

Exam Number/Code:JN0-690

Exam Name:Junos Troubleshooting

Version: Demo

<http://www.it-exams.com>

QUESTION NO: 1

Which CLI command is used to restart a software process?

- A. restart
- B. reboot
- C. commit
- D. reload

Answer: B

QUESTION NO: 2

Which CLI command applies the candidate configuration to the active configuration?

- A. load
- B. merge
- C. copy run start
- D. commit

Answer: C

QUESTION NO: 3

Which operational CLI command would you use to troubleshoot hardware-related problems?

- A. show system
- B. show chassis
- C. show route
- D. show cli

Answer: C

QUESTION NO: 4

In the Junos OS, which type of file dumps the program's environment in the form of memory pointers, instructions, and register data to a file in the event of a panic or other serious malfunction?

- A. log file
- B. backup file
- C. configuration file
- D. core file

Answer: B

QUESTION NO: 5

Which operational CLI command would you use to display information about the system and software processes?

- A. show system
- B. show chassis
- C. show route
- D. show cli

Answer: C

QUESTION NO: 6

What is the name of the routing protocol process on a Junos OS device?

- A. chassisd
- B. snmpd
- C. rpd
- D. cosd

Answer: D

QUESTION NO: 7

Which statement is correct about troubleshooting?

- A. You must always have a complete understanding of the problem before you begin gathering any information.
- B. You must be sure the problem will be resolved before attempting a potential solution.
- C. The problem must be reproducible before attempting a potential solution.
- D. Establishing a network baseline is important to help understand when something is not working.

Answer: D

QUESTION NO: 8

Which three steps are involved in troubleshooting any problem? (Choose three.)

- A. Reboot the device.
- B. Clearly define the problem.

- C. Outline the expected behavior.
- D. Determine who made the changes.
- E. Isolate the problem.

Answer: B,C,E

QUESTION NO: 9

Which operational command would be used to display diagnostic data and alarms for 1/10/100 Gigabit Ethernet optical transceivers?

- A. show interfaces extensive
- B. show interfaces diagnostics optics
- C. show chassis alarms
- D. show interfaces controller

Answer: B

QUESTION NO: 10

Which command would be helpful in determining the time at which the protocols started?

- A. show route
- B. show chassis hardware
- C. show configuration
- D. show system uptime

Answer: D