[image: image1]Exchange Server 2003: Essential Troubleshooting Skills

	[image: image2.png]

[image: image3.png]Micresoft | Services

	
Help Improve Service to Your Organization with Troubleshooting Skills

	The Essential Troubleshooting Skills workshop for Exchange administrators provides the knowledge and best practices to help you proactively maintain and protect your mission-critical Exchange 2003 servers.

Focusing on three main areas—disaster recovery, message flow optimization, and performance monitoring—specific workshop topics include Exchange database architecture and repair; message routing and dependencies; and the symptoms and causes of poor performance.

This workshop teaches comprehensive troubleshooting practices, providing your Exchange administrators with both a conceptual framework and extensive practical and hands-on exercises. While much of this course is specific to Exchange Server 2003, the information will also be useful to administrators of Exchange 2000 and Exchange 5.5. For a workshop focused specifically on Exchange database recovery, attend the Exchange Server Database Recovery Premier Support Workshop.

Technology

Attendees will be introduced to a broad spectrum of tools and strategies to help keep your organization’s Exchange servers protected and performing in peak condition. A solid grounding in the concepts and principles of Exchange architecture, transport protocols and message flow will be given. Further, you will gain a thorough understanding of how to use specific tools to monitor for problems and help rectify them before a situation can become critical.

Attendees have the opportunity to view demonstrations and participate in effective Exchange troubleshooting methods for all stages of mail messaging operations, from network design to ongoing maintenance and protection to planning for disaster.

The Exchange Essential Troubleshooting Skills workshop consists of 15 modules that focus on three critical areas: disaster recovery, mail flow, and performance monitoring. Module details are as follows:

	Overview
Microsoft® Exchange Server 2003 delivers best-in-class e-mail and collaboration services that are more secure, reliable, and easy to access. A reliable email infrastructure helps you make decisions efficiently and compete more effectively. Such mission-critical services must be carefully supported; failure to do so can be costly.

Microsoft has created this course to teach system administrators how to develop their troubleshooting skills so that they can help ensure that your organization’s messaging infrastructure is more reliable.

This course provides participants with the knowledge and hands-on laboratory experience to comprehensively troubleshoot Exchange Server 2003 using a variety of tools. The concepts and procedures in this workshop center on:

· Disaster Recovery

· threats

· tools

· backup/restore strategies

· Message Flow

· types

· dependencies

· optimization

· Performance Monitoring

· tools

· testing

· troubleshooting

Best practices are incorporated throughout the course.

Disaster Recovery

1. Introduction to Disaster Recovery

2. Replaying Transaction Logs

3. Backing Up and Restoring an Exchange Database

4. Repairing an Exchange Database

Message Flow

5. Introduction to Message Flow

6. Understanding Exchange and Active Directory

7. Troubleshooting Network Connectivity

8. Troubleshooting Name Resolution

9. Troubleshooting Active Directory

10. Understanding Message Flow

11. Troubleshooting Message Flow

Performance Monitoring

12. Introduction to Performance Monitoring

13. Tools for Piloting and Modeling an Exchange Environment

14. Performance Monitoring Tools

15. Isolating the Cause of Performance Degradation

Teaching Approach
The workshop delivers the greatest value when students bring their questions and concerns along with their willingness to share their experiences. Time is allotted throughout the workshop for student questions on the technologies. Let our instructors help you clearly understand concepts and overcome potential obstacles to establishing a more secure and high performing Exchange server.
	This three-day workshop will help attendees to:
· Protect mission-critical Exchange data from disaster

· Perform online backups and full restores of Exchange databases

· Understand message flow and dependences, including Active Directory® and DNS

· Understand routing topologies and Exchange transport protocols and how they relate to Exchange performance

· Identify the symptoms and causes of performance degradation

· Diagnose and correct performance problems

 The workshop is designed in a modular fashion so that attendees can concentrate on those elements most important to them. Each module is supported with hands-on, scenario-driven laboratory work illustrating a wide variety of troubleshooting techniques that can and should be employed in an Exchange environment.

All workshop sessions are facilitated by Microsoft personnel. These workshop leaders are not only skilled in Exchange architecture, performance, and troubleshooting best practices, but also possess an understanding of the enterprise environment and the people and processes that help make it successful.

Student Prerequisites

This course requires that students meet the following prerequisites:

· One year of experience administering an Exchange system. Exchange 2000 or 2003 experience is helpful.

· Familiarity with general Exchange architecture and terminology (mailbox databases, public-folder databases, MAPI, etc.)

· Familiarity with basic Active Directory® administration and administrative interfaces
After the Workshop

After your workshop is complete, Microsoft can work with you to determine the condition of your servers through an optional assessment process. Ongoing support is available through your Technical Account Manager. With Premier Support, your Technical Account Manager will help you leverage expert resources and can address your specific issues.

For More Information

For more information about Microsoft’s Exchange Server 2003: Essential Troubleshooting Skills for Administrators workshop and how it can help your organization, contact your Technical Account Manager or Microsoft representative today. To learn more about consulting offerings and support available from Microsoft Services, visit www.microsoft.com/microsoftservices.

	
	
	

	
	
	

(2004 Microsoft Corporation. All rights reserved.

This data sheet is for information purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Microsoft and Active Directory, are registered trademarks of Microsoft Corporation in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Microsoft Corporation One Microsoft Way Redmond, WA 98052-6399 USA

0204 Part No. 098-100886
Exchange Server 2003: Essential Troubleshooting Skills for Administrators

Microsoft Services

