

Oracle GoldenGate 12c: Management Pack Overview

Duration: 2 Days

What you will learn

This Oracle GoldenGate 12c: Management Pack Overview training introduces you to GoldenGate management. Once a GoldenGate installation is up and running, you'll learn how it must be monitored, maintained and managed.

Learn To:

- Install and configure GoldenGate instances.
- Use Oracle GoldenGate Monitor.
- Use Enterprise Manager Cloud Control to administer replication.
- Report on alerts.
- Generate statistics.
- Examine the history of GoldenGate installations.

Benefits to You

By taking this course, you'll get a chance to deep dive into how this Oracle GoldenGate solution can benefit your business. Work with expert Oracle University instructors to become more familiar with the products and features within the management pack.

Related Training

Required Prerequisites

D84357GC10-Oracle GoldenGate 12c Fundamentals for Oracle or equivalent experience

Suggested Prerequisites

Basic knowledge of EMCC

Knowledge of editing XML files using Linux.

Course Objectives

Install

configure and manage Oracle GoldenGate EMCC plug-in and associated agents

Discover

promote and monitor Oracle GoldenGate instances

Install and configure and manage GoldenGate Monitor and associated agents

Create a required WebLogic Server GoldenGate Monitor Server domain

Start stop and monitor GoldenGate instances

Configure and manage email alerts

Configure and manage SNMP alerts

Course Topics

Management Pack Components

Introduction to Management Pack

What is Oracle GoldenGate Monitor

What is the OracleGoldenGate plug-in for EMCC

Oracle GoldenGate Monitor Architecture

EMCC and Oracle GoldenGate Architecture

Installing Oracle GoldenGate Monitor

GoldenGate Monitor Components and prerequisites

Installing Monitor

WebLogic Server and Oracle GoldenGate Monitor Server

GoldenGate Monitor Server database requirements

Configuring GoldenGate Monitor Server

Creating and configuring GoldenGate Monitor Agents

Managing GoldenGate installations using Monitor Server

Introducing the GoldenGate Monitor GUI

Configuring GoldenGate instances

Managing GoldenGate instances

Monitoring GoldenGate instances

GoldenGate statistics and history

Viewing statistics

Generating graphs and charts

Examining History

GoldenGate Monitor and Alerts

What are alerts?

Configuring alert properties

Creating Alerts

Viewing Alert history

Configuring EMAIL alerts

Configuring SNMP alerts

Configuring CLI alerts

The GoldenGate EMCC Plug-in and EMCC

EMCC Features and functions

EMCC Architecture

GoldenGate EMCC Plug-in

Installing and configuring the GoldenGate plug-in for EMCC

Discovering and promoting GoldenGate instances

EMCC Alerting and GoldenGate

Introducing EMCC Alerts

Creating, configuring and managing EMCC GoldenGate alerts

Introducing EMCC Email alerts

Introducing EMCC SNMP alerts

Introducing EMCC CLI alerts