[image: C:\Users\cled\Desktop\Capturev.JPG] Maxaur

USA/Chine/Afrique
[image: https://www.maxaur.com/images/aboutus_map.jpg]

Global Headquarter

1820 Michael Faraday Drive, Suite 19
Reston, VA 20190
USA

West Coast(California)

500 New York Drive, Suite 305
Altadena, CA 91001
USA

Asia Pacific

China
北京地址: 北京市海淀区高粱桥斜街44号北京交通大学东校区科教大楼 11 楼1112,1116室
联系电话：86-010-51686401 86-010-51686159

Africa
Cameroon and Ghana
46 rue Joffre, BP 12937, Douala, Cameroon
Morocco (opening soon)

 Programme

Information général……………………………………………… 4
Mission…………………………………………………………. 4
Partenariat…………………………………………………………...4
Paiement et règlement…………………………………………… 5
Environnement de formation……………………………………... 6
Inscription………………………………………………………… 6
Examens de certification……………………………………………6
Programme de langue……………………………………………….7
 Arabic……………………………………………………………………………. 7
 Business English………………………………………………………………….7
 Chinese (Mandarin)……………………………………………………………… 7
 General English………………………………………………………………….. 8
 German…………………………………………………………………………... 8
 French…………………………………………………………………………… 9
 Programme Informatique……………………………………….. 10
 Redhat linux……………………………………………………………….. 10
 Certification (RHCSA)……………………………………………………. 10
 Certification (RHCE) …………………………………………………… ...11
 IBM (UDB)……………………………………………………………………..12
 Cloudera………………………………………………………………………...13
 Hadoop……………………………………………………………………13
 Data scientist (CCP)………………………………………………………14
 Hadoop Administrateur(CCAH)………………………………………… 15
 HBase Specialiste (CCSHB) ……………………………………………. 18
 Hadoop Administrateur(CCDH) …………………………………………19
 Cisco…………………………………………………………………………… 20
 CCNA……………………………………………………………………..20
 CCNP……………………………………………………………………...20
 CCIE………………………………………………………………………20
 CompTia………………………………………………………………………....20
 A+…………………………………………………………………………21
 Network+………………………………………………………………….21
 Server+……………………………………………………………………21
 Security+………………………………………………………………….21
 Software Testing……………………………………………………………….. 21
 CSTE………………………………………………………………………21
 CSQA……………………………………………………………………...21
Data Mining………………………………………………………………………22
Big Data…………………………………………………………………………..22
DataWarehouse (BI)……………………………………………………………...23
Infographie……………………………………………………………………….23
Web design……………………………………………………………………….23
Oracle…………………………………………………………………………… 24
 Oracle database 12c: Principes …………………………………………..24
 Oracle 12c: Installation et administration ………………………………..27
 Oracle 12c: Architecture………………………………………………….33
 Oracle12 : Nouvelles Fonctionnalités …………………………………... 34
 Oracle 12c : Dataguard …………………………………………………..38
 Oracle 12c : Unix………………………………………………………... 41
 Oracle 11g :SQL 1……………………………………………………… 42
 Oracle 11g : Admin1…………………………………………………..... 42
 Oracle 11g : Admin2 …………………………………………………….43
 Oracle 11g : Performance Tuning ……………………………………….44
 Oracle 11g : administration du Grid …………………………………….45
 Oracle 11g : Expert Certifie SQL ……………………………………….46
 Oracle 11g : Nouvelles Fonctionnalité pour DBA……………………...47
 Oracle 10g : Administration de data Guard …………………………….47
 Oracle Streams ………………………………………………………….49
 Oracle: Certification Java SE7 (OCA) …………………………… …...54
 Oracle : Certification Java SE7(OCP) ………………………………….56
 Oracle : Administrateur1 de Solaris 10………………………………... 59
 Oracle : Administrateur2 de Solaris 10 ………………………………... 61
 Oracle : Administrateur de Réseau Solaris 10 ………………………… 64
 Oracle: Administrateur de Security Solaris 10………………………… 66
 Oracle VM : Administration SPARC et X86…………………………. 68
 Oracle : Specialiste des application Grid……………………………... 70
 Oracle : Administration de weblogic ………………………………….. 71
 Oracle: Exadata 11g ………………………………………………… …74
Oracle : Specialiste de Golden Gate 10g…………………………… … 75
Oracle : Specialiste de BI ……………………………………………76
Oracle : Adminstrateur1 Mysql 5………………………………….. .79
Oracle : Administrateur2…………………………………………. .. 81
Oracle E-business R12 : Administration de Système………………. 82
Oracle E-business R12 : Gestion des applications………………….. 85
Oracle EBS R12 : Comptes Fournisseurs ……………………………………. 90
Oracle EBS R12 : Registre Générale……………………………… 92
Oracle EBS R12 : Registre et Créances…………………………….. 96
Oracle EBS R12 : Principes du registre……………………………. 98
Oracle EBS R12 : Principes des Créances ………………………….104
Oracle EBS R12 : Principes des Comptes Fournisseurs ……………108
 Oracle EBS 12R : Bases de E-business……………………………...110
Oracle: Expert en Développement Application …………………… 112
Oracle : PL/SQL et développement de Forme…………………….. 114
Oracle 9i : introduction SQL……………………………………… 115
Oracle : programmer en PL/SQL………………………………….. 116
Oracle 11g : Pl/SQL (avancée) ……………………………………. 119
Oracle 10g : Admin1………………………………………………. 121
Oracle 10 : Admin2 ……………………………………………….. 123
Oracle 10g : Administrateur RAC………………………………… 125
Oracle 10g : Nouvelles Fonctionnalités…………………………….127
Oracle : Gestion sur Linux ………………………………………...129
Oracle : Certification OCM ……………………………………… 131
Oracle 11g : Certification Spécialiste ……………………………..133
Oracle 11g : Certification Spécialiste en Sécurité ……………….. 134
Oracle 11g : Specialiste datawarehouse …………………………. 135
Oracle 11g : Specialiste EM ……………………………………. 136
Oracle 11g: Bases de Exadata ……………………………………138
SAS……………………………………………………………………….. 138
Certification Programmeur (Base) ………………………………..138
Certification programmeur (Avancée) …………………………….139
Microsoft (Certifications) …………………………………………………140
MCTS………………………………………………………………140
MCPD……………………………………………………………...140
MCDST ………………………………………………………….. 141
MCLC ……………………………………………………………..141
MCSA ……………………………………………………………..141
MCSE……………………………………………………………... 141
MCDBA …………………………………………………………...141
MCAD…………………………………………………………….. 141
MCSD……………………………………………………………...141
MCAS…………………………………………………………….. 142
MTA ………………………………………………………………142
MCSD WEB ……………………………………………………....142
MCSD AVEC LANGUAGE C# ………………………………... 142
MCSD SHAREPOINT…………………………………………... 142
MCSA SQL SERVER 2012 …………………………………….. 142
MCSE SQL SERVER 2012……………………………………... 142
MCSA SHAREPOINT 2013 …………………………………… 142
MCSE SHAREPOINT 2013 …………………. ………….. … 142
MCSA WINDOWS SERVER 2012 ……………………………. 143
MCSE WINDOWS 2012 ………………………………………... 143
MCPD.NET ……………………………………………………. 143
MCTTP SHAREPOINT 2010………………………………….. 143
MCPD SQL SERVER 2008…………………………………… 143
MCTTP SQL SERVER 2008 …………………………………. 143
Programme Bureautique ……………………………… . 144
 EXCEL 2010 …………………………………………………. 144
Programme de Programmation ………………………… 146
 Langage Perl…………………………………………………… 147
 Unix Shell ……………………………………………………… 149

Information General

Nous sommes repris en 1999. Nous fournissons des services aux organismes commerciaux et gouvernementaux. Nos services comprennent :

· Consultation en Informatique
· Externalisation (outsourcing)
· Formation, sur site ou hors site
· Échanges internationaux
· Développement de logiciels

En 2011, opérations en Afrique.
En 2010, business outsourcing a dépassé les 5 millions de dollars.
En 2009, opération en Asie, Inde et en Chine.
En 2008, accréditation par l’institut du project management (PMI)
En 2007, attribution pour le GSA 70.
En 2005, accréditation par la société SBA 8.
En 2005, rejoint Oracle PDEO (Workforce Development Program).
En 2004 enregistré, et approuvé comme école de formation par le Conseil de l'enseignement supérieur de l’État de Virginia(SCHEV).
En 2003, approuvé comme Centre de formation de WIA (Workforce Investment Act) pour fournir des services de formation aux personnes avec peu de qualification.
En 2002, Maxaur est devenu le partenaire certifié de l’entreprise Oracle.
En 2002, Maxaur est devenu le partenaire certifié de Microsoft.

Mission
Nous nous engageons à être une source autoritaire et responsable pourl'acquisition de produits et la
prestation de services à valeur ajoutée aux clients commerciaux et les gouvernements.
Nous atteindrons notre mission en partenariat avec des organisations de classe mondiale pour vous présenter des produits et des services de qualité. Nous fournirons une ressource unique pourl'achat de divers produits et services conçus pour répondre à des besoins divers avec facilité et rapidité ! – "Temps" et "un cible"
Nous comprenons la confiance doit être gagné et c'est notre atout le plus précieux envers notre client. Nous ferons ce que nous disons à chaque fois !

Services Culturelle Internationale

Partenariat

Maxaur est agréé par l’entreprise Oracle et Microsoft. Nous fournissons des études de Project pour les sociétés multinationales et PME. Maxaur est accrédite par le Conseil de l’enseignement s de l’Etat de Virginie (SCHEV) qui fait des recommandations d’enseignement pour le gouvernement et des domaines tels que l’immobilisation et planification budgétaire, projections de recrutement, les
 immobilisations et planification de technologies, et aide financière aux étudiants.

SCHEV administre une variété de programmes éducatifs qui bénéficient les étudiants, professeurs, parents et les contribuables. SCHEV sert à promouvoir une plus grande accessibilité, qualité, et responsabilité dans tous les systèmes. SCHEV aide également les décideurs, les administrateurs du Collège, et d'autres dirigeants concernés qui travaillent en collaboration de façon constructive pour favoriser une excellente éducation. (http://www.schev.edu/)

Les programmes de formation informatique sont organisés en relation avec les critères de la demande de main d’œuvre par la Commission du Travail de Virginia (http://www.vec.virginia.gov/).

Paiement et Règlement

Les frais des cours sont rémunérés après nous avoir envoyé un devis d’information et inscription. Maxaur a toujours la discrétion d’accepter des mensualités celons le cas du candidat et le module de certification. Les frais sont payables en transfère monétaire sur compte ou par carte crédit.

ACCEPTATION DE CONTRAT :

En cliquant sur le bouton « Payer » pour s’enregistrer a un module, ou une confirmation du paiement signifie que le candidat a lu et a compris tout les responsabilités juridique concernant cet engagement.

Accuse de Réception du Candidat:

Je reconnais par la présente réception du manuel de l'école, publié sur le site web, qui contient des décrivant les programmes offerts. Le manuel est inclus dans le cadre de ce contrat d’inscription et
J’affirme que j'ai reçu une copie.

• J'ai attentivement lu et reçu une copie exacte de ce contrat d'inscription.
• Je comprends que l'école peut résilier mon inscription si je ne respecte pas le règlement
 académiques et financiers ou si je n'arrive pas à respecter les normes de conduite, comme
 décrites dans le catalogue de l'école. Alors qu'il est inscrit à l'école, je comprends que je dois maintenir
 des progrès scolaires satisfaisants, tel que décrit dans le catalogue de l'école et que mon obligation financière
 à l'école doit être payée dans leur intégralité avant un certificat peut être accordé
• Je comprends que l'école ne garantit pas un offre d’emploi après obtention de diplômés
• Je comprends que des plaintes, qui ne peuvent être résolus par la négociation directe avec l'école
 peuvent être déposées auprès du Conseil d’éducation de l'enseignement supérieur
 de Virginia, 101e rue 14 N., 9e étage, immeuble de James Monroe, Richmond, VA,
 23219. Toutes les plaintes de l'étudiant doivent être soumises par écrit.

Annulation et remboursement :

Rejet : Un candidat rejeté de l'école a droit à un remboursement de toutes les sommes versées.
Annulation de trois jours : Le candidat qui donne un avis écrit d'annulation dans les trois
jours ouvrables, hors week-ends et jours fériés, de l'exécution du contrat d'inscription a droit à un
remboursement de toutes les sommes payées, excluant les frais d'inscription non remboursables de $100.
Autres annulations : Une requête en annulation plus de 3 trois jours après l'exécution du
contrat d'inscription et de faire un paiement initial, mais avant, au premier jour de classe a droit à un
remboursement de toutes les sommes versées, moins les frais de scolarité maximale de15% du coût indiqué du cours, ou $100 si le montant est inférieure.

Procédure de retrait:
Le candidat doit fournir un avis écrit au directeur de l'école si il/elle choisit de se retirer de la classe après début du programme. L'avis doit comprendre les attendus et date du retrait.
En cas de circonstances particulières, un étudiant peut demander, par écrit, un congé, qui doit
inclu la date que l'étudiant anticipe le congé commence et se termine.
Le candidat est prévu de revenir à partir du congé mais ne parvient pas à le refaire.
Un étudiant sera déterminé à être retiré de l'établissement si il/elle rate sept (7)
jours d'instruction consécutifs et tous les jours sont sans excuse valable.
Important : Tout remboursement doit être soumis dans les 45 jours de la détermination de la date de retrait.

Proportion du Total du programme
Remboursement des frais de scolarité convenant à une date du retrait :

Proportion du programme Montant remboursable
Moins de 25 % 75 % du coût du programme
25 % à 50 % 50 % du coût du programme
50 % à 75 % 25 % du coût du programme
75 % ou plus aucun remboursement

Environnement de Formation

Les candidats de Maxaur sont exposes a un entourage d’enseignement de qualité et innovation dans un milieu d'apprentissage favorable et collaborative. Nos formateurs sont des expert certifie en informatique avec plusieurs années d’expérience dans les domaines de développement informatique, consultation, conception de réseau, base des données et autres technologies. Pour les cours d’informatique, nous utilisons l’anglais pour les nouvelles technologies comme DataWarehouse, Big Data et le Français pour d’autres sujets. Notre plateforme de formation inclus plusieurs méthodes :
Matériaux de formation en PDF
Auto-formation
Support et soutien individuel
Direct sur le Web
Classe directe

Inscription

Pour les inscriptions au modules informatique, nous tenons a mettre à jours notre calendriers pour chaque cursus. Pour s’inscrire, veuillez consulter notre site web pour les prochains sessions, et envoyez-nous un devis via email, appelez notre siège ou contactez notre conseiller via live Tchat :
 Trainining@maxaur.com/1-703-956-9664

Examens de certification

Pour les programmes de certification professionnelle, les étudiants pourraient reprendre nos cours aussi longtemps qu'ils souhaitent avant leur inscription pour les examens decertification. La plupart de ces examens sont administrés par les centres Peasons Vue ou prometric. Nos programmes de formation ne comprennent pas les frais d'examende certification. http://www.pearsonvue.com/ https://www.Prometric.com.

 [image: C:\Users\cled\Desktop\lang.jpg]

Notre mission est de fournir un apprentissage professionnel de qualité et un soutien continu, afin que les éducateurs ont les compétences et les outils que nécessaires pour aider leurs étudiants à devenir des lecteurs courant, indépendants, qui sont prêts à explorer les possibilités infinies de la lecture.

 ARABE
Vous souhaitez démarrer votre apprentissage en Arabe? Pour cela il y a certains éléments de la langue que vous aurez besoin d'apprendre avant votre voyage à l'étranger par exemple, que votre objectif soit le tourisme ou les affaires. TAKALAM! Est une méthode conviviale pour commencer l'apprentissage de la langue, qui convient à tout le monde.
Fonctionnalités
· Une série de défis enrichissants vous est proposée !
· Jeux linguistiques interactifs !
· Chaque mot nouveau est accompagné d'une image !
· Quizz amusants pour vérifier vos connaissances !
· Diplôme imprimable !
· Fonction d'enregistrement / Comparez votre voix à celle d'un locuteur authentique.

 BUSINESS ENGLISH

Ce module se concentre sur les méthodes de communication. Vous apprendrez à maitriser les styles de conversations, analyser des textes et rédiger des abstraits. Ce modules consiste de :
· Effective Communication: Une session
· Negociation Skills: Une session
· Wrinting and Presentation techniques: Une session

 CHINESE :MANDARIN
Le mandarin est une catégorie de langues chinoises parlée dans le nord et le sud-est de la Chine continentale avec 712 million de personnes environs qui le pratique. Vous souhaitez démarrer votre formation du Chinois Mandarin, langue indispensable pour le business dans l'avenir? Pour cela il y a certains éléments de la langue que vous aurez besoin d'apprendre avant votre voyage à l'étranger, que votre objectif soit le tourisme ou les affaires. Maxaur vous garantit une méthode conviviale pour commencer l'apprentissage de la langue, qui convient à tout le monde.

 Prochainement !

				GENERAL ENGLISH

Apprenez l’Anglais Américain en maitrisant la grammaire et la syntaxe.

Beginner: Une semaine
pouvoir dialoguer ou voyager avec une base en anglais. Vous connaîtrez les principes fondamentaux de la prononciation anglaise.
Elementary : Une semaine
Construire des phrases simples et répondre à des questions simples ; parler de goûts/aversions, famille et routines ; commander un repas dans un restaurant/go shopping et comprendre et écrire le texte de base.

Pre-Intermediate: Une semaine
Parler en toute confiance; aboutir une conversation en anglais ; écrire & comprendre simple texte écrit et comprendre une gamme plus large de la grammaire et de vocabulaire.

Intermediate: Une semaine
Participer aux conversations courantes ; écrire & comprendre simple texte ; prendre des notes & comprendre la plupart de l'acception générale de conférences, réunions, TV programmes et extraire des informations de base d'un document écrit.

Advanced: Une semaine
Prendre part à des longues conversations & discussions ; écrire et comprendre la plupart du texte y compris les documents formels, scolaires et professionnels ; facilement comprendre la TV, des pièces, des films, des conférences et des présentations.

Pre-Academic: Une semaine
Accroître votre compréhension des nuances de la langue et entreprendre la lecture indépendante pour développer un bon vocabulaire.

 GERMAN
Vous souhaitez démarrer votre apprentissage en Allemand ? Pour cela il y a certains éléments de la langue que vous aurez besoin d'apprendre avant votre voyage à l'étranger par exemple, que votre objectif soit le tourisme ou les affaires. Notre centre vous offre une méthode conviviale pour commencer l'apprentissage de la langue, qui convient à tout le monde.
Fonctionnalités
· Une série de défis enrichissants vous est proposée !
· Jeux linguistiques interactifs !
· Chaque mot nouveau est accompagné d'une image !
· Quizz amusants pour vérifier vos connaissances !
· Diplôme imprimable !
· Fonction d'enregistrement / Comparez votre voix à celle d'un locuteur authentique.

Utilisation élémentaire de la langue

Niveau A1:
Peut comprendre et utiliser des expressions familières et quotidiennes et des phrases très simples, qui ont trait à la satisfaction des besoins concrets. Peut introduire lui-même et autres ainsi que d'autres demander sur eux-mêmes – par exemple où ils vivent, ils savent et ce qu'ils détiennent – et puisse répondre aux questions de cette nature. Peut communiquer de manière simple, si la personne qu'ils s'expriment à parle lentement et distinctement et est prête à aider.

Niveau A2 :
Peut comprendre des phrases et des expressions couramment utilisées associées aux sujets directement liés à sa situation directe (par exemple des renseignements personnels ou des informations sur sa famille, travail et environs immédiats). Peut se faire comprendre dans des situations simples et courantes portant sur un échange simple et direct de l'information sur des sujets familiers et courants. Pouvez-vous décrire l'accès à son fond et éducation, environs immédiats et autres choses associées aux besoins immédiats d'une manière simple.

Utilisation indépendante de la langue

Niveau B1:
Peut comprendre les points essentiels quand un langage clair et standard est utilisé et met l'accent sur des sujets familiers, associés de travail, école, loisirs, etc.. Peut traiter avec la plupart des situations habituellement rencontrées lors d'un voyage dans la région de langue. Peut s'exprimer simplement et de façon cohérente sur des sujets familiers et des domaines d'intérêt personnel. Peut signaler sur les expériences et les événements, décrire les rêves, les espoirs et les objectifs ainsi que faire de brèves déclarations à justifier ou expliquer ses propres vues et plans.

Niveau B2 :
Peut comprendre le contenu principal des textes complexes sur des sujets concrets ou abstraits ; comprend également des échanges de vues spécialisés dans sa propre zone primaire de spécialisation. Peut communiquer alors spontanément et couramment qu'une conversation normale avec des locuteurs natifs est facilement possible sans beaucoup d'effort de chaque côté. Peut exprimer lui/elle-même sur un large éventail de sujets d'une manière claire et détaillée, expliquer sa position sur une question d'actualité et indiquer les avantages et les inconvénients des différentes options.

Compétence linguistique autonome

Niveau C1 :
Peut comprendre une gamme étendue de textes difficiles, plus longues et aussi saisir des significations implicites. Peut s'exprimer spontanément et couramment sans avoir à chercher des mots fréquemment et de façon notable. Peut utiliser la langue efficacement et avec souplesse dans sa vie sociale et professionnelle ou en formation et aux études. Peut faire des déclarations de claires, structurées et détaillées sur des sujets complexes et appliquer les différents moyens de l'association de texte appropriée dans le processus.

Niveau C2 :
Comprendrez sans effort pratiquement tout ce qu'il/elle lit ou entend. Peut résumer l'information provenant de diverses sources écrites et parlées, logiquement racontant les raisons et les explications. Peut s'exprimer spontanément avec grande aisance et précision et aussi rendre plus fines nuances de sens clair dans des sujets plus complexes.

 FRENCH
Niveau A1 : Debutant
Apprentissage méthodique et pratique des connaissances linguistiques fondamentaux contribuant à l'étudiant d'acquérir des compétences de base en communication.

Niveau A2 : élémentaire
Révision et enrichissement des structures de la langue de base afin de communiquer en toute confiance et facilement dans la discussion.

Niveau B1 : Intermédiaire 1
Élargissement du vocabulaire et la grammaire des structures permettant à l'étudiant de faire face aux situations de chaque jour. Active introduction à la culture Français et de civilisation à l'aide de documents authentiques.

Niveau B2 : Intermédiaire 2
Dans l'étude approfondie du Français oral et écrit, permettant à l'étudiant de participer couramment en conversation dans la plupart des sujets. Compréhension d'articles de presse, rédaction de rapports.

Niveau C1 : Avancé
Perfectionner les compétences linguistiques. Étude des différents niveaux de la langue, les idiomes, les analyses de la culture Français et de civilisation.
Atteindre un très haut degré de maîtrise de la langue pour les aptitudes à la communication plus facile et précis requis d'un utilisateur expérimenté.

Niveau C2 : Supérieur
Atteindre un très haut degré de maîtrise de la langue pour les aptitudes à la communication plus facile et précis requis d'un utilisateur expérimenté.

 [image: C:\Users\cled\Desktop\informatique1.jpg]

Les cursus d’informatique de Maxaur offrent aux étudiants une connaissance élargie des technologies de l’information qui les prépare pour une carrière enrichissante dans le domaine de IT (Information Technoloy).
De nombreuses certifications permettent aux candidats d'obtenir rapidement de nouvelles
Compétences et spécialisations. Maxaur offre plusieurs options pour répondre aux besoins des élèves et les aider à atteindre leurs objectifs. Nos programmes d’Informatique ont été soigneusement conçus pour fournir aux élèves les bases théoriques du champ et les applications concrètes, réelles dans les entreprises et le gouvernement.

 RedHat LINUX

Red Hat Certified System Administrator (RHCSA)

Objectif:

le RHCSA est la certification d'administration de système de base de Red Hat et représente le socle commun des compétences de que chaque administrateur de système Red Hat Enterprise Linux devrait avoir. Un informaticien professionnel qui a valu une certification RHCSA a démontré des compétences dans les domaines de l'administration du système commune dans un large éventail d'environnements et de scénarios de déploiement.

Programme :

Un RHCSA est en mesure d'effectuer les tâches suivantes :

· Comprendre et utiliser des outils indispensables pour le traitement des fichiers, des répertoires, des environnements de ligne de commande et documentation.
· Exploiter les systèmes, y compris démarrage en différents niveaux d'exécution, à l'identification des processus, démarrage et arrêt des machines virtuelles et contrôlant les services en cours d'exécution.
· Configurer le stockage local à l'aide des partitions et des volumes logiques.
· Créer et configurer des systèmes de fichiers et les attributs de système de fichier, telles que des autorisations, cryptage, listes de contrôle d'accès et systèmes de fichiers réseau.
· Déployer, configurer et maintenir des systèmes, y compris l'installation du logiciel, mise à jour et les services de base.
· Gérer les utilisateurs et groupes, y compris l'utilisation d'un répertoire centralisé pour l'authentification.
· Gestion de la sécurité, y compris le pare-feu de base et configuration de SELinux.

Red Hat Certified Engineer (RHCE)

Comme RHCE, vous devriez être en mesure d'accomplir ce qui suit :

Gestion et configuration du système

· Itinéraire trafic IP et créer des itinéraires statiques.
· Utiliser iptables pour mettre en œuvre le filtrage de paquets et de traduction d'adresses réseau (NAT)
· Utiliser /proc/sys et sysctl pour modifier et définir des paramètres d'exécution de noyau.
· Configurez un système pour authentifier à l'aide de Kerberos.
· Construire une simple tr/min qui emballe un seul fichier.
· Configurer un système comme initiateur iSCSI qui monte continuellement une cible iSCSI.
· Produire et diffuser des rapports sur l'utilisation du système (processeur, mémoire, disque et réseau).
· Utiliser des scripts shell pour automatiser les tâches de maintenance système.
· Configurez un système pour ouvrir une session sur un système distant.
· Configurez un système pour accepter l'enregistrement d'un système distant.

Services de réseau

Services de réseau sont un sous-ensemble important des objectifs de l'examen. RHCE candidats devraient être capables d'atteindre les objectifs suivants pour chacun des services énumérés ci-dessous :

· · Installer les paquets nécessaires pour fournir le service.
· · Configurer SELinux pour prendre en charge le service.
· · Configurer le service démarre quand le système est démarré.
· · Configurer le service d'exploitation de base.
· · Configurez la sécurité basée sur l'hôte et axée sur l'utilisateur pour le service HTTP/HTTPS

· Configurer un hôte virtuel.

· · Configurer les répertoires privés.
· · Déployer une application CGI de base.
· · Configurer le contenu géré par groupe.

DNS

· · Configurer un serveur de noms cache uniquement.
· · Configurer un serveur de noms cache uniquement pour transférer des requêtes DNS.
Remarque : Les candidats ne doivent pas configurer les serveurs de noms maître ou esclave.

FTP

· · Configurer le téléchargement anonyme uniquement.
NFS

· · Fournir des partages réseau à des clients spécifiques.
· · Fournir des partages réseau approprié pour collaboration.

SMB

· · Fournir des partages réseau à des clients spécifiques.
· · Fournir des partages réseau approprié pour collaboration.

SMTP

· · Configurer un agent de transfert des messages (MTA) d'accepter les emails entrants provenant d'autres systèmes.
· · Configurer un MTA pour transférer le courrier électronique (relais) via un hôte actif.

SSH

· · Configurer l'authentification basée sur des clés.
· · Configurer des options supplémentaires décrites dans la documentation.
NTP

· · Synchroniser l'heure à l'aide d'autres pairs NTP.

 IBM

IBM Certified DB2 UDB DBA

Objectif :

Ce Certificat et orienté pour ceux avec ou sans expérience en UDB.

Programme :

· Couvre tous les aspects au sein de la zone DBA et de développeur pour votre certification de l'UDB, comprenant examen 700 et 701
· Acquérir des compétences intermédiaires à avancés nécessaires dans l'administration quotidienne des bases de données et les instances de DB2
· Un document plus complet et mis à jour est fourni
· IBM Certified Database Administrator ou développeur de tests d'évaluation seront distribués et les réponses seront fournies
· Certificat de fin de formation sera délivré, et re-prendre est libre
· Tout sur l'emploi en cas de problème/Help sera offerte pour un temps limité
· Tous les logiciels seront fournis pour fins d'évaluation
· Prix très compétitif et raisonnable
Sujets du cours :

 CLOUDERA

Avec Cloudera, vous pouvez commencer à travailler vers des analyses en temps réel et plus diverses requêtes pour faire progresser les cas d'utilisation de votre organisation et dérivent toutes vos données de valeur.
Les administrateurs dirigent la transition des entrepôts de données et de bases de données traditionnels à des systèmes plus souples et évolutives construits sur Apache Hadoop. Maxaur fournit la formation que vous désirez pour développer une stratégie de données volumineuses sur Hadoop. Des outils comme l'Impala, Hive et Pig ont permis l’analyse en temps réel et business intelligence directement sur les données à l'échelle massive pour la première fois. Maxaur fournit la boîte à outils complète des analystes de données, les spécialistes de Business Intelligence, et les experts en données scientifiques doivent accéder, gérer et effectuer des analyses critiques sur des données volumineuses dans Hadoop. Atteindre les perspicacités de percée plus rapides, à moindre coût sans la douleur de la migration de données ou en sautant entre les silos.

Atelier Hadoop

Objectif :

Il s'agit d'un cours de niveau introduction pour administrateur Hadoop, pour but de développement

Programme :

· Linux Install
· Hadoop
· MapReduce
· HDFS

CCP: Data Scientist

Les experts de CCP ont démontré leurs compétences dans le travail avec les données volumineuses à un niveau élite. Les candidats doivent prouver leurs capacités dans des conditions réelles en concevant et en développant une solution de science de prêts pour la production de données qui est évalué par les pairs pour sa précision, l'évolutivité et la robustesse.
Les candidats doivent passer tous deux des éléments suivants pour réussir le CCP complet.
 Data sciences Essentials (DS-200)
Dans la partie examen écrit de CCP:DS, les candidats sont évalués sur leur connaissance des données scientifiques. Les candidats doivent passer DS-200 pour être admissibles à un défi scientifique de données. DS-200 est disponible toute l'année.
 Data Science Challenge
Dans la partie stage de CCP:DS, les candidats sont objectivement évalués et classés basé sur leurs performances sur un problème de science des données réelles. Une défit doit être passé dans les 24 mois lors des examens DS-200 pour accrocher un CCP:DS. Les défis sont offerts deux fois par an, tous les autres trimestres.

DS-200
Sections d'examen
· Acquisition de données
· Évaluation des données
· Transformation de données
· Apprentissage de base de la machine
· Clustering
· Classification
· Filtrage collaboratif
· Sélection de modèle/composant
· Probabilité
· Visualisation
· Optimisation

Data Evaluation

Objectives
 Connaissance des types de fichiers couramment utilisés pour l'entrée et de sortie Méthodes pour l'utilisation avec différents formats y compris les fichiers binaires, JSON, XML et .csv Outils, techniques et utilitaires pour l'évaluation des données de la ligne de commande et connaissance des techniques d'échantillonnage, filtrage et connaissance Hadoop SequenceFiles et la sérialisation à l'aide d'Avro
Study Resources
· Hadoop: Guide, 3e Edition: Chapitre 4
· Hadoop en Practique: Chaptitre 3
· Apache Avro
· Cloudera's blogs on Apache Avro

Transformation de données

Objectifs
· Écrire un travail de Hadoop Streaming
· Écrire un script qui reçoit les enregistrements sur stdin et écrivez-les sur stdout
· Appeler les outils Unix pour convertir des formats de fichiers
· Rejoignez les ensembles de données
· Écrire des scripts pour anonymiser les ensembles de données
· Écrire un mappeur à l'aide de Python et invoquer Hadoop en streaming
· Écrire une sous-classe personnalisée du format FileOutput
· Écrire des dossiers dans un nouveau format Avro ou Sequence

Ressources d'étude
· Hadoop en Streaming
· Wiki Hadoop en Streaming
· Apache Hive
· Tutoriel de Hive
· Mode d'emploi multilingue de Hive
· Documentation de jointures de Hive
· Apache Pig
· Opérateurs relationnels de Pig
· Blog de manuels sur les cadres de Python pour Hadoop
· Hadoop : Guide, 3e édition : chapitres 7, 12
· Hadoop dans la pratique : Chapitre 8, 10

Machine Learning Basics

Objectifs

· Comprendre comment utiliser les mappeurs et réducteurs pour créer des modèles de prévision
· Comprendre les différents types d'apprentissage automatique, y compris l'apprentissage supervisé et non supervisé
· Reconnaître les utilisations appropriées des éléments suivants : algorithmes paramétrique/non paramétrique
· Victor machines, noyaux, réseaux de neurones, clustering, réduction dimensionnelle et systèmes de recommandation

Ressources d'étude

· Apache Mahout
· Apache Mahout wiki
· Articles de Cloudera sur Apache Mahout
· Hadoop dans la pratique : chapitre 9
· Hadoop : Guide, 3e édition : chapitre 16
· Algorithmes du Web Intelligent : chapitre 7
· Guide programmeurs d'exploration de données
·
Mise en cluster

Objectifs

· Définir clustering et identifier les cas d'utilisation appropriée
· Identifier les différents modèles, y compris le centre de gravité, répartition, densité, groupe et graphique
· Décrire la valeur et l'utilisation de paramètres de similitude y compris la corrélation de Pearson
· La distance euclidienne de bloc
· Identifier les algorithmes applicables à chaque modèle (k-means, SVD/PCA, etc.)

Ressources d'étude

· Programmation Intelligence Collective : chapitre 3
· Algorithmes du Web Intelligent : chapitre 4
· Mahout en Action : partie 2

Classification

Objectifs

· Décrire les étapes de la formation d'un ensemble
· Cas de régression logistique, le théorème de Bayes
· Formules et techniques de classification

Ressources d'étude

· Programmation Intelligence Collective : chapitres 6, 7, 8, 9, 12
· Algorithmes du Web Intelligent : chapitres 5, 6
· Mahout en Action : partie 3

Filtrage collaboratif

Objectifs

· Identifier l'utilisation des techniques de filtrage collaboratif basée sur l'utilisateur et basées sur l'article
· Décrire les limites et les points forts des techniques de filtrage collaboratifs
· Déterminer l'implémentation appropriée de filtrage collaborative (scenario)
· Déterminer les paramètres pour évaluer l'exactitude d'un système (scenario)

Ressources d'étude

· Moteurs de recommandation avec Apache Mahout
· Programmation Intelligence Collective : chapitre 2
· Algorithmes du Web Intelligent : chapitre 3
· Mahout en Action : partie 1

Modèle/fonctionnalité sélection

Objectifs

· Décrire le rôle et la fonction de sélection des fonctionnalités
· Analyser un scénario et déterminer les caractéristiques appropriées
· Analyser un scénario et déterminer les méthodes de déploiement

Ressources d'étude

· Programmation Intelligence Collective : chapitre 10
· Reconnaissance des formes et Machine Learning : chapitre 1.3

Probabilité

Objectifs

· Analyser un scénario et déterminer la probabilité d'un résultat particulier
· Percentiles d'échantillon
· Déterminer une plage d'éléments basés sur un exemple de fonction de densité de probabilité
· Résumer une distribution d'un nombre d'échantillon

Ressources d'étude

· Programmation Intelligence Collective : chapitre 8
· Reconnaissance des formes et Machine Learning : chapitre 2
· BetterExplained.com sur la probabilité, statistiques, théorème de Bayes

Visualisation

Objectifs

· Déterminer la visualisation plus efficace pour un problème donné
· Analyser une visualisation de données et interpréter sa signification

Ressources d'étude

· Visualisation : approches modernes
· Notions de visualisation de donnée
· Echantillon visualisations
· visualisation de donne.ch
· Data Visualisation de donne pour la perception humaine

Optimisation

Objectifs

· Méthodes d'optimisation
· Identifier de 1er ordre et 2e ordre des techniques d'optimisation
· Déterminer le taux d'apprentissage pour un algorithme particulier
· Déterminer les sources d'erreurs dans un modèle

Ressources d'étude

· Leon Bottou sur apprentissage stochastique de conférences de pointe sur l'apprentissage de la Machine
· Leon Bottou sur des algorithmes en ligne et approximations stochastiques
· Programmation Intelligence Collective : chapitre 5
· Texte de données volumineuses et traitement avec MapReduce : chapitre 6

CCAH: Administrateur Hadoop

Code examen : CCA-410

Sections d'examen

1.LE HDFS (38 %)
2. MapReduce (10 %)
3. Hadoop Cluster planification (12 %)
4. Hadoop Cluster Installation et Administration (17 %)
5. Gestion des ressources (6 %)
6. Surveillance et logging(12 %)
7. écosystème (5 %)

1. HDFS (38 %)

Objectifs

· Décrire la fonction de tous les démons Hadoop
· Décrire le fonctionnement normal d'un cluster Apache Hadoop, stockage de données
· Identifier les systèmes qui motivent un système informatiques comme Apache Hadoop.
· Classes principaux objectifs de conception HDFS
· Un scénario donné, identifier les cas d'utilisation appropriée pour Fédération HDFS
· Démon d'un cluster HDFS HA-Quorum et composants identifiez u
· Analyser le rôle de sécurité HDFS (Kerberos)
· Décrire fichier lire et écrire des chemins

Ressources d'étude

· Hadoop : Guide, 3e édition : chapitre 3
· Hadoop opérations : chapitre 2
· Hadoop dans la pratique : appendice C: HDFS disséqué
· CDH4 Guide de la haute disponibilité
· CDH4 HA avec docs de stockage basé sur le Quorum
· Apache HDFS haute disponibilité en utilisant les docs de gestionnaire de Journal de Quorum

2. MapReduce (10 %)

Objectifs

· Comprendre comment déployer MapReduce v1 (MRv1)
· Comprendre comment déployer MapReduce v2 (MRv2 / YARN)
· Comprendre stratégie de conception de base pour MapReduce v2 (MRv2)

Ressources d'étude

· Docs Apache Yarn (Remarque : nous ne contrôlons pas les liens apache.org. Ils ont eu un temps d’arrêt du 11 février 2013. Il est possible d’obtenir une erreur 404).
· Docs de déploiement pour CDH4 Yarn

3. Hadoop Cluster planification (12 %)

Objectifs

· Principaux points à considérer dans le choix du matériel et des systèmes d'exploitation pour cluster Apache Hadoop.
· Analyser les choix dans la sélection d'un système
· Tune du noyau et permutation de disque
· Modèle de scénario et de la charge de travail, identifier une configuration matérielle appropriée au scénario
· Dimensionnement de Cluster dans un scénario et la fréquence d'exécution, identifier les spécificités de la charge de travail, y compris les CPU, mémoire, stockage, I/O disque
· Disque de dimensionnement et Configuration, y compris JBOD ou RAID, SANs, virtualisation et taille d'un cluster de disque
· Topologies de réseau : comprendre l'utilisation du réseau en Hadoop (pour HDFS et MapReduce) et de proposer ou d'identifier les principaux composants de conception de réseau pour un scénario donné.

Ressources d'étude

· Hadoop opérations : chapitre 4

4. Installation d'un Cluster de Hadoop et Administration (17 %)

Objectifs

· Comment déterminer le cluster gère par défaillances de disque et de la machine.
· Analyser une configuration de journalisation et format de fichier de configuration de journalisation
· Comprendre les rudiments métriques de Hadoop et la surveillance de la santé de cluster
· Identifier la fonction et le but des outils disponibles pour la surveillance
· Identifier la fonction et le but des outils disponibles pour gérer le système de fichiers Apache Hadoop.

Ressources d'étude

· Opérations de Hadoop, chapitre 5

5. Gestion des resources (6 %)

Objectifs

· Comprendre les buts généraux de la conception de chacun de Hadoop planificateurs.
· Comment déterminer le planificateur FIFO alloue aux ressources de cluster (scenario).
· Comment déterminer Fair Scheduler alloue aux ressources de cluster (scenario).
· Comment déterminer le planificateur de capacités alloue aux ressources de cluster (scenario).

Ressources d'étude

· Un jeu de diapositives de Matei Zaharia, développeur de Fair Scheduler
· Opérations de Hadoop, chapitre 7
· Docs capacité planificateur Apache (Remarque : nous ne contrôlons pas les liens apache.org. Ils ont eu un temp d’arrêt depuis 11 février 2013. Il est possible d’obtenir une erreur 404).

6. Surveillance et logging(12 %)

Objectifs

· Comprendre les fonctions et les caractéristiques des capacités collection métriques Hadoop¡¯s
· Analyser les noms des noyaux et les interfaces utilisateur Web JobTracker
· Interpréter une configuration de log4j
· Comprendre comment surveiller les démons Hadoop
· Utilisation et surveillance des CPU sur des noyaux maîtres
· Expliquer comment surveiller le swap et mémoire sur tous les noyaux
· Identifier comment afficher et gérer les fichiers journaux Hadoop¡¯s
· Interpréter un fichier journal

Ressources d'étude

7. l'écosystème Hadoop (5 %)

Objectifs

· Comprendre écosystème projets et ce que vous devez faire pour les déployer sur un cluster.

Ressources d'étude

· Hadoop : Guide, 3e édition : chapitres 11, 12, 14, 15
· Hadoop dans la pratique : chapitres 10, 11
· Hadoop en Action : chapitres 10, 11
· Docs Apache Hive
· Docs Apache Pig
· Introduction au vidéo Pig
· Site de docs Apache Sqoop
· Aaron Kimball sur Sqoop Hadoop monde 2012
· Cloudera Manager, série de vidéos de formation en ligne

Chaque projet de l'écosystème de Hadoop est au moins un livre consacré. La portée de l'examen ne nécessite pas de connaissance approfondie de la programmation dans Hive, Pig, Sqoop, et
gestionnaire de Cloudera, , etc. plutôt comment ces projets contribuent à l'ensemble de données dans un écosystème.

CCSHB : HBase Specialist

Code examen : BCC-400

BCC-400 est conçu pour tester une maîtrise avec les concepts et les compétences dans les domaines suivants :

Concepts de base HBase

· Reconnaître les caractéristiques fondamentales Apache HBase et son rôle dans un écosystème de données Identifier les différences entre Apache HBase et un SGBDR traditionnel.
· Décrire la relation entre Apache HBase et HDFS.
· Déterminer les caractéristiques d'application qui font la demande du scénario pour Apache HBase.

Modèle de données

· Décrire comment un tableau d'Apache HBase est stocké physiquement sur le disque
· Identifier les différences entre une famille de colonne et un identificateur de colonne
· Scénario de chargement des données
· Décrire comment les cellules Apache HBase stockent des données
· Détailler ce qui se passe aux données lorsqu'il est supprimé.
·
Architecture
· Identifier les principaux composants d'un cluster Apache HBase.
· Reconnaître le fonctionnement des régions et leurs avantages selon des scénarios divers
· Décrire comment un client trouve une ligne dans une table HBase
· Comprendre la fonction et l'objet de compressions mineures et majeures
· Compte tenu d'un scénario de crash du serveur et décrire comment Apache HBase bascule vers un autre serveur
· Décrire les fractionnements de RegionServer.

Conception de schémas

· Décrire les facteurs a considérer lors du création des colonne avec un modèle d'accès
· Définir les touches de ligne pour des performances optimales de lecture
· Définir les touches de ligne pour la localité.

API

· Décrire les fonctions et l'objectif de la classe HBase Admin avec un tableau et le rowkey
· Utilisez l'opération de get() pour revenir à des versions spécifiques de cette ligne
· Décrire le comportement de la méthode checkAndPut().

Administration

· Identifier comment créer, décrire et accéder aux données dans les tableaux a partir du Shell
· Décrire comment les données sont charge en bloc dans Apache HBase.
· Reconnaître les avantages des fractionnements gère.

CCDH: Développeur Hadoop

Code examen: CCD-410
Chaque candidat reçoit 50-55 questions directes. Les questions sont de manière dynamique et basées sur le pourcentage de Difficulté afin que chaque candidat reçoit un examen à un niveau constant. Chaque test comprend également au moins cinq dosés, questions expérimentale (beta).
Infrastructure : Composants de l'Hadoop qui sont en dehors des préoccupations d'un emploi particulier de MapReduce dont un développeur a besoin de maître (25 %)
Gestion des données : Développement, mise en œuvre et l'exécution des commandes de bien gérer le cycle de vie complet de données d'un travail de Hadoop (30 %)
Travail mécanique : Les processus et les commandes de contrôle des tâches et l'exécution en mettant l'accent sur le processus plutôt que sur les données (25 %)
Interrogation : Extraire des informations des données (20 %)

1. Infrastructure objectifs

· Reconnaître et identifier les démons Apache Hadoop et comment elles fonctionnent aussi bien dans le traitement et le stockage des données
· Comprendre comment Apache Hadoop exploite localité de données
· Identifier le rôle et l'utilisation de ces deux MapReduce v1 (MRv1) et MapReduce v2 (MRv2 / YARN) démons
· Analyser les avantages et les défis de l'architecture HDFS
· Analyser comment HDFS implémente des tailles de fichiers, bloque les tailles et l'abstraction
· Comprendre valeurs de réplication et besoins de stockage pour réplication
· Déterminez comment HDFS stocke, lit et écrit des fichiers
· Identifier le rôle d’Apache Hadoop Classes, Interfaces et méthodes
· Comprendre comment Hadoop Streaming pourrait s'appliquer à un flux de travail.

2. objectifs de gestion de données

· Importer une table de base de données dans Hive à l'aide de Sqoop
· Créer une table à l'aide de Hive (lors de l'importation de Sqoop)
· Utiliser avec les types de clé pour écrire des taches fonctionnels de MapReduce.
· Travailler en MapReduce et déterminer le cycle de vie d'un mappeur et le cycle de vie d'un réducteur
· Analyser et déterminer les relations entre les clés d'entrée à clés de sortie en termes de type et numéro, le tri des clés et le tri des valeurs
· Donner des exemples de données d'entrée, identifier le nombre, le type et la valeur des clés émis et les valeurs des mappeurs ainsi que les données émises de chaque réducteur et le nombre et le contenu du ou des fichiers de sortie
· Mise en œuvre et comprendre les limitations et stratégies pour se joindre à des groupes de données dans MapReduce
· Comprendre fonctions du partitionnement et reconnaître les cas d'utilisation appropriée pour chacun
· Reconnaître le processus et le rôle du tri et shuffle.
· Comprendre les clés de valeur commune dans le cadre de MapReduce et les interfaces qu'ils implémentent
· Types clé de valeur utilisable pour écrire des taches fonctionnelles de MapReduce.
3. Travail mécanique des objectifs
· Construire des paramètres de configuration de travail approprié et les commandes utilisées dans la soumission de travaux
· Analyser un travail MapReduce et déterminer comment les entrées et les sorties des données sont gérés
· Analyser et déterminer InputFormat et OutputFormat pour sélection basée sur les exigences du poste
· Analyser l'ordre des opérations dans une tache de MapReduce
· Comprendre le rôle de RecordReader et de compression et des fichiers de séquence
· Utiliser le cache distribué pour distribuer les données à des tâches de fonction MapReduce.
· Construire et orchestrer un flux de travail avec Oozie.
4. objectifs de l'interrogation
· Ecrire une tache de MapReduce pour mettre en œuvre une instruction HiveQl
· Ecrire un travail de MapReduce pour interroger des données stockées dans le HDFS.

	 CISCO

Les certifications Cisco, reconnues comme la référence et la norme industrielle en matière de conception et d’assistance réseau, garantissant de hauts niveaux de spécialisation et de crédibilité.
Depuis les technologies élémentaires de mise en réseau jusqu’aux domaines techniques plus spécifiques et plus évolués comme la sécurité, le sans fil, les réseaux de diffusion de contenu et la téléphonie IP, les certifications Cisco valident les connaissances, garantissent les compétences professionnelles et multiplient les opportunités de carrières et d’avancement. Avec des employés certifiés Cisco, l’entreprise peut tirer le meilleur parti de son investissement de réseau en minimisant le temps de panne, en renforçant la productivité de ses collaborateurs et en améliorant la satisfaction de ses clients.

Certification Professionnelles Cisco
Cisco propose trois niveaux de certification génériques, représentant des niveaux de compétence :Associate, Professionnel et Expert. Les différentes passerelles entre ces niveaux correspondent aux différents besoins de carrière.
CCNA (Cisco Certified Network Associate) : certification très générique portant sur les connaissances des couches réseau et de l’environnement IP.
CCNP (Cisco Certified Network Professional) : certification atteste une connaissance générale des réseaux et un début de spécialisation dans des domaines comme la sécurité ou la voix.
CCIE (Cisco Certified Internetwork Expert) : certification la plus élevée sur la maîtrise des architectures de réseaux complexes à base de retours et de commutateurs.
Programme de Formation :
Certification CCNA
Administrateur réseau Cisco
· Fonctionnement des réseaux informatiques et administratifs
· Rôles des routeurs dans les réseaux informatiques
· Commutation des réseaux locaux et des réseaux Wan
 Ingénieur sécurité Cisco
· Sécurisation des dispositifs Cisco
· Sécurisation des réseaux grâce aux Firewall PIX et à la sécurité adaptive
· Sécurisation des réseaux en utilisant un détecteur d’intrusion IPS
Administrateur sécurité Cisco
· Présentation générale des réseaux
· Menaces sur les réseaux modernes de données
· Sécurisation des routeurs Cisco
· Listes de contrôles d’accès
· Fonctionnement et configuration des mécanismes de routage
Ingénieur réseau Cisco certifié CCNP
· Routage avancée
· Commutation avancée
· Expansion et sécurisation d’un réseau étendu
· Dépannage et maintien d’un réseau IP Cisco
Expert réseaux Cisco certifié CCIE
· Le routage IP
· La commutation LAN et le Wifi
· Les réseaux WAN
· La sécurité des réseaux WAN

 CompTIA

CompTIA A + certification confirme la capacité d'un technicien pour effectuer des tâches telles que l'installation, la configuration, le diagnostic, la maintenance préventive et les réseaux de base.

CompTIA Network + valide les connaissances et les compétences des professionnels des réseaux.

CompTIA est une organisation internationale, indépendante des fournisseurs de certification qui reconnaît la capacité d'un technicien pour décrire les caractéristiques et les fonctions des composants de mise en réseau et de gérer, entretenir, dépanner, installer, utiliser et configurer l'infrastructure de base du réseau.

CompTIA Server + valide les connaissances et les compétences des techniciens informatiques de pointe. Cette certification atteste les connaissances techniques dans des domaines tels que le RAID, SCSI et plusieurs processeurs, ainsi que des capacités de problèmes de serveur, y compris la reprise après sinistre. Bien que n'étant pas une condition préalable, il est recommandé de CompTIA Server + candidats tenir une certification CompTIA A +.
CompTIA Security + valide les connaissances des systèmes de sécurité, l'infrastructure réseau, de contrôle d'accès, les évaluations et les audits, la cryptographie et sécurité de l'organisation.
Bien que n'étant pas une condition préalable, il est recommandé que CompTIA Security + candidats ont au moins deux ans de formation sur l'expérience de travail en réseau technique, en mettant l'accent sur la sécurité.

 SOFTWATE TESTING

Software Test Engineer certifie(CSTE) cours de préparation

Les cours préparatoires de certification de Software Test Engineer sont conçu spécifiquement pour préparer les professionnel pour l'examen de la CSTE de qualité.

Sujet de cours :

· Concepts et principes des tests logiciels
· Construire l'environnement de Test
· Gestion du projet de Test
· Planification des essais
· L'exécution du Plan de Test
· État du test, analyse et Reporting
· Tests d'acceptation utilisateur (User Acceptance Test)
· Tests logiciels mis au point par des organismes externes
· Tests de contrôle logiciel et l'adéquation des procédures de sécurité
· Tester de nouvelles Technologies.

Software Quality Analyst Certifie (CSQA)cours de préparation
Les cours préparatoires pour certification en analyse de qualité sont conçus spécifiquement pour préparer les professionnels en assurance de qualité pour l'examen de CSQA.

Sujet de cours :

· Concepts et principes de la qualité
· Leadership de qualité
· Lignes de base de qualité (modèles et évaluations)
· Assurance de la qualité
· Planification de la qualité
· Définir, construire, mettre en œuvre et améliorer les processus de travail
· Pratiques de contrôle de la qualité
· Métrologie et mesurage.
· Sécurité et contrôle interne
· Externalisation, COTS et l'impartition de qualité

 Data Mining
Objectifs : (32hr)
Le datamining désigne l’ensemble des techniques et méthodes dans les domaines des statistiques, des mathématiques et de l’informatique qui permettent de sortir d’un grand volume de données, des connaissances précises sur des éléments inconnus auparavant.
Cette technique permet d’analyser et d’interpréter des données volumineuses, contenues dans une ou plusieurs bases de données afin de dégager des tendances.
Le datamining est en mesure de créer des catégories statistiques composées d’éléments similaires afin de proposer des hypothèses.

Programme :
· SSAS pour SQL Server 2012
· Oracle Data Mining avec SQL Developer Data Miner
· Comme bonus et introduction, le cours portera sur SSRS et R

 Big Data
Objectifs :(16hr)
Pour faire face à l'explosion du volume des données, un nouveau domaine technologique a vu le jour : le Big Data. Inventées par les géants du web, ces solutions sont dessinées pour offrir un accès en temps réel à des bases de données géantes.
Face à l'explosion du volume d'informations, le Big Data vise à proposer une alternative aux solutions traditionnelles de bases de données et d'analyse (serveur SQL, plate-forme de Business Intelligence...). Confrontés très tôt à des problématiques de très gros volumes, les géants du Web, au premier rang desquels Yahoo (mais aussi Google et Facebook), ont été les tous premiers à déployer ce type de technologies. Selon le Gartner, le Big Data (en français "Grandes données") regroupe une famille d'outils qui répondent à une triple problématiques : un volume de données important à traiter, une grande Variété d'informations (en provenance de plusieurs sources, non-structurées, structurées, Open...), et un certain niveau de vélocité à atteindre - c'est-à-dire de fréquence de création, collecte et partage de ces données. C'est la règle dite des 3V.
Programme :
· Mahout
· Open Source R

 Entrepôt de données (DataWarehouse)
Objectifs :(60hr)

Ce cours est une pratique orientée pour ceux qui ont une certaine expérience de travail. Le programme
couvre tous les aspects de conception de Data Warehousing.

Conditions Préalables :
· Bonnes connaissances en gestion de bases de données. Connaissances de base en analyse décisionnelle.
Programme :
· BackEnd (conception d'entrepôts de données, Architecture de stockage, Star schéma et snowflake, sécurité)
· ETL (Extraction, Transformation et chargement), en particulier sur Informatica et OracleWarehouse Builder
· Front End (OLAP, Data Mining, direction système d'Information, etc.), en particulier sur OBIEE.
· Aperçu sur Business Objects, Cognos, MicroStrategy, commele temps le permet
Les documents sont disponibles en PDF et sont mis à jour. Les candidats peuvent reprendre le cour gratuitement. Apres avoir terminé le programme, un certificat de fin de formation est délivrée. En outre, les candidats reçoivent du soutien gratuitement durant leur premier projet de travail.

 Infographie
Ce cours est conçu pour donner aux candidats qui sont novice dans la conception graphique une formation et introduction raisonnable dans le monde du graphisme.

Objectifs:

· L'utilisation de taille, forme, couleur et type.
· Comment appliquer les concepts du contraste
· Répétition, l'alignement et la proximité de l’image

 Webmaster
La formation de création de sites Web et les cours de design Web ont pour but de former des professionnels aptes à occuper des postes de concepteur de pages Web, concepteur de sites Web, développeur Web, développeur de sites Web, programmeur Web, designer Web ou webmaster.
Ce programme de formation comprend deux volets importants, soit un volet technique qui permet aux étudiants d’acquérir les compétences nécessaires à la programmation de sites Web notamment l’apprentissage de plusieurs logiciels, de la programmation, des bases de données, du traitement des données et des technologies côté serveur. Il comprend également un volet créatif qui leur permet de développer cet aspect grâce, entres autres, à des notions de conception, de couleurs et de traitement d’images.

 ORACLE

L’accès aux bases de données, le développement et la disponibilité des données, toutes ces problématiques se posent à l’heure actuelle dans bon nombre d’entreprises.
Les formations Oracle proposées par le Groupe Maxaur permettent d’acquérir les connaissances nécessaires à la manipulation des données par PL/SQL, à la création de rapports avancés et à l’administration des bases de données Oracle.
En complément de ces notions, vous apprendrez la méthodologie de conception d’une base de données et le principe de création des objets et des utilisateurs.
Ces formations donnent accès aux prestigieuses certifications Oracle PL/SQL Developer Certified Associate et Oracle Database 10g Administrator Certified Associate. Ces certifications offrent une valorisation des connaissances d’administration des serveurs Oracle, de l’installation à la sauvegarde.
Se certifier en Oracle, c’est acquérir plus de visibilité et un meilleur accès à l'industrie informatique dédiée Oracle.
La certification est une preuve de vos connaissances et montre que vous avez les compétences requises pour soutenir les produits de base Oracle.
Oracle est un système de gestion de bases de données relationnelles (SGBDR) édité par Oracle Corporation, leader mondial dans le domaine.
Avantages de la certification
Le rôle de l'administrateur est devenu un élément clé de la réussite dans le système de bases de données très complexe. Oracle est un fournisseur leader de gestion de bases de données relationnelles (SGBDR) des solutions pour les organisations du monde entier. Oracle a introduit un large éventail de programmes de certification de niveau d'entrée à des professionnels expérimentés et pour les domaines couvrant l'administration des bases de données, la gestion des bases de données de programmation, le développement Web et d'autres technologies avancées.

Prouver l'expertise sur les produits et technologies Oracle:
[image: schema4]

Les personnes certifiées Oracle sont une richesse pour les employeurs. Vous serez un acteur majeur pour aider une entreprise à s’identifier. Vous démontrez que vous avez une bonne compréhension de votre rôle professionnel et vous pourrez garantir votre position de DBA.

Oracle OCP 12c DBA Package

This package covers:
· SQL: 1Z0-061
· Admin I: 1Z0-062
· Admin II: 1Z0-063

 1Z0-061 Oracle Database 12c: SQL Fundamentals

Objectifs
Introduction à la formation SQL vous permet d'écrire des sous-requêtes, de combiner plusieurs requêtes dans une requête unique en utilisant les opérateurs ENSEMBLISTES et de déclarer des données agrégées pour fonctions de groupe. Apprendre cela et plus encore à travers des exercices pratiques.
Programme :
· Comprendre les concepts de base de bases de données relationnelles assurer code raffiné par les développeurs.
· Créer des rapports de données triées et restreintes.
· Exécuter les instructions de manipulation de données (DML).
· Controller l'accès de base de données à des objets spécifiques.
· Gérer les objets de schéma.
· Gérer les objets avec les vues de dictionnaire de données.
· Récupérer des données ligne et de colonne des tables.
· Les privilèges de contrôle au niveau objet et système.
· Créer des index et des contraintes ; modifier les objets existants de schéma
· Créer et interroger des tables externes.
Découvrez les fonctionnalités avancées de SQL
Ce cours vous aidera à comprendre les fonctionnalités avancées de SQL. Ces fonctionnalités d'apprentissage vous aidera à interroger et manipuler des données dans la base de données, utiliser les vues de dictionnaire pour récupérer des métadonnées et de créer des rapports sur leurs objets de schéma. Certaines fonctions date et heure disponibles dans la base de données Oracle sont également couverts. Ce cours décrit également comment utiliser le support des expressions régulières dans SQL par l'enseignement de l'expert.
Utiliser les outils de développement

L'outil de développement principal utilisé dans cette formation est Oracle SQL Developer. SQL * Plus est disponible comme un outil de développement en option. Ceci est approprié pour un public de 10g et 11g.
Cour Pack
Note : Ce cours est une combinaison de base de données Oracle : SQL Workshop I et base de données Oracle : cours SQL Workshop II
Conditions préalables :
· Familiarité avec les concepts de l'informatique et les techniques
Objectifs du cours :
· Identifier les principaux composants structurels de la base de données Oracle 12C
· Créer des rapports de données agrégées
· Écrire des instructions SELECT qui incluent des requêtes
· Récupérer des données lignes et de colonnes des tables
· Instructions de manipulation de données (DML) dans la base de données Oracle 12C
· Créer des tableaux pour stocker des données
· Utiliser les vues pour afficher les données
· Contrôler l'accès de base de données à des objets spécifiques
· Gérer les objets de schéma
· Afficher des données de plusieurs tables utiliser la syntaxe ANSI SQL 99 JOIN
· Gérer les objets avec les vues de dictionnaire de données
· Écrire plusieurs colonnes des sous-requêtes
· Employer des fonctions de SQL pour récupérer des données personnalisées
· Utiliser des sous-requêtes scalaires et corrélés
· Créer des rapports de données triées et restreintes
 Sujets de cours :
· Introduction à la base de données Oracle
· Répertorier les fonctionnalités de base de données Oracle 12C
· Discuter de la conception de base, théorique et les aspects physiques d'une base de données relationnelle
· Classer les différents types d'instructions SQL
· Décrire le jeu de données utilisé par le cours
· Connectez-vous à la base de données avec SQL Developer
· Enregistrer les requêtes vers des fichiers et utiliser des fichiers de script dans SQL Developer
· Récupérer des données avec l'instruction SQL SELECT
· Énumérer les capacités des instructions SQL SELECT
· Générer un rapport des données provenant de la sortie d'une instruction SELECT de base
· Sélectionner toutes les colonnes
· Sélectionner des colonnes spécifiques
· Utiliser la colonne position par défaut
· Utiliser les opérateurs arithmétiques
· Comprendre la précédence des opérateurs
· Apprendre la commande DESCRIBE pour afficher la structure de la table
· Apprenez à restreindre et trier des données
· Écrire des requêtes qui contiennent une clause WHERE pour limiter la sortie Récupérée
· La liste des opérateurs de comparaison et les opérateurs logiques qui sont utilisés dans une clause WHERE
· Décrire les règles de priorité des opérateurs logiques et de comparaison
· Caracteres des chaîne
· Utilisation de la clause WHERE
· Écrire des requêtes qui contiennent une clause ORDER BY pour trier le résultat d'une instruction SELECT
· Sortie de tri décroissant et par ordre croissant
· Utilisation de fonctions de ligne unique pour personnaliser la sortie
· Décrire les différences entre une rangée et les multiples fonctions de lignes
· Manipuler des chaînes avec fonction de caractère dans le SELECT et la clause WHERE
· Manipuler des nombres avec les fonctions rondes, TRUNC et MOD
· Effectuer d'opération arithmétique avec les données de date
· Manipuler des dates avec les fonctions DATE
· Appeler des fonctions de Conversion et d'Expressions conditionnelles
· Décrire la conversion de types de données implicites et explicites
· Fonctions de conversion TO_CHAR TO_NUMBER et TO_DATE
· Imbriquer plusieurs fonctions
· Appliquer les fonctions NVL, NULLIF et COALESCE aux données
· Utilisation conditionnelle IF puis ELSE logique dans une instruction SELECT
· Données agrégées en utilisant les fonctions de groupe
· Utiliser les fonctions d'agrégation pour produire des rapports significatifs
· Diviser les données récupérées dans les groupes avec la clause GROUP BY
· Exclure les groupes de données avec la clause HAVING
· Afficher les données de plusieurs Tables en jointures
· Écrire des instructions SELECT pour accéder aux données de plusieurs tables
· Les données d'affichage qui généralement ne respectent pas une condition de jointure utiliser jointures externes
· Joindre une table à elle-même, avec jointure réflexive
· Utiliser des sous-requêtes pour résoudre les requêtes
· Décrire le type de problème qui peuvent résoudre des sous-requêtes
· Définir des sous-requêtes
· Répertorier les types des sous-requêtes
· Écrire une rangée et plusieurs lignes des sous-requêtes
· Les opérateurs ENSEMBLISTES
· Décrire les opérateurs ENSEMBLISTES
· Utiliser un opérateur SET pour combiner plusieurs requêtes dans une requête unique
· Contrôler l'ordre des lignes retournées
· Instructions de Manipulation de données
· Décrire chaque instruction DML
· Insérer des lignes dans une table
· Modifier des lignes dans une table par l'instruction UPDATE
· Supprimer des lignes d'une table avec l'instruction DELETE
· Sauver et abandonner les modifications avec les instructions COMMIT et ROLLBACK
· Expliquer la cohérence de lecture
· Utilisation des instructions DDL pour créer et gérer des Tables
· Classer les objets de base de données principale
· Revoir la structure de la table
· Une liste des types de données disponibles pour les colonnes
· Créer un tableau simple
· Déchiffrer comment les contraintes peuvent être créés à la création de la table
· Décrire comment le travail d'objets de schéma
· Autres objets de schéma
· Créer une vue simple et complexe
· Récupérer des données d'une vue
· Créer, entretenir et utiliser des séquences
· Créer et gérer des index
· Créer des synonymes privés et publics
Contrôler l'accès utilisateur

• Différencier les privilèges système de privilèges objet
• Créer des utilisateurs
• Système d'octroi des privilèges
• Créer et octroi des privilèges à un rôle
• Modifier votre mot de passe
• Objet de l'octroi des privilèges
• Comment passer sur privilèges ?
• Révoquer objet privilèges

Gestion des objets de schéma

• Ajouter, modifier et supprimer une colonne
• Ajouter, supprimer et reporter une contrainte
• Comment faire pour activer et désactiver une contrainte ?
• Créer et supprimer des index
• Créer un Index basé sur une fonction
• Effectuer des opérations de retour de flashback
• Créer une Table externe utiliser ORACLE_LOADER et utiliser ORACLE_DATAPUMP
• Requête Tables externes

Gérer les objets avec les vues de dictionnaire de données

• Expliquer le dictionnaire de données
• Utilisation des vues du dictionnaire
• USER_OBJECTS et ALL_OBJECTS vues
• Table et colonnes
• Interroger les vues de dictionnaire pour les informations de contrainte
• Interroger les vues de dictionnaire pour plus d'informations voir, séquence, index et synonyme
• Ajouter un commentaire à une table
• Interroger les vues de dictionnaire pour les informations de commentaire

Manipuler de grands volumes de données

• Utilisation sous-requêtes pour manipuler les données
• Extraire des données avec sous-requête comme Source
• Insérer une sous-requête en tant que cible
• Utilisation de la CHECK OPTION mot clé sur les instructions DML
• Une liste des types de requêtes multi-tables INSERT
• Utilisation multi-tables instructions INSERT
• Fusion des lignes dans une table
• Piste change en données sur une période de temps

Gestion des données dans différents fuseaux horaires

• Fuseaux
• CURRENT_DATE CURRENT_TIMESTAMP et LOCALTIMESTAMP
• Comparer la Date et l'heure dans le fuseau horaire de la Session
• DBTIMEZONE et SESSIONTIMEZONE
• Différence entre la DATE et l'horodatage
• Les Types de données INTERVAL
• Utilisation extrait, TZ_OFFSET et FROM_TZ
• Appeler TO_TIMESTAMP, TO_YMINTERVAL et TO_DSINTERVAL

Récupérer des données avec sous-requêtes

• Plusieurs colonnes sous-requêtes
• Comparaison de paires et Non pairwise
• Expressions de sous-requête scalaire
• Résoudre les problèmes avec les sous-requêtes corrélées
• Mise à jour et supprimer des lignes utiliser sous-requêtes corrélées
• EXISTS opérateurs et NOT EXISTS
• Invoquer la clause WITH
• La clause récursif avec

Support des expressions régulières

• Utiliser les fonctions d'Expressions régulières et des Conditions dans SQL
• Méta-caractères d'utilisation avec des Expressions régulières
• Effectuer une recherche simple en utilisant la fonction REGEXP_LIKE
• Trouver des modèles utiliser la fonction REGEXP_INSTR
• Extraire des sous-chaînes utiliser la fonction REGEXP_SUBSTR
• Remplacer les modèles utiliser la fonction REGEXP_REPLACE
• Utilisation des sous-expressions avec Support des expressions régulières
• Mettre en œuvre la fonction REGEXP_COUNT

1Z0-062 Oracle Database 12c:Installation and Administration

Cette base de données Oracle 12c: cours Administration, installation et mise à niveau accélérée vous fournira des informations clés à installer et à administrer la base de données Oracle 12C. Il s'agit d'un cours accéléré, traitant des 7 jours de contenu en seulement 32 heures.

Objectifs :

· Installer Oracle Grid Infrastructure pour un serveur autonome.
· Utilisation Oracle Restart pour gérer les composants.
· Mettre à niveau une base de données Oracle existantes vers Oracle Database 12C.
· Créer un conteneur de base de données et mise à disposition des bases de données enfichables.
· Créer et gérer une Instance de base de données Oracle.
· Créer et gérer des Structures de stockage.
· Configurer l'environnement de réseau d'Oracle.
· Créer et gérer des utilisateurs.
· Standby la base de données et gérer la performance.
· Apprendre des informations de base sur les techniques de sauvegarde et de restauration.
· Utiliser l'Oracle Support Workbench et Oracle Support pour mettre à jour votre logiciel de base de données Oracle.
Conditions préalables :

· Fundamentals SQL

Programme:
Introduction
· Objectifs du cours
· Calendrier des cours
· Vue d'ensemble de la base de données Oracle 12C
· Aperçu d'Oracle Cloud
· Vue d'ensemble du schéma HR
Découverte de l'Architecture de base de données Oracle

· Oracle Database 12C Introduction
· Architecture de base de données oracle : vue d'ensemble
· Oracle Database Instance Configurations
· Connexion à l'Instance de base de données Oracle
· Structures de mémoire de base de données oracle (aperçu)
· Traiter l'Architecture (description)
· Structures de processus
· Séquence de démarrage de processus
Oracle Software Installation Basics
· La planification de votre Installation
· Configuration Oracle Linux avec Oracle RDBMS pré-installation tr/min
Utilisateurs et groupes de système d'exploitation

· L’environnement des Variables
· Configuration de l'environnement de propriétaire du logiciel Oracle
· Oracle Universal Installer (OUI)
· Option d'installation : Mode silencieux

Installation du logiciel de base de données Oracle

 • Configuration requise pour la base de données Oracle

Utilisateurs et groupes du système d'exploitation de création

• Types d'Installations

Création d'une base de données Oracle avec DBCA

· Planification de la Structure de stockage de base de données
· Types de bases de données (basés sur la charge de travail)
· Choisir le jeu de caractères approprié
• Comprendre comment les jeux de caractères sont utilisés
· La définition du paramètre d'initialisation NLS_LANG
· Utiliser l'Assistant de Configuration de base de données (DBCA)

Outils de gestion de base de données Oracle
· Les outils gestion des base de données Oracle
· Utiliser SQL * Plus
· Utiliser SQL Developer
· Connexion à Oracle Enterprise Manager Database Express
· Utiliser la base de données Enterprise Manager Express Page d'accueil
· Comprendre le cadre de contrôle Enterprise Manager Cloud
· Utiliser Enterprise Manager Cloud Control

Gestion de l'Instance de base de données

• Fichiers de paramètres d'initialisation
• À partir d'une Instance de base de données Oracle
• Fermeture vers le bas d'une Instance de base de données Oracle
• L'écoute des fichiers journaux
• Utiliser fichiers de Trace
• En utilisant les points de vue des performances dynamiques
 • Dictionnaire de données

Configuration de l'environnement de réseau d'Oracle

· Oracle Net Services (aperçu)
· Compte rendu oracle Net Listener
· Établir les connexions réseau Oracle
· Connexion à un serveur
· Outils pour configurer et gérer le réseau Oracle
· Utiliser l'utilitaire de contrôle
· Oracle Net Configuration Assistant
· L'utilisation d'Oracle Net Manager

Administration de la sécurité de l'utilisateur

· Base de données des comptes d'utilisateurs (aperçu)
· Prédéfinis comptes administratifs
· Création d'un utilisateur
· Authentification
· Déblocage d'un compte d'utilisateur et de réinitialiser le mot de passe
· Privilèges
· Les rôles
· Profils
Gestion des Structures de stockage de base de données

· Comprendre le stockage de données
· Contenu de bloc de base de données
· Explorer la Structure de stockage
· La création d'un nouvel espace de tables
· Vue d'ensemble des espaces de stockage créé par défaut
· Gestion des Tablespace
· Affichage des informations Tablespace
· Gestion des fichiers Oracle
Gestion de l'espace

• Gestion d’espace
• Gestion de Bloc d'espace
• Ligne d enchaînement et de Migration
• Gestion de l'espace libre dans les Segments
• Types de Segments
• Allocation étendue
• Allocation de l'espace
• Création de Tables sans Segments

Gestion de données Undo

• Undo Data (aperçu)
• Les transactions et données Undo
• Stockage informations d'annulation
• Comparaison des données Undo et Redo données
• Gestion Undo
• Configuration d’annulation de rétention
• Garantir l’annulation de rétention
• Changer un tablespace Undo à taille fixe

Gérer l'accès concurrentiel aux données

• Vue d'ensemble d'écluses
• Mécanisme de blocage
• Données Concurrencé
• DML Blocage
• Mécanisme de file d'attente
• Conflits de blocage

Mise en œuvre de la base de données Oracle audit

• Séparation des responsabilités
• Base de données sécurité
• Surveillance de la conformité
• Audit de base de données standard
• Unifiée des données d'audit
• Séparation des fonctions d'Audit Administration (rôles AUDIT_ADMIN et AUDIT_VIEWER)
• Configuration de la piste d'Audit
• Spécification des Options d'Audit
Sauvegarde et récupération des Concepts

• Catégories d'échecs
• Technologie de retour de flashback
• Récupération d'Instance de compréhension
• Phases de récupération d'Instance
• Récupération d'Instance tuning
• Utilisation Advisor MTTR
• Comparer la récupération complètes et incomplètes
• Oracle Data Protection Solutions

Sauvegarde et récupération Configuration

• Configuration pour leur valorisation
• Configuration de la zone de récupération rapide
• Le fichier de contrôle de multiplexage
• En ligne Redo Log File
• Multiplexage en ligne refaire fichier journal
• Les fichiers Redo Log archivés
• Processus d'archiveur
• Archives Redo Log File Naming et Destinations

Effectuer des sauvegardes de base de données

• Solutions de sauvegarde (aperçu)
• Oracle sauvegarde sécurisée (aperçu)
• Utiliser Managed Backup (aperçu)
• Terminologie sauvegarde et Types de sauvegardes
• Utiliser Recovery Manager (RMAN)
• Configuration des paramètres de sauvegarde
• Sauvegarde sur oracle-suggéré
• Sauvegarder le fichier de contrôle dans un fichier de Trace

Récupération de la base de données

• Data Recovery Advisor
• Perte d'un fichier de contrôle
• Perte d'un fichier de Log de Redo
• Perte d'un fichier de données en Mode NOARCHIVELOG
• Perte d'un fichier de données non critique en Mode ARCHIVELOG
• Perte d'un fichier de données critiques pour le système en Mode ARCHIVELOG

Déplacement de données

• Les données de déplacement : Architecture générale
• Pompe de données oracle
• SQL * Loader
• Tables externes Effectuer l'entretien de la base de données
• Base de données de Maintenance (aperçu)
• Visualiser l'historique des alertes
• Terminologie
• Charge de travail automatique référentiel (AWR)
• Les niveaux de statistique
• Base de données automatique moniteur diagnostique (ADDM)
• Cadre de consultation
• Enterprise Manager et conseillers

Gestion de la Performance

• Surveillance du rendement
• Activités de syntonisation
• Planification du rendement
• Instance Tuning
• Performance Tuning méthodologie
• Performance Tuning données
• Suivi des performances
• Gestion de la mémoire

Gestion des performances : SQL Tuning

• SQL Tuning
• Oracle Optimizer
• Directives de Plan SQL
• Les Plans d'exécution adaptative
• Les conseillers en SQL
• Résultats de syntonisation automatique de SQL
• Mettre en œuvre des recommandations de paramétrage automatique
• Paramétrage SQL

1Z0-063 Oracle Database 12c: Installation and Administration

Objectifs:

Cours accéléré, traitant à la suite de deux pièces en 32 heures.

• Oracle Database 12c: sauvegarde et récupération
• Oracle Database 12c: Architecture mutualisée de gestion

Sujet du cours :

Décrir les Solutions de Protection de données Oracle

· Expliquer les solutions de sauvegarde et de restauration Oracle

Exécution de base retour vers le haut et récupération

• Sauvegarder et restaurer une base de données NOARCHIVELOG

Configuration pour leur valorisation

• Configurer et gérer les paramètres de RMAN
• Configurer la zone de récupération rapide
• Configurer les fichiers de contrôle et des fichiers journaux pour leur valorisation redo

Catalogue de récupération RMAN

• Créer et utiliser un catalogue de récupération RMAN
• Protéger le catalogue de récupération RMAN

Mise en œuvre de stratégies de sauvegarde

 • Utiliser les différents types de sauvegarde RMAN et stratégies

Exécution de sauvegardes

• Effectuer des sauvegardes complètes et incrémentielles
• Gestion des sauvegardes

Configuration des Options de sauvegarde RMAN et créer une sauvegarde de fichiers

• Utiliser des techniques pour améliorer les sauvegardes
• Effectuer des sauvegarde des fichiers

Utiliser sauvegardes RMAN crypté

 • Créer des sauvegardes RMAN crypté

Diagnostiquer les pannes

• Décrire le flux de travail diagnostique automatique
•Corruption de bloc

Effectuer des opérations de récupération et de restauration

• Décrire et capter la récupération d'instance
• Effectuer une récupération complète et incomplète

Exécution des fichiers de récupération de bases de données

• Effectuer une récupération pour spfile, fichier de mot de passe, fichier de contrôle, les fichiers journaux redo
• Effectuer une récupération de la table des sauvegardes
• Effectuer une récupération d'indice et lire seulement les tablespaces, un fichier temporaire
• Restaurer une base de données vers un nouvel hôte

Utiliser Oracle Secure Backup
• Configurer et utiliser Oracle Secure Backup

Utiliser Technologies de Flashback

• Décrire les technologies de Flashback
• Utiliser Flashback pour interroger des données
• Effectuer Flashback Table opérations
• Décrire et utiliser Flashback Data Archive

Flashback Database

• Effectuer Flashback Database

Transport de données

• Décrire et utiliser des bases de données et tablespaces transportables

Duplication d'une base de données

• Choisir une technique pour dupliquer une base de données
• Créer une sauvegarde en place la base base de données dupliquée
• Dupliquer une base de données basée sur une instance en cours d'exécution
Suivi et l'optimisation des opérations RMAN
• Performance de RMAN tune

Base de données Oracle 12c: Architecture

Sujet du cours :

Conteneur mutualisée et Architecture de base de données enfichables

• Décrire l'architecture mutualisée
• Expliquer connectable à base de données mise en service

Création de bases de données conteneur mutualisée et enfichables

• Configurer et créer un CDB
• Créer un fichier PDB en utilisant différentes méthodes
• Débrancher et déposer un fichier PDB
• Migration non pré-12.1-CDB database à la CDB

Gérer un CDB et PDB

• Établir des connexions avec la CDB/APB
• Démarrer et arrêter un CDB et PDB ouvrantes et fermantes
• Évaluer l'impact des changements de valeur de paramètre

Gestion du stockage dans un CDB et PDB

• Gérer les tablespaces permanents et temporaires dans la CDB et les PDB

Gestion de la sécurité dans un CDB et PDB

• Gérer les utilisateurs et les communes
• Gérer les privilèges communes
• Gérer les rôles communs
• Activez commune aux utilisateurs d'accéder aux données dans des fichiers PDB

Gérer la disponibilité
• Effectuer des sauvegardes d'un CDB et PDB
• Récupérer APB de perte de fichiers de données PDB
• Utiliser Data Recovery Advisor
• Dupliquer les fichiers PDB avec RMAN

Gestion de la Performance

• Les opérations de moniteur et de la performance dans un CDB et PDB
• Gérer l'allocation des ressources entre les fichiers PDB et au sein d'un fichier PDB
• Effectuer la relecture de la base de données

Déplacement de données, exécuter des opérations de sécurité et interagir avec d'autres produits d'Oracle

• Usage Data Pump
• Utilisation SQL * Loader
• Les opérations de vérification
• Utilisation autres produits avec la CDB et les PDB - Database Vault, Data Guard, Log Miner

Oracle Database 12c: New Features for Administrators

 Objectifs:
Dans les bases de données de Oracle 12c: nouvelles fonctionnalités pour cours d'administrateurs, vous découvrirez les fonctionnalités nouvelles et améliorées de la base de données Oracle 12c. Instructeurs experts vous. Après un bref examen de l'Oracle Enterprise Manager Cloud Control 12C et Database Express Enterprise Manager, vous allez apprendre le nouveau concept d'architecture mutualisée, ses prestations et son utilisation. Cela inclut des tâches comme la création, de gestion, de surveillance, de sauvegarde et de récupérations multi- tenantes conteneur base de données et bases de données enfichables.

[bookmark: 2]Explorez les nouvelles fonctionnalités suivantes :

• Déplacement de fichier de données en ligne
• Carte de chaleur
• L'optimisation automatique des données
• Histoire temporelle
• Une durée de validité
• Ligne-Archives
• Unified audit
• Des privilèges
• Analyse de privilège
• Rédaction de données
• Les Plans d'exécution adaptative
• Directives de Plan SQL
• ADDM en temps réel
• Comparer la période ADDM
• Pompe de données
• Partitionnement
• SQL

Conditions préalables :

• Concepts Oracle Database 10g ou 11g
• Oracle Database 11g: nouvelles fonctionnalités pour les administrateurs .2
• Oracle Database 11g: Administration atelier II version 2

Démonstrations et pratiques
 Pratiques et démonstrations disponibles vous aideront à apprendre comment utiliser ces fonctionnalités nouvelles ou améliorées de la base de données Oracle 12c. Vous explorerez utiliserd'Oracle Enterprise Manager Cloud Control et autres outils comme Oracle Enterprise Manager Database Express SQL Développer pour gérer, Standby et administrer votre data center.

Programme :

• Créer, gérer Standby, le conteneur multi-tenant base de données et bases de données enfichables
• Gérer les opérations en ligne de fichier de données, gestion du cycle de vie des données avec la carte thermique et optimisation automatique des données, archiver des données utiliser la ligne-archivistique ou une durée de validité et temporelle Historique
• Mettre en place la trace d'audit unifiée
• Comprendre et utiliser les nouveaux privilèges, tels que SYSBACKUP, SYSDG, SYSKM et gérer l'analyse de privilège
• Créer et gérer des données biffure masquant des tactiques
• Utiliser les améliorations de Recovery Manager
• Gérer les performances de base de données avec le suivi des opérations de DB, Real-Time ADDM et comparer période ADDM
• Comparer deux bases de données utiliser Plans de changement de schéma pour propager les modifications d'un environnement à l'autre
• Utilisation des comparaisons de données pour comparer les données entre les environnements
• Optimiser les performances de SQL et améliorations adaptative des Plans d'exécution, les Directives du Plan SQL et les statistiques
• Gérer les ressources dans une base de données mutualisée de conteneur et connectable à bases de données avec le gestionnaire de ressources améliorées
• Explorer les nouvelles fonctionnalités d'Oracle Data Pump et SQL * Loader Express Mode
• Utiliser des opérations en ligne pendant le mouvement de la partition et de compression et d'autres opérations DDL
• Utilisation partielle globales index partitionnés
• Expliquer les nouvelles améliorations de SQL comme colonne de type de données étendu et SQL rang clause limitant

Sujets de cours :

Enterprise Manager et autres outils

• Page d'accueil du Cloud Control Enterprise Manager (EM)
• Page d'accueil de Enterprise Manager Express contre Enterprise Manager Database Control
• Développeur SQL avec de nouvelles fonctionnalités
• OUI, DBCA

Rudiments de base de données de conteneur mutualisée (CDB)

• Les avantages de l'architecture mutualisée
• Les différences entre le conteneur racine et les conteneurs de base de données enfichables
• Structure de la racine
• La structure de base de données enfichable (PDB)
• CDB_xxx et DBA_xxx vues
• Impacts dans Security, Data Guard, Oracle Golden Gate, Oracle Streams, XStream et planificateur

Configuration et création de CDB et PDB

• Outils : DBCA et SQL * Plus
• Configuration et création du CDB
• Découverte de la Structure (vues CDB_xxx et EM)
• Outils utilisés : développeur SQL, DBCA et SQL * Plus
• Créer un nouveau PDB de graine $ PDB
• Créer un fichier PDB d'un non-CDB
• Cloner un fichier PDB dans la CDB même ou dans un autre CDB en utilisant les liens de la DB
• Branchez un APB débranché

Gestion des CDB et PDB

• Se connecter à la CDB en tant qu'administrateur
• Se connecter à un fichier PDB en utilisant un nom de service
• Mise en service un CDB
• Ouvrir / fermer un fichier PDB (SQL * Plus, srvctl, EM)
• Ouvrir / fermer tous les fichiers PDB
• Arrêtez un CDB
• Déclencheurs sur base de données enfichable
• Changer l'état APB

Gestion des Tablespaces, des utilisateurs communs et les, des privilèges et des rôles

• Créer des espaces de stockage permanent dans la racine et les fichiers PDB
• Gérer les schémas communs et les et les utilisateurs dans la racine et les fichiers PDB
• Gérer le système et objet de privilèges aux communes et locales bénéficiaires accordées « souvent » ou « localement »
• Gérer les rôles communs et les dotés de droits « souvent » ou « localement »

Gestion de sauvegarde / récupération / Flashback et Migration

• Sauvegarde un CDB entier
• Sauvegarde d'un fichier PDB
• Récupérer le CDB de fichiers redo log, contrôler les fichiers, annuler la perte de fichiers de données
• Récupérer APB de perte de fichiers de données PDB
• Retour de flashback au niveau de la CDB

Déplacement de fichier de données en ligne et optimisation automatique des données

• Classification des données en 12c: tablespace, groupe et objet
• Configurer la carte thermique
. Compression et mouvement automatique
. Types et niveaux de compression
• Déclaration tactique : extension de SQL déclarative simple
• Personnalisé exécution d'action automatisé avec la fonction définie par l'utilisateur
• L'exécution dans les fenêtres de maintenance programmée et de MMON
• Planification personnalisée avec le paquet DBMS_ILM

En-base de données d'archivage

• Les défis de vieilles données dans des tables et des solutions 11g
• En-base de données de nouvelles solutions d'archivage
• Utiliser la clause rangée d'archivage pour permettre à l'état de la ligne du cycle de vie pour les applications
• Définir ligne visibilité d'archivage pour le contrôle de niveau de visibilité de session
• Prédicat d'utilisation sur colonne ORA_ARCHIVE_STATE
• Une durée de validité par rapport à l'histoire temporelle (temps de Transaction de la FDA)
• Nouvelle clause de CREATE / ALTER TABLE pour définir une validité temporelle : période FOR
• Nouveau type de données temporelles de SQL

Les améliorations d’Audit

• Examen de la mise en oeuvre de 11g R2 Audit Trail
• Compte rendu de la piste d'Audit unifiée
• Activation de la piste d'Audit unifiée
• La création d'un espace de stockage distinct pour la trace d'audit unifiée
• Accorder le rôle AUDIT_ADMIN à un utilisateur pour la configuration de piste d'audit et de gestion
• Configuration de la piste d'Audit unifiée pour définir un niveau de tolérance pour la perte des enregistrements d'audit
• Créer des stratégies d'audit

Améliorations de privilèges

• Mise en œuvre de la séparation du devoir pour les tâches d'Administration de base de données
• Utiliser base de données analyse de privilège
• Vue d'ensemble de la base de données analyse de privilège
• Accorder le rôle CAPTURE_ADMIN pour activer la gestion des privilèges capture
• Création et mise en marche/arrêt privilège capture
• L'écoute des données de profil privilège
• Interrogation DBA_PRIV_CAPTURES
• Utiliser certain privilège HÉRITER des privilèges obligatoires d'exécuter la procédure des droits de l'appelant

Rédaction de données Oracle

• Vue d'ensemble de la rédaction de données Oracle
• Types de masquage des tactiques
• Administrer le privilège de système de police exonérée de rédaction pour permettre à un utilisateur d'afficher les valeurs démasqués
• Gestion des tactiques de masquage
• Les meilleures pratiques pour définir des expressions de stratégie
• Compréhension masquage des déclarations contenant des sous-requêtes
• Affichage des informations sur le masquage des tactiques en interrogeant REDACTION_TACTIQUES et REDACTION_COLUMNS

Général RMAN nouvelles fonctionnalités et améliorations de la FDA

• Réalisation des connexions de base de données avec RMAN
• En utilisant le privilège SYSBACKUP
• Utiliser SQL, la commande DESCRIBE, opération de Duplication avec l'option NOOPEN
• Back up et restauration des fichiers très volumineux
• Création des sauvegardes multi sectionnelles
• Transport des données entre plates-formes

Limitations et conditions préalables

• Transport de données : étapes de traitement

Suivi des opérations de la DB

• Vue d'ensemble
• Cas d'utilisation
• Outils actuels
• Définir une opération DB
• Surveillance : Bracketing d'une opération
• Standby et le déroulement des opérations
• DB opération Tuning
• DB fonctionnement Active Report
Schéma et modification des données
• Expliquer l'écoulement Plan de changement de schéma
• Les demandes de modification
• Synchronisation de schéma
• Expliquer le flux de données de comparaison
• Paquet DBMS_COMPARISON

Mesures et lignes directrices

• Travail de comparaison et de résultats

SQL Tuning

• Les Plans d'exécution adaptative
• Directives de Plan SQL
• Statistiques collecte des améliorations de performances
• Améliorations d'histogramme
• Améliorations apportées aux statistiques étendues
• Adaptative SQL Plan Management

Conseiller en période ADDM et comparer en temps réel

• Surveillance d'urgence
• En temps réel ADDM
• Cas d'utilisation
• Objectifs
• Définir les dimensions de la charge de travail
• A signalé les éléments
• Causes principales
• Exigences pour un rapport

Gestionnaire de ressources et d'autres améliorations de Performance

• Gérer les ressources entre les fichiers PDB
• Gérer les ressources dans un fichier PDB
• Gérer les ressources avec les plans de la CDB et les PDB
• Gérer les requêtes emballement
• Automatisée des tâches de maintenance
• Décrire l'architecture de multi-processus multi-unite d’exécution Oracle
• Apprendre à utiliser cette architecture dans Oracle 12c base de données
• Démontrer les changements aux procédures d'arrêt

Index et Table des améliorations

• Index multiples sur le même ensemble de colonnes tant que certains caractéristique est différent
• Créer la table avec des colonnes invisibles
• Prise en charge pour les colonnes de l’invisible
• Advanced Compression de ligne
• Décrire la prise en charge de la redéfinition en ligne
• Expliquer LOCK timeout pendant FINISH_REDEF_TABLE
• Instructions DDL de manière en ligne

ADR et amélioration des réseaux

• Types de fichiers ADR
• Nouveaux types de fichiers
• Nouveaux emplacements de fichiers
• Nouvelles commandes pour ADRCI
• Améliorer les performances de Compression
• Réglage Compression

Pompe de données Oracle, SQL * Loader, les Tables externes et les améliorations des opérations en ligne

• Utilisation Transportable plein exporter et importer
• Améliorations de Data Pump oracle
• SQL * améliorations Loader
• SQL * Loader et External table des améliorations communes
• SQL * utilisation chargeur Express Mode

Partitionnement des améliorations

• Déplacer une partition en ligne
• ALTER TABLE... SPLIT PARTITION, ALTER TABLE... FUSIONNER LA PARTITION, MODIFIER LA TABLE...ADD PARTITION Clauses : vue d'ensemble
• Split Partition amélioration de fonctionnement
• ALTER TABLE SPLIT SUBPARTITION
• Opération de fusion Partition
• Ajouter opération de Partition
• Opération de drop Partition
• ALTER TABLE DROP SUBPARTITION

Améliorations apportées à SQL

• Énumérer l’augmentation dans les limites de taille pour les types de données VARCHAR2, NVARCHAR2 et RAW dans Oracle SQL à 32767 (32k) octets
• Énumérer les diverses améliorations
• Utiliser SQL ligne limitant la clause dans une requête

Oracle Dataguard 12C

Cette base de données Oracle 12c: Data Guard Administration formation vous apprend à utiliser Oracle Data Guard. Ce cours vous enseignera également sur les nouvelles fonctionnalités de 12C Oracle Data Guard et l'architecture. Vous aurez une chance d'explorer des sujets tels que Oracle Active Data Guard, loin de Sync, mise à niveau propagée et bases de données en attente de capture instantanée. De plus, s'inscrire à ce cours vous aidera à apprendre comment gérer et dépanner une configuration Data Guard.

Objectifs :

• Usage Data Guard pour atteindre une haute disponibilité de la base de données Oracle
• Usage Data Guard Standby bases de données pour appuyer les fonctions de production tels que rapports, interroger, tester et effectuer des sauvegardes
• Créer et gérer des bases de données physiques et logiques de Standby
• Utiliser Enterprise Manager Cloud Control et l'interface de ligne de commande Data Guard (DGMGRL) pour maintenir une configuration Data Guard
Programme :
· Construire des systèmes hautement disponibles
· Déchargement entreprise besoins à un autre système de traitement.
· Déchargement des besoins de sauvegarde vers un autre système.
Sujets du cours :

Introduction à Oracle Data Guard

· Ce qui est Oracle Data Guard ?
· Types de bases de données en attente
· Types de Services de garde de données
· Rôle des Transitions : passage au numérique et basculement
· Oracle Data Guard Borker cadre
· Choix d'une Interface pour gérer une Configuration de protection de données
· Oracle Data Guard : Architecture(Overview)
· Les processus de base de données primaire

Networking for Oracle Data Guard

· Aperçu de la mise en réseau
· Configuration du Listener.ora
· Enregistrement statique vs dynamique
· Des entrées statiques pour la Duplication de la base de données et SQL entretien
· Des entrées statiques pour les opérations du Borker
· Oracle Network Configuration Tuning
· Configuration Tnsnames.ora.

Création d'une base de données physique et Standby utiliser SQL et des commandes RMAN

• Les étapes pour créer une base de données physique et Standby
• Préparation de la base de données primaire
• FORCE Mode de journalisation
• Configuration de Standby Redo Logs
• Création d'attente Redo Logs
• Utiliser SQL pour créer la Standby Redo Logs
• Affichage Standby Redo Log des informations
• Réglage des paramètres d'initialisation sur la base de données primaire au contrôle refaire Transport

Oracle DataGuard : vue d'ensemble

• Oracle DataGuard Borker : caractéristiques
• DataGuard Borker : composants
• DataGuard Borker : Configurations
• DataGuard Borker : modèle de gestion
• DataGuard Borker : Architecture
• DataGuard moniteur : processus DMON
• Les avantages de l'utilisation de la Data Guard Borker
• Gestion de Configuration comparaison avec et sans le Borker de garde de données

Création d'une Configuration de Broker Data Guard

• DataGuard Borker : exigences
• Data Guard Borker et le SPFILE
• DataGuard moniteur : fichier de Configuration
• DataGuard Borker : fichiers journaux
• Création d'une Configuration de Borker
• Définir la Configuration du Broker et le profil de base de données primaire
• Ajout d'une base de données Standby à la Configuration
• Activation de la Configuration

Création d'une base de données physique et Standby avec Enterprise Manager Cloud Control

• Oracle Enterprise Manager pour créer une Configuration de Dataguard
• Création d'une Configuration
• Création d'une nouvelle Configuration
• Ajout d'une base de données Standby à une Configuration existante
• En utilisant l'Ajouter Assistant de Standby
• Création de base de données Standby : traitement
• Création de base de données Standby : progrès
• Vérifier une Configuration de protection de données

Création d'une base de données logique et Standby

• Avantages de la mise en œuvre d'une base de données logique et Standby
• Base de données logique Standby : SQL s'appliquent Architecture
• SQL s'appliquent des processus : Architecture
• Prépare à créer une base de données logique et Standby
• Non pris en charge les objets
• Non pris en charge les Types de données
• Vérification des Tables non pris en charge
• Vérification des Tables avec des Types de données non pris en charge

Créer et gérer une base de données de démarrage instantané

• Aperçu des bases de données Standby : vue d'ensemble
• De capture instantanée de base de données Standby : Architecture
• Conversion d'une base de données physique et Standby à une base de données de démarrage instantané
• Activation d'une base de données de secours instantané : questions et mises en garde
• De capture instantanée de base de données Standby : cibler les Restrictions
• Affichage instantané en attente de bases de données
• Utiliser DGMGRL à affichage instantané Standby de bases de données
• Convertir une base de données de secours instantané d'une base de données physique

Oracle Active Data Guard

• Oracle Active Data Guard
• Utiliser la requête en temps réel
• Vérification Mode ouvert de la Standby
• Compréhension log dans une Configuration de garde de données Active
• Surveillance appliquer log: V$ DATAGUARD_STATS
• Surveillance appliquer log: V$ STANDBY_EVENT_HISTOGRAM
• Définition du niveau un Service prédéterminé pour devise de requêtes en attente
• Configuration zéro log entre les bases de données primaires

Modes de Protection de données de configuration

• Modes de Protection de données et les Modes de Transport de restauration par progression
• Mode de Protection maximale
• Mode de disponibilité maximale
• Mode de performances maximales
• Modes de Protection de données comparant
• Définissant le Mode de Protection des données utiliser DGMGRL
• Réglage du Mode de Protection des données

Effectuer des Transitions de rôle

• Rôle des Services de gestion
• Rôle des Transitions : passage au numérique et basculement
• Passage au numérique
• Préparation pour un passage au
• Effectuer un basculement de l'utilisation de DGMGRL
• Effectuer un basculement de l'utilisation de Enterprise Manager
• Considérations lors de l'exécution d'un basculement d'une base de données logique et Standby
• Les situations qui empêchent une permutation

Dans une Configuration de protection de données utiliser Flashback DB

• Flashback Database dans une Configuration de protection de données
• Aperçu des Flashback Database
• Configuration Flashback Database
• Configuration Flashback Database avec Enterprise Manager
• Utiliser Flashback Database
• Utiliser Flashback Database et application en temps réel
• Utiliser Flashback Database après RESETLOGS.

Ce qui permet le basculement accéléré

• Départ rapide basculement : vue d'ensemble
• En cas de basculement accéléré fait ?
• Installation du logiciel de l'observateur
• Basculement accéléré conditions préalables
• Configuration basculement accéléré
• Réglage de la limite de temps de latence
• Configuration de la base de données primaire d'arrêt vers le bas automatiquement
• Rétablissement automatique après basculement accéléré

Gestion de la connectivité des clients

• Comprendre la connectivité des clients dans une Configuration de protection de données
• Comprendre la connectivité des clients : en utilisant la dénomination locale
• Prévenir les Clients de se connecter à la base de données incorrect
• Gestion des Services
• Compréhension Client Connectivité: Service de base de données
• Création des Services pour les données de bases de données de Configuration garde
• Configuration de Services basée sur les rôles
• Ajout de Standby Oracle et redémarrer Configuration.

Sauvegarde, récupération et configuration Oracle Data Guard

• RMAN pour sauvegarder et restaurer des fichiers dans une Configuration de protection de données
• Déchargement des sauvegardes d'une Standby physique
• Les restrictions et les antonymes
• Sauvegarde et restauration d'une base de données logique et Standby
• Utiliser catalogue de récupération RMAN dans une Configuration de protection de données
• Créer le catalogue de récupération
• Enregistrement d'une base de données dans le catalogue de récupération
• Fixer les paramètres de Configuration persistante.

Application de patch et la mise à niveau de bases de données dans une Configuration de protection de données

• La mise à niveau du Configuration Oracle Data Guard
• Mise à niveau base de données Oracle dans une Configuration de garde de données avec une base de données physique et Standby
• Mise à niveau base de données Oracle dans une Configuration de garde de données avec une base de données logique et Standby
• L'utilisation de DBMS_ROLLING pour mettre à niveau la base de données Oracle
• Les exigences pour l'utilisation de DBMS_ROLLING pour effectuer une mise à niveau de laminage.

Bases de données de groupe et mise de groupe de premier plan

• Fuite du groupe de bases de données et mise fin du groupe
• Effectuer une mise à niveau propagée utiliser DBMS_ROLLING.

Configuration des données de surveillance

• Contrôle de la Configuration de protection de données par Enterprise Manager Cloud Control
• Visualisation de l'état de Configuration Data Guard
• Surveillance du performance du Data Guard
• L'écoute des détails du fichier journal des alertes
• Métriques Enterprise Manager
• Données métriques de garde
• Gestion des données métriques de garde
• Affichage valeur métrique histoire.

Optimisation d'une Configuration de protection de données

• Surveillance des performances de Configuration avec Enterprise Manager Cloud Control
• Optimiser les Services de Transport de restauration par progression
• Définition de la propriété de base de données Reopen Secs
• Définition de la propriété de base de données Net Timeout
• Optimisation refaire Transmission de paramètre Max Connections
• Définition de la propriété DB Max Connections
• Compression refaire des données en définissant la propriété compression de Redo
• Retarder l'Application de restauration par progression

Oracle 12C Unix Hands on

Objectifs:

Le parcours est 100 % les mains et compétences axées sur l'emploi. Il commence par un simple serveur, puis s'accumuler tout jusqu'à la fin, basée sur un scénario de travail réel.

Programme :

Installer et configurer Linux/Solaris
• ASM
• Infrastructure de Grid,
• Oracle 11g
• Application de patch et Migration vers 12C
• Récupération de sauvegarde RMAN
• Contrôle de Grid et de réglage ; OS tuning
• JDBC, ODBC Configuration,
• Advanced Unix Shell Script et
• Recherche d'emploi

Formation d'OCP DBA préalable est nécessaire avant de prendre ce cours.
Nombre total d'heures 32.

Oracle 12C OCM Base de données Oracle 12C OCM n'est toujours pas disponible encore. Nous mettrons à jour ce cours aussi longtemps que nous sommes prêts.

Oracle 11g database administrator

Examens requis :

1Z0-001 Introduction à Oracle : SQL et PL/SQL (retraité)
Ou
1Z0-007 Introduction à Oracle9i SQL
Ou
Expert SQL de base de données Oracle 1Z0-047
Ou
1Z0-051 Oracle Database 11g: Fundamentals SQL j'ai

1Z0-052 Oracle Database 11g: Administration j'ai

1Z0-053 Oracle Database 11g: Administration II

Oracle Database 11g étend la capacité unique d'Oracle pour offrir les avantages de Grid informatique avec plus d'autogestion et d'automatisation.

Oracle Database 11g Administrator Certification combine formation, expérience et tests pour s'assurer que vous avez une base solide et l'expertise en système de gestion de base de données plus avancé de l'industrie.

1Z0-051 Oracle Database 11g: SQL Fundamentals I

Objectifs:

Comprendre les concepts de bases de données relationnelles et assurer le code raffiné par les développeurs. Ce cours permet aux participants d'écrire des sous-requêtes, de combiner plusieurs requêtes dans une requête unique en utilisant les opérateurs ENSEMBLISTES et de déclarer des données agrégées de fonctions de groupe. Contrôle des privilèges au niveau objet et système sont également traitées en détail.

Ce cours couvre création index et contraintes et la modification des objets de schéma existants. En outre, les participants apprennent à créer et interroger des tables externes. Pour interroger et manipuler des données dans la base de données, utiliser les vues de dictionnaire pour récupérer des métadonnées et de créer des rapports sur leurs objets de schéma, les participants arriver à comprendre les fonctionnalités avancées de SQL. Certaines fonctions date et heure disponibles dans la base de données Oracle sont également couverts. Ce cours décrit également comment utiliser le support des expressions régulières dans SQL.

Ce cours est une combinaison de base de données Oracle : SQL Fundamentals I et base de données Oracle : cours SQL Fundamentals II.
Pour ce cours, l'outil principal de développement est Oracle SQL Developer. SQL * Plus est disponible comme un outil de développement en option.

Programme :

· Créer des rapports de données triées et restreintes.
· Exécutez les instructions de manipulation de données (DML).
· Contrôler l'accès de la base de données à des objets spécifiques.
· Gérer des objets de schéma.
· Gérer les objets avec les vues de dictionnaire de données.
· Extraire les données de ligne et de colonne des tables.
Conditions préalables :
· Familiarité avec les concepts de l'informatique et les techniques
· Traitement des données
Sujets du cours:
· Afficher les données de plusieurs tables et la syntaxe ANSI SQL 99 JOIN.
· Identifier les principaux composants structurels de la base de données Oracle 11g.
· Créer des rapports de données agrégées.
· Écrire des instructions SELECT qui incluent des requêtes.
· Extraire les données de ligne et de colonne des tables.
· Exécutez les instructions de manipulation de données (DML) dans la base de données Oracle 11g.
· Créer des tableaux pour stocker des données.
· Utiliser les vues pour afficher les données.
· Contrôler l'accès de la base de données à des objets spécifiques.
· Gérer des objets de schéma.
· Gérer les objets avec les vues de dictionnaire de données.
· Écrire plusieurs colonnes des sous-requêtes.
· Employer des fonctions SQL pour récupérer des données personnalisées.
· Utiliser des sous-requêtes scalaires et corrélés.
· Utiliser le support des expressions régulières dans SQL.
· Créer des rapports de données triées et restreintes.
1Z0-052 Oracle Database 11g: Administration Workshop I

Objectifs :

Ce cours est votre premier pas vers la réussite comme un Oracle professionnel, conçu pour vous donner une base solide en administration de base de données. Dans cette classe, vous apprendrez à installer et maintenir une base de données Oracle. Vous gagnerez une compréhension conceptuelle de l'architecture de base de données Oracle et comment ses composants fonctionnent et interagissent entre eux. Vous apprendrez également comment créer une base de données opérationnelle et gérer correctement les différentes structures de manière efficace et efficiente, y compris la surveillance du rendement, sécurité de la base de données, gestion des utilisateurs et des techniques de sauvegarde/restauration. Les sujets de leçon sont renforcés avec des pratiques structurées. Ce cours est conçu pour vous préparer à l'examen correspondant d’Oracle Certified Associate.

Programme :

· Installer Oracle Infrastructure Grid
· Créer et gérer des utilisateurs
· Installer et configurer la base de données Oracle
· Créer et gérer des structures de stockage
· Administrer la base de données Oracle
· Sauvegarde et récupération.
Conditions préalables :
· Oracle Introduction aux cours SQL ou expérience équivalente
· Oracle Database : Introduction à SQL
· Oracle PL/SQL ou expérience équivalente.
Sujets du cours :
· Moniteur performance
· Décrire l'Architecture de base de données Oracle
· Installer infrastructure Oracle Grid
· Installer et configurer la base de données Oracle 11g
· Configurer Oracle Net services
· Standby et administrer les données undo
· Gérer les structures de stockage de base de données
· Créer et administrer des comptes d'utilisateurs
· Effectuer la sauvegarde de base et de la récupération d'une base de données
· Gérer l'accès concurrentiel des données.
 1Z0-053 Oracle Database 11g: Administration Workshop II

Objectifs:

Ce cours prend l'administrateur de base de données au-delà des tâches fondamentales couvertes au premier atelier. L'étudiant commence par acquérir une compréhension beaucoup plus profonde de peut-être la tâche la plus importante d'un DBA – sauvegarde et restauration. Les concepts et l'architecture qui prennent en charge la sauvegarde et restauration, ainsi que les étapes de la façon de le réaliser dans diverses manières et les situations, sont traités en détail. Cela comprend comment définir et tester vos propres scénarios de sauvegarde et de restauration.

En outre, le DBA apprend comment gérer efficacement la mémoire et la façon d'effectuer une évaluation de la performance et l'optimisation des tâches, y compris utiliser certains des conseillers. Tous les types de technologies de flash-back, la planification des emplois à l'intérieur et à l'extérieur de la base de données et de contrôler l'utilisation des ressources système sont également couverts.

Programme :
· Automatiser les tâches DBA avec le planificateur
· Diagnostiquer et réparer les défaillances des données avec la technologi de flashback
· Gérer l'espace afin d'optimiser le stockage de la base de données et d'être capable de répondre aux besoins en espace de plus en plus
· Standby et gérer les composants de l'importante base de données, y compris comme la mémoire, les performances et ressources
· Garantir la disponibilité de votre base de données par des stratégies appropriées de sauvegarde et de restauration
Conditions préalables :
· Administration de base de données d'Oracle Database 11g
· Oracle Database 11g: Administration workshop DBA 1 Release 2
· Connaissance pratique de SQL et de l'utilisation de packages PL/SQL.
Sujets du cours :
· Sauvegarder et restaurer une base de données (et de ses parties) avec RMAN (ligne de commande et Enterprise Manager)
· Utilisent la technologie de retour de flashback pour voir au-delà des États de données et de revenir des objets ou la base de données entière à un état passé
· Utiliser une configuration de mémoire appropriée et souple pour votre base de données
· Identifier les sessions de base de données et SQL
· Configurer la base de données Oracle pour une récupération optimale
· Configurer l'instance de base de données telle que les ressources sont correctement attribuées entre les séances et les tâches
· Planifier des tâches à exécuter à l'intérieur ou à l'extérieur de la base de données
· Utiliser la compression pour optimiser le stockage de la base de données et une base de données en double.
1Z0-054 Oracle Database 11g: Performance Tuning

Objectifs:

Le cours débute par une base de données inconnue qui nécessite la mise au point. Les leçons procédera à travers les étapes qu'un DBA se produira pour acquérir les informations nécessaires pour identifier les domaines problématiques, pour diagnostiquer les problèmes communs et de remédier à ces problèmes. La méthodologie utilisée dans les pratiques est principalement réactive. Après la configuration des outils de surveillance et examiner les rapports disponibles, l'étudiant sera présenté avec l'architecture Oracle basé sur le traitement d'instruction SQL SELECT et DML. La section SQL tuning suppose que le DBA a peu ou pas de capacité de changer le code. Le DBA influenceront les performances de SQL avec des outils disponibles. Le DBA sera présenté aux diverses méthodes de recenser les instructions SQL qui nécessitent la mise au point, ainsi que les outils de diagnostic nécessaires pour trouver des moyens pour modifier les performances. Ceci inclura l'utilisation des statistiques, contours et profils d'influencer l'optimiseur, ajout et reconstruction d'index et l'utilisation les conseillers de SQL. Une tâche majeure de DBA est de maintenir les performances de SQL dans l'ensemble de modifications. Ce cours introduit les DB Replay et les outils de l'analyseur de performances SQL pour aider le DBA à tester et à minimiser l'impact du changement.

Instance tuning utilise la même méthode générale d'observeur un problème, diagnostiquant le problème et mise en œuvre d'une solution. Les leçons de syntonisation instance couvrent les détails des principaux composants accordables et Décrire comment vous pouvez influencer le comportement de l'instance. Pour chaque leçon, nous examinerons les éléments pertinents de l'architecture. La classe traite seulement de l'architecture au niveau requis pour comprendre les symptômes et les solutions. Des explications plus détaillées sont laissées aux autres cours, documents de référence et la documentation Oracle.
Programme :

· Décrire méthodologie du tuning
· Utilisation Oracle et outils de surveillance et de diagnostic et Instance tuning
· Conseillers de la base de données permet de corriger les problèmes de performance proactivement
· Identifier les instructions SQL problème & de régler les problèmes de performances de SQL
· Les performances de l'Instance utilise par Enterprise Manager
· Tune des composants de l'instance, principalement utiliser paramètres d'Instance
Conditions préalables :
· Oracle Database 11g: Administration workshop DBA 1 Release 2
· Oracle Database 11g: Administration atelier DBA II version 2
· Base de données Oracle : SQL et PL/SQL Fundamentals.
Sujets du cours :

· Utiliser méthodologie deOracle DB tuning appropriée aux outils disponibles
· Utiliser des conseillers de la base de données pour régler proactivement une Instance de base de données Oracle
· Utiliser les outils basés sur le référentiel automatique de la charge de travail pour paramétrer la base de données
· Diagnostiquer et régler SQL commune liées à des problèmes de performances
· Diagnostiquer et régler l'Instance commune des problèmes de performances liés
· Pages liées à la performance utilise par Enterprise Manager pour Standby une base de données Oracle
1Z0-058 Oracle Database 11g Release 2 and Grid Infrastructure Administration

Objectifs:

Dans ce cours intensif, les élèves apprendront les produits et infrastructure Oracle Grid. Cela inclut Oracle Automatic Storage Manager (ASM), ASM Cluster File System et Oracle Clusterware. Élèves apprendront également à administrer les produits Oracle Clusterware et stockage en utilisant les utilitaires de ligne de commande et les outils graphiques. Administration de l'ASM et ACFS se fera utiliser la ligne de commande et de clients d'interface utilisateur graphique. Étudiants apprendront comment exploiter le Clusterware Oracle pour rendre des applications hautement disponible, soutenir la surveillance et basculement vers les autres noyaus. Élèves vont apprendre à dépanner le Clusterware Oracle en examinant les fichiers journaux, ce qui permet le débogage et activation du suivi pour les divers services publics.

Les étudiants apprendront administration base de données RAC dans l'environnement Oracle Grid Infrastructure. Les élèves apprendront à administrer les bases de données de cluster avec Enterprise Manager et les utilitaires de ligne de commande comme SRVCTL, CRSCTL et SQL * Plus. Les élèves étudieront la nouvelle architecture de connexion et comment faire ces connexions hautement disponibles. Questions de sauvegarde et de récupération par rapport aux environnements de base de données de cluster seront également étudiées.

Il s'agit d'un cours accéléré, couvrant la valeur de sept jours de la teneur en seulement cinq jours. En raison du contenu supplémentaire pour être accueillis chaque jour, la durée des classes chaque jour peut être légèrement plus longue que d'habitude.

Ce cours est basé sur la base de données Oracle 11g Release 2.
Programme :

· Décrire l'Infrastructure de Grid de Oracle Database 11g
· Administrer aussi bien tactique et administrateur de gestion de bases de données RAC
· Installer et configurer l'Infrastructure de Grid
· Décrire la base de données Oracle 11g RAC améliorations et nouvelles fonctions
· Décrire le réseau Plug-and-Play
· Utiliser Oracle Clusterware pour rendre des applications hautement disponibles.
Conditions préalables :

· Expérience de gestion de base de données d'Oracle
· Oracle Database 11g: Administration atelier j'ai DBA Release 2
· Oracle Database 11g: Administration atelier DBA II version 2
· Oracle Database : Introduction à SQL
Sujets du cours :
· Comprendre l'architecture Oracle Clusterware
· Décrire comment le réseau Plug-and-Play affecte Clusterware
· Décrire l'architecture Automatic Storage Management (ASM)
· Effectuer l'installation de l'Infrastructure du réseau et de créer la base de données RAC
· Démontrer la compétence de gestion Clusterware
· Gérer les ressources de l'application
· Dépanner Oracle Clusterware
· Administrer les Instances de l'ASM et des groupes de disques
· Administrer les systèmes de fichiers de Cluster ASM
· Installer le logiciel de base de données Oracle 11 GR 2 et créer la base de données RAC
· Gérer les bases de données RAC
· Gérer la sauvegarde et restauration pour RAC
· Déterminer les composants spécifiques du tuning RAC
· Configurer et gérer les services dans un environnement de CCR
· Décrire les architectures de haute disponibilité.
1Z0-047 Oracle Database 11g: SQL Certified Expert

Objectifs :
Comprendre les concepts de base de bases de données relationnelles du code raffiné par les développeurs. Ce cours permet aux participants d'écrire des sous-requêtes, de combiner plusieurs requêtes dans une requête unique en utilisant les opérateurs ENSEMBLISTES et de déclarer des données agrégées de fonctions de groupe. Contrôle des privilèges au niveau objet et système sont également traitées en détail.

Ce cours couvre création index et contraintes et la modification des objets de schéma existants. En outre, les participants apprennent à créer et interroger des tables externes. Pour interroger et manipuler des données dans la base de données, utiliser les vues de dictionnaire pour récupérer des métadonnées et de créer des rapports sur leurs objets de schéma, les participants arriver à comprendre les fonctionnalités avancées de SQL. Certaines fonctions date et heure disponibles dans la base de données Oracle sont également couverts. Ce cours décrit également comment utiliser le support des expressions régulières dans SQL.

Ce cours est une combinaison de base de données Oracle : SQL Fundamentals I et base de données Oracle : cours SQL Fundamentals II.
Pour ce cours, l'outil principal de développement est Oracle SQL Developer. SQL * Plus est disponible comme un outil de développement en option.

Programme :

· Créer des rapports de données triées et restreintes.
· Exécutez les instructions de manipulation de données (DML).
· Contrôler l'accès de la base de données à des objets spécifiques.
· Gérer des objets de schéma.
· Gérer les objets avec les vues de dictionnaire de données.
· Extraire les données de ligne et de colonne des tables.
Conditions préalables :

· Familiarité avec les concepts de l'informatique et les techniques
· Traitement des données
Sujets du cours:

· Afficher les données de plusieurs tables utiliser la syntaxe ANSI SQL 99 JOIN.
· Identifier les principaux composants structurels de la base de données Oracle 11g.
· Créer des rapports de données agrégées.
· Écrire des instructions SELECT qui incluent des requêtes.
· Extraire les données de ligne et de colonne des tables
· Exécutez les instructions de manipulation de données (DML) dans la base de données Oracle 11g
· Créer des tableaux pour stocker des données
· Utiliser les vues pour afficher les données
· Contrôler l'accès de la base de données à des objets spécifiques
· Gérer des objets de schéma
· Gérer les objets avec les vues de dictionnaire de données
· Écrire plusieurs colonnes des sous-requêtes.
· Employer des fonctions SQL pour récupérer des données personnalisées
· Utiliser des sous-requêtes scalaires et corrélés
· Utiliser le support des expressions régulières dans SQL
· Créer des rapports de données triées et restreintes.
1Z0-050 Oracle Database 11g: New Features for Administrators DBA

Objectifs:

Ce cours de cinq jours en classe vous donne l'occasion d'apprendre et de pratiquer avec les nouvelles fonctionnalités de gestion de changement et d'autres améliorations clés dans la base de données Oracle 11g Release 1 et version 2. Parmi les sujets abordés comprennent les avantages et l'utilisation des nouvelles fonctionnalités dans la gestion du changement, diagnostic et récupération de problèmes, assurant une disponibilité élevée, améliorer l'évolutivité et les performances, renforcer la sécurité et plusieurs autres domaines d'intérêt particulier pour les administrateurs de base de données. En outre, séances pratiques pratique contribue à renforcer la compréhension des nouvelles fonctionnalités.

Programme :
· Mettre en œuvre des fonctions de gestion pour simplifier la gestion de la base de données
· Utiliser les fonctionnalités de gestion du changement
· Services de surveillance proactive de la base de données
· Augmenter la disponibilité des données avec améliorations de fonctionnalités ASM, RMAN et Flashback.
Conditions préalables :
· Connaissance de base de données Oracle 10g
· Oracle Database 10g: nouvelles fonctionnalités pour les administrateurs de version 2
· Oracle Database 10g: Administration workshop 1, version 2
· Oracle Database 10g: Administration workshop II version 2
Sujets du cours:
· Installer infrastructure Oracle Grid
· Installer Oracle Database 11g Release 2
· Utilisation Oracle Restart pour gérer les composants
· Utiliser des améliorations Automatic Storage Management (ASM)
· Mettre en œuvre de la compression par table et hybride colonnaires
· Mise en place de data warehousing et améliorations de partitionnement
· Utiliser l'analyseur de performances SQL
· Utiliser SQL Plan Management et charger des données de référence SQL plan
· Utiliser le Replay de la base de données d'enregistrement et de lecture des charges de travail
· Définir et gérer la syntonisation automatique de SQL
· Améliorations du gestionnaire de ressources d'emploi
· Utiliser Enterprise Manager pour commandes SQL monitor
· Utiliser les fonctionnalités nouvelles et améliorées de RMAN
· Utiliser Total Recall pour créer, protéger et utiliser les données d'historique
· Utilisation Data Pump en mode hérité
· Utilisation Data Recovery Advisor

Oracle Database Data Guard Administration

Objectifs:

Minimiser les arrêts associés à toute panne et empêche la perte de données en apprenant à utiliser Oracle Data Guard. L'architecture de Data Guard de détails de cours ainsi que la création de bases de données physiques et logiques de Standby. En outre, elle examine l'incidence sur les performances de l'utilisation de diverses fonctionnalités de Data Guard et propose quelques conseils de dépannage.

Apprenez à utiliser Enterprise Manager Grid Control pour créer et gérer votre configuration Data Guard. Un atelier qui donne aux étudiants l'occasion d'appliquer leurs connaissances et répondre aux exigences de l’entreprise.
Ce cours compte vers la condition de cours pratique pour la base de données Oracle 10g Certification Administrateur. Seulement avec instructeur ou instructeur des formats en ligne de ce cours répondra à l'exigence de pratiques de Certification.

Programme :

· Disponibilité de la base de données Oracle Data Guard
· Créer les bases physiques et logiques de données Standby
· Utiliser Enterprise Manager Grid Control pour gérer la configuration de Data Guard
Condition préalable :
· Oracle Enterprise Manager Grid Control

Sujets du cours:

Oracle Data Guard : vue d'ensemble
· Ce qui est Data Guard ?
· Types de bases de données en attente
· Types de Services
· Les avantages de l'application Oracle Data Guard
Comprendre l'Architecture de protection de données Oracle
· Oracle Data Guard Architecture
· Données garde refaire appliquer Architecture
· Data Guard SQL architecture
· Spécification basée sur les rôles Destinations
· Configuration de Standby Redo Logs
· Modes de Standby de la base de données
Oracle Data Guard Borker et gestionnaire de l'entreprise
· Oracle Data Guard Borker caractéristiques
· Data Guard Configurations
· Les avantages de l'utilisation de la Data Guard
· Des Interfaces de données Data Guard
· Utiliser Enterprise Manager 10g Grid Control
Création d'une Configuration et une base de Standby avec Enterprise Manager
· Enterprise Manager pour créer une Configuration de Borker
· En utilisant l'Ajouter Assistant de Standby
· La création d'une base de données physique et Standby
· Vérifier une Configuration
· Création d'attente Redo Logs
· Visualisation de l'état de Configuration Data Guard
· L'écoute des données garde Performance
Création d'une base de données Standby avec SQL
· Préparation de la base de données primaire
· Réglage des paramètres d'initialisation sur la base de données primaire
· Sauvegarde de la base de données primaire avec RMAN
· Création d'un fichier de contrôle pour la base de données de secours
· Réglage des paramètres d'initialisation sur la base de données de secours
· Mettre en place l'environnement à l'appui de la base de données de secours
· À partir de la base de données Standby
· Effectuer des tâches de Configuration supplémentaires
Configuration des Modes de Protection de données et journal des Services de Transport
· Réglage du Mode de Transport Log
· Réglage du Mode de Protection des données
· Retarder l'Application de restauration par progression
· Utiliser Flashback Database comme Alternative à appliquer le délai
· Autres attributs qui affectent Log Transports Services
Création d'une base de données logique et Standby avec Enterprise Manager
· Avantages de la mise en œuvre Standby d'une base de données logique
· Prépare à créer une base de données logique Standby
· Vérification des Types de données et des objets non pris en charge
· Habilitation et journalisation supplémentaire
· La création d'une base de données logique de Standby
· En utilisant l'Ajouter Assistant de Standby
· Activation et la désactivation de la fonctionnalité de suppression automatique
Création d'une base de données logique Standby en SQL
· Prépare à créer une base de données logique Standby
· La création d'une base de données physique Standby
· Préparation de la base de données primaire
· Transition vers une base de données logique Standby
· Ouverture de la base de données logique Standby
· Vérification de la base de données logique Standby
· Effectuer des tâches de Configuration supplémentaires.

Scène de transition et de basculement
· Choisir le meilleur fonctionnement de Transition de rôle
· Effectuer un basculement avec Enterprise Manager
· Effectuer un basculement de SQL
· Restauration base de données après une Transition de rôle
Ce qui permet le basculement accéléré
· Quand sera accéléré avec basculement se produire ?
· Configuration basculement accéléré
· Interdit les opérations après avoir activé le basculement accéléré
· Gérer l'observateur
· Effectuer des changements de rôle
· Enterprise Manager pour permettre le basculement accéléré
Utiliser Data Guard dans une Configuration de Clusters d'Application réelle
· Real Application Clusters et Data Guard
· Configuration considérations avec RAC
· Configuration d'une base de données primaire avec RAC
· Configuration d'une base de données Standby avec RAC
· Appliquer le basculement de l'Instance
· Rôle des Transitions avec RAC.
Autres considérations pour Oracle Data Guard
· L'utilisation d'une base de données Standby physique pour lecture/écriture, analyse et compte-rendu
· Déchargement des sauvegardes d'une base de données physique et Standby
· Utiliser Flashback Database et en temps réel s'applique
· Utiliser Flashback Database après RESETLOGS
· Permet de refaire le cryptage
· Configuration en cascade des destinations de Redo Log.

 Oracle Database: Streams

Objectifs:

Oracle Streams permet aux étudiants de partager des données, messages et événements entre les schémas, les applications et bases de données. Ce cours comprend des leçons sur les composantes fondamentales de l'Oracle Streams et comment administrer chacun de ces composants. Les leçons sont conçues pour donner étudiants pratiques d'expérience dans la configuration et l'administration d'un environnement de flux. Le cours couvre les messages “enqueue” et “dequeue” avec Oracle Streams. Meilleures pratiques et pratiques de dépannage sont également inclu.

Ce cours compte vers la condition de cours pratique pour la base de données Oracle 11g Certification administrateur. Seulement son instructeur ou instructeur des formats en ligne de ce cours répondra à l'exigence de pratiques de Certification.

Programme :
· Administration d'un environnement de flux
· Gérer les conflits de données
· Dépannage de l'environnement de flux
· Configurer l'environnement de flux

Conditions préalables :
 Pré-requis nécessaires :
· Oracle Database 11g: Administration atelier DBA 1 R1
· Oracle Database 11g: Administration atelier DBA R2
Pré-requis suggérés:
· Oracle Database 11g: Administration atelier II
· Oracle Database 11g: Administration atelier DBA II version 2
Sujets du cours :

· Rapidement et facilement configurer un environnement Oracle Streams
· Capture, propagation et application des événements du DB Standby
· Modifier l'environnement de flux pour ajouter de nouveaux sites ou objets
· Configurer le conflit pour la réplication de données
· Transformer les données en cours de réplication entre deux sites
· Messages “enqueue” et “dequeue” avec Oracle Streams
· Effectuer le dépannage de base d'un environnement de flux
· Introduction et vue d'ensemble
 Oracle Streams : éléments de base
· Capture et à la tenue de l'événement
· Zone de transit Propagation
· Moteur de règles
· Oracle Streams avec une Source unique et plusieurs sources de base de données
· Utilisation oracle Streams : scénarios
· L'utilisation d'Oracle Streams pour mises à niveau et Migrations
· Interfaces pour Oracle Streams
Configuration de la base de données
· Configuration des paramètres de base de données
· Configuration Log des Archives
· Journalisation supplémentaire
· Configuration de base de données avec Enterprise Manager
· Configuration Communication entre bases de données
· Configuration de multiples flux de Sites
· Préparation supplémentaire pour la Propagation de fichiers
Objets de base Oracle Streams
· Types d'objets
· Flux d'événements
· Changement logique Records (LCRs)
· Créer et gérer un utilisateur administrateur de cours d'eau
· Architecture de la zone de transit
· SYS.AnyData files d'attente
· La création d'une file d'attente de la mise en scène
· Affichage Interface aux tampons file d'attente
Règles créées par le système
· Règles dans Oracle Streams
· Générer les règles créées par le système
· Utiliser sous-ensemble de règles avec Oracle Streams
· Ligne subdivision
· Personnalisation des règles créées par le système
· Règle négative définit
· Évaluation des règles avec des ensembles de règles négatives
· Les règles de surveillance
Interface Enterprise Manager pour Oracle Streams
· Fonctions de gestion oracle Streams
· Configuration Oracle Streams
· Flux Page d'installation
· Flux Tablespace Assistant de réplication
· Gestion de capture
· Appliquer la gestion
· Gestion de la propagation
· Gestion des Transformations de Message
Configuration simplifiée des Streams
· Simplifier les procédures de Configuration
· Reproduire un Tablespace unique (MAINTAIN_SIMPLE_TTS) et un ensemble d'espaces de stockage (MAINTAIN_TTS)
· Instanciation des objets de base de données
· Réplication des tableaux, des schémas et base de données entière
· Amélioration des Diagnostics pour les flux
· Suppression d'une file d'attente de flux
· Enlever les composants tous les circuits
Concepts de processus de capture
· Capture
· Événement implicite Capture
· Composants de processus capture
· Identifier les changements à la Capture
· Changement logique Records (LCRs)
· Types de données, DDL et DML capturé
· Commandes et SDCD ne pas capturé
· Flux de Tags et Capture en aval
Configuration d'un processus de Capture
· Créer le processus de Capture
· Capture en aval
· Paramètres du processus de capture
· Démarrer et gérer le processus de Capture
· Disponibilité du fichier journal suivi
· Statistiques de processus de capture
· Capture dépannage
Instanciation
· Exécution d'instanciation
· Préparation pour l'instanciation
· Réglage de l'instanciation du SCN
· Création et importation de l’instanciation
· L'instanciation utiliser DataPump
· Réglage manuel de l'instanciation du SCN
· Instanciation d'une base de données avec RMAN
· Vérifier les instanciations sur un Site d'application.

Concepts de propagation et de configuration
· Réalisé des réseaux
· Transmission et la fiche d'attente
· Appliquer le transfert
· Attente de Propagation
· Propagation Job, règles et la planification
· Création, gestion et suivi de Propagation
· Dépannage propagation Configuration
Application des Concepts et Configuration
· Flux de traitement des événements
· Application des événements DDL
· Erreur file d'attente
· Application nécessaires des privilèges utilisateur
· Appliquer les règles et les processus composants
· “enqueue” Destination et les Directives d'exécution au cours de l'application
· Définition de la dépendance virtuelle
· Application des processus et des paramètres
Transformations
· Réglementé Transformations
· LCR déclarative Transformations
· Personnalisé fondé sur des règles Transformations
· Modification d'une LCR
· Attributions supplémentaires LCR
· La création d'une Transformation basée sur des règles
· Un-à-plusieurs Transformations
· Afficher et gérer les Transformations réglementé
Application des gestionnaires
· Créer une application de procédure de gestionnaire
· Mettre en œuvre un gestionnaire DML
· La création d'un gestionnaire d'erreurs
· Mettre en œuvre un DDL et un gestionnaire Pre-commit
· Les restrictions pour appliquer les procédures de gestionnaire
· Gestion d'application des gestionnaires
· Personnalisation d’application des Actions du gestionnaire
· L'écoute appliquer les informations de gestionnaire
Administration d'un environnement de Streams
· Gérer le processus de Capture
· Gestion des Propagations
· Gestion d'appliquer des processus
· Démarrage et arrêt de flux de processus
· Gestion diffuse des ensembles de règles de processus
· Application des dépannages des échecs
Reconfiguration de l'environnement de Streams
· Les types d'environnements de Streams
· L'extension d'un système de simple-Source
· L'extension d'un système de plusieurs sources
· Utiliser cours d'eau pour mises à niveau ou des Migrations
· [bookmark: hw]Suppression des Sites et objets.
Conflits de données
· Ce qui est un conflit de réplication ?
· Erreur fichier d'attente
· Types de conflits de données
· Primaire et les colonnes de clé de membre suppléant
· Détection des conflits
· Cohérence des données et Convergence
· Prévention des conflits et fondation de résolution.
· Site propriété
Résolutions des conflits
· Pré-construction des gestionnaires de conflit
· Résolution colonnes
· Listes de colonnes
· Configuration journalisation supplémentaire
· Résolution des conflits avec les gestionnaires de conflit prédéfinis et personnalisés
· Erreurs communes de conflit données
· Valeurs impression d'un SYS.Type AnyData
· Gestion des erreurs
Concepts Queuing messages
· Evénements de Queuing
· Les abonnements et liste de destinataires
· Créer un Client de messagerie
· Messages Streams avec des Types d'objets
· Retrait des Messages dans Streams
· Gestionnaires de messages
· Configuration Message Notification et le suivi de messagerie Streams
· Page de gestion de file d'attente
Evénements du Enqueuing et Dequeuing
· Message enqueuing dans Streams
· Création d'utilisateur Messages avec LCRs
· Equeuing LCR créés par l'utilisateur
· Configuration Propagation d'événements Non-LCR
· Dequeuing messages LCRs
· Application des événements LCR créés par l'utilisateur
· Configuration réglementé appliquent des Messages
· Purger le statut du Queue
Pratiques exemplaires et les considérations opérationnelles
· Les meilleures pratiques pour la configuration de Streams
· Journalisation des Archives
· Capturer processus YVERT valeurs et points de contrôle
· START_SCN et FIRST_SCN modification
· Croissance des queues
· Les opérations de NOLOGGING
· Synchronisation d'horloge
· Intégrer les déclencheurs avec cours d'eau
Dépannage Oracle Streams
· Capture dépannage
· Propagation de dépannage
· Dépannage s'appliquent
· Commun s'appliquent Erreurs
· Dépannage sécurisé d’accès au queue
 Java SE 7 Certification:
Titres de certification :

Oracle certifié associé (OCA), Java SE 7 programmeur
Oracle certifié Professional (OCP), Java SE 7 programmeur.

Examens requis

1Z0-803 Java SE 7 programmeur I : Oracle Certifié Associate (OCA), Java SE 7 programmeur
1Z0-804 Java SE 7 programmeur II : Oracle Certified Professional (OCP), Java SE 7 programmeur

Pourquoi devrais-je obtenir Java SE 7 certifié ?
Cette certification est un investissement en vous-même et dans votre carrière. L'étude, la formation et la pratique que vous rencontrez dans le cadre de devenir certifiés augmentera vos compétences et connaissances. Certification Java est l'un des titres de compétences programmation plus reconnues dans le monde, et en devenant Java SE 7 certifié- vous montrez votre employeur, des pairs et clients que vous êtes compétent dans les dernières avancées de programmation Java.

Est-ce que je dois avoir la certification OCA avant que je peux prendre l'OCP ?
Oui. Pour le programmeur Java SE 7, le niveau de l'OCA est maintenant une condition sine qua non à l'OCP, programmeur de Java SE 7.

Pourquoi l'OCA est nécessaire avant l'OCP ?
Pour la certification de Java SE 7, Oracle a fait des modifications importantes (et améliorations) pour la certification de niveau agrégé. Au-delà des objectifs justes conceptuels, axée sur les connaissances, les candidats pour OCA seront tenus d'appliquer une multitude de compétences et les tâches à un niveau de praticien de la programmation.

1Z1-803 Java SE 7 Programmer I
Objectifs:

Le cours de Java SE 7 principes fondamentaux a été conçu pour permettre aux étudiants avec peu ou aucune expérience en programmation de commencer à apprendre la programmation Java. Le cours enseigne l'importance de l'orienté objet de programmation, les mots-clés et constructions du Java langage de programmation, et les étapes nécessaires pour créer des programmes de technologie Java simples. Ce cours les étudiants peuvent recevoir une base solide dans le Java langage pour justifier la poursuite des travaux et la formation. Le cours comprend le Java Platform, Standard Edition 7 (Java SE 7) plate-forme et utilise le produit Java SE Development Kit 7 (JDK 7).

Les étudiants qui suivent ce cours aura les mains sur l'expérience d'apprentissage des concepts de base objet orienté tels que l'héritage, encapsulation, abstraction. Ils apprennent comment créer et utiliser des classes Java simples contenant des tableaux, des boucles et des constructions conditionnelles. Ils apprennent aussi à utiliser et à manipuler des références d'objet et pour écrire le code de gestion des erreurs simples. Le cours permet une bonne compréhension de ce que la plateforme Java SE7 est et comment il est utilisé dans les applications du monde réel.

Programme :
· Utiliser Java diverses constructions de langage de programmation pour créer plusieurs applications de la technologie Java
· Utiliser la décision et le bouclage des constructions et des méthodes de dicter le déroulement du programme
· Effectuer la base gestion des erreurs pour vos programmes de technologie Java
· Mise en œuvre de la programmation de technologie Java intermédiaire et les concepts objet oriente (OO) dans les programmes de technologie Java
· Démontrer une connaissance de la technologie Java et le langage de programmation Java.
Sujets du cours :
Introduction de la technologie Java

· Concernant Java avec d'autres langues
· Montrant comment télécharger, installer et configurer l'environnement d'exécution Java sur un système Windows.
· Décrire les différentes technologies de Java tels que Java EE, JavaME, Embedded Java SE
· Décrire les principales caractéristiques de la technologie et les avantages d'utiliser Java
· En utilisant un environnement de développement intégré (IDE)
Penser dans les objets
· Définir le domaine du problème
· Identification d'objets et de reconnaître les critères de définition des objets
Introduction au langage Java
· Définition des classes
· Identifier les composantes d'une classe
· Création et utilisation d'une classe de test
· Compilation et l'exécution d'un programme de test
Travailler avec les Variables Primitives
· Déclarer et initialiser des variables de champ
· Types de données primitifs décrivant comme intégrale, flottante, textuelles et logique
· Déclaration de variables et l'assignation des valeurs
· Utiliser constantes
· L'utilisation des opérateurs arithmétiques pour modifier les valeurs.

Travailler avec des objets
· Déclarer et initialiser des objets
· Stockage des objets en mémoire
· Utiliser références d'objet pour manipuler les données
· Utiliser JSE java docs pour chercher les méthodes d'une classe
· Travailler avec des objets String et String Builder.
Construction des opérateurs et décisions

· Utilisation relationnelles et conditionnelles d'opérateurs
· Tester l'égalité entre les chaînes
· Évaluation des conditions différentes dans un programme et du calcul de l'algorithme
· Création et constructions if/else
· Nicher et enchaînement des instructions conditionnelles
· Utiliser l’instruction Switch
Création et utilisation de tableaux (Array)

· Déclarer, instancier et initialiser un tableau unidimensionnel
· Déclarer, instancier et initialiser un tableau à deux dimensions
· Utiliser FOR Loop pour traiter un tableau
· Création et l'initialisation d'une liste de tableau
· Utiliser l'instruction import pour travailler avec les API Java existantes
· Accéder à une valeur dans un tableau ou liste de tableau
· En utilisant les arguments de tableau
Utiliser le LOOP
· Créer WHILE Loop et Loop niché
· Développer FOR Loop
· Utiliser liste de tableau avec FOR Loop
· Mettre au point un DO WHILE Loop
· Présentation des variables.
Travailler avec les méthodes et l'Encapsulation
· Créer et appeler une méthode
· Passage d'arguments et valeurs de retour
· Création des méthodes statiques et les variables
· Utiliser les modificateurs
· Une surcharge d'une méthode
· Créer des constructeurs
· Mise en œuvre de l’encapsulation.
Introduction Concepts objet orientée (avancée)
· Utiliser L’héritage
· Utilisation de types de polymorphisme tels que la surcharge, la substitution et liaison dynamique
· Travailler avec surclasse et sous-classes
· Ajout d'abstraction pour votre analyse et de conception
· Comprendre le but des interfaces Java
· Création et implémentation d'une interface Java
Gestion des erreurs

· Comprendre les différents types d'erreurs qui peuvent se produire et comment ils sont traités en Java
· Comprendre les différents types d'Exceptions en Java
· Utilisation Java docs pour les exceptions levées par les méthodes des classes de fondation de la recherche
· Écriture de code pour gérer les Exceptions
Vue d'ensemble

· Création de packages et les fichiers JAR pour le déploiement utiliser java
· Décrivant une application Java complet qui comprend une couche intermédiaire et une base de données principale
1Z1-804 Java SE 7 Programmer II

Objectifs :
Le second des deux cours qui couvrent la plate-forme Java Standard Edition 7 (Java SE 7), ce cours couvre les principales Interfaces de programmation d'applications (API) vous allez utiliser pour concevoir des applications orientées objet avec Java. Apprenez à créer des classes de cette sous-classe autres classes, étendre les classes abstraites et interfaces de programme. Apprendre à utiliser correctement les exceptions, comment utiliser le framework Collections et développer des applications qui manipulent des fichiers, des répertoires et des systèmes de fichiers. Ce cours également couvertures écrivant des programmes de base de données avec JDBC et comment écrire correctement les applications d’exécution multi unité. Ce cours permet de développer vos compétences avec le langage Java et se préparer à l'Oracle Certified Professional, et examen Java SE 7 programmeur.

Programme :
· Créer des applications de la technologie Java avec la dernière technologie de JDK 7 et de l'environnement NetBeans de développement intégré (IDE)
· Améliorer les compétences de pensée orientée objet utiliser modèles de conception et les meilleures pratiques
· Identifier les bonnes pratiques dans l'utilisation de la langue pour créer des applications robustes de Java
· Manipuler des fichiers, des répertoires et des systèmes de fichiers
· Écrire des applications de base de données utiliser requêtes SQL standard via JDBC
· Créer des applications d’exécution de hautes performance multi unités.
Condition préalable :
· Expérience avec au moins un langage de programmation
· Comprendre les principes objet orientés
· Compréhension de base des concepts de base de données et de la syntaxe SQL
· Avoir complété le Java SE 7 cours fondamentaux, ou expérience avec le langage Java - peut créer, comStackr et exécuter des programmes
· Principes Java SE7.
Sujets du cours :

Présentation de la plate-forme Java
· Présentations
· Calendrier des cours
· Compte rendu Java
· Les plates-formes Java
· Open JDK
· Licensing
· Java dans les environnements de serveur
· Le Java Community Process
La syntaxe de Java et classe examen
· Les classes Java simple
· Méthodes, les constructeurs et les champs Java
· Les objets de modèle utilisé dans les classes Java
· Paquet et les instructions import
· Classes de test Java
· Créer des sous-classes de Java
Conception de classe Java
· Modificateurs d'accès : publiques, privées et protégées
· Méthode de la substitution de
· Surcharge de méthode
· Constructeur surcharge
· L'opérateur instance of
· Appel de méthode virtuelle
· Vers le haut et le jette à la baisse
· Substitution des méthodes objet
Conception de Class (avancée)
· Généralisation de classes et de type abstraite
· Les modificateurs statiques et finales
· Champ modificateur conseillées
· Le modèle de conception Singleton
· Classes de conception abstraites
· Classes niché
· Les types Énuméré
Héritage avec Interfaces Java
· Des Interfaces Java
· Types d'héritages
· Objet composition et méthode délégation
· Mettre en œuvre des interfaces multiples
· Le modèle de conception DAO.
Génériques et Collections

· Paramètres de classes et le type génériques
· Inférence de type (diamant)
· Génériques et collections
· Syntaxe SET, MAP et List
· Stack et Dequeue
Traitement de STRING
· Manipulation de chaînes avec String Builder et String Buffer
· Les méthodes String indispensable
· Analyse de texte en Java
· Input transformation avec Scanner
· Texte de sortie et de mise en forme
· Les expressions régulières avec les classes de modèle et Matcher.

Exceptions et Assertions
· Catégories d'exceptions
· Les classes Exception en Java
· Création de vos propres classes d'Exception
· Try-catch et Finally clause
· Utiliser Try-avec-ressources et l'interface Auto Cloture
· Caractéristiques de multi-Catch
· Les pratiques exemplaires des Exceptions
· Assertions
Les Principes des I/O
· Notions fondamentales I/O
· I/O dans le Java
· Lecture des entrée de console Streams
· L'écriture dans la console
· Utiliser les I/O Streams
· L’enchaînement de I/O Streams
· Lire et écrire des objets avec la sérialisation
Fichier I/O avec NIO 2
· L'interface de chemin
· La classe de fichiers
· Les opérations de répertoires et de fichiers
· Gérer les attributs de système de fichiers
· Lire, écrire et créer des fichiers
· Les modifications de système de fichiers
Accès concurrentiel
· Prévisions des tâches système d'exploitation
· Reconnaître les environnements d’exécution multi-unités
· Création de solutions d’exécution multi-unités
· Partage des données entre unités d’exécution
· Impasse et synchronisation
· Objets immuables
· Le paquet utilité concurrentiel Java
· Utiliser le Service Exécuteur
Application de base de données avec JDBC
· Présentation de l'API JDBC
· Les drivers JDBC
· Requêtes et résultats
· Déclarations appelé et déclarations de classe
· Transactions
· RowSetFactory et RowSetProvider de lignes
· Le modèle DAO et JDBC
Localisation
· Avantages de localisation
· Définir les paramètres régionaux
· Lire et définir les paramètres régionaux utiliser l'objet de paramètres régionaux
· Resource paquets
· Formes nombres, dates et messages.

Oracle Certified Professional, Oracle Solaris 10 System Administrator

Examens requis :

Administrateur de système Oracle 1Z0-877 Solaris 10 certifié examen professionnel, partie I

Administrateur de système Oracle 1Z0-878 Solaris 10 certifié examen professionnel, partie II

Cette certification s'adresse aux administrateurs système chargés d'effectuer les procédures d'administration système essentiel sur le Solaris Operating System (système d'exploitation Solaris) et le personnel de soutien d'application technique responsable de l'administration d'un serveur en réseau en cours d'exécution sur le système d'exploitation Solaris.

Anciennement Sun Certified System Administrator (SCSA).

1Z0-877 Oracle Certified Professional, Oracle Solaris 10 System Administrator I

Objectifs:

L'Administration du système pour le système d'exploitation Solaris 10, partie 1 cours vous obtient plus engagé avec le système d'exploitation plus efficace, sûr et fiable, jamais construit. Ce cours vous donne une expérience directe avec les tâches d'administration système essentiels dans le système d'exploitation Solaris 10. Vous serez chargé des compétences de gestion système crucial notamment : gestion des périphériques de disque local, de gestion des systèmes de fichiers UFS et ZFS, d'installer ou de retirer des paquets Solaris et patches, exécutant le système de démarrage des procédures et des processus du système. Ce cours est le premier d'une série de deux parties qui vous aide à préparer pour la partie I de l'Oracle Certified Professional : examen Oracle Solaris 10 System Administrator.

INFORMATIONS laboratoire : Les laboratoires virtuels proposés dans ce cours peuvent impliquer pour accéder aux équipements qui se trouvent à un emplacement différent où la formation est dispensée.

Conditions préalables :

· Effectuer des tâches de base UNIX
· Comprendre les commandes UNIX de base
· Utiliser l'éditeur de texte vi
· Interagir avec un système de fenêtrage
· Essentials de système d'exploitation Solaris 10 (SA-100-S10)
Programme :
· Gérer les systèmes de fichiers et de disques
· Effectuer les procédures de démarrage du système
· Effectuer monte et démonte
· Processus de système de contrôle
· Effectuer la gestion des utilisateurs
· Utiliser l'installation de gestion de Service
· Exécutez la gestion de paquet
· Gestion des paquets de logiciels
· Gestion de patch
Sujets du cours :

Introduction de la hiérarchie des répertoires de système d'exploitation Solaris 10.
· Décrire / (root) de sous-répertoires
· Décrire les composants du fichier
· Décrire les types de fichiers
· Utiliser des liens
Gestion des périphériques de disque Local
· Décrire l'architecture de base d'un disque
· Décrire les conventions d'affectation de noms pour les périphériques
· Les Périphériques
· Reconfigurer les périphériques
· Effectuer le partitionnement du disque dur
· Gérer les étiquettes de disque
Décrivant les Configurations d'Interface
· Contrôle et surveillance des interfaces réseau
· Contrôle Internet Protocol, version 4 (IPv4) interfaces au moment du démarrage
Gestion des systèmes de fichiers UFS de système d'exploitation Solaris
· Identifier sur disque, distribués et les systèmes de fichier pseudo dans Solaris
· Décrire le système d'exploitation Solaris systèmes de fichiers UFS
· Créer un nouveau système de fichiers UFS
· Vérifier le système de fichiers utilise par la commande fsck
· Résoudre les contradictions de système de fichier
· Surveiller système de fichiers utilise
Introduction au système de fichiers ZFS
· Décrire le système de fichiers Solaris ZFS
· Créer un nouveau fichier ZFS propriétés système
· Modifier les propriétés de système de fichiers ZFS
· Détruire pool ZFS et systèmes de fichiers
· Travailler avec des instantanés ZFS et clones
· Utiliser ZFS datasets avec Solaris Zones
· Utiliser fichiers ZFS avec Zones Solaris.
Exécutions des Montes et Démontes
· Identifier les bases de montage
· Effectuer monte et démonte
· Accéder à un CD-ROM ou une disquette montée
· Restreindre l'accès à un CD-ROM ou une disquette montée
· Accéder à une disquette ou un CD-ROM sans gestion des volumes (vold)

Exécution de Solaris 10 OS paquet Administration
· Décrire les principes fondamentaux de l'administration de paquet
· Administrer les paquets utilise par l'interface de ligne de commande.
Gestion des patches sur le système d'exploitation Solaris 10
· Décrire les principes fondamentaux de l'administration de patch
· Installer et supprimer les groupes de patch.
L'exécution des commandes de Boot PROM
· Identifier démarrer les fondements de la mémoire morte programmable (PROM)
· Utiliser des commandes basiques de boot PROM
· Identifier le périphérique de démarrage de systèmes
· Créer et supprimer des alias de périphérique personnalisés
· Vue et changement vive non volatile (NVRAM) de mémoire paramètres du Shell
· Interrompre un système qui ne répond pas .
Utiliser le Grand Unified Bootloader
· Modifier x 86 comportements de démarrage du système dans le système d'exploitation Solaris
· Utiliser la commande eeprom
· Utiliser la commande du noyau
· Décrire et gérer les archives de démarrage GRUB
· Un système de démarrage dans l'environnement de démarrage GRUB
· Interrompre un système qui ne répond pas.

Legacy Boot et les procédures d'arrêt
· Identifier les phases de la procédure de démarrage
· Identifier les fondements niveau exécution
· Processus de démarrage pour le contrôle
· Effectuer les procédures d'arrêt système
Utiliser l'installation de gestion de Service
· Décrire les caractéristiques de l'installation SMF (Service Management)
· Comparer les niveaux d'exécution et les jalons de la SMF
· Utiliser les commandes administratives SMF
· Affichez et modifiez des paramètres de la SMF
Effectuer la gestion des utilisateurs
· Gérer les comptes d'utilisateurs
· Gérer les fichiers d'initialisation
Contrôler les processus du système
· Vue du Processus de système
· Arrêter les processus inutile
· Planifier une exécution ponctuelle automatique d'une commande
· Planifier une exécution périodique automatique d'une commande
Exigences d'Installation de système d'exploitation Solaris 10

· Identifier les Solaris 10 Operating System options, exigences et méthodes d'installation
· Décrire Sécurisation par défaut des concepts d'installation.
1Z0-878 Oracle Certified Professional, Oracle Solaris 10 System Administrator II

Objectifs :
Administration système pour le système d'exploitation Solaris 10, partie 2 cours élargit votre maîtrise du système d'exploitation plus avancé sur la planète : Solaris 10. Ce cours fournit aux étudiants d'acquérir une expérience travaillant avec les concepts d'administration plus complexe et intégré et s'appuie sur le cours de la partie 1. Les étudiants recevront l'ordre dans les compétences en administration système essentiel dont : configuration des interfaces réseau, gestion des configurations de swap, crash dumps et fichiers de base. Le cours couvre également la configuration NFS et Auto FS ainsi que système de messagerie, gestion de volumes de stockage et de ZFS file system et mise en place des services d'attribution de noms et la gestion des Zones Solaris. Ce cours vous aide à vous préparer à la partie II de l'examen de certification d'Administration système de Sun.

INFORMATIONS laboratoire : Les laboratoires virtuels proposés dans ce cours peuvent impliquer pour accéder aux équipements qui se trouvent à un emplacement différent où la formation est dispensée.
Ce cours compte vers la condition de cours pratique pour la Certification d'administrateur Oracle Solaris 10 sécurité. Seulement son instructeur ou instructeur des formats en ligne de ce cours répondra à l'exigence de pratiques de Certification.
Conditions préalables :
· Gérer les fichiers et répertoires
· Contrôler l'environnement de travail de l'utilisateur
· Fichiers d'archive
· Utiliser les commandes à distance
· Administration système Solaris 10 OS Part 1 (SA-200-S10)
· Gérer les systèmes de fichiers
· Installer le logiciel
· Effectuer les procédures de démarrage système
· Exécutez la gestion utilisateur et sécurité.
Programme :
· Gestion de la Configuration du Swap
· Gestion des vidages et fichiers de base
· Configuration NFS
· Configurant Auto FS
· Décrivant le RAID
· Configuration du logiciel Solaris Volume Manager
· Configuration de contrôle d'accès basé sur les rôles (RBAC)
· Configuration de système de messagerie
· Utiliser Services de noms
· Configuration des Clients de Service de nom
· Introduction aux Zones
· Introduction à LDAP
· Configuration JumpStar et mise à jour en utilisant le système d'exploitation Solaris 10.
Sujets du cours :

Gestion de la Configuration du Swap.
· Configurer l'espace de Swap
Gestion de Crashs Dump et Core Files
· Gérer comportement du Core Files
· Gérer le comportement de Crash Dump
Configuration NFS
· Décrire les avantages de NFS
· Décrire les principes fondamentaux du système de fichiers NFS distribué
· Gérer un serveur NFS
· Gérer un client NFS
· Activer la journalisation sur le serveur NFS
· Gérer NFS avec les outils de dossier de stockage de Solaris Management Console
· Résoudre les erreurs NFS
Configurer AutoFS
· Décrire les principes fondamentaux du système de fichiers AutoFS
· Utilisation d'automount
Le RAID
· Décrire le RAID
Configuration du logiciel Solaris Volume Manager
· Décrire concepts logiciels du Solaris Volume Manager
· Créer un volume RAID-0 (concaténés)
· Créer un volume RAID-1 (miroir) pour le système de fichiers racine (/)
Configuration de contrôle d'accès basé sur les rôles (RBAC)
· Décrire les fondements RBAC
· Décrire l'interaction des composants au sein de RBAC
· Gérer les utiliser la Console de gestion Solaris RBAC
· Gérer RBAC en utilisant la ligne de commande
Configuration de système de messagerie
· Décrire les principes fondamentaux de la fonction Syslog
· Configurer le fichier /etc/syslog.conf
· Configurer la messagerie de Syslog
· Utiliser la visionneuse du journal Solaris Management Console
Les Services des Noms
· Décrire la notion de service de nom
· Décrire le nom service interrupteur fichier /etc/nsswitch.conf
· Décrire le lieu de stockage du service démon (nscd)
· Informations de service Get Name
Configuration de Service de nom Client
· Configurer un client DNS
· Configurer un client LDAP
Introduction aux Zones
· Identifier les caractéristiques des différentes zones
· Comprendre comment et pourquoi le partitionnement de zone est utilisée
· Installer, configurer et démarrer les zones
· Déplacer, migrer et supprimer une zone
· Administrer les paquets avec zones
· Mettre à niveau le système d'exploitation Solaris 10 avec zones installées
· Utilisation 1 x Zones marquées
Introduction à LDAP
· Comprendre l'utilisation de LDAP comme un service de nommage
· Décrire la terminologie et les concepts de base LDAP
· Identifier les exigences Directory Serveur Enterprise Edition
· Identifier le Client LDAP Solaris exigences
Configuration JumpStart utilisant le système d'exploitation Solaris 10

· Décrire les configurations de JumpStart
· Mettre en place un serveur base de JumpStart pour SPARC ® et les clients x 86/x 64
· Décrire booting du systèmes x 86/x 64 utilisant le Preboot Execution Environment (PXE)
· Mettre en place un serveur DHCP pour supporter les clients JumpStart x 86/x 64
· Mettre en place des solutions de configuration au logiciel jumpStart
· Installer JumpStart pour créer un ZFS de root pool miroite
· Dépanner les configurations de JumpStart
Mise à jour direct en utilisant le système d'exploitation Solaris 10

· Décrire les avantages d'utiliser Live Upgrade
· Décrire le Solaris Live Upgrade exigences, commandes et processus
· Créer un environnement de démarrage alternatif cloné à partir d'un système en cours d'exécution
· Créer une archive différentielle de flash dans un environnement d'initialisation Live Upgrade
· Modifier l'état de l'environnement d'initialisation
· Étendre un environnement d'initialisation de base avec une archive flash différentielle
· Utiliser Live Upgrade pour corriger un système
· L'utilisation de JumpStart pour mettre en œuvre un environnement Live Upgrade.

1Z0-880 Oracle Certified Expert, Oracle Solaris 10 Network Administrator

Objectifs :

L'Administration de réseau pour le système d'exploitation Solaris 10 cours fournit aux étudiants les connaissances et les compétences nécessaires pour effectuer les tâches d'administration de réseau, telles que la configuration et le dépannage d'un réseau local (LAN). Ce cours fournit également une expérience pratique avec les sujets, tels que IP (Internet Protocol) de routage, Domain Name System (DNS), Dynamic Host Configuration Protocol (DHCP), IP version 6 (IPv6) et le pare-feu de Solaris IP Filtre.

Conditions préalables :
· Installer, configurer et maintenir un serveur de ligne de produit se Solaris
· Changer le système, exécuter des niveaux
· Lire et éditer des fichiers de ressources système
· Administration système pour le Solaris 10 OS Part 2 (SA-202-S10)
Programme :
· Configurer la couche d'Interface réseau
· Configurer le réseau (couches Internet et Transport)
· Configurer et gérer les applications de réseau
Sujets du cours :

L'introduction du modèle TCP/IP
· Décrire les fondements du modèle réseau
· Décrire les couches du modèle IP/protocole TCP/IP (Transmission Control)
· Décrire la communication peer-to-peer de base et les protocoles associés
· Identifier les protocoles TCP/IP
Introduction de LANs et leurs composants

· Décrire les topologies de réseau
· Décrire les médias LAN
· Décrire les périphériques réseau
Décrire les Interfaces Ethernet

· Décrire les concepts Ethernet
· Décrire les trames Ethernet
· Utilitaires de réseau utilisation
Décrivant l'ARP et RARP

· Décrire Address Resolution Protocol (ARP)
· Décrire Reverse ARP (RARP)
Configuration IP

· Décrire les protocoles de couche Internet
· Décrire le datagramme IP
· Décrire les types d'adresses IP
· Décrire les masques de sous-réseau longueur subnetting et variable (VLSMs)
· Décrire les fichiers de configuration d'interface
· Administrer les interfaces logiques
Configuration IP Network Multipathing

· Décrire les IP multipathing
· Mettre en œuvre IP multipathing Configuration de routage
· Identifier les éléments fondamentaux du routage
· Décrire la population table routage
· Décrire les types de protocoles routage
· Configurer le routeur statique
· Configurer le routeur dynamique
· Décrire classless inter-domain routing (CIDR)
· Configurer le routage au démarrage du système
· Résoudre les problèmes de routeur
Configuration IPv6

· Décrire Ipv6
· Décrire l'adressage IPv6 et configuration automatique
· Décrire les types d'adresses IPv6 monodiffusion et de types d'adresses de multidiffusion
· Activer et gérer IPv6
· Configurer le routage 6to4
· Configurer IPv6 multipathing
Décrivant la couche de Transport

· Décrire les fondements de couche de Transport
· Décrire User Datagram Protocol (UDP)
· Décrire TCP
· Décrire le contrôle de TCP
Configuration DNS

· Décrire les bases DNS
· Configurer le serveur DNS
· Dépanner le serveur DNS utilitaires de base
Configuration de DHCP

· Décrire les principes fondamentaux de DHCP
· Configurer un serveur DHCP
· Configurer et gérer les clients DHCP
· Dépanner un serveur DHCP
· Dépanner un client DHCP
Configuration NTP

· Identifier les bases de la NTP
· Configurer un serveur NTP
· Configurer un client NTP
· Dépanner NTP
Configuration du pare-feu de filtre IP Solaris

· Identifier les éléments du pare-feu Solaris IP
· Configurer pare-feu Solaris IP

1Z0-881 Oracle Solaris 10 Security Administrator Certified Expert Exam

Objectifs:

Oracle Solaris Security fournit des fonctions de classe entreprise pour vous aider à protéger vos applications et vos données. Les administrateurs de sécurité peuvent minimiser et durcir Oracle Solaris pour implémenter un fondement sûr pour le déploiement des services. La configuration de la sécurité sur le parcours de Solaris 10 Operating System fournit aux stagiaires les connaissances et les compétences pour implémenter ces fonctionnalités et de personnaliser la sécurité sur les systèmes Oracle Solaris 10.

Conditions préalables :
Pré-requis nécessaires :
· Administrer les utilisateurs, les paquets et les applications sur les systèmes Solaris 10
· Administrer la mise en réseau et de routage sur les systèmes Solaris 10
· Décrire le système de base et les concepts de sécurité de réseau
· Administrer les services et zones sur les systèmes Solaris 10
· Administration système pour Oracle Solaris 10 OS, partie 2
 Pré-requis suggérés :
· Administrer les services et zones sur les systèmes Solaris 10
· Administration de réseau pour Oracle Solaris 10 Operating System (SA-300-S10)
Programme :
· Installez solidement les systèmes Solaris
· Limiter la vulnérabilité du système à une attaque de réseau
· Restreindre l'accès aux programmes et aux fichiers administratifs
· Systèmes de surveillance de l'intégrité des fichiers
· Contrôler l'accès aux applications de l'utilisateur
· Systèmes de contrôle pour une utilisation correcte
· Caractéristiques et principes de sécurité.
Sujets du cours :

Principes de base de sécurité
· Évaluer les principes de sécurité
· Nécessité d'une tactique de sécurité
· Configuration des systèmes en toute sécurité
· Effectuer un Audit de sécurité
· Besoin de patch.
Fonctions de sécurité Oracle Solaris 10
· Sécuriser by Default
· Processus gestion des droits
· Gestion des droits utilisateurs
· Structure cryptographique de Solaris
· Outil de rapport de vérification de base
· Oracle Solaris Service Management
· Solaris IP Filter
· Solaris Secure Shell
Installation minimale et réduite
· Installation minimale : un Type d'Installation réduit
· Installation du groupe logiciel
· Fournir une Configuration cohérente, connue pour les Installations
Système de trempe (hardening)
· Exécution de durcissement
· Mise en œuvre de Solaris Security Toolkit (SST)
Réalisation des droits d'exécution de processus
· Gestion des droits de processus
· Privilèges de processus
· Processus de détermination des droits aux exigences
· Privilèges de débogage
· Attribution de privilèges à un exécutable
· Attribution de privilèges à un utilisateur
Mise en œuvre des droits de l'utilisateur et de gestion de mot de passe
· Contrôles d'accès utilisateur
· Menu RBAC
· Les bases de données RBAC
· Outil RBAC pour gérer les droits de l'utilisateur
· En utilisant les droits qui vous sont assignés
· Gestion des mots de passe
Utiliser la structure cryptographique de Solaris

· La structure cryptographique de Solaris
· Les commandes de niveau utilisateur structure cryptographique Solaris
· Outils d'Administration de Solaris structure cryptographique
· Cadre de gestion
· Structure cryptographique de Solaris avec un serveur Web
· Structure cryptographique de Solaris avec une Application Java
· Structure cryptographique de Solaris avec accélérateurs cryptographiques
Surveillance de l'intégrité des fichiers
· Vérifier l'intégrité des fichiers
· Utiliser BART
· Signé objets ELF
Utiliser l'installation de gestion Oracle Solaris Service

· Oracle Solaris Service Management
· Moins de privilège et de SMF
· Droits et autorisations
· Les groupes de propriété spécifique au Service
· Limitation de Service privilèges
· Établir privilèges d'un Service courant
· Configuration d'un Service à usage des privilèges réduits
Sécurisation des réseaux
· Sécurité de réseau
· Contrôle d'accès réseau
· TCP Wrappers
· Utilisation de l'authentification avec cryptage
· Utiliser Solaris SSH
· Utiliser l'authentification Kerberos
· Sécurisation accessibles à distance de systèmes de fichiers avec le Service NFS
Mise en œuvre d'IPsec et IKE

· Introduction à IPsec
· Création d'une stratégie de sécurité IPsec simple
· Gestion des clés pour IPsec
· Configuration des clefs pour IPsec
· Configuration de stratégie IPsec avec support de gestion
· Dépannage IPsec Configurations
Oracle Solaris Auditing

· Oracle Solaris Audit
· Configuration Oracle Solaris Audit
· Configuration stratégie d'Audit
· Présélection des événements d'Audit et de classes
· Préciser les systèmes de fichiers de vérification
· Alerter l'administrateur d'Audit
· À l'exception des utilisateurs à partir des sélections de vérification de l'ensemble du système
· Activation et la désactivation de l'audit
Sécurité et Oracle Solaris Zones

· Les caractéristiques de sécurité d'Oracle Solaris Zones
· Intégration de zone avec Oracle Solaris 10 fonctionnalités de sécurité
· La Zone globale
· Quand et comment utiliser Oracle Solaris Zones
· Gestion des ressources en Oracle Solaris Zones
· Audit dans Oracle Solaris Zones
· Oracle Solaris Zones et sécurité réseau
· Application de patch Oracle Solaris Zones
Fonctionnement des composants de sécurité
· Intégration de composants de sécurité
· Sécurité des interactions de technologie
· Besoins d’infrastructure.

Oracle VM Serveur for SPARC and X86 Administration

Sujets du cours:

Principes Oracle VM Serveur

· Introduction du Oracle VM Serveur
· Architecture de Oracle VM Serveur
· Planification Oracle VM Serveur
Installation du logiciel de serveur Oracle VM

· Vérification de la version Correct du système d'exploitation
· Vérifier le Système Firmware
· Installation des paquets de logiciel Logical Domains Manager
· Commande Logical Domains Manager (ldm)

· Configuration matérielle et logicielle requise

· Réseau et stockage de planification
· Processus d'installation
· Tâches de post-installation

Configuration du contrôle et le domaine de la fonction

· Configurer les ressources de domaines de contrôle
· Ajout de Services virtuels
· Enregistrement de la Configuration pour le contrôleur de système
· Vérification de la Configuration est prêt à être utilisé dans le prochain Reboot
· Redémarrage du domaine de contrôle
· Ce qui permet le réseautage entre le contrôle / Service de domaine et autres domaines
· · Permettant le démon de serveur Terminal réseau virtuel

Création d'un domaine de commentaires

· La création et à partir d'un domaine de commentaires
· Installation de l'Oracle Solaris OS sur un domaine de commentaires avec JumpStart
· Vérifier une Configuration de domaine commentaires

Exécusion Oracle VM Serveur Administration

· Reconfiguration des ressources de serveur Oracle VM
· Utiliser disques virtuels
· Utiliser réseaux virtuels
· Gestion des Configurations de serveur Oracle VM

Référentiels pool serveur

· Fonctions et tactique du Pool serveur
· Conception du Pool serveur
· Création des Pool serveur
· Création de référentiels
· Remplissage des référentiels

Gestion de Configuration de serveur Oracle VM (avancée)

· Migration d'un domaine logique d'un serveur à un autre
· Utiliser plusieurs domaines I/O
· Installer des systèmes d'exploitation invités
· Utilisation de modèles et d'assemblages
· Clonage d'ordinateurs virtuels et modèles.

1Z0-523 Oracle Application Grid 11g Certified Implementation Specialist

Objectifs :

La Grid d'Application Oracle 11g Essentials Exam Study Guide vise à donner aux étudiants la formation information pour les aider à passer la Grid d'Application Oracle 11g Exam Essentials (1Z0-523).

Sujets du cours :

	Oracle Fusion Middleware Concepts

[] Décrire les concepts de l'Application Grid
[] Décrire les opérations d automations
[] Décrire un aperçu réel de fonctionnement
[] Décrire fonctions RAC
[] Décrire le Cache actif
[] Décrire messagerie Enterprise Grid

JRockit

[] Expliquer Oracle JRockit JDK
[] Optimisations et utilisation JIT Compilation
[] Gérer la mémoire
[] Gérer des unités d’exécutions et blocage
[] Migrer des Applications pour JDK JRockit
[] Configurer JRockit JDK
[] Utilisation de profilage et de réglage des performances
[] Identifier le tuning compromis
[] Utilisation utilités de Diagnostic (JRMC)
[] Analyser fichiers Crash
[] Utilisation JVM JRockit en ligne de commande

WebLogic Serveur

[] Identifier les composants de la Suite de WebLogic
[] Identifier les différences entre SE, EE & Suite
[] Gérer OC4J de Migration de base de WLS
[] Gérer la migration de serveur
[] Gérer déploiement Side-By-Side
[] Expliquer unité de travail
[] Expliquer unité d’ordre
[] Expliquer stocker et faire suivre du JMS
[] Expliquer Admin serveur, Managed Serveur, Noyau Manager
[] Décrir le domaine
[] Installation et utilisation du domaine Assistant de Configuration
[] Mis en place et utiliser des modèles de domaine
[] Configurer la structure de l'application et les fichiers
[] Déployer applications SOA/J2EE
[] Utilisation JNDI, JDBC, notions JMS
[] Créer et gestionnaire de groupe
[] Utilisation du groupement des sessions HTTP Session
[] Applications et sécurisation des ressources
[] Installation de serveur
[] Gérer & analyser les Transactions.

Cohérence

[] Expliquer la cohérence
[] Installer et configurer l'environnement
[] Utilisation de la Cohérence
[] Configuration & configurer les Topologies
[] Utiliser des objets et le Format de l'objet Portable
[] Requête et agréger les données dans le cache
[] Observeur des modifications de données avec la sauvegarde des auditeurs de carte
[] Implémenter intégration de base de données avec les vidages de cohérence
[] Analyser & régler les performances

Contrôles Enterprise Manager

[] Expliquer et utiliser le contrôle de l'EM
[] Identifier les différences : les Packs d'administration, les connecteurs et les Plugin
[] Configurer et utiliser le Pack Diagnostic
[] Configurer & utiliser le Pack d'administration de cohérence
[] Configurer & utiliser le Pack d'administration de WebLogic
[] Utilisation Application métrique et modélisation (CAMM)
[] Identifier les différences : Grid Control, contrôle de FMW et Console de WLS

1Z1-102 Oracle Weblogic Serveur 11g: System Administration I

Objectifs:

Ce cours s'entraîne aux administrateurs Web sur les techniques pour installer et configurer Oracle WebLogic Serveur 11g. Il forme également des administrateurs Web pour déployer des applications Java EE à Oracle WebLogic Serveur 11g utiliser la Console d'Administration et les outils de ligne de commande et de scripts tels que WLST. Aussi, les participants apprennent à configurer Oracle HTTP Serveur comme l'interface Web pour Oracle WebLogic Serveur. Aussi, les participants apprennent à configurer Oracle WebLogic Serveur cluster pour soutenir le basculement et l'équilibrage pour les applications de charge.

Ce cours vise à donner un aperçu des tâches administratives effectuées par un administrateur WebLogic Serveur. À la fin du cours, les participants auront acquis les connaissances au niveau de compétence associé. Le suivi Oracle WebLogic Serveur 11g: Administration avancée cours offre un plus en couverture de la profondeur des tâches d'administration.

Programme :
· Décrire l'architecture de WebLogic Serveur, y compris les domaines, serveurs et ordinateurs
· Installer, configurer et utiliser le serveur WebLogic
· Fonctions courantes de l'administration Oracle WebLogic Serveur
· Mettre en place un cluster de serveurs et de distribuer des applications et des ressources de cluster
· Configurer Oracle HTTP Serveur comme l'extrémité avant du niveau Web pour instances Oracle WebLogic Serveur et grappes
· Déployer les différents types d'applications Java EE à Oracle WebLogic Serveur
· Ce cours est une mise à niveau de Oracle WebLogic Serveur 10g R3 : Administration du système.
Conditions préalables :
Pré-requis nécessaires :
· Réseau de connaissances des concepts de client/serveur de base TCP/IP
· Commandes de base Linux et navigation de bureau
Pré-requis suggérés :
· Base des concepts de Java EE et constructions y compris Servlet, JSP.
Sujets du cours :

Introduction au plate-forme Oracle Fusion Middleware
· Décrire les composants Oracle Fusion Middleware
· Décrire la relation entre WebLogic Serveur et des composants de Fusion Middleware

Définition Java Enterprise Edition terminologie et Architecture
· Décrire les technologies Java Enterprise Edition
Installation Oracle WebLogic Serveur 11g

· Installation WebLogic Serveur utiliser l'installateur graphique
· Installation de WebLogic Serveur en mode silencieux
· Décrire ORACLE_HOME, MIDDLEWARE_HOME et WEBLOGIC_HOME
· Aider accès au online et offline

Configuration d'un domaine Simple

· Décrire des éléments dans un domaine WebLogic Serveur
· Définir un domaine WebLogic Serveur
· Comparez administration et serveurs gérés
· Créer un domaine simple avec l'Assistant de Configuration
· Décrire l'organisation et le contenu d'un répertoire de domaine WebLogic Serveur
· Démarrer et arrêter le serveur WebLogic avec les scripts

Configuration d'un domaine avec des modèles(Template)
· Créer un modèle de domaine avec le générateur de modèle de domaine
· Étendre un domaine avec l'Assistant de Configuration
· Décrire d'autres produits qui ont des modèles de domaine WLS
Utiliser WLST et Console d'Administration

· Accéder à la console d'administration WebLogic Serveur
· Décrire les parties de la console d'administration
· Décrire les étapes du système de l'aide
· Accès aux préférences du console admin
· Apporter une modification à la configuration (serrure & edit, faire le changement, changer de vue et redémarre (facultatif), activer les changements)
· Exécuter un script WSLT
· Décrire les commandes courantes de WSLT

Configuration des serveurs gérés

· Configurer les serveurs gérés avec la Console d'administration
· Configurer les serveurs gérés avec WebLogic Scripting Tool (WLST)
· Démarrer les serveurs gérés
· Arrêtez les serveurs avec WLST ou la Console d'administration
· Créer des serveurs gérés sur une machine distante avec emballer et déballer
· Définir serveurs gérés en mode indépendant
· Créer et utiliser un fichier boot
Configuration de gestionnaires de noyau
· Configurer une machine et attribuer des serveurs
· Décrire les fonctionnalités du gestionnaire de noyau
· Configurer, démarrer et arrêter un Noyau Manager, basé sur Java
Afficher et gérer les Logs dans Oracle WLS environnement

· Configurer les logs du serveur dans la console d'administration
· Interpréter une entrée de fichier de journal de serveur
· Configurer la sortie standard de serveur dans la console d'administration
· Accéder aux logs via la console d'administration
· Créer et appliquer un filtre de journal avec la console

Concepts de déploiement

· Auto déploiement d’une application web
· Déployer, redéployer (mise à jour) et annuler le déploiement (supprimer) une application via la console
· Edition du Descripteur et de déploiement via la console Admin
· Edit web application via la console d'administration
· Test déployé des applications web via la console d'administration
· Décrire la relation entre les serveurs Web et WebLogic
· Déployer, redéployer et annuler le déploiement d'une application web avec weblogic
· Déployer une application web avec WLST

Déployer des Applications Java EE

· Décrire la structure et les composants d'une application de web Java
· Décrire la structure et les composants d'une application d'entreprise de Java
· Déployer des bibliothèques partagées de WLS et associez-les aux demandes

Déploiement avancé

· Décrire en quoi consiste un plan de déploiement
· Créer un plan de déploiement avec weblogic
· Créer un plan de déploiement via la console d'administration
· Utiliser un plan de déploiement avec une application
· Déployer avec redéploiement de production
· Définir les modalités de mise en scène (stage, nostage, external stage)
Compréhension JDBC et la configuration des Sources de données

· Configurer une source de données JDBC
· Configurer un pool de connexions
· Décrire comment sont utilisées les sources de données
· Découvre
· serveur JND via la console d'administration
· Une source de données de contrôle (suspendre / reprendre)
· Surveiller une source de données via la console d'administration

Mise en place de ressources Java Message Service (JMS)

· Décrire les styles message JMS
· Décrire WebLogic Serveur JMS architecture (serveur JMS, JMS modules, destinations JMS, fabriques de connexion JMS)
· Créer et configurer un serveur JMS via la console d'administration
· Créer et configurer une fabrique de connexions via la console d'administration
· Créer un module JMS via la console d'administration
· Créer et configurer les files d'attente et les sujets via la console d'administration
· Configurer la messagerie persistante
· Configurer des seuils et des quotas
· Surveiller les messages et les ressources JMS

Introduction à la gestion de groupe (clusters)
· Décrire un cluster WebLogic Serveur
· Comparaison de base vers des architectures n-tier cluster
· Décrire la communication de cluster (peer-to-peer)
Configuration d'un Cluster
· Créer et configurer un cluster via la console d'administration
· Ajouter des serveurs à un cluster via la console d'administration
· Configurer SST le cluster Serveur proxy
· Expliquer comment proxy plug-ins effectue l'équilibrage et basculement

Gestion des Clusters

· Déployer une application sur un cluster
· Décrire la réplication d'un état de session dans un cluster
· Configurer les groupes de réplication
· Configurer la réplication de session en mémoire
· Configurer Java Database Connectivity (JDBC) réplication de session
· Configurer la réplication de session file
· Décrire l’état de réplication pour les session EJB

Concepts de sécurité et de configuration

· Décrire un domaine de sécurité pour serveur WebLogic
· Migrer les données de fournisseur utiliser la console d'administration
· Créer des utilisateurs et groupes par le biais de la console d'administration
· Configurer les rôles et les tactiques par l'intermédiaire de la console d'administration
· Configurer les rôles et les stratégies avec les applications descripteurs
· Configurer l'authentification d'application Web avec descripteurs
· Configurer le fournisseur d'authentification LDAP incorporé
Protection contre les attaques

· Configurer (SSL) secure sockets layer pour WLS
· Utiliser l'utilitaire keytool pour créer et gérer des certificats
· Configurer le nom d'hôte vérification (anti-man-in-the-middle)
· Configurer un filtre de réseau (anti-denial-of-service)
· Set max post taille (anti-grande-tampon)
· Message set timeout (anti-raccordement-famine)
· Configurer le blocage de nom d'utilisateur via la console d'administration
 Opérations de sauvegarde et récupération
· Décrire les stratégies de sauvegarde et de restauration
· Exécuter une sauvegarde hors connexion complet
· Effectuer une récupération de domaine hors connexion
· Effectuer une sauvegarde de la maison de l'Instance
· Sauvegarde automatique de paramètres de configuration de WLS
· Démarrer l'administrateur du serveur sur un ordinateur de sauvegarde

1Z0-536 Oracle Exadata 11g Essentials

Sujets du cours:

Logiciels de Oracle Database 11g

[] Utiliser les fonctionnalités de base de données communes
[] Caractéristiques de performance pour le levier
[] Moniteur avec Enterprise Manager

Logiciels Oracle Exadata

[] Décrire les utilisations spécifiques de déchargement de traitement
[] Gestion de ressources pour le mettre en œuvre I/O
[] Expliquer l'architecture du gestionnaire de ressources I/O
[] Décrire l'architecture de logiciels utilisé par le logiciel Oracle Exadata
[] Utiliser le Cache Flash intelligente
[] Compresser des données dans une variété de façons
[] Utilisation ASM
[] Comprendre comment exploiter les indices de stockage
[] Utilisation intelligente des données mise en place pour des performances optimales
[] Configurer les structures de données pour vous assurer de la mise en cache

Matériel de la Machine de base de données Oracle

[] Administrer des disques sur l'Oracle Exadata DB Machine

Options de configuration

[] Utilisation réseau
[] Gérer le stockage sur des configurations de disque différente
[] Comprendre les capacités de mémoire des différents modèles

Configuration

[] Configurer Oracle Exadata Database Machines
[] Gérer les utilisateurs et les autorisations
[] Recommander la taille appropriée Oracle Exadata Database Machine
[] Tester Oracle Exadata DB machine après l'installation pour vérifier la réussite
Administration
[] Chargement et sauvegarde des données

Procédures de défaillance et de récupération implement

[] Installer le logiciel sur Oracle Exadata Database Machine
[] Opération sur la machine d'Oracle Exadata Database

Meilleures pratiques

[] Meilleures outil pratiques pour la performance
[] Meilleures outil pratiques pour la consolidation
[] Meilleures outil pratiques pour le stockage
[] Meilleures outil pratiques pour la migration

1Z0-539 Oracle GoldenGate 10 Certified Implementation Specialist

Objectifs:

Oracle Golden Gate est un logiciel performant pour la capture des données modifiées transactionnels en temps réel, la transformation et la livraison, offrant la réplication de données bidirectionnel reposant sur un journal.

Sujets du cours :

Oracle Golden Gate (aperçu)
· Appliquer les composants OGG et fonctionnalité
· Classer OGG pris en charge les plates-formes et bases de données
· Identifier les fonctionnalités Veridata OGG et directeur et cas d'utilisation
Présentation de l'architecture
· Décrire les fonctions des composants OGG
· Analyser le processus de récupération OGG
· Faire la différence entre la réplication de données transactionnelles (TDM) et réplication de DML
· Faire la différence entre le traitement en temps réel de OGG et traitement par paquet.
Configuration OGG

· Procédures et étapes d'Installation de logiciel
· Configurer les composants de réplication
· Démontrer la familiarité avec l'Interface de commande OGG
· Proposer et mettre en œuvre une stratégie appropriée de chargement initial
· Configurer les fichiers de sentier
· Expliquer les fonctionnalités des services publics OGG
· Reconnaître les problèmes de réplication hétérogène et fournir des solutions appropriées
Paramètres

· Démontrer la connaissance des paramètres de composant OGG
· Expliquer l'impact des changements de paramètres sur le processus d'OGG
· Analyser les besoins de réplication et mise en œuvre de solutions utiliser paramètres de composant
· Formuler des paramètres OGG couramment utilisés
Mise en cohérence et Transformation
· Analyser et mettre en œuvre des cas d'utilisation de fonctions de transformation
· Reconnaître les cas où les Macros peuvent simplifier la configuration et mettre en œuvre des solutions
· Décrire les cas d'utilisation et identités
Options de configuration

· Identifier les options de configuration supplémentaires OGG
· Définir les options de compression et cryptage de OGG
· Analyser les problèmes de réplication multi maitre et recommander des solutions appropriées
· Recommander et mettre en œuvre une solution de réplication OGG DDL
· Reconnaître les cas d'utilisation d'Actions événement OGG
Gestion de Golden Gate
· Gestion de la sécurité de commande et de données OGG
· Définir et mettre en œuvre une stratégie de gestion OGG sentier fichier
· Générer et utiliser les statistiques OGG pour le tuning et dépannage.

1Z0-526 Oracle Business Intelligence Foundation Certified Implementation Specialist

Objectifs:

Oracle Business Intelligence Foundation Suite offre de mieux dans la déclaration de classe, requête ad hoc, OLAP, tableaux de bord et tableaux de bord sur une base d'intelligence opérationnelle intégrée architecturalement.

Sujets du cours :

Oracle BI et EPM System aperçu

· Décrire global système Oracle EPM
· Définir et décrire analytique d'entreprise et business intelligence
· Décrire comment OBIEE aborde les défis de business intelligence
· Identifier et décrire les produits Oracle Business Intelligence Enterprise Edition (OBIEE) et composants
OBIEE Architecture

· Identifier les principaux composants de l'architecture OBIEE
· Décrire la fonction de chaque composant

Installation d'Oracle BI

· Expliquer la configuration requise, les plates-formes prises en charge et les pré-requis d'installation
· Installer correctement OBIEE
OBIEE User Interface aperçu

· Décrire les réponses, les tableaux de bord et les livre Oracle BI
· Utilisation Oracle réponses pour construire, modifier et enregistrer les demandes de BI
· Utilisation Oracle réponses pour construire, modifier et enregistrer les filtres
· Utilisation Oracle BI présentation catalogue pour créer et modifier des dossiers du catalogue
Tableaux de bord et le développement de réponses

· Utiliser des objets UI Dashboard Intelligence pour construire un tableau de bord Intelligence
· Configurer les périphériques de livraison
· Ajouter des profils de livraison
· Alertes de construction Analytique
· Créer des iBots
Modélisation dimensionnelle

· Décrire le Data Warehousing
· Décrire les Dimensions, des faits et des hiérarchies
· Oracle BI référentiel (aperçu)
· Décrire les trois couches du référentiel OBI
· Utiliser l'outil d'Administration pour visualiser et modifier le référentiel
Construire le référentiel de base

· Définir un système Data Source Name (DSN) pour une source de données
· Construire la couche physique du référentiel
· Construire la couche logique du référentiel
· Construire la couche de présentation du référentiel
Référentiel de test et de déploiement
· Décrire les techniques pour les essais d'un référentiel
· Exécuter les étapes pour valider et tester un référentiel
Référentiel complexes modélisation
· Décrire les mesures dérivées et son utilisation
· Configurer paramètres dérivée basée sur les colonnes existantes de logiques
· Configurer métrique dérivée basée sur des colonnes de physiques
Construction d'un référentiel avec de multiples Sources

· Ajouter des sources multiples d'une source existante de la table logique pour une dimension du modèle d'affaires
· Ajouter une deuxième source de tableau à une dimension dans le modèle d'affaires
Hiérarchies et niveau en fonction des mesures

· Créer une hiérarchie de dimension
· Utiliser des mesures axées sur le niveau
· Créer une mesure de classement
· Décrire les tables d'agrégation et le but qu'ils servent
· Créer des tables d'agrégation dans le référentiel de l'OBI Utiliser Variables
· Décrire les variables de session
· Décrire les variables de référentiel
· Décrire les blocs d'initialisation
· Mettre en œuvre une variable dynamique référentiel
Utiliser données Non dimensionnelle

· Prototype d'un tableur
· Modèle à une source de données non dimensionnelle
Méthodologie de mise en œuvre et pratiques exemplaires

· Décrire et appliquer une approche recommandée pour la mise en oeuvre d'Oracle BI
· Identifier les différentes phases de réalisation
· Employer Oracle recommandé mise en œuvre de meilleures pratiques
Oracle BI sécurité
· Définir l'authentification et l'autorisation
· Décrire les différents niveaux au cours de laquelle la sécurité est appliquée
· Configurer la sécurité du gestionnaire de sécurité
· Configurer la requête régissant les contrôles
Gestion du cache

· Expliquer la fonction de cache dans le OBI
· Configurer la mise en cache et gérer les fichiers de cache
· Développer des stratégies de mise en cache
Optimisation des performances

· Décrire le flux de demande et les données dans Oracle BI
· Identifier les sources des paquets d'étranglement et les meilleures pratiques pour apporter des améliorations
Intégration de MS Office

· Utilisation de MS Office branché pour Oracle BI
· Identifier les composants requis pour permettre
· intégration d'office
· Installer et configurer MS office serveur et client pour Oracle BI.

Oracle Certified Professional, MySQL 5 Database Administrator

Titres de certification :
Administrateur de base de données MySQL 5 certifié examen professionnel, partie I

Administrateur de base de données MySQL 5 certifié examen professionnel, partie II
Examens requis

Administrateur de base de données MySQL 1Z0-873 5 certifié examen professionnel, partie I

Administrateur de base de données MySQL 1Z0-874 5 certifié examen professionnel, partie II

Avec le titre de Oracle Certified Professional, administrateur de base de données de MySQL 5 sur votre CV, vous avez la preuve que vous aurez maîtrisé les problèmes liés au serveur, telles que l'installation d'un serveur à partir de zéro, en gardant le serveur fonctionne correctement en tout temps, en utilisant le moteur de stockage pour une tâche donnée et d'analyser les points chauds d'autres requêtes utilisateurs. Le rôle de travail typique d'un DBA MySQL est dans la mise en place, gestion et l'optimisation d'un ou plusieurs serveurs MySQL dans un organisme, souvent aider une équipe d'un ou plusieurs utilisateurs et programmeurs des produits MySQL.

Pour obtenir la certification, les candidats doivent réussir les deux parties de l’examen.
Anciennement Sun Certified MySQL Database Administrator (SCMDBA).

 1Z0-873 Oracle Certified Professional MySQL 5 Database Administrator I

Objectifs:

Le MySQL pour cours d'administrateurs de base de données est le cours de base pour les administrateurs de base de données et les développeurs qui souhaitent utiliser cette base de données puissante. Dans ce cours, vous apprendrez comment sécuriser les privilèges des utilisateurs, définir des ressources limitées et les contrôles d'accès. En outre, vous allez apprendre plusieurs nouvelles fonctionnalités telles que la création et l'utilisation des procédures stockées(stored procedure) Triggers et Vues(views).

Conditions préalables :
· Assister à la MySQL pour débutants ou quelque expérience avec SQL et bases de données relationnelles.
· MySQL pour débutants (SQL-4401)
Programme:
· Installer et mettre à jour MySQL pour les systèmes d'exploitation les plus courants
· Utiliser le MySQL Administrateur User Interface graphique (GUI) pour gérer un serveur MySQL
· Permet d'accéder aux métadonnées de la base de données d'informations INFORMATION_SCHEMA
· Effectuer les opérations de démarrage et d'arrêt de MySQL
· Configurer les options de serveur MySQL lors de l'exécution
· Évaluer les types de données et les jeux de caractères pour des problèmes de performances
· Comprendre les concepts de blocage de données et les différents niveaux de blocage dans MySQL
· La différence entre les moteurs de stockage multiples disponibles dans MySQL
· Sauvegarder et restaurer des opérations utilisant plusieurs outils MySQL
· Maintenir l'intégrité d'une installation MySQL en utilisant des protocoles de sécurité
· Utiliser les procédures stockées et les déclencheurs pour les tâches d'administration
· Gérer, à appliquer et à comprendre la raison de l'utilisation de vues
· Améliorer la performance par l'optimisation des requêtes
· Optimiser les schémas (bases de données) utilisant des techniques multiples
· Utiliser MySQL, outils de surveillance afin d'améliorer les performances du serveur
· Comparer plusieurs options de l'environnement pour améliorer les performances du serveur.

Sujets du cours :

Section 1: MySQL Architecture (10 %)

· Compte rendu client/serveur
· Protocoles de communication
· L'analyseur SQL et niveaux de moteur de stockage
· Comment utiliser espace disque MySQL
· Comment utiliser mémoire MySQL

Section 2: Démarrer, arrêter et configurer MySQL (20 %)

· Types de Distributions MySQL
· Lancer et arrêter le serveur MySQL sur Windows
· Lancer et arrêter MySQL serveur sous Unix
· Runtime Configuration de MySQL
· Journal et statut
· Tables de chargement fuseau horaire
· Liées à la sécurité Configuration
· Le mode de SQL par défaut
· Mise à niveau MySQL
Section 3: Programmes de clients pour le travail DBA (5 %)
· mysql
· mysql admin
· mysq limport
· mysq dump
· Limitations de programme client
Section 4: Jeu de caractères prise en charge (5 %)

· Des problèmes de performances
· Choisir des Types de données pour les colonnes de caractères
Section 5: Blocage (10 %)

· Blocage Concepts
· Blocage de Table explicite
· Blocage consultatif
Section 6: InnoDB (20 %)

· MySQL InnoDB
· Le moteur de tables MyISAM
· Le moteur MERGE
· Le moteur InnoDB
· Le moteur de table MEMORY
· Le moteur FEDERATED
· Le moteur de stockage du Cluster
· Autres moteurs de stockage
Section 7: Entretien des données (tableau) (10 %)

· Les types d'opérations de Maintenance de Table
· Les instructions SQL pour la Maintenance des tables
· Clients et utilitaires pour la Maintenance des tables
· Réparer les Tables InnoDB
· Activation My ISAM auto-réparation
Article 8: La base de données INFORMATION_SCHEMA (5 %)

· INFORMATION_SCHEMA accès syntaxe
· INFORMATION_SCHEMA Versus Voir la
· Limites de INFORMATION_SCHEMA
Section 9: Sauvegarde des données et des méthodes de récupération (15 %)

· Introduction
· Binaire par rapport aux sauvegardes textuelles
· Réalisation des sauvegardes binaire
· Fabrication de texte sauvegardes
· Sauvegarde de fichier journal et statut
· Replication as an Aid to Backup
· MySQL Cluster comme la prévention des catastrophes
· Récupération de données.

1Z0-874 Oracle Certified Professional MySQL 5 Database Administrator II

Objectifs:

Le MySQL pour cours d'administrateurs de base de données est le cours de base pour les administrateurs de base de données et les développeurs qui souhaitent utiliser cette base de données puissante. Dans ce cours, vous apprendrez comment sécuriser les privilèges des utilisateurs, définir des ressources limitées et les contrôles d'accès. En outre, vous allez apprendre plusieurs nouvelles fonctionnalités telles que la création et l'utilisation des procédures stockées, Triggers et vues.

Conditions préalables :
· Assister à la MySQL pour débutants ou quelque expérience avec SQL et bases de données relationnelles.
· MySQL pour debutants (SQL-4401).
Programme:

· Installer et mettre à jour MySQL pour les systèmes d'exploitation les plus courants
· Utiliser le MySQL Administrateur User Interface graphique (GUI) pour gérer un serveur MySQL
· Permet d'accéder aux métadonnées de la base de données d'informations INFORMATION_SCHEMA
· Effectuer le démarrage de MySQL et arrêter les opérations
· Configurer les options de serveur MySQL lors de l'exécution
· Évaluer les types de données et les jeux de caractères pour des problèmes de performances
· Comprendre les concepts de blocage de données et les différents niveaux de blocage dans MySQL
· La différence entre les moteurs de stockage multiples disponibles dans MySQL
· Sauvegarder et restaurer des opérations utilisant plusieurs outils MySQL
· Maintenir l'intégrité d'une installation MySQL en utilisant des protocoles de sécurité
· Utiliser les procédures stockées et les déclencheurs pour les tâches d'administration
· Gérer, appliquer et comprendre la raison de l'utilisation des Vues
· Améliorer la performance par l'optimisation des requêtes
· Optimiser les schémas (bases de données) utilisant des techniques multiples
· Utiliser MySQL, outils de surveillance afin d'améliorer les performances du serveur
· Comparer plusieurs options de l'environnement pour améliorer les performances du serveur.
Sujets du cours :

Section 1: Les procédures stockées(stored procedures) (5 %)

· Stored Procedure et Triggers pour des raisons de sécurité
· Routines Stored procedure pour améliorer les performances
Section 2: Gestion des utilisateurs (20 %)

· Gestion des comptes utilisateur
· Contrôle d'accès client
Section 3: Sécuriser le serveur (10 %)

· Les questions de sécurité
· Système d'exploitation sécurité
· Système de fichiers
· sécurité
· Fichiers de journaux et de la sécurité
· Sécurité de réseau
· Sécurité des tables
Section 4: Les questions de sécurité liées à la mise à niveau (5 %)

· La mise à niveau les Tables privilège
· Les valeurs du Mode SQL liées à la sécurité
Section 5: Optimisation des requêtes (15 %)

· Identifier les candidats pour l'analyse de la requête
· En utilisant expliquer pour analyser les requêtes
· En utilisant afficher des avertissements d'optimisation
· My ISAM Index mise en cache
Section 6: Optimisation des schémas (15 %)

· Tableau général optimisations
· Normalisation
· Les optimisations spécifiques à MyISAM
· Les optimisations spécifiques InnoDB
· FUSION propres optimisations
· Optimisations de mémoire spécifiques
Section 7: Optimisation du serveur (10 %)

· Interprétation mysql Information Serveur
· Mesurer la charge serveur
· Réglage des paramètres du mémoire
· L'utilisation du Cache de requêtes
Section 8: Interprétation des Messages d'erreur (5 %)

· Les sources d'informations de Diagnostic
· Le journal des erreurs pour le Diagnostic
· Le Log des requêtes lentes à des fins diagnostiques
Section 9: Optimisation de l'environnement (5 %)

· Choix de matériel pour l'utilisation de MySQL
· Configuration des disques pour l'utilisation de MySQL
· Les problèmes de réseau
· Optimiser le système d'exploitation pour l'utilisation de MySQL
Section 10 : Scaling MySQL (10 %)

· Utiliser plusieurs serveurs
· Réplication

1Z0-206 Oracle E-Business Suite R12: System Administration

Objectifs:

Dans ce cours, les étudiants apprennent les concepts et les fonctions qui sont essentielles au rôle Administrateur système dans l'implémentation et administration Oracle E-Business Suite. Parmi les sujets abordés comprennent la configuration de la gestion de la sécurité et l'utilisateur, configuration flex fields, gestion simultanées traitement et mise en place d'autres caractéristiques essentielles telles que les options de profil et d'impression. En outre, configuration et maintenance d'un Oracle E-Business Suite par Oracle Applications Manager est discutée. Aussi, les élèves apprennent les rudiments du Workflow Oracle, y compris sa configuration.

Le cours de fondements de l'administrateur système fournit la base nécessaire pour contrôler la sécurité et assurer le bon fonctionnement d'une installation de E-Business Suite efficacement. Démonstrations et exercices pratiques renforcent les concepts fondamentaux de la configuration d'un Oracle E-Business Suite, ainsi que gérer des tâches d'administrateur système au quotidien.

Condition préalable :
· Naviguer dans les Applications d'Oracle version 1,2

Programme :
· Implémenter la fonction sécurité
· Mettre en œuvre la gestion des utilisateurs Oracle
· Mettre en place flexfields
· Gérer l'Oracle E-Business Suite avec Oracle Applications Manager
· Décrire l'Oracle Workflow
· Comprendre le traitement simultané
· Décrire les diagnostics et outils de dépannage pour Oracle E-Business Suite
· Définir les valeurs d'option de profil
· Configurer l'audit
· Configurer l'impression
· Gérer les dossiers.
Sujets du cours :

	Introduction à la sécurité des Applications Oracle

[] Comprendre les couches de contrôle d'accès dans la sécurité des Applications Oracle
[] Définir la fonction sécurité
[] Définir la sécurité des données
[] Définir la gestion des utilisateurs Oracle

Fonction sécurité

[] Définir une application
[] Définir les fonctions
[] Créer des menus
[] Définir des groupes de données
[] Composants des responsabilités
[] Créer les utilisateurs
[] Définir une nouvelle responsabilité

Introduction à la sécurité des données

[] Identifier la sécurité des données et de ses composants tels que les objets, les instances de l'objet et l'objet instance ensembles
[] Identifier les données sécurité privilèges comme autorisations et subventions
[] Utilisateur individuel, de groupe et d'autorisations globales
[] Mise en œuvre de la sécurité des données avec gestion des utilisateurs Oracle

Introduction à la gestion des utilisateurs Oracle

[] Comprendre les concepts de gestion des utilisateurs Oracle
[] Comprendre le modèle de contrôle d'accès en couches sur laquelle est construite la gestion des utilisateurs Oracle

Mise en œuvre de la gestion des utilisateurs Oracle

[] Mettre en œuvre la gestion utilisateur Oracle
[] Décrire les différents types d'utilisateurs impliqués dans le processus de mise en œuvre
[] Définition des rôles et assigner des responsabilités à des rôles.
[] Mis en place une Administration déléguée
[] Créer des processus de l'enregistrement
[] Tester les résultats de votre configuration tant comme administrateur local et un utilisateur final
[] Comprendre les fonctionnalités de libre-service
[] Gérer les rôles

Options de profil

[] Définir le profil option valeurs
[] Utiliser utilisateur profil option paramètres comme paramètres par défaut pour les paramètres de programme simultané des segments flexfield
[] Identifier plusieurs options en général mis à jour le profil

Audit des ressources système

[] Identifier les différentes manières de l'audit des ressources et les performances des Applications Oracle
[] Modifier le profil des options d'audit
[] Identifier les rapports d'audit
[] Appliquer sélectivement audit le cas échéant à votre environnement

Gestion des imprimantes

[] Comprendre les concepts d'impression, y compris les pâtes d'impression concepts
[] Définir les types d'imprimante
[] Assigner un style de l'imprimante et le pilote d'imprimante à un type d'imprimante

Introduction à Oracle Applications Manager

[] Comprendre ce qui est le gestionnaire d'applications Oracle
[] Expliquer les avantages du gestionnaire d'applications d'Oracle
[] Comprendre ce qu'est l'Application Management Pack pour Oracle Application
[] Décrire les fonctionnalités de base de la console de l'OAM

Système de surveillance dans le gestionnaire des Applications Oracle

[] Composants et performances du système moniteur
[] Suivre les activités critiques, les courants d'affaires et les questions de sécurité
[] Sessions du moniteur Oracle Forms
[] Gérer les hôtes

Diagnostics et dépannage avec Oracle Applications Manager

[] Décrire la page synthèse des Diagnostics
[] Exécuter assistants de dépannage
[] Utiliser le chariot de Support

Gestion des rapports et programmes simultanés

[] Utilisation Standard demander présentation (SRS) à soumettre des demandes
[] Standby le traitement d'une demande
[] Définir un groupe de demande pour contrôler l'accès utilisateur aux rapports
[] Personnaliser le traitement standard des SRS de rapports en définissant un groupe demande avec un code
[] Définir les valeurs des paramètres par défaut et partagent des valeurs parmi les multiples rapports en définissant un ensemble de demande

Administration concomitantes gestionnaires

[] Définir les gestionnaires et les quarts de leur travail
[] Les gestionnaires pour exécuter uniquement certains programmes
[] Classer un programme comme un type de demande
[] Responsables des contrôles simultanés
[] Gérer parallèle traitement simultané
[] Domaine de maximiser le débit de conflit

Introduction à Oracle Workflow

[] Expliquer les avantages d'Oracle Workflow
[] Concept d'un processus de workflow
[] Concept d'un événement d'entreprise

Composants de flux de travail Oracle

[] Décrire l'architecture et les composants de flux de travail Oracle
[] Discuter comment le système d'événement entreprise communique des événements entre systèmes
[] Décrire comment le moteur de flux de travail exécute le processus de flux de travail
[] Accès Oracle Workflow Web

Configuration du Workflow Oracle

[] Décrire les étapes de configuration requises pour Oracle Workflow
[] Décrire les étapes d'installation facultatif pour Oracle Workflow

Vue d'ensemble de Flexfields

[] Expliquer flexfields et comment elles sont utilisées par les Applications Oracle
[] Faire la distinction entre la clé et flexfields descriptive
[] Identifier flexfields clés et descriptives utilisées par les Applications Oracle
[] La liste des avantages fournis par flexfields
 [] Utilisation d'ensembles de valeur

Options de la liste

[] pour valider les valeurs de segment flexfield
[] Choisissez l'option de validation appropriées à utiliser avec un segment particulier flexfield
[] Identifier les questions à examiner lors de la planification d'une stratégie de validation
[] Définissent des ensembles de valeur
[] Spécifier les valeurs autorisées pour un ensemble de valeurs

Définition Descriptive Flexfields

[] Identifier la flexfield descriptive à utiliser et les informations à recueillir
[] Organiser l'information selon les usages
[] Planifier l'aménagement de la flexfield descriptive
[] Plan le comportement de la flexfield descriptive
[] Définissent la structure descriptive flexfield
[] Définir les segments globales
[] Définir le cas des segments contextuelles

Définir la clé Flexfields

[] Expliquer touches intelligentes et fournir des exemples
[] Identifier flexfields clés requis par les Applications Oracle
[] Expliquer le but de flexfield qualificatifs et caractéristiques en option flexfield clés
[] Concevoir une structure clé flexfield
[] Définir les attributs de structure et segment clé flexfield
[] Définir les qualifications flexfield et segmenter les qualificatifs.

Fonctionnalités avancées de Validation

[] Valeurs d'utilisation provient des tables de l'application pour la validation des entrées
[] Options de profil de référence lors de la validation d'entrée
[] Utilise un autre champ sur le formulaire pour la validation
[] Utiliser une valeur déjà utilisés pour la validation.

1Z0-238 Oracle EBS R12 Applications Database Administrator Certified Professional

Objectifs:

Ce cours sera applicable pour les clients qui ont mis en place Oracle E-Business Suite Release 12 ou Oracle E-Business Suite 12.1. Ce cours explique comment s'y prendre pour installer et entretenir un système de 12.x Oracle E-Business Suite Release. Types d'installation Standard et Express sont traités en détail. Sujets d'entretien incluent un examen détaillé des outils standards et utilitaires et un regard en profondeur sur un système Oracle E-Business Suite de patch. Suite à ce stage, les étudiants seront en mesure de prendre des décisions éclairées sur la façon d'installer un système Oracle E-Business Suite qui répond à leurs exigences spécifiques et comment maintenir le système par la suite. Les pratiques étendues incluent l'exécution d'une installation sur un système Linux, navigation dans le système de fichier pour localiser les fichiers de clés, exécutant les outils d'entretien standard et utilitaires, application des patches et de mener des opérations de clonage.

	

	
	Programme :
· Avoir un aperçu d'Oracle E-Business Suite
· Installer Oracle E-Business Suite
· Décrire l'architecture Oracle E-Business Suite
· Identifier les fichiers de clé et leurs finalités
· Naviguer dans le système de fichier Oracle E-Business Suite
· Identifier les caractéristiques principales de la base de données Oracle E-Business Suite
· Liste des options de configuration avancées
· Exécutez les utilitaires de maintenance Oracle E-Business Suite
· Appliquer les patches à un système Oracle E-Business Suite
· Clone Oracle E-Business Suite.

Sujets du cours:

	Dans ce cours, les étudiants apprendront comment configurer et utiliser des comptes clients Oracle pour gérer les comptes clients de traitement. Étudiants apprennent à gérer les parties et comptes clients, comment traiter les factures utilise par auto-facturation.

Les étudiants apprendront aussi le processus et architecture de facturation, le programme d'installation pour la gestion de crédit, le processus de réception, traitement fiscal et fermeture période.

Les élèves apprendront comment l'application de créances s'inscrit dans Oracle e-Business Suite d'applications. Ceci est accompli grâce à une série de tutoriels, complété par des exercices pratiques.

Conditions préalables :
 Pré-requis nécessaires :
· R12.x Oracle EBusiness Suite Essentials pour les implémenteurs
· R12.x Oracle Financials nouveau dispose d'éléments fondamentaux
 Pré-requis suggérés :
· Connaissance approfondie du processus global de créances Oracle
· Capacité de naviguer dans les applications Oracle.

Programme :

	
	

	· Comprendre l'ordre au processus de trésorerie de saisie des commandes par le biais de rapprochement bancaire
· Comprendre les secteurs clés à l'ordre du Cycle de vie d'argent
· Expliquer comment les créances de transformation est positionné au sein de l'ordre du Cycle de vie d'argent
· Décrire le processus global de créances
· Gérer des parties et des comptes clients
· Décrire le processus d'Auto-facture
· Expliquer le processus et architecture de facturation
· Comprendre la gestion de crédit
· Identifier les traitements de gestion de crédit
· Comprendre les informations de configuration relies à la facturation
· Description du processus de réception
· Comprendre les informations de configuration relies aux recettes
· Comprendre le processus de comptabilité fiscale
· Comprendre la comptabilité du grand livre auxiliaire en ce qui concerne la clôture période.
Sujets du cours :

	

	Préparation pour votre Installation

[] Avantages d'installation rapide
[] Composants de la technologie Stack
[] Pré-requis nécessaires (plate-forme matériel et logiciels)
[] Logiciel de mise en scène
[] Comment Installation fonctionne

Exécution d'une Installation

[] Types d'Installation (Standard/typique/Express)
[] Validation des paramètres passés
[] Redémarrage / nouvelle installation le dépannage
 [] Installation rapide

Votre Installation de finition

[] Expliquer les tâches de post-installation requises
[] Décrivent le processus de configuration du logiciel client
[] Décrivent les tâches de post-installation installation spécifique
 [] Vérification après une installation réussie

Composants d'Applications Oracle

[] Identifier et décrire les éléments Stack de haut niveau de technologie qui composent le bureau, les applications et les niveaux de base de données
[] Comprendre comment les Applications Oracle utilise les divers éléments de Stack de technologie
[] Identifier les divers foyers d'oracle utilisés par les Applications Oracle
[] Identifier et décrire le rôle des différents produits Applications technologie couche
[] Identifier les principaux changements dans la Stack de technologie de demandes R12

Fichiers de l'environnement, des Scripts de contrôle et des langues

[] Décrivent le fichier d'environnement principal Oracle Applications et ses principaux paramètres
[] Identifier les autres fichiers importants environnement
[] Identifier les scripts de contrôle serveur application tier
[] Expliquer comment les langues sont prises en charge par les Applications Oracle

Système de fichiers des Applications Oracle

[] Décrire le système de fichiers d'Applications Oracle (niveau de base de données et couche application)
[] Décrivent la structure de répertoire de produit
[] Identifier les répertoires de produit important (AD, UA)
[] Décrivent le rôle des répertoires suivants : APPL_TOP, COMMON_TOP, INST_TOP
[] Listent les répertoires qui sont nouveautés avec sortie 12

Applications base de données Oracle

[] Décrivent les objets et les schémas qui existent dans les Applications de Oracle
[] Décrivent l'objet du schéma APPS et schéma supplémentaire
[] Imminente de plusieurs organisation et déclaration de devises
[] Vue d'ensemble des fonctionnalités de base de données
[] Base de données, dispositifs de surveillance
[] Caractéristiques de Performance de base de données
[] Évolutivité de base de données et fonctions de Business Intelligence
[] Comment démarrer et arrêter l’écouteur du le serveur

Options de Configuration avancées

[] Comprendre l'utilisation d'un système de fichiers de niveau application partagée dans Oracle Applications
[] Expliquer les avantages d'utiliser une mise en scène APPL_TOP
[] Identifier l'options et leurs caractéristiques principales d'équilibrage de la charge principale
[] Comprendre les facteurs principaux dans la conception de réseau efficace pour les Applications Oracle

R12 Utiliser Oracle Applications AD utilitaires
[] Fichiers de configuration et de l'environnement
[] Identifier les utilitaires AD
[] Comprendre l'utilisation des arguments de ligne de commande et drapeaux
[] Décrivent le traitement parallèle
[] Identifier l'emplacement et l'utilisation du journal et redémarrer les fichiers. (adadmin.log et adwor0xxx.log)
[] Distribué AD

Administration AD: Maintenir Applications dossiers tâches

[] Programmes d'Applications Oracle relink
[] Créer le fichier d'environnement Applications principal
[] Identifier les serveurs appropriés pour les tâches d'administration système de fichier
[] Gérer les informations de capture instantanée

Administration AD: Compilation/recharger la base de données des entités tâches

[] Tâches des entités des bases de données Stack/Reload
[] Des méthodes alternatives à la compilation/générer & recharger les objets

Administration AD: Opération Non interactive et Mode de Maintenance

[] Créer un fichier de paramètres par défaut et l'Administration AD en cours d'exécution en mode non interactif
[] Activer et désactiver le mode maintenance
[] Prestations d'Administration AD en cours d'exécution en Mode Non interactif
[] Valeurs par défaut des options de menu disponible fichiers

Utilitaires spéciaux

[] Vue d'ensemble du contrôleur AD
[] Comprendre le statut de travailleur
[] Dépanner le processus de travail
[] Redémarrage et arrêt un travailleur
[] AD Relink utilitaire
[] Décrivent le processus de mise à niveau
[] Statut de travailleur et son flot

Configuration Automatique

[] Décrire le contexte d'Applications
[] Décrire Auto-config
[] Identifier les Scripts utilisés par le service de configuration automatique
[] Exécuter la configuration automatique pour configurer un système d'applications Oracle
[] Paramètres de contexte et mise à jour des Applications
[] Restaurer les paramètres de contexte d'Applications
[] Faire reculer une Session auto-config
[] Exécuter la configuration automatique en Mode Test
[] Dépannage / dépendance pendant l'exécution de configuration automatique
[] Avantages des fichiers de contexte
[] Service de configuration automatique dans OAM

Administration AD: Maintenir les tâches d'entités de base de données

[] Tâche des entités différentes
[] Table double

Gestionnaire de licences
[] Utilitaire de gestionnaire de licence
[] Registrèrent des Produits
[] Fonctionnalités de chaque pays pour le registre
[] Langages du registrèrent
[] Identifier les produits sous licence et langues
[] Rapport du gestionnaire de licence

Utilités du Reporting

[] Vue d'ensemble d'utilitaires de ligne de commande Reporting
[] Rapport de Configuration AD
[] Identification de fichier AD
[] Rapport AD emploi calendrier
[] Configuration de fonctionnement AD

Utilitaires de configuration

[] Installer un nouveau produit hors cycle
[] Comment utiliser Splicer AD
[] Convertir le jeu de caractères des fichiers d'Applications

Application de correctifs et le processus d'auto-patch

[] Vue d'ensemble de patchs (y compris le but, types de patchs, convention de nommage)
[] Décrivent les éléments d'un patch
[] Faire la distinction entre un patch, minipack, pack maintenance et mises à jour consolidées
[] Décrivent la création un patch
[] Aperçu de Auto-patch et ses fonctionnalités / Options
[] Expliquer les étapes Auto-Patch passe par application d'un patch
[] Comment appliquer un Patch (à la fois sur configuration nœud unique nœud et multi
[] Téléchargement d'un Patch

Assistant de patch

[] Décrire et accéder à Patch Assistant
[] Téléchargez le Patch Information Bundle
[] Définir le répertoire de la scène
[] Définir des filtres de patch
[] Envoi et révision des requêtes de l’assistant Patch
[] Analyse des résultats l’assistant Patch
[] Exécution d’analyse d’impact du Patch

Auto-Patch en cours d'exécution

[] Effectuer des tâches de configuration avant d'exécuter l'Auto-Patch
[] Enregistrement des produits
[] Comprendre et répondre aux prompts de l'auto-patch
[] Identifier l'emplacement et l'utilisation des fichiers journaux
[] Exécuter des tâches supplémentaires après avoir exécuté l'Auto-Patch
[] Dépanner échec auto-patch et redémarrer auto-patch

Rapports de Timing OAM

[] Décrivent les fonctionnalités de rapports Timing OAM
[] Identifier les informations de clé dans les rapports de détail calendrier
[] Traquer une séance de patch en cours

Autres éléments du patch

[] Décrire les modes Auto-patch
[] Exécuter auto-patch dans différents modes
[] Options utilisation Auto-Patch en ligne de commande
[] Appliquer les correctifs de Java
[] Fusion des correctifs à partir des patches

Informations de correctifs appliqués

[] Décrire les fonctionnalités d'informations de correctifs appliqués OAM
[] Expliquer la relation entre le mode de l'auto-patch et OAM les informations de correctif
[] Identifier les rapports de correctifs appliqués

Clonage des Applications Oracle

[] Décrire des situations nécessitant un clonage
[] Expliquer les conditions préalables pour Clone rapide au niveau de l'OS (logiciel)
[] Expliquer les conditions préalables pour Clone rapide au niveau de l'Application
[] Préparer la couche de base de données du système Source pour le clonage
[] Préparer la couche d'Application système Source pour le clonage
[] Copier le système Source vers le système cible
[] Configurer le système cible
[] Vérifier et mettre à jour les paramètres spécifiques d'Instance
[] Effectuer les tâches de finitions

Options avancées de clonage

 [] Actualiser un système cible clonés
[] Cloner un système de nœud unique à un système de plusieurs nœud
[] Clone un système de plusieurs nœud à un système de plusieurs nœud
[] Ajouter un nœud à un système existant
[] Réduire le nombre de noyaux sur un système de plusieurs nœud

Administration AD: Générer des Applications fichiers tâches

[] Configuration d'environnement
[] Générer message, formulaire, État, graphiques et fichiers jar produit
[] Générer des fichiers options

1Z0-517 Oracle EBS R12.1 Payables Essentials

Objectifs :
Ce cours sera applicable pour les clients qui ont mis en place Oracle E-Business Suite Release 12 ou Oracle E-Business Suite 12.1.

Dans ce cours, les participants apprennent à configurer et à utiliser Oracle des comptes fournisseurs pour gérer le processus de comptes créditeurs. Ils apprennent à créer et à gérer les fournisseurs et fournisseurs, comptes bancaires, factures individuelles et récurrent de processus, correspond à des factures aux bons de commande ou d'encaissements, utiliser plusieurs méthodes de distribution et traiter divers types de paiements. Autres sujets inclus dans le couvercle du cours comment les comptes créditeurs s'intègre avec d'autres Applications Oracle, l'importation de factures ou rapports sur les dépenses employé et comment utiliser l'approbation de la facture.

Condition préalable :
· R12.x Oracle E-Business Suite Essentials for Implementers.

Programme:

· Comprendre comment les processus factures et paiements
· Génération de rapports de comptes fournisseurs clés
· Approuver les factures de paiement
· Processus, Stop et paiements
Comptes bancaires de réglage vers le haut
· Fournisseurs de gestion de compréhension
· Passages de traitement de la paye
· Clôture des périodes des comptes fournisseurs
· Apercu general de comtabilite

Sujets de cours :

Aperçu des acquisitions de compte
· Décrire comment se procurer pour payer
· Décrire comment le processus d’acquisition s'inscrit dans l'ensemble E-Business

Vue d'ensemble des transactions payables
· Vue d'ensemble du processus des comptes fournisseurs
· Compréhension fournisseur entrée
· Compréhension saisie des factures
· Compréhension Paiement
· L'analyse des Points d'intégration des comptes fournisseurs
· Interfaces ouvertes pour importer des données des comptes fournisseurs

Fournisseurs

· Comprendre l'acquérir pour payer du cycle de vie
· Définition des fournisseurs et Sites de fournisseur
· Identifier les rapports clés
· Options de paramètres de compréhension
· Analyse des considérations de mise en œuvre

Factures

· Importer et entrer dans les factures et les Distributions de la facture
· Correspondance des factures pour les ordres d'achat
· Validation factures
· Application et libérant des cales
· Comprendre le flux de travail approbation facture
· Générer des rapports clés
· Analyse des Options de configuration
· Analyse des considérations de mise en œuvre

Paiements

· Décrire le processus de paiements
· Mise en place de banques et comptes bancaires
· Saisie des paiements uniques
· Traitement des paiements multiples
· Comprendre comment examen paiements
· Comprendre comment régler des paiements
· Analyser la mise en place et création de factures payables
· Créer, appliquer et libérant les cales sur les paiements anticipés

Rapports sur les dépenses et les cartes de crédit

· Décrire le processus de rapports de dépenses
· Comprendre comment entrer des modèles de rapport de dépenses
· Rapports sur les dépenses entrant
· Comprendre comment appliquer les progrès
· Identifier les rapports sur les dépenses principales
· Comprendre comment définir les programmes par carte de crédit

Cycle de clôture

· Décrire l'ordre global Cash processus de saisie des commandes par le biais de rapprochement bancaire
· Discuter les domaines clés dans l'ordre du Cycle de vie d'argent
· Décrire l'intégration entre les applications
· Vue d'ensemble du processus des comptes clients Oracle
· Expliquer où les créances de transformation est positionné au sein de l'ordre du Cycle de vie d'argent
· Décrire le processus global de créances
Rapports de 10999

· Décrivant la façon de permettre aux fournisseurs de 1099
· Saisie des factures pour les fournisseurs 1099
· Actualisation des informations de 1099
· Comprendre les Options de paramétrage 1099
· Comprendre les considérations de mise en œuvre
Taxes sur les opérations dans des comptes fournisseurs

· Décrire comment sont calculées les Taxes sur les transactions
· Insertion de lignes taxe manuelle
· Mise à jour de lignes de taxe de Transaction
· Détails et Regarde un impôt Résumé
· Identifier les principaux rapports
· Options de configuration de compréhension
Retenue des impôts
· Identifier le processus de la retenue d'impôt
· Utiliser des Options de la retenue d'impôt
· Traitement des factures manuelles retenues d'impôt
· Création de factures de la retenue d'impôt
· Traitement des factures de retenue automatique
· Analyse des rapports clés Standard
Avances et le financement du contrat progressif
· Comprendre l'objet de contrats de services complexes
· Définir les progrès, le contrat de financement et progrès paiement factures
· Calculer la retenue de garantie
· Récupérer les montants prépayés pour contrat de services complexes.

1Z0-516 Oracle E-Business Suite R12.1 General Registre Essentials

Objectifs:
Bases de E-Business
Naviguer dans les Applications Oracle R12

· Connecter aux Applications Oracle
· Accéder depuis la Page d'accueil personnelle aux Applications
· Choisir une responsabilité
· Créer des favoris et définir les préférences
· Utiliser des formulaires et des Menus
· Entrer les données avec des formulaires
· Rechercher les données avec formulaires
· Accéder page d’assistance en ligne
· Contrôler et surveiller les programmes et rapports
· Déconnecter sur Oracle Applications
Introduction à Oracle Applications R12

· Expliquer l'empreinte du R12 E-Business Suite
· Décrire les avantages de R12 E-Business Suite
· Décrire R12 E-Business Suite architecture
· Décrire R12 E-Business Suite architecture
· Décrire la structure de fichiers système et base de données
Entités partagées et intégration
· Expliquer les entités partagées au sein de R12 E-Business Suite
· Décrire les points d'intégration essentiels et courants d'affaires entre les produits en E-Business Suite (EBS)
· Identifier Key Business coule et les produits impliqués dans E-Business Suite (EBS)

Principes fondamentaux de l'Administration système

	· Décrire les couches de contrôle d'accès dans la sécurité des Applications Oracle
· Définir la fonction sécurité
· Utiliser les Menu et fonction de sécurité pour modifier les responsabilités
· Définir la sécurité des données
· Options de profil set
· Définir le Standard de demande soumission
· Expliquer la couche de technologie d'Application
Principes fondamentaux de la Flexfields

· Décrire les Flexfields et leurs composants
· Identifier les étapes à mettre en place un Flexfield
· Définir les valeurs et les ensembles de valeur
· Définir des clés Flexfields
· Définir Flexfields Descriptive
· Décrire les améliorations Flexfield
Principes fondamentaux de la Multi-Org
· Définir l'organisation Multiple (Multi-Org)
· Décrire les types d'organisations financées dans le modèle Multi-Org
· Expliquer les entités de Multi-Org
· Expliquer comment Multi-Org sécurise les données
· Identifier les facteurs clés de mise en œuvre pour Multi-Org
· Définir le contrôle d'accès Multi-Org
· Expliquer Multi-Org préférences
· Expliquer le rapport Multiple-Organisation
· Expliquer les concepts de comptabilité auxiliaire
Notions fondamentales de Workflow et alertes

· Expliquer les notions de flux de travail
· Décrire les avantages de Workflow
· Expliquer les événements Business concepts
· Naviguez Workflow Oracle Home pages et les pages Web de la liste des tâches
· Répondre aux notifications de Workflow
· Surveiller un processus de Workflow
· Décrire les alertes
Les produits Oracle Business Intelligence : vue d'ensemble

· Décrire les caractéristiques du Daily Business Intelligence
· Identifier besoins entourant Daily Business Intelligence
· Expliquer la relation entre Daily Business Intelligence et E-Business Suite
· Décrire les composants dans un rapport DBI
· Décrire les fonctionnalités d'Oracle Fusion Business Intelligence
· Identifier les caractéristiques des tableaux de bord embarqué
Processus de comptabilité générale Oracle

· Identifier les étapes requises pour achever le cycle de comptabilité utilisant la comptabilité générale de l'Oracle
· Décrire comment Oracle registre s'intègre aux autres applications Oracle e-Business
· Décrire l'intégration d'Oracle grand-livre avec Oracle auxiliaires & systèmes non-Oracle
· Expliquer les considérations de mise en œuvre pour la mise en place et utiliser la comptabilité générale d'Oracle et Oracle eBusiness Suite
· Décrire une vue d'ensemble de comptabilité Assistant gestion d'installation, des concepts de monnaie, budgétisation, EPB, rapports & d'analyse
Entrées de Journal de base

· Décrire comment les entrées de journal sont positionnées dans le cycle comptable
· Décrire les différentes options d'affichage du Journal
· Décrivez comment effectuer compte enquêtes & zoom pour Oracle Applications de comptabilité auxiliaire
· Importation journal entrée information utiliser la table GL_INTERFACE
· Planifier les éléments clés de Web Applications Desktop Integrator (Web ADI)
· Définir options Web ADI pour configuration de flexfields
· Utiliser profil Web ADI, options, fonctions de formulaires, des menus et responsabilités
Sécurité avancée
· Gérer la sécurité d'accès aux données aux grands livres et morales
· Expliquer le processus et configurations
· Gérer les ensembles de données Access
· Sécurité du contrôle de gestion des rapports
Multi-devises
· Expliquer les concepts multi-devises
· Utilisation au gestionnaire de devise taux
· Effectuer des revues de devises
· Effectuer la réévaluation des devises soldes
· Traduire soldes fonctionnelles en devise étrangère
· Décrire la vue d'ensemble du Segment secondaire de suivi
· Utiliser rapports des devises étrangères
Information financière

· Expliquer le positionnement de l'information financière au sein
· du flux d'affaires comptabilité générale Oracle
· Construire des rapports de base
· Les éléments clés de déclaration financière (FSG) pour créer des rapports financiers
· Liste Standard d'utilisation de rapports disponibles pour les définitions de rapport FSG
· Créer des rapports de la FSG avec l'éditeur XML
· Utilisation Web ADI concernant l'information financière
· Expliquer les questions clés de mise en œuvre concernant l'information financière comptabilité générale Oracle

	
	
	

Comptable Assistant gestion d'installation

· Décrire les composantes des options de traitement comptable
· Décrire les grands livres secondaires & devises rapports
· Décrire la configuration Comptabilité considérations avec une seule entité juridique
· Décrire la configuration Comptabilité considérations avec plusieurs entités juridiques
· Décrire la configuration Comptabilité considérations avec aucune des entités juridiques
Configurations de comptabilité

· Créer des configurations de comptabilité
· Décrire les différentes Options de comptabilité auxiliaire
· Effectuer les étapes des principaux paramètres de comptabilité
· Décrire Registre équilibrage des affectations de valeur de Segment
· Procédez avec paramètres de comptabilité secondaire
· Installation de comptabilité complète

Entrées de Journal avancé

· Créer des feuilles abonnement
· Formuler des revues de répartition de masse
· Décrire Auto-Allocations
· Expliquer Auto-Scheduling
· Décrire le processus de planification du Journal
· Décrire les considérations et les problèmes lors de l'implémentation écriture de journal
· Décrire les avantages de l'utilisation du registre Oracle
Consolidations

· Expliquer la vue d'ensemble des Consolidations et leur positionnement dans le flux d'affaires comptabilité générale Oracle
· Identifier les questions clés de mise en œuvre concernant les consolidations
· Utiliser les fonctions et fonctionnalités de système de Consolidation mondiale (SCM)
· Utiliser les éléments de l'établi de Consolidation
· Créer des entrées de l'éliminatoire
· Utiliser les rapports Standard et options de recherche disponibles pour les consolidations

Registre

· Décrire les éléments requis pour créer un fichier de comptabilité au sein d’oracle
· Décrire les composants de base du programme d'installation de comptabilité
· Décrire les éléments importants pour la création d'une structure de plan comptable
· La création d'une nouvelle structure de comptabilité Flexfield
· Utiliser le gestionnaire de hiérarchie de comptes pour afficher et gérer les valeurs
Comptes collectifs

· Expliquer comptes récapitulatifs et comment ils sont utilisés en registre
· Décrivez comment les valeurs Parent / Rollup groupes sont utilisées en comptabilité générale
· Déterminer comment sont utilisés les modèles Résumé
· Utiliser le contrôle budgétaire & tenir une comptabilité analytique
· Planifier et gérer des structures de compte Résumé
Établissement du budget financier
· Expliquer l'anatomie d'un budget
· Expliquer les composantes du cycle de comptabilité budgétaire
· Définir une organisation budgétaire et budget
· Expliquer le Budget entrée méthodes
· Appliquer les règles budgétaires
· Montants de transfert budgétaire
· Effectuer la correction et la révision du budget
· Traduire les soldes budgétaires
· Examen des soldes des budgets de maître/détail
· Créer des budgets avec les assistants de Budget
· Utiliser un budget Standard disponible reports
· Exigences relatives au plan budgétaire mise en œuvre
Période proche

· Expliquer le cycle comptable
· Effectuer des étapes clés dans le processus de clôture
· Effectuer l'importation de journal de comptabilité auxiliaire soldes
· Effectuer le rapprochement comptabilité auxiliaire
· Expliquer la période de fermeture des processus et des rapports
· Consolider les soldes des comptes.
L'examen de Oracle E-Business Suite 12.1 General Registre Essentials (1Z0-516) est conçu pour des personnes qui possèdent une expertise dans la vente ou la mise en œuvre de solutions Oracle E-Business Suite générales gestion financière comptable et des bases solides. Cet examen de certification couvre des sujets tels que : comment accéder et naviguer dans la R12 E-Business Suite, comment faire pour entrer des données, de récupérer des informations sous la forme d'une aide en ligne de requête et d'accès. Les candidats doivent également démontrer la connaissance des processus de comptabilité générale Oracle, assistance de comptabilité, gestion d'installation, registre, écritures de Journal de base, organisation de comptabilité, Résumé comptes, avancée des entrées de Journal, fonctions avancées de sécurité, budgétisation financières, multi-devises, Consolidations et période étroite. Formation à jour et expérience sur le terrain sont recommandés.

La certification spécialiste application Oracle E-Business Suite financière gestion reconnaît membres OPN comme OPN certifiés spécialistes. Cette certification distingue membres OPN dans le marché en offrant un avantage concurrentiel grâce à une expertise éprouvée. Cette certification permet l'organisation partenaire du membre de l'OPN se qualifier pour la spécialisation gestion financière Oracle E-Business Suite.
Sujets du cours :
1Z0-216 Oracle E-Business Suite R12: General Registre and Receivables Fundamentals
Objectifs:
Ce cours sera applicable pour les clients qui ont mis en place Oracle E-Business Suite Release 12 ou Oracle E-Business Suite 12.1.

Ce cours permettra à l'utilisateur de maximiser l'efficacité des processus comptables au sein de l'entreprise tout en permettant un haut niveau de l'information et la configuration de sécurité.

En outre, ce cours vous apprendra les améliorations fondamentales en comptabilité générale Oracle permettant aux étudiants d'effectuer comptabilité simultanée de multiples exigences de déclaration et consulter et traiter des données pour plusieurs grands livres et morales en même temps en utilisant la puissance des ensembles de registre.

Programme :
· Comprendre les étapes pour terminer le compte rendu complet du cycle
· Comprendre le concept de registre
· Comprendre les diverses considérations de mise en œuvre
· Comprendre comment le Registre Oracle s'intègre avec les applications e-Business Suite
· Comprendre les fonctionnalités de sécurisation des données au sein de la comptabilité générale de l'Oracle.
Conditions préalables :
· R12.x Oracle E-Business Suite Essentials
· Comprendre comment naviguer dans les Applications Oracle
· Avoir connaissance de la comptabilité.
Sujets du cours :

Processus de comptabilité générale Oracle

[] Identifier les étapes requises pour achever le cycle de comptabilité avec registre Oracle
[] Décrire comment Oracle registre s'intègre aux applications E-Business
[] Décrire l'intégration du registre Oracle avec Oracle auxiliaires & systèmes non-Oracle
[] Expliquer les considérations de mise en œuvre pour la configuration et l'utilisation générale de l'Oracle
[] Décrire une vue d'ensemble de la comptabilité Assistant gestion d'installation, des concepts de monnaie,
budgétisation, EPB, rapports & analyse

Entrées de Journal de base

[] Décrire comment les entrées de journal sont positionnées dans le cycle comptable
[] Décrire les différentes options d'affichage du Journal
[] Définir comment effectuer compte enquêtes & zoom pour Oracle comptabilité auxiliaire
[] Importer les informations de journal entrée avec la table GL_INTERFACE
[] Planifier les éléments clés de Web Applications Desktop Integrator (Web ADI)
[] Définir options Web ADI pour flexfields de configuration
[] Utiliser profil Web ADI, options, fonctions de formulaires, des menus et responsabilités

Sécurité avancée

[] Gérer la sécurité d'accès aux données des registres
[] Expliquer le processus et configuration avancées de sécurité
[] Gérer l’accès des ensembles de données
[] Sécurité des rapports du contrôle de gestion

Multi-devises

[] Expliquer des concepts multi-devises
[] Utiliser le gestionnaire des taux devise
[] Effectuer des revues de devises entrée
[] Effectuer la réévaluation des devises soldes
[] Traduire soldes fonctionnelles en devise étrangère
[] Décrire la vue d'ensemble du Segment secondaire
[] Rapports de devises utilisation

Information financière

[] Expliquer le positionnement de l'information financière au sein de flux des registre Oracle
[] Créer des rapports de base
[] Utiliser les éléments clés du générateur de déclaration financière (FSG) pour la création des
 rapports financiers
[] Liste Standard de rapport pour les définitions de rapport FSG
[] Créer des rapports de la FSG avec l'éditeur XML
[] Utilisation Web ADI concernant l'information financière
[] Expliquer problèmes de mise en œuvres des rapports financière du registre Oracle

Comptable Assistant gestion d'installation

[] Décrire les éléments d'options de traitement de registre
[] Décrire Registres secondaires & devises rapports
[] Décrire configuration Comptabilité avec une seule entité
[] Décrire la configuration Comptabilité avec plusieurs entités
[] Décrire la configuration Comptabilité avec aucune des entités

Configurations de comptabilité

[] Créer des configurations de comptabilité
[] Décrire les diverses Options de comptabilité auxiliaire
[] Procédez comme paramètres de comptabilité primaire
[] Décrire Registre équilibrage des affectations de valeur de Segment
[] Procédez comme paramètres de comptabilité secondaire
 [] Installation complète de comptabilité

Entrées de Journal avancé

[] Créer des feuilles abonnement
[] Formuler répartition massive des revues
[] Décrire Auto-répartitions et liées à des considérations de mise en œuvre
[] Expliquer Auto-Scheduling
[] Décrire le processus de planification du Journal
[] Décrire les considérations et les principaux problèmes lors de l'implémentation avancée de Journal
Entrée
[] Décrire les avantages de l'utilisation avancé des fonctions du registre

Consolidations

[] Expliquer les Consolidations et leur positionnement au sein du flux de registre Oracle
[] Identifier les questions clés de mise en œuvre concernant les consolidations
[] Utiliser les fonctions et fonctionnalités de système de Consolidation mondiale (SCM)
[] Utiliser les éléments de l'établi de Consolidation
[] Créer des entrées de l'éliminatoire
[] Utilisation rapports Standard et des options de recherche disponibles pour les consolidations

Registre

[] Décrire les éléments requis pour créer un fichier de comptabilité au sein du registre Oracle
[] Décrire les composants de base du programme d'installation de comptabilité
[] Décrire les éléments importants pour la création d'une structure de plan comptable
[] Création d'une nouvelle structure de comptabilité Flexfield
[] Utiliser le gestionnaire de hiérarchie de comptes pour afficher et maintenir la comptabilité
Valeurs Flexfield

Comptes collectifs

[] Expliquer comptes récapitulatifs et comment ils sont utilisés dans le registre
[] Définissent comment les valeurs Parent / groupes Rollup sont utilisées en comptabilité générale
[] Déterminer utilisation des modèles de Sommaire
[] Utiliser contrôle budgétaire & tenir une comptabilité analytique
[] Planifier et gérer des structures de compte Résumé

Établissement du budget financier

[] Expliquer l'anatomie d'un budget
[] Expliquer les composantes du cycle de comptabilité budgétaire
[] Définir organisation budgétaire et budget
[] Expliquer méthodes entrée du Budget
[] Appliquer les règles budgétaires
[] Montants transférable du budget
[] Effectuer la correction et la révision du budget
[] Traduire soldes budgétaires
[] Examen des soldes des budgets de maître/détail
[] Créer des budgets avec les assistants de Budget
[] Utiliser Rapports de budget Standard disponible
[] Conditions d'application du plan Budget

Période proche

[] Expliquer le cycle comptable
[] Effectuer des étapes clés dans le processus de clôture
[] Effectuer l'importation de journal de comptabilité auxiliaire soldes
[] Effectuer le rapprochement comptabilité auxiliaire
[] Expliquer la période de fermeture des processus et des rapports
[] Consolider les soldes des comptes.

1Z0-516 Oracle E-Business Suite R12.1 Principes General du Registre

Objectifs :
L'examen de Oracle E-Business Suite 12.1 General Registre Essentials (1Z0-516) est conçu pour des personnes qui possèdent une expertise dans la vente ou la mise en œuvre de solutions Oracle E-Business Suite générales gestion financière comptable et des bases solides. Cet examen de certification couvre des sujets tels que : comment accéder et naviguer dans la R12 E-Business Suite, comment faire pour entrer des données, de récupérer des informations sous la forme d'une aide en ligne de requête et d'accès. Les candidats doivent également démontrer la connaissance des processus de comptabilité générale Oracle, assistance de comptabilité, gestion d'installation, registre, écritures de Journal de base, organisation de comptabilité, Résumé comptes, avancée des entrées de Journal, fonctions avancées de sécurité, budgétisation financières, multi-devises, Consolidations et période étroite. Formation à jour et expérience sur le terrain sont recommandés.
La certification spécialiste application Oracle E-Business Suite financière gestion reconnaît membres OPN comme OPN certifiés spécialistes. Cette certification distingue membres OPN dans le marché en offrant un avantage concurrentiel grâce à une expertise éprouvée. Cette certification permet l'organisation partenaire du membre de l'OPN se qualifier pour la spécialisation gestion financière Oracle E-Business Suite.

Condition Préalable :
· Bases de E-Business
Sujets du cours
Naviguer dans les Applications Oracle R12

•	Connecter aux Applications Oracle
•	Accéder depuis la Page d'accueil personnelle aux Applications
•	Choisir une responsabilité
•	Créer des favoris et définir les préférences
•	Utiliser des formulaires et des Menus
•	Entrer les données avec des formulaires
•	Rechercher les données avec formulaires
•	Accéder page d’assistance en ligne
•	Contrôler et surveiller les programmes et rapports
•	Déconnecter sur Oracle Applications
Introduction à Oracle Applications R12
•	Expliquer l'empreinte du R12 E-Business Suite
•	Décrire les avantages de R12 E-Business Suite
•	Décrire R12 E-Business Suite architecture
•	Décrire R12 E-Business Suite architecture
•	Décrire la structure de fichiers système et base de données

Entités partagées et intégration
•	Expliquer les entités partagées au sein de R12 E-Business Suite
•	Décrire les points d'intégration essentiels et courants d'affaires entre les produits en E-Business Suite (EBS)
•	Identifier Key Business coule et les produits impliqués dans E-Business Suite (EBS)

Principes fondamentaux de l'Administration système
•	Décrire les couches de contrôle d'accès dans la sécurité des Applications Oracle
•	Définir la fonction sécurité
•	Utiliser les Menu et fonction de sécurité pour modifier les responsabilités
•	Définir la sécurité des données
•	Options de profil set
•	Définir le Standard de demande soumission
•	Expliquer la couche de technologie d'Application
Principes fondamentaux de la Flexfields
•	Décrire les Flexfields et leurs composants
•	Identifier les étapes à mettre en place un Flexfield
•	Définir les valeurs et les ensembles de valeur
•	Définir des clés Flexfields
•	Définir Flexfields Descriptive
•	Décrire les améliorations Flexfield

Principes fondamentaux de la Multi-Org
•	Définir l'organisation Multiple (Multi-Org)
•	Décrire les types d'organisations financées dans le modèle Multi-Org
•	Expliquer les entités de Multi-Org
•	Expliquer comment Multi-Org sécurise les données
•	Identifier les facteurs clés de mise en œuvre pour Multi-Org
•	Définir le contrôle d'accès Multi-Org
•	Expliquer Multi-Org préférences
•	Expliquer le rapport Multiple-Organisation
•	Expliquer les concepts de comptabilité auxiliaire
Notions fondamentales de Workflow et alertes

•	Expliquer les notions de flux de travail
•	Décrire les avantages de Workflow
•	Expliquer les événements Business concepts
•	Naviguez Workflow Oracle Home pages et les pages Web de la liste des tâches
•	Répondre aux notifications de Workflow
•	Surveiller un processus de Workflow
•	Décrire les alertes

Les produits Oracle Business Intelligence : vue d'ensemble

•	Décrire les caractéristiques du Daily Business Intelligence
•	Identifier besoins entourant Daily Business Intelligence
•	Expliquer la relation entre Daily Business Intelligence et E-Business Suite
•	Décrire les composants dans un rapport DBI
•	Décrire les fonctionnalités d'Oracle Fusion Business Intelligence
•	Identifier les caractéristiques des tableaux de bord embarqué
Comptabilité générale
· Processus de comptabilité générale Oracle
•	Identifier les étapes requises pour achever le cycle de comptabilité
•	Décrire comment Oracle registre s'intègre aux autres applications Oracle e-Business
•	Décrire l'intégration d'Oracle grand-livre avec Oracle auxiliaires & systèmes non-Oracle
•	Les considérations de mise en œuvre et utilisation de la comptabilité générale d'Oracle
•	Décrire une vue d'ensemble de comptabilité Assistant gestion d'installation, des concepts de monnaie, budgétisation, EPB, rapports & d'analyse
Entrées de Journal de base

•	Décrire comment les entrées de journal sont positionnées dans le cycle comptable
•	Décrire les différentes options d'affichage du Journal
•	Décrivez comment effectuer compte enquêtes & zoom pour Oracle Applications de comptabilité auxiliaire
•	 Importation journal entrée information utiliser la table GL_INTERFACE
•	Planifier les éléments clés de Web Applications Desktop Integrator (Web ADI)
•	Définir options Web ADI pour configuration de flexfields
•	Utiliser profil Web ADI, options, fonctions de formulaires, des menus et responsabilités
Sécurité avancée
•	Gérer la sécurité d'accès aux données aux grands livres
•	Expliquer le processus et configurations
•	Gérer les ensembles de données Access
•	Sécurité du contrôle de gestion des rapports
Multi-devises
•	Expliquer les concepts multi-devises
•	Utilisation au gestionnaire de devise taux
•	Effectuer des revues de devises
•	Effectuer la réévaluation des devises soldes
•	Traduire soldes fonctionnelles en devise étrangère
•	Décrire la vue d'ensemble du Segment secondaire de suivi
•	Utiliser rapports des devises étrangères
Information financière
•	Expliquer le positionnement de l'information financière au sein
•	du flux d'affaires comptabilité générale Oracle
•	Construire des rapports de base
•	Les éléments clés de déclaration financière (FSG) pour créer des rapports financiers
•	Liste Standard d'utilisation de rapports disponibles pour les définitions de rapport FSG
•	Créer des rapports de la FSG avec l'éditeur XML
•	Utilisation Web ADI concernant l'information financière
•	Expliquer les questions clés de mise en œuvre concernant l'information financière
			
Comptable Assistant gestion d'installation

•	Décrire les composantes des options de traitement comptable
•	Décrire les grands livres secondaires & devises rapports
•	Décrire la configuration Comptabilité considérations avec une seule entité juridique
•	Décrire la configuration Comptabilité considérations avec plusieurs entités juridiques
•	Décrire la configuration Comptabilité considérations avec aucune des entités juridiques

Configurations de comptabilité

•	Créer des configurations de comptabilité
•	Décrire les différentes Options de comptabilité auxiliaire
•	Effectuer les étapes des principaux paramètres de comptabilité
•	Décrire Registre équilibrage des affectations de valeur de Segment
•	Procédez avec paramètres de comptabilité secondaire
•	Installation de comptabilité complète
Entrées de Journal avancé

•	Créer des feuilles abonnement
•	Formuler des revues de répartition de masse
•	Décrire Auto-Allocations
•	Expliquer Auto-Scheduling
•	Décrire le processus de planification du Journal
•	Décrire les considérations et les problèmes lors de l'implémentation écriture de journal
•	Décrire les avantages de l'utilisation du registre Oracle
Consolidations

•	Expliquer la vue d'ensemble des Consolidations et leur positionnement dans le flux d'affaires comptabilité
•	Identifier les questions clés de mise en œuvre concernant les consolidations
•	Utiliser les fonctions et fonctionnalités de système de Consolidation mondiale (SCM)
•	Utiliser les éléments de l'établi de Consolidation
•	Créer des entrées de l'éliminatoire
•	Utiliser les rapports Standard et options de recherche disponibles pour les consolidations

Registre
•	Décrire les éléments requis pour créer un fichier de comptabilité au sein de Oracle générale
•	Décrire les composants de base du programme d'installation de comptabilité
•	Décrire les éléments importants pour la création d'une structure de plan comptable
•	La création d'une nouvelle structure de comptabilité Flexfield
•	Utiliser le gestionnaire de hiérarchie de comptes pour afficher et gérer les valeurs

Comptes collectifs
•	Expliquer comptes récapitulatifs et comment ils sont utilisés en registre
•	Décrivez comment les valeurs Parent / Rollup groupes sont utilisées en comptabilité générale
•	Déterminer comment sont utilisés les modèles Résumé
•	Utiliser le contrôle budgétaire & tenir une comptabilité analytique
•	Planifier et gérer des structures de compte Résumé

Établissement du budget financier
•	Expliquer l'anatomie d'un budget
•	Expliquer les composantes du cycle de comptabilité budgétaire
•	Définir une organisation budgétaire et budget
•	Expliquer le Budget entrée méthodes
•	Appliquer les règles budgétaires
•	Montants de transfert budgétaire
•	Effectuer la correction et la révision du budget
•	Traduire les soldes budgétaires
•	Examen des soldes des budgets de maître/détail
•	Créer des budgets avec les assistants de Budget
•	Utiliser un budget Standard disponible reports
•	Exigences relatives au plan budgétaire mise en œuvre

Période proche
•	Expliquer le cycle comptable
•	Effectuer des étapes clés dans le processus de clôture
•	Effectuer l'importation de journal de comptabilité auxiliaire soldes
•	Effectuer le rapprochement comptabilité auxiliaire
•	Expliquer la période de fermeture des processus et des rapports
•	Consolider les soldes des comptes.

1Z0-216 Oracle E-Business Suite R12: Registre General et Principes des Créances

Objectifs:
Ce cours sera applicable pour les clients qui ont mis en place d’oracle E-Business Suite Release 12 ou Oracle E-Business Suite 12.1.
Ce cours permettra à l'utilisateur de maximiser l'efficacité des processus comptables au sein de l'entreprise tout en permettant un haut niveau de l'information et la configuration de sécurité.
En outre, ce cours vous apprendra les améliorations fondamentales en comptabilité générale Oracle permettant aux étudiants d'effectuer comptabilité simultanée de multiples exigences de déclaration et consulter et traiter des données pour plusieurs grands livres et morales en même temps en utilisant la puissance des ensembles de registre.

Programme :
•	Comprendre les étapes pour terminer le compte rendu complet du cycle
•	Comprendre le concept de registre
•	Comprendre les diverses considérations de mise en œuvre
•	Comprendre comment le Registre Oracle s'intègre avec les applications e-Business Suite
•	Comprendre les fonctionnalités de sécurisation des données au sein de la comptabilité générale de l'Oracle.
Conditions préalables :
•	R12.x Oracle E-Business Suite Essentials
•	Comprendre comment naviguer dans les Applications Oracle
•	Avoir connaissance de la comptabilité.
Sujets du cours :
Processus de comptabilité générale Oracle

[] Identifier les étapes requises pour achever le cycle de comptabilité avec registre Oracle
[] Décrire comment Oracle registre s'intègre aux autres Oracle e-Business
[] Décrire l'intégration du registre Oracle avec Oracle auxiliaires & systèmes non-Oracle
[] Expliquer les considérations de mise en œuvre pour la configuration et l'utilisation générale de l'Oracle
[] Décrire une vue d'ensemble de la comptabilité Assistant gestion d'installation, des concepts de monnaie,
budgétisation, EPB, rapports & analyse
Entrées de Journal de base

[] Décrire comment les entrées de journal sont positionnées dans le cycle comptable
[] Décrire les différentes options d'affichage du Journal
[] Définir comment effectuer compte enquêtes & zoom pour Oracle comptabilité auxiliaire
[] Importer les informations de journal entrée avec la table GL_INTERFACE
[] Planifier les éléments clés de Web Applications Desktop Integrator (Web ADI)
[] Définir options Web ADI pour flexfields de configuration
[] Utiliser profil Web ADI, options, fonctions de formulaires, des menus et responsabilités

Sécurité avancée
 [] Gérer la sécurité d'accès aux données des registres
[] Expliquer le processus et configuration avancées de sécurité
[] Gérer l’accès des ensembles de données
[] Sécurité des rapports du contrôle de gestion
Multi-devises

 [] Expliquer des concepts multi-devises
[] Utiliser le gestionnaire des taux devise
[] Effectuer des revues de devises entrée
[] Effectuer la réévaluation des devises soldes
[] Traduire soldes fonctionnelles en devise étrangère
[] Décrire la vue d'ensemble du Segment secondaire
[] Rapports de devises utilisation

Information financière

[] Expliquer le positionnement de l'information financière au sein de flux des registre Oracle
[] Créer des rapports de base
[] Utiliser les éléments clés du générateur de déclaration financière (FSG)

 Rapports financiers
[] Liste Standard de rapport pour les définitions de rapport FSG
[] Créer des rapports de la FSG avec l'éditeur XML
[] Utilisation Web ADI concernant l'information financière
[] Expliquer problèmes de mise en œuvres des rapports financière du registre Oracle

Comptable Assistant gestion d'installation

[] Décrire les éléments d'options de traitement de registre
[] Décrire Registres secondaires & devises rapports
[] Décrire configuration Comptabilité avec une seule entité
[] Décrire la configuration Comptabilité avec plusieurs entités
[] Décrire la configuration Comptabilité avec aucune des entités

Configurations de comptabilité

[] Créer des configurations de comptabilité
[] Décrire les diverses Options de comptabilité auxiliaire
[] Procédez comme paramètres de comptabilité primaire
[] Décrire Registre équilibrage des affectations de valeur de Segment
[] Procédez comme paramètres de comptabilité secondaire
[] Installation complète de comptabilité

Entrées de Journal avancé

[] Créer des feuilles abonnement
[] Formuler répartition massive des revues
[] Décrire Auto-répartitions et liées à des considérations de mise en œuvre
[] Expliquer Auto-Scheduling
[] Décrire le processus de planification du Journal
[] Décrire les considérations et les principaux problèmes lors de l'implémentation avancée de Journal
 [] Décrire les avantages de l'utilisation avancé des fonctions du registre

Consolidations

[] Expliquer les Consolidations et leur positionnement au sein du flux de registre Oracle
[] Identifier les questions clés de mise en œuvre concernant les consolidations
[] Utiliser les fonctions et fonctionnalités de système de Consolidation mondiale (SCM)
[] Utiliser les éléments de l'établi de Consolidation
[] Créer des entrées de l'éliminatoire
[] Utilisation rapports Standard et des options de recherche disponibles pour les consolidations

Registre

 [] Décrire les éléments requis pour créer un fichier de comptabilité au sein du registre Oracle
[] Décrire les composants de base du programme d'installation de comptabilité
[] Décrire les éléments importants pour la création d'une structure de plan comptable
[] Création d'une nouvelle structure de comptabilité Flexfield
[] Utiliser le gestionnaire de hiérarchie de comptes pour afficher et maintenir la comptabilité
[] Valeurs Flexfield

Comptes collectifs

[] Expliquer comptes récapitulatifs et comment ils sont utilisés dans le registre
[] Définissent comment les valeurs Parent / groupes Rollup sont utilisées en comptabilité générale
[] Déterminer utilisation des modèles de Sommaire
[] Utiliser contrôle budgétaire & tenir une comptabilité analytique
[] Planifier et gérer des structures de compte Résumé

Établissement du budget financier

[] Expliquer l'anatomie d'un budget
[] Expliquer les composantes du cycle de comptabilité budgétaire
[] Définir organisation budgétaire et budget
[] Expliquer méthodes entrée du Budget
[] Appliquer les règles budgétaires
[] Montants transférable du budget
[] Effectuer la correction et la révision du budget
[] Traduire soldes budgétaires
[] Examen des soldes des budgets de maître/détail
[] Créer des budgets avec les assistants de Budget
[] Utiliser Rapports de budget Standard disponible
[] Conditions d'application du plan Budget

Période proche

[] Expliquer le cycle comptable
[] Effectuer des étapes clés dans le processus de clôture
[] Effectuer l'importation de journal de comptabilité auxiliaire soldes
[] Effectuer le rapprochement comptabilité auxiliaire
[] Expliquer la période de fermeture des processus et des rapports
[] Consolider les soldes des comptes.

1Z0-215 Oracle EBS R12: Registre General et les Principes des Comptes Fournisseurs

Objectifs:

Dans ce cours, les participants apprennent à configurer et à utiliser Oracle des comptes fournisseurs pour gérer le processus de comptes créditeurs. Ils apprennent à créer et à gérer les fournisseurs et fournisseurs, comptes bancaires, factures individuelles et récurrent de processus, correspond à des factures aux bons de commande ou d'encaissements, utiliser plusieurs méthodes de distribution et traiter divers types de paiements. Autres sujets inclus dans le couvercle du cours comment les comptes créditeurs s'intègre avec d'autres Applications Oracle, l'importation de factures ou rapports sur les dépenses employé et comment utiliser l'approbation de la facture.

Programme :
· Gérer les fournisseurs
· Paiements et processus de factures
· Générer des rapports de comptes fournisseurs clés
· Approuver les factures de paiement
· Processus, Stop et paiements
· Organisation des comptes bancaires.
Conditions Préalable :
 R12.x Oracle E-Business Suite Essentials for Implementers.

Sujets du cours:

	Processus de comptabilité générale Oracle

[] Identifier les étapes requises pour achever le cycle de comptabilité
[] Décrire comment registre Oracle s'intègre aux applications e-Business
[] Décrire l'intégration du registre Oracle avec Oracle auxiliaires & systèmes non-Oracle
[] Expliquer les considérations de mise en œuvre pour la configuration Oracle e-Business
[] Décrire une vue d'ensemble de la comptabilité Assistant gestion d'installation, des concepts de monnaie,
budgétisation, EPB, rapports & analyse

Entrées de Journal de base

[] Décrire comment les entrées de journal sont positionnées dans le cycle comptable
[] Décrire les différentes options d'affichage du Journal
[] Définir comment effectuer compte enquêtes & zoom pour Oracle comptabilité auxiliaire
 [] Importation journal entrée information utiliser la table GL_INTERFACE
[] Plan les éléments clés de Web Applications Desktop Integrator (Web ADI)
[] Définir options Web ADI pour flexfields de configuration
[] Utiliser profil Web ADI, options, fonctions de formulaires, des menus et responsabilités

Sécurité avancée

[] Gérer la sécurité d'accès aux données du registre
[] Expliquer le processus et configurations de fonctions avancées de sécurité
[] Gérer l’accès des ensembles de données
[] Sécurité du contrôle de gestion des rapports

Multi-devises

[] Expliquer des concepts multi-devises
[] Utiliser le gestionnaire des taux devise
[] Effectuer des revues de devises entrée
[] Effectuer la réévaluation des devises soldes
[] Traduire soldes fonctionnelles en devise étrangère
[] Décrire la vue d'ensemble du Segment secondaire
[] Rapports utilisation de devises

Information financière

[] Expliquer le positionnement de l'information financière au sein du registre
[] Créer des rapports de base
[] Éléments clés du générateur de déclaration financière (FSG) pour créer
 rapports financiers
[] Liste rapport Standard disponibles pour les définitions de rapport FSG
[] Créer des rapports de la FSG avec l'éditeur XML
[] Utilisation Web ADI concernant l'information financière
[] Expliquer les problèmes de mise en œuvre

Comptable Assistant gestion d'installation

[] Décrire les éléments d'options de traitement
[] Décrire Registres secondaires & devises rapports
[] Décrire la configuration Comptabilité avec une seule entité
[] Décrire la configuration Comptabilité avec plusieurs entités
[] Décrire la configuration Comptabilité avec aucune des entités

Configurations de comptabilité

[] Créer des configurations de comptabilité
[] Décrire les diverses Options de comptabilité auxiliaire
[] Procédez comme paramètres de comptabilité primaire
[] Décrire Registre équilibrage des affectations de valeur de Segment
[] Procédez comme paramètres de comptabilité secondaire
[] Installation complète de comptabilité

Entrées de Journal avancé

[] Créer des feuilles abonnement
[] Formuler affectation massive revues
[] Décrire Auto-répartitions et liées à des considérations de mise en œuvre
[] Expliquer Auto-Scheduling
[] Décrire le processus de planification du Journal
[] Décrire les considérations et les principaux problèmes lors de l'implémentation avancée de Journal
Entrée
[] Décrire les avantages de l'utilisation avancé des fonctions du registre

Consolidations

[] Expliquer les Consolidations et leur positionnement au sein du registre
[] Identifier les questions clés de mise en œuvre concernant les consolidations
[] Utiliser les fonctions et fonctionnalités de système de Consolidation mondiale (SCM)
[] Utiliser les éléments de l'établi de Consolidation
[] Créer des entrées de l'éliminatoire
[] Utilisation rapports Standard et des options de recherche disponibles pour les consolidations.

Registre

[] Décrire les éléments requis pour créer un fichier de comptabilité au sein du registre
[] Décrire les composants de base du programme d'installation de comptabilité
[] Décrire les éléments importants pour la création d'une structure de plan comptable
[] Création d'une nouvelle structure de comptabilité Flexfield
[] Utiliser le gestionnaire de hiérarchie de comptes pour afficher et maintenir la comptabilité
Valeurs Flexfield

Comptes collectifs

[] Expliquer comptes récapitulatifs et comment ils sont utilisés en registre
[] Définissent comment les valeurs Parent / groupes Rollup sont utilisées en comptabilité générale
[] Déterminer utilisation des modèles de Sommaire
[] Utiliser contrôle budgétaire & tenir une comptabilité analytique
[] Planifier et gérer des structures de compte Résumé

Établissement du budget financier

[] Expliquer l'anatomie d'un budget
[] Expliquer les composantes du cycle de comptabilité budgétaire
[] Définir organisation budgétaire et budget
[] Expliquer méthodes entrée du Budget
[] Appliquer les règles budgétaires
[] Montants de budget de transférable
[] Effectuer la correction et la révision du budget
[] Traduire soldes budgétaires
[] Examen des soldes des budgets de maître/détail
[] Créer des budgets avec les assistants de Budget
[] Utiliser les Rapports de budget Standard disponible
[] Conditions d'application du plan Budget

Période proche

[] Expliquer le cycle comptable
[] Effectuer des étapes clés dans le processus de clôture
[] Effectuer l'importation de journal de comptabilité auxiliaire soldes
[] Effectuer le rapprochement comptabilité auxiliaire
[] Expliquer la période de fermeture des processus et des rapports
[] Consolider les soldes des comptes

1Z0-204 Oracle E-Business Suite R12: E-Business Essentials

Objectifs:
Ce cours sera applicable pour les clients qui ont mis en place d’Oracle E-Business Suite Release 12 ou Oracle E-Business Suite 12.1

R12.1 de Oracle E-Business Essentials pour les techniciens est un cours qui fournit une base fonctionnelle pour tout cours d’E-Business Suite Fundamentals.

Programme :
· Accéder et naviguer dans les Applications Oracle avec l'interface utilisateur.
· Explorez un haut niveau compréhension des principaux composants architecturaux dans R12.1 E-Business Suite
· Identifier et décrire les avantages de l'empreinte R12.1
· Expliquer les concepts de base de l'Administration système
· Définir la clé descriptive de Flexfields
· Reconnaître les différentes entités qui sont partagées entre plusieurs applications
· Identifier les caractéristiques de plusieurs organisations et plusieurs organisations Access Control (Mac)
· Expliquer les caractéristiques et avantages d’Oracle Workflow
· Utiliser le moniteur de Workflow pour surveiller flux de travail
· Décrire les alertes et tester une alerte périodique
· Décrire les caractéristiques des Applications Oracle Business Intelligence (OBI).
Sujets du cours :

Naviguer dans les Applications Oracle R12

[] Se connecter aux Applications Oracle
[] Accédez depuis la Page d'accueil particuliers aux Applications
[] Choisir une responsabilité
[] Créer des favoris et définir les préférences
[] Utiliser des formulaires et des Menus
[] Entrer des données avec formulaires
[] Recherche de données avec formulaires
[] Accéder au assistant en line
[] Exécuter et surveiller les programmes et rapports
[] Journal d'Applications Oracle

Introduction à Oracle Applications R12

[] Expliquer l'empreinte du R12 E-Business Suite
[] Décrire les avantages de R12 E-Business Suite
[] Décrire R12 E-Business Suite architecture
[] Décrire les principales composantes de l'architecture
[] Décrire la structure des fichiers système et base de données

Entités partagées et intégration

[] Expliquer des entités partagées au sein de R12 E-Business Suite
[] Décrire les points d'intégration essentiels et courants d'affaires entre les produits de E-Business Suite (E-Business Suite)
[] Identifier Key Business coule et les produits impliqués dans E-Business Suite (E-Business Suite)

Principes fondamentaux de l'Administration système

[] Décrire les couches de contrôle d'accès dans la sécurité des Applications Oracle
[] Définir la fonction sécurité
[] Utiliser le Menu et fonction de sécurité pour modifier les responsabilités
[] Définir la sécurité des données
[] Mettre les options de profil
[] Définir le Standard de demande soumission
[] Expliquer couche de technologie d'Application

Principes fondamentaux de la Flexfields

[] Décrire Flexfields et leurs composants
[] Identifier les mesures à mettre en place un Flexfield
[] Définir les valeurs et les ensembles de valeur
[] Définir clés Flexfields
[] Définir Descriptive Flexfields
[] Décrire les améliorations Flexfield

Principes fondamentaux de la Multi-Org

[] Définir l'organisation Multiple (Multi-Org)
[] Décrire les types d'organisations financées dans le modèle Multi-Org
[] Expliquer les entités de Multi-Org
[] Expliquer comment Multi-Org sécurise les données
[] Identifier les considérations clés de mise en œuvre pour Multi-Org
[] Définir le contrôle d'accès Multi-Org
[] Expliquer préférences Multi-Org
[] Expliquer le rapport Multiple-Organisation
[] Expliquer les concepts de comptabilité auxiliaire

Notions fondamentales de Workflow et alertes

[] Expliquer des concepts de flux de travail
[] Décrire les avantages de Workflow
[] Expliquer Evénements et concepts
[] Naviguer Oracle Workflow Home pages et les pages Web de la liste des tâches
[] Répondre aux notifications de Workflow
[] Suivre un processus de Workflow
[] Décrire les alertes

Les produits Oracle Business Intelligence : vue d'ensemble

[] Décrire les caractéristiques du Daily Business Intelligence
[] Identifie l'entreprise besoins entourant Daily Business Intelligence
[] Expliquer le lien entre le quotidien Business Intelligence et E-Business Suite
[] Décrire les composants dans un rapport DBI
[] Décrire les fonctionnalités d'Oracle Fusion Business Intelligence
[] Identifier les caractéristiques des tableaux de bord embarqué.

1Z0-450 Oracle Application Express Developer Certified Expert

Objectifs :

Oracle Application Express version 4.0 plus simplifie le développement d'applications Web orientées sur la base de données. Dans ce cours, les participants apprennent à développer rapidement une application Web, puis de déployer en utilisant Oracle Application Express. Les participants apprennent sur la création et la gestion d'objets de base de données et sur les deux types d'applications, base de données et applications web sheet ainsi que les différents types d'assistants de la page.

Le cours comprend des actions dynamiques, plug-ins, les composants partagés et création des divers composants d'une application en utilisant les différents assistants disponibles. Participants apprennent à utiliser et modifier les modèles et les thèmes disponibles et apprennent à sécuriser une application en limitant l'accès aux utilisateurs. Participants acquièrent également les connaissances sur la façon de déployer une application depuis un environnement de développement dans un environnement de production.
Programme :
· Intégrer des composants partagés dans une application
· Atelier SQL permet de créer et gérer des objets de base de données
· Maintenir et surveiller l'accès à une application
· Gérer le processus de développement d'applications
· Utiliser le générateur de l'application pour créer et modifier une application.
Conditions préalables :
· Base de données Oracle: PL/SQL Fundamentals, Ed 1
· Base de données Oracle : Principes fondamentaux de SQL, Ed 1.
Sujets du cours :

Introduction d'Oracle Application Express

[] Identifier les composants d'Oracle Application Express
 [] Créer un espace de travail et un utilisateur administrateur d'espace de travail

Interagir avec la base de données en utilisant SQL Workshop

[] Utilisation Explorateur d'objets pour rechercher, créer et modifier des objets dans le schéma
[] Utiliser le générateur de requêtes pour créer, exécuter et enregistrer des requêtes SQL

Génération d'une Application
Création de rapports

[] Décrire des types de rapport
[] Créer des rapports interactifs
[] Manipuler votre rapport interactif
[] Personnaliser votre rapport interactif
[] Générer des rapports avec l’utilitaire d’aide

Identifier les types de formes

[] Créer un formulaire sur une table avec un rapport
[] Créer une forme tabulaire
[] Créer un formulaire maître / détail
[] Votre formulaire de modification

Travailler avec des Pages et des régions

[] Définition de la vue page
[] Editer les attributs de page
[] Créer une nouvelle région
[] Afficher les attributs de la région

Création d'une Application Websheet

[] Créer une Application Websheet *
[] Ajouter une Page à une Application Websheet
[] Ajouter et de manipuler une Grid de données et rapport *
[] Ajouter des Annotations à une Grid de données *
[] Créer un rapport enregistré d'une Grid de données *
[] Ajouter des Sections d'une Page *
[] Partager Websheets en utilisant une liste de contrôle des accès *

Ajout d'éléments et boutons

[] Créer des éléments
[] Editer les Attributs
[] Créer des boutons
[] Editer les Attributs de bouton

État de Session de compréhension et de débogage

[] Expliquer comment Oracle Application Express met en œuvre l'état de session
[] Définir une valeur d'état de session
[] Effacer l'état de session
[] Examiner l'état de session

Y compris le traitement de la Page

[] Expliquer la différence entre le rendu de page et de traitement de la page
[] Créer des calculs pour votre application
[] Valider les données d'entrée
[] Données de processus
[] Créer application ramification

Ajout de composants qui facilitent la Navigation partagés

[] Parent et onglets standard
[] Listes

Ajout d'autres éléments partagés

[] Listes de valeurs

Afficher le contenu dynamique

[] Créer des graphiques avec utilitaire d’aide
[] Créer un calendrier
[] Créer et utiliser une Action dynamique
[] Importer et utiliser un Plugin *

Travailler avec des thèmes et modèles

[] Décrire les thèmes
[] Commutateur à un thème différent
[] Décrire les modèles
[] Afficher les modèles existants
[] Créer et modifier un modèle

Administration Oracle Application Express Workspaces

[] Créer un développeur et un utilisateur administrateur d'espace de travail
[] Demander un schéma ou un stockage *

Mise en œuvre de la sécurité

[] La différence entre authentification et autorisation
[] Fournit un schéma d'authentification pour votre application
[] Créer un schéma d'autorisation avec contrôle d'accès
[] Activer et configurer la Protection de l'état de Session

Déploiement de votre Application

[] Définir les objets de support pour votre application
[] Exporter votre application
[] Importer votre application
[] Installer les objets de support

A l'aide d'utilitaires

[] Générer des instructions de langage (DDL) de définition de données

Utiliser la demande et la Page utilitaires

[] Utiliser le conseiller de vérifier votre demande
[] Gérer les par défaut avec l'attribut dictionnaire

Gestion et maintenance du processus de développement d'Application

[] Traquer les caractéristiques, étapes, erreurs et listes
[] Gérer vos commentaires.

Oracle PL/SQL and Oracle Forms Developer

Examens requis :

1Z0-001 Introduction à Oracle : SQL et PL/SQL (retraité)
Ou
1Z0-007 Introduction à Oracle9i SQL
Ou
Expert SQL de base de données Oracle 1Z0-047
Ou
1Z0-051 Oracle Database 11g: Fundamentals SQL j'ai

1Z0-147 programme PL/SQL

Formulaires Oracle 1Z0-141 : créer des Applications Internet

Oracle propose un ensemble complet et intégré d'outils de développement d'application qui prennent en charge toute démarche de développement, plate-forme technologique ou système d'exploitation.

Oracle PL/SQL Developer Certified Associates démontre une expertise dans la création d'applications (Internet) de base de données orientée avec Oracle9i et Oracle Database 10g. Oracle Forms Developer Certified Professionals ont une plus grande crédibilité, un niveau plus élevé d'efficacité et de rendement au travail améliorées comme les développeurs d'applications.

 1Z0-007 Introduction to Oracle9i SQL

Objectifs :

Comprendre les concepts de base de bases de données relationnelles et assurer code raffiné par les développeurs. Ce cours permet aux participants d'écrire des sous-requêtes, de combiner plusieurs requêtes dans une requête unique en utilisant les opérateurs ENSEMBLISTES et de déclarer des données agrégées par les fonctions de groupe. Contrôle des privilèges au niveau objet et système sont également traitées en détail.

Ce cours couvre création index et contraintes et la modification des objets de schéma existants. En outre, les participants apprennent à créer et interroger des tables externes. Pour interroger et manipuler des données dans la base de données, utiliser les vues de dictionnaire pour récupérer des métadonnées et de créer des rapports sur leurs objets de schéma, les participants arriver à comprendre les fonctionnalités avancées de SQL. Certaines fonctions date et heure disponibles dans la base de données Oracle sont également couverts. Ce cours décrit également comment utiliser le support des expressions régulières dans SQL.

Ce cours est une combinaison de base de données Oracle : SQL Fundamentals I et base de données Oracle : cours SQL Fundamentals II.
Pour ce cours, l'outil principal de développement est Oracle SQL Developer. SQL * Plus est disponible comme un outil de développement en option.

Cela est approprié pour un public de 10g et 11g. Il y a des modifications mineures entre 10g et 11g caractéristiques dans SQL.

Programme :
· Créer des rapports de données triées et restreintes.
· Exécutez les instructions de manipulation de données (DML).
· Contrôler l'accès de la base de données à des objets spécifiques.
· Gérer des objets de schéma.
· Gérer les objets avec les vues de dictionnaire de données.
· Extraire des données de lignes et de colonnes des tables.
Conditions préalables :
· Familiarité avec les concepts de l'informatique et les techniques
· Traitement des données.
Sujets du cours :

Écrire des instructions Select SQL base

[] Listent les capacités des instructions SQL SELECT
[] Exécuter une instruction SELECT de base
[] La différence entre les instructions SQL et iSQL * Plus de commandes

Restreindre et Sélection des données

[] Limiter les lignes récupérées par une requête
[] Trier les lignes récupérées par une requête

Fonctions de simple-rangée

[] Décrire les différents types de fonctions disponibles dans SQL
[] Dans les instructions SELECT, les fonctions de date, nombre et caractère à utilisation
[] Fonctions de conversion

Affichage des données de plusieurs Tables

[] Écrire des instructions SELECT pour accéder aux données de plusieurs tables utiliser jointures égalité et non égalité
[] Les données d'affichage qui généralement ne respectent pas une condition de jointure utiliser jointures externes
[] Joindre une table à elle-même en utilisant une jointure réflexive

Agrégation de données utiliser fonctions de groupe
[] Identifier les fonctions de groupe disponibles
[] Fonctions de groupe
[] Regrouper des données utiliser la clause GROUP BY
[] Inclure ou exclure des lignes groupées utiliser la clause HAVING

Sous-requêtes

[] Décrire les types de problèmes qui peuvent résoudre des sous-requêtes
[] Définir les sous-requêtes
[] Une liste des types des sous-requêtes
[] Écrire des sous-requêtes en ligne unique et multiple

Produisant une sortie lisible avec iSQL * Plus

[] Les requêtes de produits nécessitant une variable de substitution
[] Produire une sortie plus lisible
[] Créer et exécuter des fichiers de script

Manipulation de données

[] Décrire chaque instruction DML
[] Insérer lignes dans une table
[] Lignes de mise à jour d'une table
[] Supprimer des lignes d'une table
[] Fusion lignes dans une table
[] Transactions de contrôle

Créer et gérer des Tables

[] Décrire les objets de base de données principale
[] Créer des tables
[] Décrire les types de données qui peut être utilisé lors de la spécification de définition de colonne
[] Définitions de alter table
[] Déplacer, renommer et tronquez des tables

Y compris les contraintes

[] Décrire les contraintes
[] Créer et maintenir des contraintes
[] Création de vues
[] Décrire une vue
[] Créer, de modifier la définition et suppression d'une vue
[] Récupérer des données dans une vue
[] Insérer, mettre à jour et supprimer des données dans une vue

Création d'autres objets de base de données

[] Créer, entretenir et utiliser des séquences
[] Créer et gérer des index
[] Créer des synonymes privés et publiques.

1Z0-147 Program with PL/SQL

Objectifs :
Ce cours débute par une introduction à PL/SQL et procède à la liste des avantages de ce langage de programmation puissant. Les participants sont informés de la création des blocs PL/SQL de code d'application qui peuvent être partagés par plusieurs formulaires, rapports et applications de gestion de données. En outre, la création des blocs PL/SQL anonymes ainsi que les procédures stockées et les fonctions sont couverts dans ce cours.

Les participants améliorent leurs compétences de développeur en apprenant à développer, exécuter et gérer des unités de programme PL\SQL stockées telles que les procédures, fonctions, paquets et les déclencheurs de base de données. Comprendre les fonctionnalités de base de comment déboguer des fonctions et procédures d'utilisation du débogueur de développeur SQL cède la place à des lignes épurées du code. Aussi, les participants apprennent à gérer des sous-programmes de PL/SQL, les déclencheurs, déclarant les identificateurs et le piégeage des exceptions. L'utilisation de certains des paquets fournis par Oracle est également en cours. En outre, les participants apprennent à utiliser des instructions SQL dynamiques, comprendre les considérations de conception lors du codage utiliser PL/SQL, comprendre et influencer le compilateur de PL/SQL et gérer les dépendances.

Ce cours est le Pack de base de données Oracle : principes fondamentaux de PL/SQL et Oracle Database : cours de développer des unités de programme PL/SQL.
Élèves utilisent Oracle SQL Developer pour développer ces unités de programme. SQL * Plus et JDeveloper sont introduits via outils optionnels.

Programme :
· Conditionnellement contrôler le flux de code (boucles, structures de contrôle)
· Utiliser les paquets PL/SQL pour regrouper et contiennent des constructions connexes
· Créer des déclencheurs pour résoudre les défis d'affaires
· Utilisation certains de l'Oracle fourni paquets PL/SQL pour générer la sortie écran et le fichier de sortie
· Créer des blocs PL/SQL anonyme, fonctions et procédures
· Déclarer des Variables PL/SQL.
Conditions préalables :
· Oracle Database : Introduction à SQL (combinaison de base de données Oracle : SQL Fundamentals I et base de données Oracle : SQL Fundamentals classée)
· Expérience de programmation précédente.
Sujets du cours :

Aperçu des programmes PL/SQL

[] Décrire une construction de programme PL/SQL
[] La liste des composants d'un bloc PL/SQL
[] La liste des avantages des sous-programmes
[] Décrire comment une fonction/procédure stockée est appelée

Création de procédures

[] Définir ce que une procédure stockée
[] Énumérer les étapes de développement pour la création d'une procédure
[] Créer une procédure
[] Décrire la différence entre les paramètres formels et réels
[] La liste des types de paramètre modes
[] La liste des méthodes pour appeler une procédure avec des paramètres
[] Décrire l'option par défaut pour les paramètres
[] Créer une procédure avec paramètres
[] Appel d'une procédure qui comporte des paramètres
[] Définir un sous-programme dans la section déclarative d'une procédure
[] Décrire comment les exceptions sont propagées
[] Supprimer une procédure

Création de fonctions

[] Définir quelle fonction stockée est
[] Créer une fonction
[] Comment une fonction peut être appelée par liste
[] La liste des avantages des fonctions définies par l'utilisateur dans les requêtes SQL
[] Liste où fonctions définies par l'utilisateur peuvent être appelées dans une instruction SQL
[] Décrit les restrictions sur l'appel de fonctions d'instructions SQL
[] Supprimer une fonction
[] Décrire les différences entre les procédures et les fonctions

Gestion des sous-programmes

[] Contraste privilèges d'accès avec des privilèges objet
[] Accorder privilèges
[] Droits d'invocateurs contraste
[] Identifier les vues du dictionnaire de données pour gérer les objets stockés

Création de Paquets

[] La commande DESCRIBE pour décrire des paquets et leurs composantes possibles de la liste
[] Identifier la spécification et contenu de paquet
[] Créer des paquets : variables liées, curseurs, constantes, exceptions, procédures et fonctions
[] Désigner une construction de paquet comme publics ou privés
[] Appeler une construction de paquet
[] Evoquer construction du paquet
[] Annuler un paquet
[] Identifier les avantages de paquets

Plusieurs Concepts de paquet

[] codification de paquet qui utilisent la fonctionnalité de surcharge
[] Utilisation avant référencement
[] Décrire les erreurs avec des sous-programmes mutuellement référentielles
[] Initialisation des variables avec une procédure de temps seule
[] Identifier les États persistants dans les variables de paquet et curseurs
[] Identifier les restrictions sur l'utilisation des fonctions emballés dans des instructions SQL
[] Invoquer des fonctions packagées de SQL
[] Utiliser des tables PL/SQL et enregistrements en paquets

Paquets d’Oracle

[] Décrire les avantages d’exécution immédiate sur DBMS_SQL SQL dynamique
[] Identifier le flux d'exécution
[] Utilisation d'exécution immédiate
[] Décrire l'utilisation et l'application de quelques paquets de serveur fourni par Oracle : DBMS_SQL, DBMS_OUTPUT, UTL_FILE

Manipuler des objets de grande taille

[] Comparer et contraster les types de données longue et large Object (LOB)
[] Décrire les types de données LOB et leur utilisation
[] La différence entre les LOBs internes et externes
[] Identifier et gérer les BFILE
[] Migrer de LONG LOB
[] Utiliser le paquet DBMS_LOB PL/SQL
[] Créer des colonnes LOB et les remplir
[] Les opérations SQL sur LOBS : mise à jour LOBs avec SQL, sélectionnez de LOBS, supprimer LOBS
[] Décrire l'utilisation de LOBs temporaires

Création de déclencheurs de base de données

[] Décrire les différents types de déclencheurs
[] Décrire les déclencheurs de base de données et leurs utilisations
[] Liste des lignes directrices pour concevoir des déclencheurs
[] Créer un déclencheur DML
[] La liste des éléments déclencheurs DML
[] Décrire l'options de la séquence de déclencheur
[] Utilisation conditionnelles prédicats dans un déclencheur DML
[] Créer un déclencheur de niveau ligne
[] Créer un déclencheur de niveau instruction
[] Utiliser l'ancien et le nouveau qualificatifs dans un déclencheur de base de données
[] Créer un déclencheur INSTEAD OF
[] Décrire la différence entre les procédures stockées et déclencheurs
[] Décrire le modèle de l'exécution du déclencheur
[] Modifier un état de détente
[] Supprimer un déclencheur

Plusieurs Concepts de Déclencheur

[] Définir un déclencheur de base de données
[] Décrire les événements qui causent des déclencheurs de base de données au feu
[] Créer un déclencheur pour une instruction DDL
[] Créer un déclencheur pour un événement système
[] Décrire la fonctionnalité de l'instruction CALL
[] Décrire la cause d'un tableau de mutation
[] La liste ce que les déclencheurs peuvent être mis en œuvre pour
[] Liste des privilèges associés à déclencheurs
[] Afficher des informations de déclencheur dans les vues du dictionnaire

Gestion des dépendances

[] Traquer les dépendances procédurales
[] Décrire les objets dépendants et les objets référencés
[] Afficher des informations de dépendance dans les vues du dictionnaire
[] Décrire comment le script UTLDTREE est utilisé
[] Décrire comment les procédures IDEPTREE et DEPTREE sont utilisées
[] Décrire une dépendance distante
[] Comment les dépendances distant sont gérés
[] Décrire quand une dépendance distante est recompilée sans succès
[] Décrire quand une dépendance distante est recompilée avec succès
[] Comment réduire au minimum les défaillances de la dépendance.

1Z0-146 Oracle Database 11g: Advanced PL/SQL
Objectifs:
Dans ce cours, les élèves apprennent à utiliser les fonctionnalités avancées de PL/SQL afin de concevoir et de syntoniser le PL/SQL en interface avec la base de données et d'autres applications le plus efficacement possible. Utilisation des fonctions avancées de conception des programmes, des colis, des curseurs, étendus de méthodes d'interface et les collections, les élèves apprennent à écrire des programmes PL/SQL puissants. Efficacité de la programmation, l'utilisation des routines externes de C et Java, PL/SQL serveur pages et accès très précis sont couverts.
Les élèves apprennent à écrire des routines de PL/SQL qui analysent les demandes de PL/SQL et des techniques de mise en cache qui peuvent améliorer les performances. Les élèves découvrent également à base de données privée virtuelle (DPV) pour mettre en œuvre des stratégies de sécurité, et ils apprennent aussi des techniques et des outils pour renforcer leurs applications contre les attaques par requêtes SQL.

Programme :
•	PL/SQL, conception de pratiques exemplaires
•	Créer des applications PL/SQL qui utilisent les collections
•	Mettre en place une base de données privée virtuelle avec contrôle d'accès à grains fins
•	Écrire du code en interface avec des applications externes de C et Java
•	Écrire du code pour s'interfacer avec des objets de grande taille et utiliser Secure File LOBs
•	Écrire et syntoniser le code PL/SQL efficacement pour améliorer les performances.

Conditions préalables :
•	Connaissance du SQL
•	Expérience de programmation PL/SQL
•	Oracle Database : Introduction à SQL.
Sujets du cours :
Oracle11g : PL/SQ Avancée
[] Introduction
[] Introduction à PL/SQL

Concepts de programmation PL/SQL : révision

[] Restrictions liste à l'appel de fonctions d'expressions SQL
[] Exceptions de main
[] Gestion des dépendances
[] Utiliser les paquets fournis par Oracle

Conception de Code PL/SQL

[] Identifier les lignes directrices pour la conception de curseur
[] Utiliser des variables de curseur
[] Créer des sous-types basés sur les types existants

Travailler avec les Collections

[] Créer des collections (table imbriquée, array et tableaux associatifs, les tables SQL PL)
[] Utiliser des méthodes de collections
[] Manipuler les collections
[] Faire la distinction entre les différents types de collections et leurs utilisations

Utiliser méthodes de l'Interface avancée

[] Exécuter des programmes externes de C de PL/SQL
[] Exécuter les programmes Java de PL/SQL

Implémentation du contrôle d'accès très précis pour VPD

[] Expliquer le processus de contrôle d'accès très précis (fine-grained)
[] Contrôle d'accès et mise en œuvre de la méthode de control (fine-grained)

Manipuler des objets de grande taille

[] Créer et gérer des types de données LOB
[] Utiliser le paquet DBMS_LOB PL/SQL
[] Utilisation des LOBs temporaires

Administrer Secure File LOBs

[] Décrire Secure File LOB caractéristiques
[] Activer Secure File LOB déduplication, compression et cryptage
[] Migration Basic File LOBs vers le format Secure File LOB

Performance et Réglage

[] Méthodes de compilation native et interprété
[] Réglage de Code PL/SQL
[] Activer intraunit inlining

Amélioration des performances avec la mise en cache

[] Améliorer l'utilisation de la mémoire en utilisant le paquet DBMS_RESULT_CACHE
[] Écrire des requêtes qui utilisent l'indicateur de cache du résultat
[] Fonctions PL/SQL définie pour utiliser la mise en cache du résultat PL/SQL

Analyse du Code PL/SQL

[] Exécuter des rapports sur le code source
[] Déterminer les types d'identificateurs et usages
[] Utilisation DBMS_METADATA pour récupérer les définitions d'objet

Profilage et traçage de Code PL/SQL

[] Surveiller l’exécution du programme PL/SQL trace
[] Profiler les Applications de PL/SQL

Sauvegarde de Code contre l'Injection SQL

[] Décrire les injections SQL
[] Réduire la surface d'attaque
[] Utiliser DBMS_ASSERT
[] Conception immunitaire du code
[] Tester le code contre les failles d'injection SQL.

Course Oracle Database 10g Administrator

Examens Requis :

1Z0-001 Introduction to Oracle: SQL and PL/SQL (retired)
Or
1Z0-007 Introduction to Oracle9i SQL
Or
1Z0-047 Oracle Database SQL Expert
Or
1Z0-051 Oracle Database 11g: SQL Fundamentals I

1Z0-042 Oracle Database 10g: Administration I

1Z0-043 Oracle Database 10g: Administration II

Oracle Database 10g est une grande introduction de nouvelles dans l'industrie de base de données. Par exemple, clustering, automatisation et la haute disponibilité.
Oracle Database 10 certification combine formation administrateur, expérience et tests pour s'assurer que vous avez une base solide et l'expertise en système de gestion de base de données plus avancé de l'industrie.

Course 1Z0-042 Oracle Database 10g: Administration Workshop I

Objectifs:
Ce cours est votre premier pas vers la réussite comme un Oracle professionnel, conçu pour vous donner une base solide en administration de base de données. Dans cette classe, vous apprendrez à installer et maintenir une base de données Oracle. Vous gagnerez une compréhension conceptuelle de l'architecture de base de données Oracle et comment ses composants fonctionnent et interagissent entre eux. Vous apprendrez également comment créer une base de données opérationnelle et gérer correctement les différentes structures de manière efficace et efficiente, y compris la surveillance du rendement, sécurité de la base de données, gestion des utilisateurs et des techniques de sauvegarde/restauration. Les sujets de leçon sont renforcés avec des pratiques structurées. Ce cours est conçu pour vous préparer à l'examen correspondant à Oracle Certified Associate.
Ce cours compte vers la condition de cours pratique pour la base de données Oracle 10g Certification administrateur. Seulement son instructeur ou instructeur des formats en ligne de ce cours répondra à l'exigence de pratiques de Certification. CD-Rom d'auto-apprentissage et Knowledge Center cours de ne pas répondent à l'exigence de Hands-on.

Programmes :
•	Installer la base de données
•	Sauvegarder et récupérer des données
•	Administrer les utilisateurs
•	Transport de données entre bases de données
•	Gestion des données
•	Configurer le réseau.

Condition préalables :
•	Connaissance de SQP
Sujets du cours :
Architecture

[] Décrire l'Architecture Oracle et ses composantes principales
[] Expliquer l'architecture d'instance Oracle

Installation du logiciel de base de données Oracle

[] Identifier la base de données administratives des outils communs disponibles pour un DBA(1)
[] Utiliser une architecture flexible optimale
[] Installer le logiciel avec Oracle Universal Installer
[] Identifier et configurer les variables d'environnement utilisées
[] Utilisation Installer Log (2)

Création d'une base de données Oracle

[] Utilisation DBCA pour créer une base de données
[] Utilisation DBCA supprime une base de données
[] Utilisation DBCA pour gérer les modèles

Gestion de l'Instance Oracle

[] Utiliser Enterprise Manager
[] Utiliser SQL * Plus et iSQL * Plus pour accéder à la base de données Oracle
[] Modifier les paramètres d'initialisation de base de données
[] Décrire les étapes du démarrage de la base de données
[] Décrire les options de fermeture de base de données
[] Afficher le journal alerte de base de données
[] Vues de performances dynamiques (3)

Gestion des Structures de stockage de base de données

[] Décrire comment les données de ligne de table sont stockées dans les blocs (4)
[] Définir le but des fichiers de données et espace de table
[] Expliquer la gestion de l'espace dans les espaces de stockage
[] Créer des espaces de stockage
[] Gérer les espace de table : alter, drop, utiliser hors connexion, mis en ligne, ajouter des fichiers de données, faire la lecture seule ou en lecture-écriture, générer DDL
[] Obtenir des informations de espace de table
[] Expliquer les principales caractéristiques et avantages de l'ASM (5)

Administration de la sécurité de l'utilisateur

[] Créer et gérer des comptes d'utilisateur de base de données
[] Créer et gérer des rôles
[] Accorder et révoquer privilèges
[] Créer et gérer des profils (6)

Gestion des objets de schéma

[] Créer et modifier des tableaux
[] Définir les contraintes et les États de contraintes (7)
[] Une chute et la troncature des tables (7)
[] Créer et utiliser des index B-Tree et Bitmap (8)
[] Créer vues
[] Créer des séquences
[] Dictionnaire de données utilisation.
		
Gestion des données et concurrence d'accès

[] Manipuler les données utiliser SQL
[] Identifier et gérer les objets PL/SQL
[] Des événements de déclenchement et description des déclencheurs
[] Définir les niveaux de blocage
[] Liste des possibles causes de conflit de blocage
[] Surveillance et détermination des conflits de verrouillage

Gestion de données Undo

[] Surveillance et gestion de l'annulation (Undo)
[] Configurer annuler la rétention
[] Décrire la relation entre l'annulation et les transactions
[] Taille de l’espace de table undo

Mise en œuvre de la sécurité de base de données Oracle

[] Application du principe de moindre privilège
[] Activité de base de données de vérification
[] Mettre en place un audit de fine-grained

Configuration de l'environnement de réseau d'Oracle

[] Contrôle de l'utilisation de base de données pour créer des auditeurs supplémentaires
[] Utiliser Database Control pour créer Oracle Net alias de service
[] Contrôle Oracle Net auditeurs
[] Identifier lors de l'utilisation partagée serveurs par rapport aux serveurs dédiés

Maintenance proactive

[] Collection des Statistiques d’optimiseur (gather)
[] Gérer le référentiel de la charge de travail automatique
[] Utilisation du moniteur de Diagnostic automatique des bases (ADDM)
[] La valeur des seuils d'alerte d'avertissement et critiques
[] Réagir à des problèmes de performances

Gestion du Performance

[] Utiliser enterprise manager pour afficher des performances (9)
[] Réglage SQL avec SQL Réglage advisor (10)
[] Réglage SQL avec conseiller d'accès SQL
[] Gestion automatique de la mémoire partagée de utilisation (11)
[] Utiliser le conseiller de mémoire pour calibrer la taille de tampon de mémoire (11)

Sauvegarde et récupération des Concepts

[] Décrire les types de défaillance qui peuvent survenir dans une base de données Oracle
[] Identifier l'importance des points de contrôle et des fichiers redo log archivés des fichiers journaux
[] Réglage de récupération d'instance
[] Configurer une base de données pour la valorisation
[] Configurer en mode ARCHIVELOG

Sauvegarde de base de données

[] Créer des sauvegardes de base de données cohérent
[] Sauvegarder votre base de données sans arrêter
[] Créer des sauvegardes incrémentielles
[] Automatiser les sauvegardes de base de données
[] Sauvegarde d'un fichier de contrôle pour surveiller
[] Surveiller la récupération zone de flashback

Récupération de la base de données

[] Se remettre de la perte d'un fichier de contrôle
[] Se remettre de la perte d'un fichier journal de restauration par progression
[] Se remettre de la perte d'un fichier de données critiques pour le système
[] Récupérer la perte d'un fichier de données système non critiques

Scène de Flashback

[] Décrire la base de données de retour de flashback (12)
[] Restaurez la table des matières à un point spécifique dans le temps (12)
[] Récupérer une table supprimée (12)
[] Utiliser requête Flashback pour afficher le contenu de la base de données à partir de n'importe quel point unique de temps (12)
[] Afficher l'historique de transaction ou de la ligne avec une requête de transaction de retour de flashback (12)

Déplacement de données

[] Décrire l'architecture générale de Data Pump (13)
[] Exportation et importation Data Pump pour déplacer des données entre bases de données Oracle
[] Charger des données avec SQL Loader (14)
[] Utiliser les tables externes pour déplacer des données (14).

Course 1Z0-043 Oracle Database 10g: Administration Workshop II

Objectifs:
Ce cours avance votre succès comme un Oracle professionnel dans le domaine de l'administration de la base de données. Dans cette classe, vous apprendrez à configurer une base de données Oracle pour des applications multilingues. Vous pratiquerez différentes méthodes de récupération de la base de données en utilisant la technologie RMAN et Flashback. Outils de suivi de performance de base de données seront couvert, en plus de la démarche à suivre pour résoudre les problèmes communs et d'améliorer les performances. Vous apprendrez également comment administrer une base de données efficacement en utilisant des technologies de base de données telle que les fonctionnalités du gestionnaire de ressources, le planificateur, Automatic Storage Management (ASM) et VLDB. Vous mettre en place une base de données sécurisée utiliser la base de données privée virtuelle et apprendre à déplacer efficacement des données de base. Les sujets de leçon sont renforcés avec des pratiques structurées et un atelier. Ce cours est conçu pour vous préparer à l'examen Oracle Certified Professional.
Ce cours compte vers la condition de cours pratique pour certification administrateur de base de données Oracle. Important : Seulement les méthodes des cours en ligne ou avec un formateur répondent à l'exigence de pratiques de Certification. CD-Rom d'auto-apprentissage et Knowledge Center sont excellente étude et outils de référence, mais ne répondent pas ainsi à l'exigence de pratique pour la certification.

Programmes :
•	RMAN permet de créer et de gérer des ensembles de sauvegarde et de copie d'image
•	Récupérer la base de données à un point antérieur dans le temps
•	Utiliser Oracle Secure Backup pour sauvegarder et restaurer une base de données
•	Flashback technologie Oracle permet de restaurer votre base de données
•	Bloc de détecter et de prendre les mesures appropriées pour y remédier
•	Utiliser les différents conseillers de la base de données
•	Contrôler l'utilisation des ressources de base de données avec le gestionnaire de ressources
•	Simplifier les tâches de gestion avec le planificateur
•	Examiner les fichiers journaux de base de données à des fins diagnostiques
•	Personnaliser le comportement dépendant de la langue pour la base de données et des séances individuelles
•	Administrer une VLDB
•	Mettre en place une base de données sécurisée
•	Transport des données entre plates-formes.
Conditions préalables :
•	Connaissance de l'administration de base de données
•	Oracle Database 10g: Workshop 1, R2
•	Base de données Oracle : SQL et les principes de PL/SQL.

Sujets du cours :
Objectifs pour support de globalisation

[] Personnaliser le comportement dépendant de la langue pour la base de données et des séances individuelles
[] Spécifier différentes sortes de linguistiques pour les requêtes
[] Les types de données data time
[] Examiner les données avec des accents de recherches insensible
[] Obtenir les informations de configuration pour le support mondialisation

Configuration du gestionnaire de récupération

[] Configurer les paramètres de base de données qui influent sur les opérations de RMAN
[] Modifier les paramètres par défaut de RMAN avec CONFIGURE
[] Gérer les paramètres persistants de RMAN
[] Démarrer l'utilitaire RMAN et attribuer des canaux

Récupération des erreurs utilisateur

[] Récupérer une table supprimée avec la technologie de retour de flashback
[] Exécution de Flashback de table
[] Gérer la corbeille
[] Se remettre des erreurs de l'utilisateur avec la requête de versions de Flashback
[] Effectuer une récupération de niveau de transaction avec requête Flashback Transaction

Corruption de données

[] Définir le bloc la corruption et ses causes et les symptômes de la liste
[] Détecter la corruption de base de données en utilisant les utilitaires suivants : analyser DBVERIFY
[] Détecter la corruption de base de données en utilisant le paquet dbms_repair
[] Implémenter le paramètre DB_BLOCK_CHECKING pour détecter les altérations
[] Corruptions de réparation avec RMAN

Gestion automatique de la base de données

[] Utiliser les conseillers de la base de données pour recueillir des informations sur votre base de données
[] Utiliser le paramétrage de SQL pour améliorer les performances de la base de données
[] Utilisation automatique Undo rétention Réglage

RMAN

[] Utiliser la commande sauvegarde RMAN pour créer des ensembles de sauvegardes et copies de l'image
[] Activer bloc du dépistage
[] Gérer les sauvegardes et copies d'images prises avec RMAN avec les commandes de la liste et rapport

Récupération des pertes Non critiques

[] Récupérer les espace de table temporaires
[] Récupérer un membre de groupe de redo log
[] Récupérer indice espace de table
[] Récupérer les espace de table inaltérable
[] Recréer le fichier de mot de passe.

Surveillance et gestion du stockage
[] Récriture et l'archivage des opérations
[] Déclarations qui peut être interrompues lors des erreurs de condition de l'espace
[] Réduire les conditions d'erreur liés à l'espace de gestion proactive espace de table
[] Récupérer l'espace inutilisé des tables et d'index avec fonction rétrécissement segment
[] Estimer la taille de la nouvelle table et index
[] Options de stockage différents d'utilisation pour améliorer les performances des requêtes
[] Reconstruire des index en ligne

Gestion automatique de stockage

[] Mise en place de fichiers de paramètres d'initialisation pour les instances de l'ASM et de base de données
[] Exécuter des commandes SQL avec les noms de fichier ASM
[] Démarrer et arrêter les instances ASM
[] Administrer des groupes de disques ASM
[] Utilisation RMAN pour migrer votre base de données à l'ASM

Surveillance et gestion de Mémoire

[] Mise en œuvre automatique, partagé de gestion de la mémoire
[] Configurer des paramètres de la SGA pour les diverses composantes de la mémoire dans la SGA
[] Utilisation automatique de la mémoire PGA

Récupération de la base de données

[] Récupérer le fichier de contrôle
[] Expliquer les motifs de recouvrement incomplet
[] Effectuer une récupération incomplète avec EM
[] Effectuer une récupération incomplète avec RMAN
[] Effectuer une récupération incomplète avec SQL
[] Récupération de base de données suite à une opération RESETLOGS

Flashback Database

[] Déterminer quelle technologie de flashback à utiliser pour chaque situation de récupération
[] Configurer et utiliser Flashback Database
[] Surveiller Flashback Database
[] Utiliser l'Assistant de récupération EM pour une action de flashback
[] Gérer (ou conserveur) la zone de récupération Flashback

Gestion des ressources

[] Configurer le gestionnaire de ressources
[] Attribuer utilisateurs aux groupes Resource Manager
[] Créer des plans de ressources au sein des groupes
[] Spécifier des directives concernant l'attribution des ressources à des groupes de consommateurs

Automatisation des tâches avec le planificateur

[] Simplifier les tâches de gestion avec planificateur
[] Créer un emploi, programme, calendrier et fenêtre
[] Réutilisation des composants de planificateur de tâches similaires
[] Afficher des informations sur les exécutions de travail et les instances de travail.

Course 1Z0-048 Oracle Database 10g R2: Administering RAC

Objectifs:
Ce cours offre aux étudiants une introduction aux caractéristiques générales et fonctionnalités de base de données Oracle 10g Release 2 pour Oracle Real Application Clusters (RAC). Les étudiants apprennent comment installer et administrer le Clusterware Oracle Real Application Clusters et Automatic Storage Management. Élèves apprennent également comment administrer leur base de données dans un environnement de Real Application Clusters avec l'Enterprise Manager Grid Control. Augmentez votre efficacité en apprenant comment configurer et utiliser les services de base de données ainsi que l'avis d'équilibrage de charge dans un environnement de CCR. Apprenez comment ajouter et supprimer des noyaux dans les clusters et comment patch logiciel Oracle Clusterware tant Real Application Clusters dans un mode évolutif.
Ce cours pris en compte dans l'obligation de cours pratique pour les certifications suivantes :

Oracle Database 10g administrateur Certification
Oracle Database 10g: Real Application Clusters administrateur Expert certifié.

Important : Seulement les méthodes de cours en ligne ou avec un formateur répondent à l'exigence de pratiques de Certification. CD-Rom d'auto-apprentissage et Knowledge Center sont excellente étude et outils de référence, mais ne pas répondent à l'exigence de pratique pour la certification.

Programmes :
•	Installer Oracle Clusterware et Real Application Clusters
•	Administrer une base de données RAC
•	Administrer les Services de base de données dans un environnement de CCR
•	Administrer Oracle Clusterware
•	Ajouter/supprimer un noyau à un cluster
•	Logiciel patch Oracle Clusterware et RAC dans un mode évolutif.
Conditions Préalables :
•	Expérience avec l’architecture de Oracle 10g
•	Oracle Enterprise Manager 10g Grid Control
•	Oracle Database 10g: Workshop1, R2
•	Oracle Database 10g: Workshop 2, R2
Sujets du cours :
Installation de RAC

[] Installer et configurer Automatic Storage Management (ASM)
[] Installer le logiciel de base de données Oracle
[] Effectuer des tâches de création de bases de données

Création de la base de données

[] Installer l'agent Enterprise Manager sur chaque noyau de cluster
[] Créer une base de données de cluster
[] Effectuer des tâches après création de bases de données

RAC DB Administration

[] Utiliser Enterprise Manager cluster
[] Définir et gérer les fichiers redo log dans un environnement de CCR
[] Définir et gérer les espace de table d'annulation dans un environnement de CCR
[] Démarrer et arrêter les instances et les bases de données RAC
[] Modifier les paramètres d'initialisation dans un environnement de CCR
[] Créer et gérer des instances de l'ASM dans un environnement de CCR
[] Créer et gérer des groupes de disques ASM et ASM fichiers

Sauvegarder et restaurer une base de données RAC

[] Configurer la base de données RAC en mode ARCHIVELOG et la zone de récupération flashback
[] Configurer RMAN pour l'environnement de l'ACFC
[] Expliquer les implications de OracleNet pour la connexion RMAN pour les sauvegardes parallèles

RAC DB surveillance et Réglage

[] Expliquer considérations et techniques du Réglage du RAC
[] Récupération d'instance de Réglage dans le RAC
[] Déterminer attentes des événements spécifiques au RAC et statistiques du système
[] Diagnostiquer les problèmes de performances spécifiques RAC : index, les séquences et les défaire
[] Utiliser les pages de performances de base de données de Cluster
[] Utilisation du référentiel de charge automatique (AWR) au CCR
[] Utilisation automatique moniteur de données diagnostiques (ADDM) au CCR

Services

[] Configurer et gérer les services dans un environnement de CCR
[] Connecter le client à une base de données RAC utiliser services
[] Services d'utilisation avec le gestionnaire de ressources de base de données.
[] Services d'utilisation avec le planificateur
[] Mettre les métrique de performance sur les services
[] Configurer le regroupement de services et de traçage

Haute disponibilité de connexions

[] Configurer l'équilibrage de la charge de connexion côté client
[] Configurer le basculement de connexion côté client
[] Configurer l'équilibrage de la charge de connexion côté serveur
[] Utilisation l'avis de l'équilibrage de charge (LBA)
[] Décrire les utilisations de Fast Application Notification
[] Décrire les utilisations de légendes du côté serveur
[] Décrire l'application de serveur et de client-côté ONS
[] Configurer le basculement des applications transparentes (TAF)

Conception de HA

[] Concevoir une Architecture de disponibilité maximale de votre environnement
[] Déterminer les meilleures topologies RAC et Data Guard pour votre environnement
[] Expliquer fichiers de configuration Data Guard dans un environnement de CCR
[] Décider la meilleure configuration ASM à utiliser
[] Patch votre système RAC dans un mode évolutif

Présentation de la technologie RAC
 [] L'utilisation appropriée et l'application possible des technologies RAC pour haute disponibilité, adaptation et provisionnement des exigences

Installation d'Oracle Clusterware

[] Décrire les capacités et les fonctionnalités d'Oracle Clusterware
[] Effectuer la pré-installation et tâches de configuration de cluster
[] Installer Oracle Clusterware
[] Décrire les options de stockage différents et leurs implications (OCFS, disques bruts, ASM)

Administration Oracle Clusterware

[] Contrôler manuellement la pile Oracle Clusterware
[] Changer la configuration de disque
[] Sauvegarder et récupérer vos disques
[] Sauvegarder manuellement et récupérer l'OCR et réparer la configuration de l'OCR
[] Expliquer demande VIP et changer les adresses VIP
[] Permet de protéger les applications non-Oracle Clusterware
[] Éviter les redémarrages automatiques de l’instance

Diagnostiquer les composants Oracle Clusterware

[] Activer et rassembler des diagnostics pour Oracle Clusterware
[] Mettre drapeaux de débogage pour outils OCR
[] Activer débogage d'Oracle Clusterware
[] Activer dépistage pour outils Java
[] Utiliser fonction Cluster vérifier

Suppression et ajout de noyau
 [] Ajouter un nouveau noyau à votre base de données de cluster
[] Supprimer un noyau de votre base de données de cluster.

Course 1Z0-040 Oracle Database 10g: New Features for Administrators

Objectifs:
Ce cours initie les élèves aux nouvelles fonctionnalités d'Oracle Database 10g Release 2 - la base de données pour le Grid computing. Élèves apprennent comment utiliser les nouvelles fonctionnalités de base de données Oracle 10g pour accroître la disponibilité de base de données, de simplifier le suivi des performances de base de données et de mise au point grâce à l'utilisation de la base de données Oracle 10 g conseillers et offre la facilité de gestion de base de données simplifiée. Le cours couvre également des modifications de sécurité que les élèves doivent comprendre. Séances d'exercices pratiques donnent aux étudiants l'occasion d'examiner plusieurs des nouvelles fonctionnalités et à l'administration de base de données pratique avec Enterprise Manager Database Control.
Important : Ce cours compte vers la condition de cours pratique pour la Certification d'administrateur de base de données Oracle 9i. Seulement, les méthodes de cours en ligne ou avec instructeur presteront a l’exigence de pratiques de Certification. CD-Rom et Knowledge Center sont d'excellents outils de référence et d'étude, mais ne pas répond à l'exigence de pratiques de certification.
Programme :
•	Administrateurs de base de données
•	Administrateur d'entrepôt de données
•	Conseillers de vente
•	Ingénieur support
•	Chef de projet
•	Concepteurs de base de données
•	Consultant technique.
Conditions prealables:
•	9i DBA , Principe
•	Oracle9i Database Administration II.
Sujets du cours:
Installation

[] Décrire l'installation de nouvelles fonctions support
[] Décrire les améliorations de performance installation

Configuration du serveur

[] Simplifier la configuration de l'instance avec sous-ensemble de paramètres d'initialisation
[] Configuration de données a l’aide d’une tactique basée
[] Examiner les statistiques de données par l'intermédiaire de EM

Chargement et déchargement de données

[] Transport espace de table sur différentes plateformes
[] Expliquer Data Pump architecture
[] Surveiller une tâche Data Pump
[] Data Pump exporter et importer
[] Créer des tables externes pour la population de données
[] Définir les propriétés de votre table externe

Gestion automatique

[] Le moniteur de Diagnostic automatique des bases
[] Utilisation automatique de gestion de mémoire partagée
[] Collection de statistiques avec optimiseur automatique
[] Réglage automatique de rétention Undo

Facilité de gestion Infrastructure

[] Surveillance et maintenance du AWR
[] Utilisation de Session Active Historique (ASH)
[] Surveillance et gestion des alertes générées par le serveur
[] Expliquer la fonctionnalité tâches automatisées
[] Décrire le cadre de la consultation

Réglage de l'application

[] Utiliser les nouvelles statistiques de l'optimiseur
[] Utilisation du paramétrage SQL
[] Utilisation du conseiller de SQL Access
[] Utiliser les pages de la performance du contrôle de la base de données

Gestion des ressources système

[] Basculer automatiquement une session au groupe de consommateur
[] Définir délais d'attente pour les groupes de consommateurs
[] Créer des mappages pour l'affectation automatique des sessions de groupes de consommateurs

Automatisation des tâches avec le planificateur

[] Simplifier les tâches de gestion avec planificateur
[] Créer un emploi, le programme, le calendrier et le fenêtre
[] Réutilisation des composants de planificateur de tâches similaires
[] Afficher des informations sur les exécutions de travail et les instances de travail

Gestion de l'espace

[] Réduire espace liées à des conditions d'erreur à travers la gestion proactive de espace de table
[] Récupérer l'espace inutilisé des tables et d'index avec fonction rétrécissement segment
[] Utilisation du conseiller de Segment
[] Utilisation le conseiller de Undo
[] Hash clusters.

Prise en charge améliorée de VLDB

[] Créer et maintenir des espaces de stockage bigfile
[] Créer des groupes de espace de table temporaire
[] Attribuer un espace de table temporaire groupes aux utilisateurs
[] Sauter index inutilisables
[] Spécifie les caractéristiques de stockage pour les partitions d'index dans les commandes DML
[] Créer des index globales hachage partitionné
[] Gérer partitionné hachage globales index

Sauvegarde et récupération des améliorations

[] Simplifier la gestion de fichiers pour tous les fichiers liés au recouvrement
[] Réduire temps de restauration en appliquant des sauvegardes incrémentielles
[] Simplifier la récupération après l'ouverture de la base de données avec l'option RESETLOGS
[] Accélérer les temps de sauvegarde en créant rapidement des sauvegardes incrémentales
[] Minimiser les exigences de la charge avec limite dans les fenêtres de sauvegarde
[] Enregistrer l'espace de stockage à travers l'écriture des ensembles de sauvegardes compressées

Flashback toute erreur

[] Configurer et utiliser Flashback Database
[] Récupérer les chuté de tables avec la fonctionnalité Flashback Drop
[] Récupérer informations d'historique avec la fonctionnalité Flashback Query de Versions
[] Vérification ou récupération de transactions avec la fonctionnalité Flashback Query de Transaction
[] Récupération de table donné à un point dans le temps avec la fonctionnalité Flashback Table

Amélioration de stockage

[] Créer espace de table SYSAUX
[] Déplacer certains occupants SYSAUX
[] Renommer espace de table
[] Créer un espace de table permanente par défaut
[] Copier des fichiers avec serveur de base de données
[] Utilisation de conseiller de taille du fichier journal de restauration par progression

Gestion automatique de stockage

[] Décrire gestion automatique du stockage
[] Mise en place de fichiers de paramètre pour les instances de l'ASM et de base de données
[] Exécuter des commandes SQL avec les noms de fichier ASM
[] Démarrer et arrêter les instances ASM
[] Administrer des groupes de disques ASM
[] RMAN pour migrer votre base de données à l'ASM
Maintenir les logiciels

[] Comprendre les chemins de mise à niveau pris en charge pour Oracle Database 10 g
[] Nouveau utilitaire pour effectuer la validation à niveau vérifie
[] Utilisation simplifié de processus de mise à niveau qui détermine automatiquement les composants
[] Démarrage de la base de données avec un nouveau mode de mise à niveau

Sécurité

[] Appliquer une tactique colonne VPD
[] Appliquer des tactiques statiques et non statiques
[] Fonctionnalités du tactique partage DPV
[] Utiliser piste d'audit unifiée
[] Utiliser l'audit pour les instructions DML de fine-grained

Nouvelles fonctionnalités Diverse

[] Fournir une plus grande flexibilité en permettant de délai d'attente peut être repris au niveau de l'instance
[] Utilisation des expressions régulières dans SQL et PL/SQL pour la chaîne de recherche,
[] Utilisation supplémentaire de comparaison linguistique et classement dans SQL
[] Utiliser SQL pour vider le cache des tampons.

Managing Oracle on Linux for DBAs

Objectifs:
Ce cours vise à donner à l'administrateur de base de données une solide compréhension des composants nécessaires pour déployer avec succès un Oracle Database Enterprise Linux 10g. Les étudiants apprendront comment configurer le système d'exploitation Linux pour des performances optimales avec une base de données Oracle. Ils installent et créent une base de Oracle 10g sous Linux. En outre, les étudiants apprendront aussi comment paramétrer la base de données pour tirer parti du système d'exploitation Linux et l'entreprise niveau fonctionnalités du système d'exploitation.
Programmes :
•	Façon optimale de configuration Linux pour une installation de base de données Oracle
•	Personnaliser la base de données pour des fonctionnalités de Linux
•	Surveiller la mémoire, CPU, l'activité i/o et performance
•	Identifier les différents noyaux et les modèles de mémoire disponibles pour Linux.

Conditions préalables :
•	Connaissance pratique de l'Administration de base de données Oracle
•	Connaissance des concepts de système d'exploitation.

Sujet du cours :

Introduction à Linux
•	Informations sur Version du noyau
•	Commandes courantes de Linux
•	Navigation dans le système de fichiers
•	En utilisant le système de fichiers virtuel
•	Les bases de Bash scripts Shell
Préparation Linux pour Oracle

• Paramètre partagé les paramètres de mémoire
• Réglage des paramètres de sémaphore
• Gestion des paquets
• Configuration System de X Window
• Créer les utilisateurs de Linux nécessaire

Installation d'Oracle dans Linux

• Fichier système sécurité
• Variables d'environnement
• Création de répertoires Oracle
• Gérer plusieurs Version du logiciel Oracle
• Le programme d'installation universel d'Oracle
• Installation des préalables
• L'utilité de recréer un lien Oracle

Gestion du stockage

• Système de fichiers pris en charge et certifie
• Partitionnement du disque
• Automatic Storage Management

Automatic Storage Management (ASM)

• ASMLib
• Configuration des disques pour ASM
• Création d'une Instance de l'ASM
• Conseillées ASM

Création de la base de données

• Choisir le mécanisme de stockage
• Affecter les groupes de disques ASM dans la base de données
• Fichiers journaux dbca
. Fichiers journaux d'installation
• Les fichiers de vidage de l'instance
• Processus en arrière-plan
• Les processus de serveur
• Hiérarchie des processus

Personnalisation d'Oracle sous Linux
• Séquence de démarrage de Linux
• Linux Run levels
. Arrêt et démarrage de base de données
• Des Scripts d'administration
• Gestion des Services avec chkconfig
• Automatisation des emplois
• Fichier de paramètre serveur

Gestion de MEMOIRE

• Espace de swap
• Évaluation utilisation de la mémoire
• Mise en œuvre Huge pages sur Linux 32 bits
• Élargissement de la SGA.

Outils de mesure de Linux

•Reglage CPU
• Réglage Mémoire
• Mesurer la mémoire avec sar
• La surveillance et l'optimisation des I/O
• Utiliser iostat
• Réduction des obstacles I/O

Réglage Oracle sous Linux

• Blocs de dimensionnement de base de données
• Utiliser plusieurs processus DBWR
• Utiliser DB écrivain esclaves
• Gestion de la mémoire automatique partage

Débogage Oracle sous Linux

• OS Watcher
• Agent de diagnostic distant
• Utiliser strace aux processus de Trace
• Résoudre des erreurs ORA-600
• Résoudre des erreurs ORA-7445

Oracle Database 11g Certified Master(OCM)

Objectifs:
L'objectif principal est de que ce cours est de préparer les étudiants à passer le stage d'Administration de base de données Oracle OCM. Ce cours Oracle OCM est qu'un cours intensif de 5 jours est conçu pour offrir aux professionnels Oracle avec une connaissance approfondie des concepts DBA et connaissances requises pour l'examen de l'OCM et les conseils et les techniques pour réussir l'épreuve de Oracle Certified Master (OCM).
Ce cours couvre tous les sujets d'Oracle10g Database Administration sur l'examen de l'OCM y compris gestion instance SGA, fichier & espace de table gestion, administration des utilisateurs & sécurité et tableau & indice.
Exercices servent à démontrer chaque fonctionnalité et l'étudiant gagnera l'expérience de première main dans les concepts clés de DBA Oracle requis pour réussir l'examen d'Oracle10g OCM. En outre, ce cours fournit des questions d'examen échantillon OCM et l'occasion d'accéder à votre connaissance globale des concepts Oracle DBA.
Sujet du cours :
Configuration du serveur

[] Créer la base de données
[] Déterminer et définir les paramètres pour les structures de base de données de dimensionnement
[] Création et gestion temporaire, permanente et annulation des espace de table
[] Fichiers de données rayure sur plusieurs périphériques physiques
[] Configurer l'environnement de base de données pour appuyer la performance d'accès données optimal
[] Créer et gérer des fichiers de configuration de base de données
[] Créer et gérer des espaces de stockage bigfile
[] Créer et gérer un espace de table qui utilise système NFS
[] Créer et gérer plusieurs fichiers de configuration de réseau
[] Créer et configurer un écouteur
[] Configurer l'instance de base de données pour appuyer les connexions au serveur partagé
[] Mis en place le traçage réseau
[] Gérer les processus réseau Oracle
[] Configurer l'environnement de réseau pour autoriser les connexions aux bases de données
[] Utiliser des connexions sans configuration
[] Utilisation des infrastructures de réseau pour gérer les bases de données oracle et d'autres ressources.

Enterprise Manager Grid Control

[] Logiciel install et Patch Enterprise Manager Grid Control
[] Configurer le référentiel Enterprise Manager
[] Créer utilisateurs avec Enterprise Manager Grid Control
[] Utiliser Enterprise Manager pour modifier une configuration de base de données
[] Configurer EM pour modifier une disponibilité de base de données
[] Créer et gérer des travaux
[] Créer et contrôler des alertes
[] Créer des notifications
[] Contrôle de Grid de mise en œuvre et le contrôle de la base de données
[] Choisissez le type de espace de table approprié pour l'usage prévu
[] Créer les tâches du planificateur
[] Créer des planifications
[] Attribuer fenêtre d’exécution
[] Créer des programmes
[] Créer des catégories d’exécution
[] Installer l'infrastructure Enterprise Manager Grid Control
[] Déployer agents avec Enterprise Manager Grid Control
[] Configurer Grid Control pour les besoins de l'entreprise

Gestion de disponibilité de base de données

[] Maintenir Catalogues de récupération
[] Configurer le gestionnaire de récupération
[] RMAN pour effectuer des sauvegardes de base de données
[] Utiliser le gestionnaire de récupération pour effectuer des opérations de restauration et de récupération
[] Configurer RMAN
[] Créer différents types de sauvegardes RMAN pour répondre aux différente exigences de performance
[] Paramètres Flashback Database
[] Configurer une zone de récupération rapide
[] Effectuer opérations de récupération diverses avec technologie de retour de flashback.

Gestion des données

[] Gérer les vues matérialisées pour améliorer la réécriture et actualiser des performances
[] Configurer et gérer les vues matérialisées distribuées
[] Créer et gérer des espaces de stockage crypté
[] Gérer le Transport des espace de table sur plateformes
[] Configurer un schéma à l'appui d'une requête de transformation étoile
[] Administrer des tables externes
[] Implémenter export Data Pump et emplois pour transférer des données d'importation
[] Outil Data Pump vers et à partir de bases de données distantes
[] Configurer et utiliser l'exécution parallèle pour les requêtes
[] Utilisation SQL * Loader
[] Administrer, gérer et régler l'exécution parallèle
		
Gestion d'entrepôt de données

[] Administrer des tables partitionnées et les index
[] Effectuer des opérations de maintenance de partition
[] Gérer les index sur une table partitionnée
[] Application securefile LOB
[] Créer et gérer des segments de LOB
[] Contrôle d'accès à fine-grained
[] Créer et gérer des contextes
[] Administrer flashback data archive et schéma évolution
[] Configurer et gérer les Streams pour la Capture, la Propagation

Gestion de Performance

[] Administrer Resource Manager
[] Utilisation résultat Cache
[] Statistiques de utilisation multi colonne
[] Rassembler statistiques sur une table spécifique sans invalider les curseurs
[] Utiliser les index partitionnés
[] Administrer et régler l'objet de schéma pour prendre en charge différentes méthodes d'accès
[] Interpréter le plan d'exécution
[] Utilisation SQL Réglage outils et fonctions
[] Utilisation paramétrage SQL
[] Utilisation SQL Access Advisor
[] Utilisation SQL Performance Analyzer
[] Configurer des modèles de référence
[] Fonctions de Plan Management SQL
[] Mise en cage de l’instance

ASM et Infrastructure de Grid

[] Installer Oracle Grid Infrastructure
[] Créer des groupes de disques ASM
[] Créer et gérer en tant qu'instance ASM
[] Mise en œuvre des échecs du groupe ASM
[] Création de système de fichiers ACFS
[] Démarrer, arrêter, configurer et administrer Oracle Grid Infrastructure

Real Application Clusters

[] Installer le logiciel de base de données Oracle 11gR 2
[] Configurer ASM pour les disques partagés et créer une base de données en cluster
[] Configurer archivage
[] Configurer les Services de gestion tactique

Data Guard

[] Créer Physical Standby Database en temps réel
[] Configurer l'environnement de protection des données
[] Configurer l'observateur
[] Basculer et commuter en arrière
[] Configurer le basculement au moment de la connexion
[] Convertir la Standby à une mise en Standby de la capture instantanée
[] Configurer la structure de surpression de archive log pour configuration de DataGuard.

Course 1Z0-514 Oracle Database 11g: Certified Implementation Specialist

Objectifs :
L'objectif de ce cours est d'apprendre aux DBA d’installer le logiciel de base de données Oracle 11g et effectuer les tâches requises pour gérer une base de données Oracle. Enterprise Manager est utilisé tout au long pour enseigner aux élèves comment procéder rapidement à la tâche requise. L'accent est sur la gestion automatique des capacités et fonctionnalités automatiques de la base de données Oracle 11g. Ce cours vise les administrateurs de base de données des petites et moyennes entreprises.
Programme :
•	Installer le logiciel de base de données Oracle 11g et créer une base de données
•	Utiliser le Control EM pour gérer la base de données
•	Gérer les structures de stockage de base de données et les objets de schéma
•	Administration des utilisateurs et sécurité
•	Sauvegarder et récupérer la base de données Oracle
•	Surveiller la base de données avec les conseillers.
Conditions préalables :
•	Connaissance de système Linux.
Sujet du cours :
Implémentation de base de données Oracle

[] Expliquer les caractéristiques des options de sécurité dans la base de données Oracle 11g
[] Implémenter la redéfinition
[] Expliquer les fonctionnalités d'activation de la Grid dans la base de données Oracle 11g
[] Expliquer les caractéristiques de facilité de gestion améliorée dans Oracle 11g

Vue d'ensemble de l'Administration de base de données Oracle

[] Décrire la structure d'une base de données relationnelle en SQL
[] Identifier les composants d'une instance Oracle et la base de données
[] Décrire les tâches de base qui effectue un Oracle DBA
[] Définir les outils qui servent à administrer une base de données Oracle

Installation et création de base de données Oracle
[] Installer le logiciel de base de données Oracle
[] Créer une base de données Oracle
[] Démarrer le processus de Enterprise Manager dbconsole
[] Accès Enterprise Manager Database Control
[] Naviguez dans Enterprise Manager Database Control
[] Accorder Enterprise Manager des privilèges d'administrateur
[] Utiliser SQL * Plus pour accéder à votre base de données

Configuration de l'environnement de réseau d'Oracle

[] Décrire la configuration réseau d'Oracle
[] Utiliser la page Administration de Services Net Enterprise Manager pour la configuration réseau d'Oracle
[] Utiliser l'utilitaire de contrôle de l'auditeur
[] Configurer un client dans une base de données Oracle

Gestion de l'Instance Oracle

[] Démarrer et arrêter l'instance Oracle
[] Afficher les paramètres qui sont utilisés pour configurer l'instance Oracle
[] Gérer les composants de mémoire instance Oracle

Gestion des Structures de stockage de base de données

[] Utiliser Oracle Enterprise Manager pour afficher des structures de stockage de base de données
[] Créer et gérer des structures de stockage dans votre base de données
[] Récupérer l'espace inutilisé dans votre base de données
[] Gérer les structures utilisées pour annuler les modifications apportées à la base de données

Administration et sécurité des utilisateurs

[] Créer et administrer les utilisateurs
[] Accorder privilèges aux utilisateurs d'effectuer des opérations de base de données
[] Créer et gérer des rôles

Gestion des objets de schéma

[] Créer et modifier des tables de base de données
[] Afficher les données dans la base de données
[] Créer des objets de base de données supplémentaires
[] Charger les données dans des tables

Effectuer la sauvegarde et restauration

[] Configurer la base de données pour les opérations de sauvegarde et de restauration
[] Créer et gérer les sauvegardes de base de données
[] Restaurer et récupérer la base de données
[] Utiliser les fonctionnalités de flashback.

Effectuer la sauvegarde et restauration

[] Décrire Architecture auto surveillance d’Oracle
[] Utiliser les conseillers de la performance pour optimiser les performances de la base de données

Enquêtes, rapports et résolution des problèmes

[] Utiliser le soutien de workbench pour afficher des alertes d'erreur critique
[] Données de diagnostic de paquet pour le téléchargement de Oracle Support

Gestion des logiciels de base de données Oracle

[] Garder votre logiciel de base de données Oracle à jour
[] Mise à jour une base de données.

Course 1Z0-528 Oracle Database 11g: Security Certified Implementation Specialist
Objetifs:
La certification Database 11g sécurity Certified Application Specialist est l'un de la plus populaire certification d'Oracle. Après le passage de cette certification, vous deviendrez Oracle Database 11g sécurity Certified Application Specialist . L'examen de base de données Oracle 11g Security Essentials (1Z0-528) est destiné aux professionnels qui sont spécialisés dans la mise en œuvre de solutions de sécurité Oracle Database 11g. La certification couvre les compétences de mise en œuvre de l'Option de sécurité avancée, Database Vault, voûte de l'Audit et le Pack de masquage de données Enterprise Manager. L'examen vise les membres de l'équipe de mise en œuvre de niveau intermédiaire.

La certification de sécurité en Oracle Database 11g identifie les professionnels qui sont spécialisés dans la mise en œuvre de solutions de sécurité Oracle Database 11g. La certification couvre les compétences de mise en œuvre de l'Option de sécurité avancée, Database Vault, voûte de l'Audit et le Pack de masquage de données Enterprise Manager.
Cette nouvelle accréditation vous donne la possibilité de gagner de la différenciation et l'avantage concurrentiel, que vous avez besoin de se démarquer sur le marché. OPN spécialisés partenaires sont reconnus par Oracle et préférés par les clients.

Sujet du cours :
Aperçu des options de sécurité Oracle Database 11g

[] Expliquer et différencier les quatre options de sécurité disponibles
[] Différencier DTV et étiquette de sécurité parmi les options de sécurité de base de données
[] Identifier les facteurs conduisant à la nécessité d'une sécurité renforcée

Voûte de vérification

[] Expliquer les avantages fournis par Audit Vault
[] Expliquer l'architecture des composants de la voûte de vérification
[] Expliquer les objectifs et les limites des différents collectionneurs de voûte de l'Audit et des agents
[] Appliquer et de maintenir l'environnement audit Vault
Option de sécurité avancée (ASO)

[] Décrire les options de cryptage différentes et leurs effets
[] La différence entre la colonne chiffrement et de cryptage de espace de table
[] Pratiques d'entretien avec le chiffrement
[] Décrire l'interaction entre ASO et d'autres outils
[] Expliquer l'utilisation des portefeuilles avec ASO

Base de données Vault

[] Expliquer comment la base de données Vault affecte un environnement de production
[] Décrire les composants de base de données Vault
[] Utilisation de base de données Vault pour implémenter un accès sécurisé

Pack de masquage de données Enterprise Manager

[] Décrire les fonctionnalités du pack masquage des données
[] Utiliser le Pack de masquage de données pour implémenter la sécurité de l'utilisateur.

Course 1Z0-515 Oracle Data Warehousing 11g: Certified Implementation Specialist
Objectifs:
Dans ce cours, les étudiants apprennent les concepts de base d'un entrepôt de données et étudient les questions liées à la planification, conception, construction, remplissage et maintenance d'un entrepôt de données réussie. Les élèves apprennent à améliorer les performances ou la facilité de gestion dans un entrepôt de données utiliser diverses fonctionnalités de base de données Oracle.
Les étudiants aussi apprennent les rudiments sur la base de données Oracle, architecture de partitionnement et identifient les avantages du partitionnement. Élèves étudier l'utilité des opérations parallèles afin de réduire les temps de réponse pour les grandes opérations des données. Les étudiants se renseignent sur l'extraction, transformation et charge de phase de données (ETL) dans un entrepôt de base de données Oracle. Les élèves apprennent les notions de base sur les avantages de l'utilisation d'Oracle des vues pour améliorer les performances d'entrepôt de données matérialisées. Les étudiants apprennent aussi à un niveau élevé comment réécriture de requête peut améliorer les performances de la requête. Les étudiants travaillent sur OLAP, Data Mining et identifient quelques considérations d'implémentations d'entrepôt de données.
Les élèves utilisent brièvement certaines des données disponibles d'entreposage des outils tels que Oracle Warehouse Builder, Analytic Workspace Manager et Oracle Application Express.

Programmes :
•	Définir la terminologie et expliquer les concepts de base du data-warehousing
•	Identifier la technologie et certains des outils d'Oracle pour mettre en place un entrepôt de données réussie
•	Décrire les méthodes et outils d'extraction, de transformation et de chargement des données
•	Identifier certains des outils d'accès et d'analyse des données de l'entrepôt
•	Décrire les avantages du partitionnement, les opérations parallèles, vues matérialisées et reconstruction des requêtes dans un entrepôt de données
•	Expliquer la mise en œuvre et des ensembles organisationnels entourant un projet d'entrepôt de données.
Conditions préalables :
•	Connaissance des concepts d'entreposage de données générales
•	Connaissance de la technologie client-serveur
•	Connaissance de la technologie de serveur relationnel.
Sujets du cours :
Vue d'ensemble du Data Warehousing

[] Décrire les avantages d'un data warehouse
[] Décrire les caractéristiques techniques d'un entrepôt de données
[] Décrire les structures de base de données Oracle utilisés principalement par un entrepôt de données
[] Expliquer l'utilisation des vues matérialisées
[] Mise en œuvre de base de données Resource Manager pour contrôler l'utilisation de ressources
[] Identifier et expliquer les avantages fournis par les améliorations d’Oracle a un entrepôt de données

Parallélisme

[] Expliquer comment l'optimiseur Oracle détermine le degré de parallélisme
[] Configurer le parallélisme
[] Expliquer comment parallélisme et partitionnement travail ensemble
Partitionnement

[] Décrire les types de partitionnement
[] Décrire les avantages du partitionnement
[] Mettre en place des jointures partition-wise

Résultat Cache

[] Décrire comment fonctionne le Cache de résultat SQL
[] Identification des scénarios qui bénéficient la valeur mise en cache OLAP
[] Expliquer comment Oracle OLAP fournit de hautes performances
[] Décrire comment les applications peuvent accéder aux données stockées dans des cubes OLAP Oracle.

Compression avancée
[] Expliquer les avantages fournis par Compression avancée
[] Expliquer comment opère la Compression avancée
[] Décrire comment Compression avancée interagit avec d'autres options de Oracle et utilitaires

Intégration de données

[] Expliquer l'approche globale d'Oracle pour l'intégration de données
[] Décrire les avantages fournis par ODI
[] Différencier les composants de l'ODI
[] Créer des flux de données d'intégration avec ODI
[] Assurer la qualité des données OWB
[] Expliquer le concept et l'utilisation de l'intégration de données en temps réel
[] Décrire l'architecture de solutions d'intégration de données d'Oracle

Analyse et Data Mining

[] Décrire les composants de l'option exploration de données d'Oracle
[] Décrire les fonctions analytiques fournies par Oracle Data Mining
[] Identifier les cas d'utilisation qui peuvent bénéficier d'exploration de données d'Oracle
[] Identifier quels produits Oracle utiliser Oracle Data Mining.

Dimensionnement

[] Dimensionner correctement toutes les ressources pour être utilisé dans une configuration d'entrepôt de données

Exadata

[] Décrire l'architecture de l'Oracle Exadata Database Machine
[] Décrire les options de configuration pour un Storage Serveur Exadata
[] Expliquer les avantages offerts par Storage Serveur Exadata

Méthodes conseillées pour les performances

[] Les pratiques exemplaires pour charger des données incrémentielles dans un entrepôt de données
[] Les Conseillées des fonctionnalités d'Oracle pour mettre en œuvre des entrepôts de données haute performance.

Course 1Z0-530 Oracle Enterprise Manager 11g Centified Implementation Specialist

Objectifs:
Oracle Enterprise Manager Grid Control est le produit phare d'Oracle pour satisfaire aux exigences de IT larges pour gérer l'ensemble de l'environnement Oracle.
Dans ce cours, les étudiants sont initiés à la fonctionnalité principale d'Enterprise Manager Grid Control 11g. Le cours enseigne à l'étudiant la fonctionnalité sous-jacente de cadre qui est au cœur de toute la famille de produit Enterprise Manager Grid Control.
Les étudiants apprennent comment implémenter et utiliser le contrôle de Grid de gérer leur environnement informatique d'entreprise. Ils acquérir des connaissances sur l'installation et la configuration du cadre de contrôle de la Grid et apprennent à utiliser les capacités de gestion out-of-box qui sont commune à tous les types de cibles avec Grid Control.
Les exercices pratiques aideront les élèves à apprendre à utiliser les fonctionnalités robustes de contrôle Grid pour gérer, contrôler et administrer leur centre de données.

Programme :
•	 Décrire l'architecture et l'installation de Enterprise Manager 11g Grid Control
•	 Surveiller la santé globale de votre système de contrôle de Grid
•	 Gérer les cibles, les hôtes et les groupes
•	 Utiliser le système de travail pour créer et gérer l’automatisation des tâches
• Informations éditeur permet de générer des rapports personnalisés
•	 Visualiser, Rechercher et comparer les configurations.
Conditions préalables :
•	Familiarité avec contrôle de la base de données
•	Bonne connaissance de Linux
•	Familiarité avec contrôle de Fusion Middleware
•	Oracle WebLogic Serveur 11g: Administration Essentials
•	Oracle Database 11g: Workshop 1, Release 2.
Sujets de cours:
Enterprise Manager Grid Control

[] Expliquer les procédures d'installation
[] Analyser et répondre aux exigences commerciales avec EM
[] Gestion de sécurité et identité de mettre en œuvre en EM
[] Gérer, administrer et contrôler les configurations de Grid avec EM
[] Performance Réglage avec EM
[] Automatiser la mise en service et raccordement
[] Gérer les plug-ins et connecteurs

Configuration de la base de données & Diagnostics

[] Expliquer EM DB Configuration & Diagnostics
[] Gérer les bases de données avec EM
[] Configurer les bases de données avec EM
[] Bases de données de Réglage avec EM

Oracle Fusion Middleware

[] Configurer et administrer les services en EM
[] Expliquer SOA caractéristiques des packs d'administration Oracle

Oracle Enterprise Manager Ops Center

[] Expliquer options d'installation Ops Center
[] Configurer Ops Center pour répondre aux exigences opérationnelles et techniques
[] Expliquer Ops Centre ressources de support et de maintenance
[] Administrer et supporter les systèmes d'exploitation avec l'Ops Center
[] Analyser les besoins de l'entreprise et mettre en œuvre des solutions de l'Ops Center

Aperçu d’expérience d’utilisateur Oracle

[] Expliquer administration et configuration REUI
[] Expliquer les caractéristiques RUEI et les Packs d'administration
[] Licence et installation de RUEI

Information serveur de publication Oracle

[] Expliquer informations composants de l’Editeur
[] Travailler avec les informations de l’Editeur

Surveillance des transactions d'affaires

[] Utilisation BTM pour contrôler les transactions
[] Expliquer les concepts de base derrière la surveillance des transactions d'affaires
[] Configurer Enterprise Manager pour effectuer la surveillance des transactions d'affaires.

Course 1Z0-536 Oracle Exadata 11g Essentials

Sujets du cours:

Logiciels Oracle Database 11g

[] Utiliser les fonctionnalités de base de données communes
[] Caractéristiques de performance pour le levier
[] Surveiller avec Enterprise Manager

Logiciels Oracle Exadata

[] Décrire les utilisations spécifiques de déchargement de traitement
[] Gestion de ressources pour le mettre en œuvre I/O
[] Expliquer l'architecture du gestionnaire de ressources I/O
[] Décrire l'architecture de logiciels utilisé par le logiciel Oracle Exadata
[] Utiliser intelligente Cache Flash
[] Compresser des données dans une variété de façons
[] Utilisation ASM
[] Comprendre comment exploiter les indices de stockage
[] Utilisation intelligente des données mise en place pour des performances optimales
[] Configurer les structures de données pour vous assurer de la mise en cache

Matériel de la Machine de base de données Oracle

[] Administrer des disques sur machine Oracle Exadata Database
[] Options de configuration réseau
[] Gérer le stockage sur des configurations de disque différente
[] Comprendre les capacités de mémoire des différents modèles

Configuration

[] Configurer Oracle Exadata Database Machines
[] Gérer les utilisateurs et les autorisations
[] Recommande la taille appropriée Oracle Exadata Database Machine
[] Test Oracle Exadata Database Machine après l'installation pour vérifier la réussite

Administration

[] Chargement et sauvegarde des données
[] Procédures de défaillance et de récupération
[] Installer le logiciel sur Oracle Exadata Database Machine
[] Surveillance d'Oracle Exadata Database Machine
		
Meilleures pratiques

[] Outil meilleures pratiques pour la performance
[] Outil meilleures pratiques pour la consolidation
[] Outil meilleures pratiques pour le stockage
[] Outil meilleures pratiques pour la migration.

 Statistical Business Analyst (SAS)

Les certifications SAS offre des avantages pour l'entreprise avec l'identification des compétences sur les solutions SAS et l'optimisation de la productivité et de la rentabilité. Avec la Certification SAS, la valorisation et la reconnaissance de vos acquis sont garantis.
La formation SAS est reconnu au niveau International, il améliore votre crédibilité en tant que professionnel SAS et confirme votre expertise. Un sondage récent montre que le nombre de certifications SAS attribuées a doublé au cours des trois dernières années.

SAS Certified Programmer (Base)

Objectifs:
SAS Certified Programmer de Base pour SAS 9 est la certification idéale pour les personnes relativement nouvelle programmation SAS ou nouvelle certification SAS. C'est également la certification de principe pour les autres certifications avancées disponibles auprès de SAS. Candidats devraient être familiers avec les améliorations et nouvelles fonctionnalités disponibles dans SAS 9.2.

Programme :

•	importer et exporter des fichiers de données brutes
•	manipuler et transformer les données
•	combiner les ensembles de données SAS
•	créer des détails de base et rapports de synthèse sur SAS
•	identifier et corriger les données, la syntaxe et les erreurs de logique de programmation.

Sujets de cours :

Accès aux données
•	Utiliser le format et liste d'entrée pour lire les fichiers de données brutes.
•	Utiliser les options d'instruction INFILE pour contrôler le traitement lors de la lecture des fichiers de données brutes.
•	Divers éléments d'une instruction INPUT permet de traiter des fichiers de données brutes, y compris les contrôles de pointeur de ligne et de colonne et fuite @ contrôles.
•	Combiner des ensembles de données SAS.
•	Accéder à un classeur Excel.
•	Création de Structures de données
•	Créer des ensembles de données SAS temporaires et permanentes.
•	Créer et manipuler des valeurs de date SAS.
•	Exportation des données pour créer un standard et des fichiers de données brutes délimitées par des virgules.
Gestion des données
•	Enquêter sur les bibliothèques de données SAS
•	Trier les observations dans un ensemble de données SAS.
•	Conditionnellement exécuter des instructions de SAS.
•	Utiliser les instructions d'assignation dans l'étape de données.
•	Modifier les attributs de variable et déclarations à l'étape de données.
•	Accumuler des sous-totaux et des totaux avec étape DATA.
•	Fonctions SAS permet de manipuler des données de type caractère, données numériques et les valeurs de date SAS.
•	Utiliser les fonctions de SAS pour convertir les données caractère en numérique et vice versa.
•	Traitement de données avec DO Loop
•	Traitement de données avec tableaux SAS.
•	Valider et nettoyer les données.
Génération de rapports
•	Générer des rapports de liste avec la procédure d'impression.
•	Générer des rapports de synthèse et tableaux de fréquence avec procédures concernant la base SAS.
•	Améliorer les rapports grâce à l'utilisation des formats définis par l'utilisateur, titres, notes et rapports du système SAS.
•	Générer des rapports avec déclarations de l'ODS.
Gestion des erreurs
•	Identifier et résoudre les erreurs de logique de programmation.
•	Reconnaître et corriger les erreurs de syntaxe.
•	Examiner et résoudre les erreurs de données.

SAS Certified Programmer (Avancée)

Objectifs:
La SAS Certified Advanced Programmer pour SAS 9 représente l'échelon supérieur des programmeurs SAS. Ceux qui gagnent les informations d'identification de programmation avancées ont démontré un niveau élevé de compétence en programmation expertise SAS et sont très recherchée des marchandises dans le marché de l'emploi global.
Programmes :

•	Utilisation avancée et étape de programmation de données et des techniques d'efficacité pour résoudre des problèmes complexes
•	écriture et interprétation code SAS SQL
•	création et utilisation de l'installation de SAS MACRO.
Sujet du cours :
Accès aux données par SQL
•	Générer des rapports de détail en travaillant avec une seule table, jointure de tables ou en utilisant la valeur opérateur dans la procédure SQL.
•	Générer des rapports de synthèse en travaillant avec une seule table, jointure de tables ou en utilisant les opérateurs dans la procédure SQL.
•	Construire des sous-requêtes et des vues en ligne dans une étape de procédure SQL.
•	Comparer à résoudre un problème en SQL plutôt que d'utiliser techniques de programmation SAS
•	 Dictionnaire accès des Tables dans la procédure SQL.
Traitement Marco
•	Création des variables définies par l'utilisateur et macro dans la Macro SAS-langue.
•	Automatiser les programmes en définissant et en appelant les macros avec langage Macro de SAS.
•	Comprendre l'utilisation des fonctions de macro.
•	Utiliser les différentes options de système qui sont disponibles pour macro, débogage et l'affichage-valeurs de variables de macro dans le journal SAS.
•	Créer des programmes pilotés par les données avec langage Macro de SAS.
Les Techniques de programmation avancées
•	Démontrer l'utilisation de techniques de recherche avancée des données comme tableaux, objets de hachage, les formats et combinant/fusion des données.
•	Réduire I/O en contrôlant l'espace nécessaire pour stocker des ensembles de données SAS avec techniques de compression, les déclarations de longueur, ou éliminer les variables et observations.
•	Réduire le temps de programmation en développant des programmes SAS réutilisables qui incorporent les étapes de création des vues, et les étapes qui écrivent les programmes SAS et la procédure FCMP.
•	Réaliser un benchmark efficace en utilisant les options appropriées du système SAS et interprétation des statistiques d'utilisation de ressources qui en résulte.
•	Déterminer les ressources de la procédure de tri et éviter le tri inutile en utilisant les index appropriés, les options de données, les options d'instruction et la déclaration de classe.
•	Identifier les applications appropriées pour l'utilisation d'index et les créer en utilisant le Data Step, la procédure DATASETS, ou SQL
•	Comparer des techniques pour éliminer les données en double avec Data Step, la procédure de tri et la procédure SQL.

 MICROSOFT

Les certifications de Microsoft permettent aux étudiants de se distinguer. Elles démontrent leur efficacité à réaliser des projets rapidement, leur laissant plus de temps pour le reste de leurs études.
Elle leur apporte une plus grande confiance dans la réussite des challenges et obstacles à surmonter.
Réussir une certification de Microsoft permet de prouver leurs compétences, pour se démarquer sur un marché de l’emploi toujours plus compétitif.

Certification :

 [image: MCTS]

Les certifications Microsoft Certified Technolgy Specialist (MCTS) permettent aux professionnels de cibler des technologies de se distinguer en démontrant une connaissance approfondie et une expertise dans les différentes technologies spécialisées Microsoft
 [image: MCITP]

Les certifications Microsoft Certified IT Professional démontrent des capacités dans la planification, le déploiement, le support, la maintenance et l'optimisation d'infrastructures IT.
 [image: MCPD]

La nomination Microsoft Certified Professionnal Developper (MCPD) vous distingue en tant qu'expert Windows Application Developper, Web Application Developper et Entreprise Application Developper. Cela démontre que vous pouvez construire des applications riches utilisables sur une grande variété de plateformes, en utilisant la plateforme Microsoft .Net
 [image: MCDST]
Les personnes certifiées Microsoft Certified Desktop Support Technician (MCDST) ont les compétences techniques pour réparer les problèmes hardware et systèmes survenant des environnements Microsoft Windows
 [image: MCLC]

La certification Microsoft Certified Learning Consultant (MCLC) reconnait les MCTs dont le métier a grandi pour inclure fréquemment des engagements consultatifs avec les clients. Ces MCTs sont experts pour designer et délivrer des solutions personnalisées d'apprentissage.
 MCSA

Les personnes certifiées Microsoft Certified Systems Administrator (MCSA) administrent des réseaux et des environnements Windows. Les spécialisations sont MCSA: Messaging et MCSA: Security.
 [image: MCSE]

Les personnes certifiées Microsoft Certified Systems Engineer (MCSE) sont capables de designer et d'implémenter une solution d'infrastructure basée sur Windows et Windows Server. Les spécialisations sont MCSE: Messaging et MCSE: Security.
 [image: MCDBA]
Microsoft Certified Database Administrator (MCDBA) désignent, implémentent et administrent des bases de données Microsoft SQL Server.
 [image: MCAD]

Les personnes certifiées Microsoft Certified Application Developer (MCAD) utilisent les technologies Microsoft pour développer et maintenir des applications, des composants, des clients Web ou desktop ou des services de données back-end.
 [image: MCSD]

Les personnes certifiées Microsoft Certified Solution Developer (MCSD) désignent et développent des solutions business à l'aide d'outils de développement, de technologies et de plateformes Microsoft.

 [image: MCAS]

Les personnes certifiées Microsoft Certified Application Specialist (MCAS) ont des compétences business avancées avec les systèmes Microsoft Office 2007 aussi bien qu'avec Windows Vista.

Les personnes certifiées Microsoft Certified Application Specialist (MCAS) ont des compétences business avancées avec les systèmes Microsoft Office 2007 aussi bien qu'avec Windows Vista.

Programme :

MTA

Principes fondamentaux de développement Web
Principes fondamentaux .NET

MCSD application web

Applications Web (pack)
Programmation en HTML5 avec JavaScript et CSS3
Development ASP.NET 4.5 MVC Applications web
Development Windows Azure et Services web

 MCSD Windows Store Apps avec language C#

MCSD Windows Store Apps avec programme C# (pack)
Programmation langage C#
principes fondamentaux de développement d'applications Windows Store à l'aide de C#
Développent Avancées Windows Store App en utilisant C# (avance)

MCSD Applications SharePoint

 MCSD Application Sharepoint (pack)
Programmation en HTML5, JavaScript et CSS3
Développement d'Applications Web ASP.NET MVC 4,5
Développement de Solutions de Microsoft SharePoint Server 2013
Développent de Solutions Microsoft Sharepoint Server 2013(avance)

MCSA SQL Server 2012

MCSA SQL Server 2012 (pack)
SQL server 2012, requête
Sql server 2012, administration
Mise en œuvre du datawarehouse avec Microsoft SQL Server 2012

MCSE SQL Server 2012

MCSE SQL Server 2012 (pack)
SQL server 2012, development
Sql server 2012, conception de solution

MCSA Sharepoint 2013

MCSA Sharepoint 2013 (Pack)
Windows Server 2012, installation et configuration
Windows sever 2012, administration
Configuration des Services Windows Server 2012 (avance)

MCSE Sharepoint 2013

MCSE Sharepoint 2013 (Pack)
Solutions de base de Microsoft SharePoint Server 2013
Solutions de Microsoft SharePoint Server 2013 (avance)

MCSA Windows Server 2012
MCSA Windows Server 2012 (Pack)
Windows Server 2012, installation et configuration
Windows Server 2012, administration
Configuration des Services Windows Server 2012 (avance)

MCSE Windows Server 2012

MCSE Windows Server 2012 (Pack)
Conception et mise en œuvre d'une Infrastructure de serveur
Mise en œuvre d’une infrastructure d’un serveur (avance)

MCPD .NET

70-519: PRO: conception et développement d'Applications web à l'aide de Microsoft .NET Framework 4
MCPD .NET 4.0 Pack (70-515, 511,516,519)
70-515: TS: développement d'Applications web avec Microsoft .NET Framework 4
70-511: TS: développement d'Applications Windows avec Microsoft .NET Framework 4
70-516: TS: accès aux données avec Microsoft .NET Framework 4
MCPD Sharepoint 2010 (Développent)
Pack de développeur SharePoint 2010 (573-70 et 70-576)
70-573 MCTS : Microsoft SharePoint Server 2010 -développement d'applications
70-576 PRO: conception et développement d'Applications de Microsoft SharePoint 2010

MCITP Sharepoint 2010 (Administration)

Administration SharePoint 2010 -pack (70-667 and 70-668)
70-667 MCTS: Microsoft SharePoint 2010 – configuration

MCPD SQL Server 2008 (Development)

70-668 PRO: SharePoint 2010, Administrateur
SQL Server 2008 Développeur- Pack (433-70 et 70-451)
70-433: TS: Microsoft SQL Server 2008, développement de base de données
70-451: PRO: conception de Solutions de base de données et l'accès aux données à l'aide de Microsoft SQL Server 2008

MCITP SQL Server 2008 (Administration)

SQL Server 2008 –pack DBA (70-432 and 70-450)
70-432: TS: Microsoft SQL Server 2008, Installation et Maintenance
70-450: PRO: conception, optimisation et maintenance de Microsoft SQL Server 2008

 [image: C:\Users\cled\Desktop\buea.jpg]
	

	Rien ne vaut de faire quelque chose pour rien ! Quand il s'agit d'apprendre Microsoft Office Suite. Excel est une telle application de logiciels nécessaires dans nombreux profils d'emploi. Notre centre de formation vous offre des cours, qui se répartissent en trois catégories principales : formation live web à partir de chez vous, formation live via Webex dans une salle et le module d’auto-étude avec notre assistance directe.

Excel 2010 - Module 1
Découvrir l'écran d'Excel 2010, Utiliser l'aide d'Excel 2010, La saisie de données, Enregistrer un classeur, Ouvrir et créer un classeur, Les déplacements, La sélection, Modifier le contenu des cellules, Les listes personnalisées, La copie et le déplacement, Copie et déplacement avec insertion.
Programme:
1. Excel 2010 - Module 1
2. Découvrir l'écran d'Excel 2010
3. Utiliser l'aide d'Excel 2010
4. La saisie de données
5. Enregistrer un classeur
6. Ouvrir et créer un classeur
7. Les déplacements
8. La sélection
9. Modifier le contenu des cellules
10. Les listes personnalisées
11. La copie et le déplacement
12. Copie et déplacement avec insertion
13. Test QCM complet MS Excel 2010 - Module 1
Excel module 2
Imprimer une feuille de calcul, Ajuster lignes et colonnes, Ajuster un tableau, Aligner le contenu des cellules, La mise en forme des caractères, La mise en forme des nombres, La mise en forme d'un tableau, Manipuler la mise en forme, La mise en page d'un classeur, Les en-têtes et pieds de page, Paramètres d'impression, Définir l'impression, La gestion des sauts de page, Test QCM complet MS Excel 2010 - Module 2
Programme:
1. Excel 2010 - Module 2
2. Imprimer une feuille de calcul Ajuster lignes et colonnes
3. Ajuster un tableau
4. Aligner le contenu des cellules
5. La mise en forme des caractères
6. La mise en forme des nombres
7. La mise en forme d'un tableau
8. Manipuler la mise en forme
9. La mise en page d'un classeur
10. Les en-têtes et pieds de page
11. Paramètres d'impression
12. Définir l'impression
13. La gestion des sauts de page
14. Test QCM complet MS Excel 2010 - Module 2
Module 3: formules et fonctions
La création de formules, Les références, L'utilisation des fonctions, Les fonctions courantes, Les fonctions Date & Heure, Les fonctions financières, La fonction logique SI(), Fonction logique à choix multiples, La fonction logique ET(), La fonction logique OU(), Test QCM complet MS Excel 2010 - Module 3
Programme:
15. Excel 2010 - Module 3
16. La création de formules
17. Les références
18. L'utilisation des fonctions
19. Les fonctions courantes
20. Les fonctions Date & Heure
21. Les fonctions financières
22. La fonction logique SI()
23. Fonction logique à choix multiples
24. La fonction logique ET()
25. La fonction logique OU()
26. Test QCM complet MS Excel 2010 - Module 3
Module 4
Objectifs: Créer et appliquer des styles
Personnaliser des modèles prédéfinis et créer des modèles de document
Afficher les données d'une liste sous forme de plan
Résoudre des problèmes avec Solveur, du Gestionnaire de scénario et de la consolidation.
Programme:
1. Excel 2010 - Module 4
2. Outils de correction orthographiques
3. Les affichages d'un classeur
4. Créer et appliquer un style
5. La gestion des styles
6. Créer un classeur à partir d'un modèle
7. Créer un classeur modèle
8. Créer un plan automatique
9. Les cellules nommées
10. Le Solveur
11. Le gestionnaire de scénarios
12. La consolidation par position
13. La consolidation par Catégorie
14. Test QCM complet MS Excel 2010 - Module 4
Module 5
Objectifs
Travailler avec plusieurs feuilles et plusieurs classeurs. Partager un classeur entre plusieurs utilisateurs et protéger les feuilles d'un classeur.
Programme
1. Excel 2010 - Module 5
2. Organiser les feuilles d'un classeur
3. Réorganiser les fenêtres de travail
4. Déplacer et copier une feuille
5. Travailler avec plusieurs feuilles
6. Les formules multifeuilles
7. Les formules de liaison
8. La mise à jour des classeurs liés
9. La gestion des liaisons
10. La protection des données
11. Partager un classeur
12. Créer un graphique
13. Les graphiques Sparkline
Module 6
Objectifs Créer et modifier un tableau croisé dynamique
Programme
1. Excel 2010 - Module 6
2. Personnaliser un graphique
3. Mise en valeur d'un graphique
4. Complément pour graphiques
5. Imprimer un graphique
6. Insertion de formes
7. Filtrer une liste
8. Définir des sous-totaux dans une liste
9. Le filtre avancé
10. Créer un tableau croisé dynamique
11. Manipuler le tableau croisé dynamique
12. Travailler avec un tableau croisé
13. Les segments

 [image: C:\Users\cled\Desktop\downloade.jpg]

PERL Scripting

Cette classe pratique de script Perl fournit une introduction complète du langage de programmation PERL, d'enseigner aux participants comment développer et maintenir des scripts portables utile pour la gestion du système et de manipulation de données. L'accent est mis sur les sous-routines intégrés qui peuvent être utilisés pour aider à bâtir idéalement des scripts rapides, portables et efficaces. Les exercices fournissent une pratique dans la création de rapports, filtrages, manipulation de chaînes, fichiers I/O, traitement de la ligne de commande et le débogage. Les étudiants sont montrés comment étendre les fonctionnalités de base de Perl avec les paquets et les modules chargeables.

Remarque, les participants qui souhaitent aussi poursuivre une introduction approfondie à la programmation CGI et de l'utilisation du module DBI Perl pour l'accès de la base de données doivent suivre les cours de programmation Perl et CGI script de cinq jours au lieu de ce cursus.

Conditions Préalables :
· Expérience ou connaissance des concepts fondamentaux de la programmation de script.
Sujet du cours :
Introduction à Perl

· Origine et objectifs de conception de Perl
· Vue d'ensemble des fonctionnalités de Perl
· Obtenir et installer Perl
· Accès à la Documentation par l'intermédiaire de perldoc
· Documentation de référence pour le Format HTML
· Limites et points forts de Perl

Démarrer avec Perl

· Invocation explicite de l'interpréteur Perl
· Perl en UNIX et Windows
· Exécuter Perl depuis la ligne de commande
· Options de ligne de commande
· Utilisation du Mode Debug
· Appel implicite de l'interpréteur Perl
· En cours d'exécution et débogage de Scripts Perl
· Des instructions simples et composés
· Techniques Fondamentaux d'entrée
· À l'aide de la fonction d'impression sur la sortie Standard à générer

Les Variables

· Les Variables scalaires
· Introduction aux Types de données Standard
· Récupération des entrée Standard à l'aide de la Variable $_ de défaut
· Assignation chaînes et les nombres de Variables scalaires
· Déclarer les constantes pour des valeurs persistantes
· chaîne de caractères pour déclarer des Variables

Modèles de comparaison en Perl
· Les Expressions régulières en Perl
· Opérateurs de liaisons
· Modifier les données avec des Substitutions dans les expressions régulières
· Les références pour saisir les données de la correspondance d'expression régulière
· Les liaisons au niveau global et particulier
· Modifier les données avec la conversion de caractères
· Utilisation de Variables dans les modèles

Opérateurs
· Introduction aux opérateurs fondamentaux
· Priorité des opérateurs et associativité
· Opérateur ternaire comme un raccourci pour déclaration If
· <FILEHANDLE>et des gestionnaires de fichier I/O et <>d'entrée/sortie Standard
· Les opérateurs raccourci +=, -=, * =, / =

Manipulation de chaînes
· Comparaison de chaînes
· Relations Chaîne
· Concaténation
· Manipulation de sous-chaîne
· Utiliser chomp et chop à éliminer les caractères de EOL
· Les caractères ESCAPE pour le formatage
· Fonctions de Manipulation de chaîne

Contrôle de flux : Instructions conditionnelles et le Loop
· Expressions conditionnelles et opérateurs logiques
· if/else/elsif et unless
· Construction expressions équivalents de switch/case
· while loop et do loop
· pour chaque loop
· Étiquettes
· Modifier programme avec next, last et redo
· Des erreurs avec la fonction eval
· Terminer un Script avec exit

Sous-routines et paramètres

· Simplification Scripts avec sous-routines
· Définir et appeler un sous-programme
· Passage des Arguments par valeur
· Passage des Arguments par référence
· Utiliser return pour retourner une valeur
· Contrôler domaine des variables

Tableaux et hachages
· Définition d'Index numérique du tableau
· Définir les tableaux associatifs
· Triage de tableaux avec la fonction de tri sort
· Ajout et points de suppression à l'aide de push, pop, shift et unshift
· Utiliser slice, splice et reverse
· Autres Techniques de Manipulation des tableaux
· Utiliser loop dans un tableau
· Fusion de tableaux
· Introduction aux hachages
· Allocation de mémoire pour optimiser les performances de hachage

Paquets et Modules
· La puissance des paquets et les modules
· Introduction aux modules standard
· Où trouver des modules sur l'Internet
· Installation d'un module sur UNIX ou Windows
· Création de Packages pour la portabilité
· Utilisation des paquets pour créer des espaces de noms isolés et pour séparer le Code

Manipulation de fichier
· À l'aide d'ouverture et de fermeture
· Différence entre imprimer et écrire
· Lire et écrire des tableaux
· Closedir, readdir, chdir, mkdir, rmdir et répertoire la Manipulation à l'aide de opendir

Traitement des entrées/sorties
· Parsing Input
· Utiliser une entrée Standard, sortie Standard et erreur Standard
· Chaines et traitement d’un champ
· L'utilisation de streams et Pipes
· Utiliser commande die pour exit avec erreur
· Redirection Standard et sortie erreur Standard vers un fichier
· Obtenir l'entrée Standard d'un fichier
· Mise en œuvre des Arguments de ligne de commande
· Lecture de ligne de commande à partir de @ARGV
· Manipuler des paramètres positionnels avec push pop, shift,
· Traitement des Options de ligne de commande avec getopt ou getopts
· Analyser les arguments de ligne de commande avec les Getopt::Std et getopt module long
· Variables Réservés
· Manipulation Identifiable des Options à l'aide de GetOptions

Formatage de rapport en Perl
· Définition des Formats de rapport
· Justifier le texte (gauche, droite, Centre)
· À l'aide de write pour générer des rapports
· Définir les Documents pour la personnalisation du rapport
· Créer des en-têtes de rapport
· Les Variables intégrées pour contrôler l'apparence des rapports
· Impression des numéros de ligne sur un rapport
· Formatage de multiligne
· L'écriture au format texte dans un fichier

Débogage en Perl
· L'utilisation du débogueur intégré de Perl
· Démarrer le débogueur
· Syntaxe de commande pour le débogueur
· Vérification des erreurs de syntaxe de Script
· Résoudre des erreurs de compilation
· Etape à étape via un Script
· L'exécution aux points d'arrêt
· Réglage Global
· Imprimer les valeurs des Variables
· Liste de tous les Variables utilisées dans le Script
· Vérification stricte des erreurs
· Arrêter le débogueur

Unix Shell Scripting : Cours #IU-101 UNIX : une Introduction pratique complète
L'HISTOIRE D'UNIX
· Origines, utilisations actuelles et applications
· La famille UNIX : Solaris, HP-UX, AIX, Tru64, Linux, BSD et autres

INTERACTION AVEC UNIX

· Interfaces utilisateur graphiques
· L'environnement de bureau commun (CDE)
· GNOME, Java Desktop System, d'autres
· L'interface de ligne de commande
· Lancement de l'émulateur de Terminal de CDE
· Insertion des commandes sur Shell
· Documentation en ligne de lecture rapide
· Affichage des pages de man
· Accès aux sources de références Web

ACCÉS AUX SERVEURS UNIX ET WINDOWS

· Connexion à un serveur distant
· Shell sécurisé
· PuTTy
· Telnet
· Cygwin
· Autres

Téléchargement de fichiers
· FTP sécurisé
· SCP
· FTP
· WinSCP
· Autres

GESTION DES FICHIERS
· Outils de gestion de fichiers
· Copie: cp
· Changement de nom : mv
· Retrait : rm
· Lianson: ln
· Montage: vi
· Impression : lp, lpr
· Affichage et l'interprétation des attributs de fichier
· Liste de fichiers avec ls et ls -l
· Identifier le type de fichier, propriétaire, groupe, taille, date de modification et indice
· Autorisations d'accès avec la commande chmod
· Notation symbolique
· Notation octale

NAVIGATION DANS LES RÉPERTOIRES
· La hiérarchie des répertoires UNIX
· Répertoires parents, actuel et originale
· Sous-répertoires et répertoire racine
· Entretien téléphonique
· Changement de répertoire avec cd
· Fabrication et suppression des répertoires
· Localisation de fichiers avec find
· La recherche à l'aide des attributs de fichier
· Actions sur les fichiers trouvés

TRAVAIL AVEC LE SHELL KORN
· Installation des commandes archives
· Liste des dernières commandes
· Rappel et édition d'une commande précédente
· Employant KornShell trucs et astuces
· Nom de fichier « jokers »: *, ? , []
· Substitution de commande: «... »
· Personnaliser votre shell
· Définir des alias de commande
· Options et définition des variables shell
· Mise à jour les scripts de démarrage

EXPRESSION RÉGULIÈRE
· La philosophie de renforcement des outils UNIX
· Filtrage des flux de données par le biais de pipelines
· Redirection de flux d'entrée, de sortie et d'erreur standard
· Extraction et à la restructuration des données
· La recherche : grep
· Triage : sort
· Montage : sed
· Parage : tête et queue
· Sélection : awk
· Comptage: wc
· Correspondance des motifs avec des expressions régulières
· Métacaractères exemples avec grep
· Substitution avec sed
· Raffinage des sélections avec awk

ÉLABORATION ET EXÉCUTION DE SCRIPTS
· Écriture d'un script simple
· Stockage des commandes dans un fichier
· Marque le fichier comme exécutable
· Application des variables spéciales
· L'analyse des arguments de ligne de commande
· Examiner l'état de sortie de commande
· Contrôle du flux d'exécution
· Itération dans les loop avec for et while
· Test des conditions avec if/else
· Choisir des solutions de rechange avec case
· Tâche cron

SUIVI ET PERSONNALISATION DE VOTRE SYSTÈME
· Administration des utilisateurs et groupes
· Ajout et modification d'un compte d'utilisateur
· Affectation des utilisateurs à des groupes
· Interrogation d'etat du système UNIX
· Espace de mesure du disque
· Initialisation et clôture des démons
· Créer et extraire des fichiers d'archives
· Collection des fichiers dans un « tarball » avec tar
· Compression et décompression des fichiers

	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	

	
	

	
	

	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	

	
	

	

	
	

	
	

	
	

	
	
	

	
	
	

	
	
	

	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	
	
	

	
	
	

	
	
	

	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	
	
	

	
	
	

	
	
	

[bookmark: _GoBack]
158
image2.jpeg
Y Operations Office/Corporate Office
@ SISCRemote Office Sites
[Partners/Work Sites

[C] Future Business Areas

&

Anchorage, AK

Honolulu, HI N{>

image3.jpeg
?:!‘AI‘AOJLI C} Natick
Dpanke Euxapiotieg Dalu g

NThank You K";‘;;i’("‘ =

*h Cnacu6o Dank cracias a

4T Merci aﬁUi)‘oto

image4.jpeg

image5.jpeg
[=IC)Na(W=ll Oracle Certified

Cortifiod Master Master (OCM)

ORACLE' Oracle Certified
Certifiad Professional [T (TP N (016)
—
=
Oracle Certified
Certified Associate Associate (OCA)

image6.jpeg
Micresoft

CERTIFIED

Technology
Specialist

image7.gif
Microsoft
CERTIFIED
IT Professional

image8.gif
CERTIFIED

Professional
Developer

image9.gif
Microsoft
CERTIFIED

Desktop Support
Technician

image10.jpeg
Microsoft

CERTIFIED

Learning
Consultant

image11.jpeg

image12.gif

image13.gif
Microsoft

image14.jpeg
Micresoft

image15.jpeg
Microsoft

CERTIFIED

Application
Specialist

image16.jpeg

image17.jpeg
v @ python
NET

< CHam
e @

image1.jpeg

