

 STAR IT TECHNOLOGY ORACLE 11g DATABASE TRAINING
Oracle Training Prerequisites
Many students taking this course have familiarity with system administration and administration of other non-Oracle databases, and this is helpful though not mandatory. Suggested course prerequisites for this course are these titles:
· ORACLE DATABASE 11G: SQL FUNDAMENTALS – COMPLETE LIBRARY
· ORACLE DATABASE 11G: PROGRAM WITH PL/SQL – COMPLETE LIBRARY

Course Outline:
ENTERPRISE EDITION INSTALLATION
 • IDENTIFY SYSTEM REQUIREMENTS
 • THE OPTIMAL FLEXIBLE ARCHITECTURE (OFA)
 • ORACLE_BASE
 • ORACLE_HOME
 • CONFIGURE THE INSTALLATION ENVIRONMENT
 • ENTERPRISE EDITION INSTALLATION • DBCA
THE ADMINISTRATOR INTERFACE
 • ENTERPRISE MANAGER TOUR
 • USING EM SQL WORKSHEET
 • DUTIES OF A DATABASE ADMINISTRATOR
 • EXPLORING THE ORACLE DATABASE ARCHITECTURE: GENERAL
THE ORACLE ENTERPRISE ARCHITECTURE
EXPLORING THE ORACLE DATABASE ARCHITECTURE: INSTANCE MEMORY
 • WHAT IS AN ORACLE DATABASE INSTANCE?
 • MORE ABOUT THE SYSTEM GLOBAL AREA (SGA)
 • ABOUT THE PGA • MANAGING MEMORY
EXPLORING THE ORACLE DATABASE ARCHITECTURE: INSTANCE PROCESSES
 • INSTANCE BACKGROUND PROCESSES
 • SQL EXECUTION PROCESSES
CREATING AN ORACLE DATABASE
 • CREATE A NEW DATABASE
 • CONFIGURE AN EXISTING DATABASE
 • DROP A DATABASE
 • MANAGE DBCA TEMPLATES
 • MANUALLY CREATE A DATABASE
MANAGING THE DATABASE INSTANCE
 • CONFIGURING A LINUX ENVIRONMENT
 • STARTING & STOPPING DATABASE CONTROL
 • STARTING & STOPPING THE DATABASE LISTENER
 • STARTING & STOPPING THE DATABASE INSTANCE
 • MORE ABOUT THE DATABASE FILES
MANAGE DATABASE STORAGE STRUCTURES: TABLESPACES
 • ABOUT TABLESPACES
 • TABLESPACE MANAGEMENT
 • DROP TABLESPACE
 • ALTER TABLESPACE
MANAGE DATABASE STORAGE STRUCTURES: ADVANCED TABLESPACES
 • MORE ABOUT TEMPORARY TABLESPACES
 • ABOUT TEMPORARY TABLESPACE GROUPS
 • MORE ABOUT PERMANENT TABLESPACES
 • MORE ABOUT BIGFILE TABLESPACES
 • MORE ABOUT THE SYSAUX TABLESPACE
MANAGE DATABASE STORAGE STRUCTURES
 • DATA FILES & TEMP FILES
 • MANAGING DATA FILES
 • MANAGING TEMP FILES
 • ENABLE ORACLE-MANAGED FILES (OMF)
MANAGING UNDO DATA
 • ABOUT UNDO SPACE MANAGEMENT
 • CONFIGURE AUTOMATIC UNDO MANAGEMENT
 • UNDO_MANAGEMENT
 • UNDO_TABLESPACE
 • UNDO_RETENTION
 • GUARANTEE UNDO RETENTION
 • MONITOR UNDO SPACE
 • USE THE UNDO ADVISOR
NETWORK ENVIRONMENT: ORACLE SHARED SERVERS
 • SHARED SERVERS ARCHITECTURE
 • CONFIGURE SHARED SERVERS
 • MONITOR SHARED SERVERS
 • V$SHARED_SERVER
 • V$SHARED_SERVER_MONITOR
 • V$SESSION
 • V$CIRCUIT
 • V$DISPATCHER & V$DISPATCHER_CONFIG
 • V$QUEUE
SECURITY: IMPLEMENTING DATABASE SECURITY
 • DATABASE SYSTEM PRIVILEGES
 • DATABASE OBJECT PRIVILEGES
 • ADMINISTRATOR AUDITING OF DATABASE ACTIVITY
 • ENHANCED DEFAULT SECURITY SETTINGS
SECURITY: ADMINISTERING USER SECURITY
 • CREATE & MANAGE DATABASE ACCOUNTS
 • GRANT & REVOKE DATABASE PRIVILEGES
 • RESOURCE LIMITS VIA PROFILES
 • ALTER PROFILE
 • DROP PROFILE
 • PASSWORD MANAGEMENT VIA PROFILES
 • ABOUT ROLE-BASED SECURITY
 • WITH ADMIN OPTION
 • ALTER USER...DEFAULT ROLE
 • SET ROLE
 • ENHANCED DEFAULT SECURITY SETTINGS
MOVING DATA: SQL LOADER
 • LOADER CONCEPTS
 • CONTROL FILE OPTIONS
 • LOAD METHODS
 • USING THE EM INTERFACE
MOVING DATA: EXPORT & IMPORT
 • MANAGE DIRECTORY OBJECTS
 • ABOUT THE DATA PUMP ARCHITECTURE
 • DATA PUMP EXPORT
 • DATA PUMP IMPORT
 • DATA PUMP DATA DICTIONARY VIEWS
 • USING THE EM INTERFACE
DATABASE MAINTENANCE & PERFORMANCE MANAGEMENT
 • THE MANAGEMENT & ADVISORY FRAMEWORK
 • MANAGE THE AUTOMATIC WORKLOAD REPOSITORY
 • AUTOMATIC DATABASE DIAGNOSTIC MONITOR
 • USE METRICS & ALERT THRESHOLDS
 • AUTOMATIC MAINTENANCE TASKS
MANAGING CONCURRENCY & LOCKS
 • ABOUT LATCHES & LOCKS
 • MANAGE & MONITOR LATCHES
 • MANAGE & MONITOR LOCKS
 • V$LOCK
 • V$LOCKED_OBJECT
 • V$SESSION
 • V$SESSION_WAIT
 • DBA_BLOCKERS & DBA_WAITERS
 • DBA_DML_LOCKS & DBA_DDL_LOCKS
 • DML_LOCKS
BACKUP & RECOVERY CONCEPTS & CONFIGURATION
 • ABOUT DATABASE BACKUP & RECOVERY STRUCTURES
 • MANAGING REDO DATA
 • MANAGING ARCHIVAL DATA
 • AUTOMATIC CRASH RECOVERY
 • CREATING A BASIC BACKUP STRATEGY
�

Kandivali Branch

A-6/Ground Floor, Best Buildings, Near Macdonald, Opp Kandivali Station (west)

ANDHERI BRANCH

E-217 Floral Deck Plaza, MIDC, Near Tunga International, Andheri (East)

THANE BRANCH

905/ Paradise Tower, Naupada, Next Macdonald, Near Thane Station (West)

Web Address: � HYPERLINK "http://WWW.STARITTECHNOLOGIES.COM" �WWW.STARITTECHNOLOGIES.COM� , � HYPERLINK "http://WWW.STARITANALYTICS.IN" �WWW.STARITANALYTICS.IN�

Course Duration: 2.5 months Course fees: Rs- 23000/-

