

- 1.4.2 Candidate configuration
- 1.4.3 Discern when to use load, save, import, and export
- 1.4.4 Differentiate between configuration states
- 1.4.5 Back up Panorama configurations and firewalls from Panorama

Task 1.5 Push policy updates to Panorama-managed firewalls

- 1.5.1 Device groups and hierarchy
- 1.5.2 Where to place policies
- 1.5.3 Implications of Panorama management
- 1.5.4 Impact of templates, template stacks, and hierarchy

Task 1.6 Schedule and install dynamic updates

- 1.6.1 From Panorama
- 1.6.2 From the firewall
- 1.6.3 Scheduling and staggering updates on an HA pair

Task 1.7 Create and apply security zones to policies

- 1.7.1 Identify zone types
- 1.7.2 External types
- 1.7.3 Layer 2
- 1.7.4 Layer 3
- 1.7.5 TAP
- 1.7.6 VWire
- 1.7.7 Tunnel

Task 1.8 Identify and configure firewall interfaces

- 1.8.1 Different types of interfaces
- 1.8.2 How interface types affect Security policies

- 3.1.4 The potential impact of App-ID updates to existing Security policy rules
- 3.1.5 Policy usage statistics

Task 3.2 Differentiate specific security rule types

- 3.2.1 Interzone
- 3.2.2 Intrazone
- 3.2.3 Universal

Task 3.3 Configure Security policy match conditions, actions, and logging options

- 3.3.1 Application filters and groups
- 3.3.2 Logging options
- 3.3.3 App-ID
- 3.3.4 User-ID
- 3.3.5 Device-ID
- 3.3.6 Application filter in policy
- 3.3.7 Application group in policy
- 3.3.8 EDLs

Task 3.4 Identify and implement proper NAT policies

- 3.4.1 Destination
- 3.4.2 Source

Task 3.5 Optimize Security policies using appropriate tools

- 3.5.1 Policy test match tool
- 3.5.2 Policy Optimizer

Domain 4 Securing Traffic 30%

Task 4.1 Compare and contrast different types of Security profiles

- 4.1.1 Antivirus
- 4.1.2 Anti-Spyware
- 4.1.3 Vulnerability Protection
- 4.1.4 URL Filtering
- 4.1.5 WildFire Analysis

Task 4.2 Create, modify, add, and apply the appropriate Security profiles and groups

- 4.2.1 Antivirus
- 4.2.2 Anti-Spyware
- 4.2.3 Vulnerability Protection
- 4.2.4 URL Filtering
- 4.2.5 WildFire Analysis
- 4.2.6 Configure threat prevention policy

Task 4.3 Differentiate between Security profile actions

Task 4.4 Use information available in logs

- 4.4.1 Traffic
- 4.4.2 Threat
- 4.4.3 Data
- 4.4.4 System logs

Task 4.5 Enable DNS Security to control traffic based on domains

- 4.5.1 Configure DNS Security
- 4.5.2 Apply DNS Security in policy

Task 4.6 Create and deploy URL-filtering-based controls

- 4.6.1 Apply a URL profile in a Security policy
- 4.6.2 Create a URL Filtering profile
- 4.6.3 Create a custom URL category
- 4.6.4 Control traffic based on a URL category
- 4.6.5 Why a URL was blocked
- 4.6.6 How to allow a blocked URL
- 4.6.7 How to request a URL recategorization

Task 4.7 Differentiate between group mapping and IP-to-user mapping within policies and logs

- 4.7.1 How to control access to specific locations
- 4.7.2 How to apply to specific policies
- 4.7.3 Identify users within the ACC and the monitor tab