

CISCO 300-635

Cisco CCNP Data Center Certification Questions & Answers

Exam Summary – Syllabus – Questions

300-635

[Cisco Certified DevNet Specialist Data Center Automation and Programmability](#)
55-65 Questions Exam – Variable (750-850 / 1000 Approx.) Cut Score – Duration of 90 minutes

Table of Contents:

Know Your 300-635 Certification Well:	2
Cisco 300-635 CCNP Data Center Certification Details: ...	2
300-635 Syllabus:.....	3
Cisco 300-635 Sample Questions:	5
Study Guide to Crack Cisco CCNP Data Center 300-635 Exam:	8

Know Your 300-635 Certification Well:

The 300-635 is best suitable for candidates who want to gain knowledge in the Cisco Data Center. Before you start your 300-635 preparation you may struggle to get all the crucial CCNP Data Center materials like 300-635 syllabus, sample questions, study guide.

But don't worry the 300-635 PDF is here to help you prepare in a stress free manner.

The PDF is a combination of all your queries like-

- What is in the 300-635 syllabus?
- How many questions are there in the 300-635 exam?
- Which Practice test would help me to pass the 300-635 exam at the first attempt?

Passing the 300-635 exam makes you Cisco Certified DevNet Specialist Data Center Automation and Programmability. Having the CCNP Data Center certification opens multiple opportunities for you. You can grab a new job, get a higher salary or simply get recognition within your current organization.

Cisco 300-635 CCNP Data Center Certification Details:

Exam Name	Automating and Programming Cisco Data Center Solutions
Exam Code	300-635
Exam Price	\$300 USD
Duration	90 minutes
Number of Questions	55-65
Passing Score	Variable (750-850 / 1000 Approx.)
Recommended Training	Implementing Automation for Cisco Data Center Solutions (DCAUI)
Exam Registration	PEARSON VUE
Sample Questions	Cisco 300-635 Sample Questions
Practice Exam	Cisco Certified DevNet Specialist Data Center Automation and Programmability Practice Test

300-635 Syllabus:

Section	Weight	Objectives
Network Programmability Foundation	10%	<ul style="list-style-type: none"> - Utilize common version control operations with git: add, clone, push, commit, diff, branching, merging conflict - Describe characteristics of API styles (REST and RPC) - Describe the challenges encountered and patterns used when consuming APIs synchronously and asynchronously - Interpret Python scripts containing data types, functions, classes, conditions, and looping - Describe the benefits of Python virtual environments - Explain the benefits of using network configuration tools such as Ansible and Puppet for automating data center platforms
Controller Based Data Center Networking	30%	<ul style="list-style-type: none"> - Describe the following: <ul style="list-style-type: none"> ACI target policy ACI application hosting capabilities Implementation of an ACI application from the Cisco ACI Apps Center - Leverage the API inspector to explore the REST API calls made by the ACI GUI - Construct a Python script to create an application policy using the ACI REST API - Construct a Python script to create an application policy using the ACI Cobra SDK - Construct an Ansible playbook to create an application policy - Describe the benefits of integrating Kubernetes infrastructure using the ACI CNI plugin
Data Center Device-centric Networking	30%	<ul style="list-style-type: none"> - Describe Day 0 provisioning with NX-OS <ul style="list-style-type: none"> Cisco POAP NX-OS iPXE - Implement On-Box Programmability and Automation with NX-OS <p>Bash</p>

Section	Weight	Objectives
		<p>Linux containers (LXC and Docker using provided container)</p> <p>NX-OS guest shell</p> <p>Embedded Event Manager (EEM)</p> <p>On-box Python Scripting</p> <ul style="list-style-type: none"> - Compare model-driven telemetry such as YANG Push and gRPC to traditional network monitoring strategies such as SNMP, Netflow, and SYSLOG - Construct Python script that consumes model-driven telemetry data with NX-OS - Implement Off-Box Programmability and Automation with NX-OS <p>Nexus NX-API (NX-API REST and NX-API CLI)</p> <p>Nexus NETCONF using native and OpenConfig</p> <p>Network configuration tools with NX-OS (Ansible)</p>
Data Center Compute	30%	<ul style="list-style-type: none"> - Configure Cisco UCS with developer tools <p>UCS PowerTool</p> <p>UCS Python SDK</p> <p>Ansible</p> <ul style="list-style-type: none"> - Describe the capabilities of the DCNM API - Identify the steps in the Intersight API authentication method - Construct an Intersight API call given documentation to accomplish tasks such as manage server policies, service profiles, and firmware updates - Describe the process to implement workflows for physical and virtual infrastructure using UCS Director <p>Pre-defined tasks</p> <p>Custom tasks</p> <p>Script libraries</p> <ul style="list-style-type: none"> - Utilize UCS Director REST API browser

Cisco 300-635 Sample Questions:

Question: 1

When Cisco Nexus switches are implemented, which command requires the method key to perform a POST operation using the NXAPI-CLIJSON-RPC interface?

- a) cli
- b) cli_conf
- c) cli_show
- d) cli_post

Answer: b

Question: 2

Which two statements apply to authentication when using the Cisco Intersight API? (Choose two.)

- a) Each API Key can be assigned specific roles but not privileges.
- b) Secret Key is only available at API Key creation time. C. An API Key is composed of a Key ID and Secret Key.
- c) The user credentials for the cisco.com accounts are shared with the Cisco Intersight Web Service
- d) An API Key is composed of a keyId and sessionCookie.

Answer: b, c

Question: 3

Which two statements describe the authentication method used with Cisco Intersight REST API Requests? (Choose two.)

- a) The REST API request contains a base64-encoded signature of the message content and headers.
- b) The REST API request message body is encoded as a SHA384 hash and then signed with the API Key ID.
- c) The Cisco Intersight Web service verifies the signature of incoming request with the RSA public key for the API Key ID.
- d) The incoming REST API request is challenged by the Cisco Intersight Web service with a request for the RSA private key.
- e) The message body is encoded as a SHA256 hash if the message body is not empty and then signed with the API Key ID.

Answer: a, d

Question: 4

What is the network bootstrap program used by Cisco NX-OS iPXE?

- a) NETBOOT
- b) NX-OS iPXE
- c) iPXE-POAP
- d) Mini-OS

Answer: a

Question: 5

What is a feature of model-driven telemetry?

- a) randomizes the data out of the network
- b) continuously streams data out of the network
- c) randomizes the data coming to the network
- d) continuously pulls data out of the network

Answer: b

Question: 6

How should the Kubernetes manifests be modified to allow Kubernetes environment integration with Cisco ACI?

- a) The metadata section must contain the Cisco APIC management IP.
- b) The manifest does not have to be changed, but the Kubernetes object is not discovered by Cisco ACI if this is not defined in the manifest.
- c) The manifests must include ACI EPG reference.
- d) No change is needed to perform this action.

Answer: d

Question: 7

When the Cisco bigmuddy-network-telemetry-collector from GitHub is used, which command displays only the message headers?

- a) --print
- b) --all
- c) --brief
- d) --print-all

Answer: c**Question: 8**

A set of automation scripts work with no issue from a local machine, but an experiment needs to take place with a new package found online. How is this new package isolated from the main code base?

- a) Add the new package to your requirements.txt file.
- b) Create a new virtual machine and perform a pip install of the new package.
- c) Perform a pip install of the new package when logged into your local machine as root.
- d) Create a new virtual environment and perform a pip install of the new package.

Answer: d**Question: 9**

During the process of starting a Python network telemetry collector, which command starts the Cisco bigmuddy- network-telemetry-collector from GitHub?

- a) model driven telemetry
- b) telemetry_receiver.py --ip-address --port
- c) telemetry_receiver.py --destination --url
- d) streaming telemetry

Answer: b**Question: 10**

An engineer is implementing a Cisco Nexus switch. Which command executes an Ansible playbook called n9k.yml?

- a) ansible-playbook -f N9K.yml
- b) ansible-playbook -f n9k.yml -run now
- c) ansible-playbook -f n9k.yml
- d) ansible-playbook n9k.yml

Answer: d

Study Guide to Crack Cisco CCNP Data Center 300-635 Exam:

- Getting details of the 300-635 syllabus, is the first step of a study plan. This pdf is going to be of ultimate help. Completion of the syllabus is must to pass the 300-635 exam.
- Making a schedule is vital. A structured method of preparation leads to success. A candidate must plan his schedule and follow it rigorously to attain success.
- Joining the Cisco provided training for 300-635 exam could be of much help. If there is specific training for the exam, you can discover it from the link above.
- Read from the 300-635 sample questions to gain your idea about the actual exam questions. In this PDF useful sample questions are provided to make your exam preparation easy.
- Practicing on 300-635 practice tests is must. Continuous practice will make you an expert in all syllabus areas.

Reliable Online Practice Test for 300-635 Certification

Make NWExam.com your best friend during your Automating and Programming Cisco Data Center Solutions exam preparation. We provide authentic practice tests for the 300-635 exam. Experts design these online practice tests, so we can offer you an exclusive experience of taking the actual 300-635 exam. We guarantee you 100% success in your first exam attempt if you continue practicing regularly. Don't bother if you don't get 100% marks in initial practice exam attempts. Just utilize the result section to know your strengths and weaknesses and prepare according to that until you get 100% with our practice tests. Our evaluation makes you confident, and you can score high in the 300-635 exam.

Start online practice of 300-635 Exam by visiting URL

<https://www.nwexam.com/cisco/300-635-automating-and-programming-cisco-data-center-solutions-dcauto>