	[image: image1][image: image2.png]

[image: image3.png]Micresoft | Services

	
Help Ensure Consistent Service Delivery With In-depth Knowledge of Active Directory

	The Microsoft® Active Directory® 2003 Troubleshooting Workshop is designed to deliver the knowledge and best practices to monitor, diagnose, and circumvent Active Directory problems before they become lengthy service outages. This workshop is appropriate for front-line IT staff who are responsible for ensuring effective functioning of Active Directory across the organization.
Workshop sessions cover the benefits of Active Directory monitoring, best practice approaches for monitoring, installation and DNS troubleshooting, and Active Directory replication and FRS troubleshooting.

During the workshop, attendees with be provided with the classroom and hands-on experience required to help ensure that Active Directory functions effectively across multiple domains and sites within an organization. To learn about recovering Active Directory in the event of a disaster, attend the Microsoft Active Directory Disaster Recovery Workshop.

	Overview
The Active Directory service is used to centrally manage Microsoft Windows® and Windows-compatible network clients and devices simply and effectively. Active Directory is a distributed system consisting of many different services, each of which must function properly to ensure consistent service delivery. Effective troubleshooting requires an understanding of Active Directory concepts and services, as well as a robust methodology that allows the administrator to rapidly identify the core computers and service components underlying the observed symptoms.

This course provides attendees with the in-depth knowledge and skills necessary to troubleshoot core Active Directory issues —from installation to networking to replication—and the methodologies most effective in accelerating problem resolution.
The concepts and troubleshooting tools and techniques taught in this workshop focus on the following:

· Active Directory concepts and services
· Monitoring events, alerts and symptoms
· Troubleshooting Active Directory installation
· Troubleshooting Active Directory replication

· Troubleshooting the File Replication Service (FRS)
Best practices are incorporated in both classroom and hands-on sessions.

	The three-day workshop will help attendees to:

· Understand most common Active Directory problems, both during and after the installation process

· Understand how to use tools that monitor events and alerts
· Understand how to diagnose symptoms and resolve problems before they become critical

· Troubleshoot common Active Directory replication problems

· Diagnose and resolve common FRS problems
The workshop is designed in a modular fashion so that attendees can focus on those elements most important to them. Most modules are supported with hands-on, scenario-driven laboratory work illustrating a wide variety of troubleshooting techniques that can and should be employed.

All workshop sessions are facilitated by personnel skilled in Active Directory design and troubleshooting, and who, in addition, possess an understanding of the enterprise environment and the people and processes that make it successful.

Active Directory Troubleshooting Workshop

	Technology
Prior to exploring the Active Directory troubleshooting process, attendees will learn the key concepts and service components required to gain a solid understanding of Active Directory. Next, participants learn how to use Active Directory tools to monitor common problems and events that, if left undetected, could lead to directory service outages. Participants will also learn the critical role of replication in helping to ensure highly available directory service delivery.
The Workshop consists of four modules, each designed to provide students with comprehensive knowledge of the strategies for helping to ensure effective trouble-free Active Directory functioning:

· Active Directory Troubleshooting—An Overview. Understand Active Directory components and services, and key troubleshooting procedures.

· Troubleshoot Active Directory Installation and DNS Problems. Learn how to effectively prepare for installation and troubleshoot issues during the installation process. This module includes two lab sessions.
· Troubleshooting Active Directory Replication Problems. Learn how to troubleshoot the process of replicating Active Directory information among domain controllers. This module includes a hands-on lab session.

	· Troubleshooting File Replication Service (FRS) Problems. Learn how to prevent problems replicating files and folders, and learn the most effective troubleshooting strategies if problems do arise. This module includes a lab session.
Hands-on Labs

Extensive lab work is conducted as a part of this workshop, giving students exposure to best practices, tips and tools for troubleshooting Microsoft Active Directory. Techniques learned here are applicable to both Microsoft Window Server™ 2000 and Windows Server 2003.

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 at any level of depth on any particular technology. Let our Active Directory experts help you clearly understand concepts and overcome potential obstacles to a more efficient and available directory infrastructure.

	Student Prerequisites

This course requires that students meet the following prerequisites:
· Hands on experience designing a Windows directory services infrastructure and extensive experience operationally maintaining Active Directory.
· Hands on experience with knowledge attained in 2279: Planning, Implementing, and Maintaining a Microsoft Windows Server™ 2003 Active Directory Infrastructure, or equivalent.
After the Workshop

Active Directory infrastructure in large organizations—especially those that span multiple sites—can be complex. After your workshop is complete, Microsoft can work with you to help ensure that your Active Directory Service is optimally configured. Ongoing support is available through your Technical Account Manager.
For More Information

For more information about Microsoft’s Active Directory 2003 Troubleshooting Workshop and how it can help your organization, contact your Technical Account Manager or any other 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, Windows, Active Directly and Windows Server are either registered trademarks or 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. 098-100889
Microsoft Active Directory Troubleshooting Workshop

Microsoft Services

