

Oracle Unified Directory 11g R2: Administration Ed 2

Duration: 5 Days

What you will learn

This Oracle Unified Directory 11g R2: Administration training gives you an overview of the features and architecture of Oracle Unified Directory 11g R2 PS3(11.1.2.3.0). You'll learn how this solution allows for scalability to billions of entries, ease of installation, elastic deployments, enterprise manageability and effective monitoring.

Learn To:

Configure OUD for storage(directory server) and proxy. Configure OUD as replication server and replication gateway. Configure security and synchronize OUD with other third party directories. Integrate Enterprise User Security(EUS) with Active Directory(AD). Perform monitoring and logging tasks. Extend the functionality of OUD by deploying custom plug-ins.

Benefits to You

By taking this course, you'll walk away with the ability to configure OUD instances as directory servers, proxy, replication servers and replication gateways. Expert Oracle University instructors will help you develop the skills to manage these instances by using command-line tools and ODSM (graphical interface). You also set up synchronization and integration with EUS.

Audience

Security Administrators Support Engineer Technical Administrator Web Administrator

Related Training

Required Prerequisites

Knowledge of basic LDAP concepts

LDAP and Directory Services: Essentials

Suggested Prerequisites Basic knowledge of AD and OID

Knowledge of WebLogic Server concepts.

Knowledge of basic user level Unix commands.

Course Objectives

Explain the features and architecture of OUD

Install OUD and ODSM

Configure OUD for storage, proxy and replication

Manage entries and schema of OUD

Configure OUD security

Manage administrative users and password policies

Synchronize OUD and OID by using DIP

Synchronize OUD and AD by using DIP

Integrate EUS, OUD, and AD

Perform monitoring and logging tasks

Deploy custom plug-ins

Course Topics

Introduction to OUD

Overview of Identity Management Overview of Directory Services Key Features of OUD Functional Aspects of OUD Technical differences between OUD and OID Technical differences between OUD and ODSEE

Installing and Configuring OUD

Hardware and Software Requirements of OUD OUD Architecture Installing OUD Configuring OUD: Directory Server Configuring ODSM Uninstalling OUD

OUD Basic Administration

OUD Administration Tools Starting, Stopping, and Viewing the Status of OUD Importing and Exporting data Managing Entries - Indexing, Attribute Uniqueness, Virtual Attributes, Referrals Managing Users and Groups Managing Schema

Monitoring and Logging in OUD

Overview of Monitoring Managing Monitor Providers Monitoring Replication Status using dsreplication Monitoring via cn=monitor Overview of Logging OUD Log Files Logging in OUD

Security

Access Control Model Securing Directory Service by Controlling Access to Data Password Policies Password Generators Securing Traffic Between Client and Server Attribute Encryption Password Validators

Deploying OUD in a Replication Topology

Replication Topologies Enabling Replication Initializing Replicated Servers Testing Replication Modifying Replication Configuration Assured, Fractional, and Isolated Replicaiton Configuring Replication by Using ODSM Tuning Replciaiton

Deploying a Replication Topology with ODSEE 11g/DSEE 6.3 and OUD 11g

Coexistence Topology Potential Issues Deploying an OUD 11g Topology for Coexistence with ODSEE 11g Deploying Replication Gateways Populating the OUD 11g Directory Servers with Directory Data Testing the Coexistence Topology Upgrading to OUD 11g

Synchronizing with other directories

Benefits of Using DIP with OUD Configuring OUD as the DIP Back-End Directory Synchronizing OUD and OID Synchronizing OUD and AD

Deploying OUD in a Load-Balanced or Distribution Topology

Proxy Mode Capabilites Load Balancing Data Distribution Request Routing Architecture OUD 11g Proxy Mode Server Setup Configuring an OUD 11g Proxy Server Using ODSM Testing Proxy Functionality

Virtualizing OUD

Configuring a Virtual Directory View of Your Repositories Join Workflow Element Join Participants DN Renaming RDN Changing Optmizing Virtual Search Results

Integrating with enterprise user security

Managing Databases About Enterprise User Security (EUS) Integrating EUS and OUDAlert Handlers Integrating EUS, OUD, and AD for Password-Based Authentication

Introduction to Directory Integration Platform and Synchronization

Oracle DIP: Overview DIP Architecture DIP Synchronization Service DIP Installation and Configuration DIP Administration DIP Security Features Troubleshooting DIP

Extensibility framework

Need for Plug-Ins OUD Plug-Ins OUD Plug-In API: Overview Deploying a Sample Plug-In