

KTest

更に上のクオリティ 更に上のサービス

問題集

<http://www.ktest.jp>

1年で無料進級することに提供する

Exam : **3202**

Title : Avaya Aura Conferencing
(R7.x) Implementation and
Maintenance

Version : Demo

1. In a Co-resident with Redundancy Deployment, the total audio and web sessions available are 500. How many audio sessions would be available using G.729?

- A. 125
- B. 250
- C. 500
- D. 5000

Answer: A

2. Which feature is provided by the Collaboration Agent?

- A. A display a list of current callers in conference with active speaker indicators
- B. PowerPoint documents conversion to share in a web conference
- C. Media stream management
- D. Instant Messaging

Answer: A

3. Of the six Media Server roles, which protocol controls Media Servers?

- A. C++
- B. SIP/MSML
- C. SQL
- D. XML

Answer: B

4. Media Cascading is a technique that reduces the number of media streams traveling across the WAN, by first consolidating these streams within a location.

What are three benefits of Media Cascading? (Choose three)

- A. Automated operation that is transparent to the end users
- B. Simple configuration and operation management
- C. No scalability of conferences through Media Cascading
- D. Optimization of WAN bandwidth usage and costs without significant reductions in quality of video/audio
- E. Only one Media Server is needed.

Answer: B,C,D

Reference: <http://www.avaya.com/usa/resource/assets/brochures/AvayaAuraConf-FlareExp-For%20Enterprise-Wide%20Collaboration%20Brochure.pdf>(page 3)

5. A customer has three locations and they would like to be able to send media back and using as bandwidth over the WAN as possible.

Which statement describes why cascading Media Servers will meet this requirement?

- A. Traffic over the WAN has three times the traffic.
- B. Each endpoint sends traffic directly to the Hosting Media Server.
- C. Traffic over the WAN is reduced to one bi-directional stream for audio, and one stream each for video up and video down.
- D. Individual media streams over the WAN are needed for each client.

Answer: B

6.The Avaya Aura Conferencing 7 system has 10 components.
Which two components are parts of the Web Server Group? (Choose two.)

- A. Web Collaboration Management Server (WCMS)
- B. Avaya Media Server (AMS)
- C. Document Conversion Server (DCS)
- D. Application Server (AS)

Answer: A,B

Reference:<http://www.avaya.com/usa/resource/assets/factsheet/AvayaAuraConferencing-Fact%20Sheet.pdf> (page 2, see components)

7.Avaya Aura Midsize Enterprise, Avaya Aura Communication Manager, Avaya Aura Session Manager, and Avaya Aura System Manager and communication Server 1000, are all supported audio and video servers.

What is the minimum software version of Avaya Aura System Manager that is required with Avaya Aura Conferencing 7 system?

- A. Version 6.1
- B. Version 6.2
- C. Version 7.0
- D. Version 7.2

Answer: B

8.In a Standalone Redundant Deployment, which two statements are true? (Choose two)

- A. All components (except DCS) are co resident on two servers.
- B. Active/Standby redundancy with an additional Avaya Aura Conferencing 7 Application Server.
- C. Components are split between multiple servers.
- D. This is not a supported deployment.

Answer: B

9.A customer wants a conferencing system that will provide Meet-Me conferencing and web collaboration in a redundant conferencing for 3000 users, in the smallest footprint. They also want the option to use either G.711 or G.729 audio codec.

Which Avaya Aura Conferencing 7 implementation will meet their requirements?

- A. Standalone simplex
- B. Co-resident
- C. Standalone
- D. Co-resident simplex

Answer: B

10.You try to use the Get Template button on the System Manager Conferencing Profile window, but are unsuccessful.

Which three should you check to fix the problem? (Choose three.)

- A. Verify the enrollment password was used to create a valid certificate.
- B. Verify the Element Manager certificate is enabled.
- C. Verify the Provisioning Manager certificate is enabled.

D. Verify the System Manager certificate is enabled.

E. Verify the TLS Transport is enabled.

Answer: A,D,E