


Exam Code: HP0-311

Exam Name: HP OpenView TeMIP

Vendor: HP

Version: DEMO

Part: A

1: The Low Level Filters are child classes of the _____ global class and handled by the _____ Management Module.

- A.Operation Context, Alarm Handling FM
- B.Domain, Alarms FM
- C.MCC, Event Filtering FM
- D.TeMIP, Framework FM

Correct Answers: C

2: What is the directive that enables the reception of events corresponding to a specific entity?

- A.notify
- B.getevent
- C.summarize
- D.subscribe

Correct Answers: B

3: Based on directive cascading, what is the alarm collection chain?

- A.RESUME OC + NOTIFY DOMAIN + GETEVENT entity
- B.CREATE AO+ GETEVENT entity
- C.CREATE entity + DISPATCH event + LISTEN event
- D.ENABLE OC

Correct Answers: A

4: An event can be lost in TeMIP if _____. Select TWO.

- A.no GetEvent has been issued for the managed object of this event
- B.there is no Real Time View monitoring the managed object of this event
- C.a Low Level Filter discarded this event
- D.the connection with the Oracle database has been lost
- E.a security profile has blocked the collection of this event

Correct Answers: A C

5: The Notify is a directive of the _____ class and is handled by the _____ Management Module.

- A.notification, Notification FM
- B.domain, Domain FM
- C.domain, Notification FM
- D.entity, Notification FM

Correct Answers: C

6: The Operation Context is a class that is under the responsibility of the _____.

- A.Notification FM
- B.Framework FM
- C.Operation Context FM

D.Alarm Handling FM

Correct Answers: D

7: By default, the events in TeMIP are classified into two partitions named _____.

- A.the Notification and Alarm Events
- B.the Configuration and Security Events
- C.the Configuration and Quality of Service Events
- D.the Notification and Configuration Events

Correct Answers: D

8: The attribute that links an alarm object to a Trouble Ticket case is named _____.

- A.Handled by
- B.Trouble Ticket Number
- C.Associated Case Number
- D.TT Specific Problem Attached

Correct Answers: A

9: What are the attributes used to check that two alarms are similar? Select TWO.

- A.Target Object, Event Type
- B.Managed Object, Notification ID
- C.Event Time Stamp, Managed Object, Alarm Status
- D.Managed Object, Probable Cause, Specific Problem, Event Type
- E.Managed Object, Specific Problem

Correct Answers: B D

10: What are the Alarm State attribute values? Select THREE.

- A.Terminated
- B.Closed
- C.Acknowledged
- D.Handled
- E.Outstanding
- F.Cancelled

Correct Answers: A C E