.com/emr/)

Ask our Experts

Finish Review (https://www.Practice-paper.com/learn/course/aws-csaa-practice-tests/quiz/14731)

Certification

Cloud Certification (https://www.Practice-paper.com/cloud-certification-training-courses/)

Java Certification (https://www.Practice-paper.com/oracle-java-certifications/)

PM Certification (https://www.Practice-paper.com/project-management-certifications/)

Big Data Certification (https://www.Practice-paper.com/big-data-certifications/)

Company

Support (https://help.Practice-paper.com/hc/en-us)

Discussions (http://ask.Practice-paper.com/)

Blog (https://www.Practice-paper.com/blog/)

Mobile App

Android (https://www.Practice-paper.com/learn/course/quiz-result/101046#)

Coming Soon

iOS (https://www.Practice-paper.com/learn/course/quiz-result/101046#)

Coming Soon

Follow us

(https://www.facebook.com/Practice-paper.software/)

(https://in.linkedin.com/company/Practice-papersoftware)

(https://twitter.com/Practice-paper?lang=en)

(https://plus.google.com/+Practice-paperSoftware)

© Copyright 2018. Practice-paper Software Pvt. Ltd. All Rights Reserved.