

CURRICULUM

» 70-680 Windows 7

- **Installing, Upgrading, and Migrating to Windows 7**
 - Describe the key features, editions, and hardware requirements of Windows 7
 - Perform a clean installation of Windows 7
 - Upgrade and Migrate to Windows 7 from an earlier version of Windows
 - Perform an image-based installation of Windows 7
 - Resolve common application compatibility issues.
- **Configuring User Account and Group Management**
 - Local User and Group
 - Built - in User and Group
- **Configuring Disks and Device Drivers**
 - Partitioning Disks in Windows 7
 - Managing Disk Volumes
 - Maintaining Disks in Windows 7
 - Installing and Configuring Device Drivers
 - Configuring Disk Quotas (Optional)
 - Updating a Device Driver
- **Configuring File Access on Windows 7 Client Computers**
 - Overview of Windows File Systems
 - Managing File Access in Windows 7
 - Managing Shared Folders
 - Configuring File Compression
 - Create and Configure a Public Shared Folder for all Users
- **Configuring Network Connectivity**
 - Configuring IPv4 Network Connectivity
 - Configuring IPv6 Network Connectivity
 - Implementing Automatic IP Address Allocation
 - Overview of Name Resolution
 - Troubleshooting Network Issues
 - Configuring Network Connectivity
- **Securing Windows 7 Desktops**
 - Overview of Security Management in Windows 7
 - Securing a Windows 7 Client Computer by Using Local Security Policy Settings
 - Securing Data by Using EFS
 - Configuring User Account Control
 - Configuring Windows Firewall
 - Configuring Security Settings in Internet Explorer 8
 - Configuring Windows Defender
- **Configuring Remote Access in Windows 7**
 - Configuring Remote Desktop and Remote Assistance for Remote Access

» 70-640 Active Directory

- **Introducing Active Directory Domain Services**
 - Overview of Active Directory, Identity, and Access
 - Active Directory Components and Concepts
 - Install Active Directory Domain Services
- **Designing an Active Directory Forest Infrastructure in Windows Server 2008**
 - Determining Active Directory Forest Design Requirements
 - Designing an Active Directory Forest
 - Designing Active Directory Forest Trusts
 - Managing the Active Directory Schema
 - Understanding Windows Time Service
- **Designing an Active Directory Domain Infrastructure in Windows Server 2008**
 - Designing Active Directory Domains
 - Designing the Integration of DNS Namespaces
 - Designing the Placement of Domain Controllers
 - Designing Active Directory Domain Trusts
- **Administering Active Directory Securely and Efficiently**
 - Work with Active Directory Administration Tools
 - Find Objects in Active Directory
- **Managing Users and Service Accounts**
 - Create and Administer User Accounts
 - Configure User Object Attributes
 - Create and Configure Managed Service Accounts
- **Managing Groups**
 - Overview of Groups
 - Administer Groups
 - Best Practices for Group Management
- **Managing Computer Accounts**
 - Create Computers and Join the Domain
 - Administer Computer Objects and Accounts
 - Perform an Offline Domain Join
- **Implementing a Group Policy Infrastructure**
 - Understand Group Policy
 - Implement GPOs
 - Manage Group Policy Scope
 - Group Policy Processing
 - Troubleshoot Policy Application
- **Managing User Desktop with Group Policy**
 - Implement Administrative Templates
 - Configure Group Policy Preferences
 - Manage Software with GPSI
- **Managing Enterprise Security and Configuration with Group Policy Settings**
 - Manage Group Membership by Using Group Policy Settings
 - Manage Security Settings
 - Auditing
- **Securing Administration**
 - Delegate Administrative Permissions
 - Audit Active Directory Administration
- **Improving the Security of Authentication in an AD DS Domain**
 - Configure Password and Lockout Policies
 - Audit Authentication
 - Configure Read-Only Domain Controllers
- **Configuring Domain Name System**
 - Install and Configure DNS in an AD DS Domain
 - Integration of AD DS, DNS, and Windows
 - Advanced DNS Configuration and Administration

- **Administering AD DS Domain Controllers**
 - Domain Controller Installation Options
 - Install a Server Core Domain Controller
 - Manage Operations Masters
 - Configure Global Catalog
- **Managing Sites and Active Directory Replication**
 - Configure Sites and Subnets
 - Configure Replication
- **Directory Service Continuity**
 - Configure Sites and Subnets
 - Configure Replication
- **Managing Multiple Domains and Forests**
 - Configure Domain and Forest Functional Levels
 - Manage Multiple Domains and Trust Relationships
 - Move Objects between Domains and Forests
- **Deploying and Configuring Active Directory Certificate**
 - Overview of Active Directory Lightweight Directory Services
 - Deploying and Configuring Active Directory Lightweight Directory Services
 - Configuring AD LDS Instances and Partitions
 - Configuring Active Directory Lightweight Directory Services
 - Replication
 - Troubleshooting Active Directory Lightweight Directory Services
- **Deploying and Configuring Active Directory Lightweight Directory Services**
 - Overview of Active Directory Lightweight Directory Services
 - Deploying and Configuring Active Directory Lightweight Directory Services
 - Configuring AD LDS Instances and Partitions
 - Configuring Active Directory Lightweight Directory Services
 - Replication
 - Troubleshooting Active Directory Lightweight Directory Services
- **Deploying and Configuring Active Directory Federation Services**
 - Overview of Active Directory Federation Services 2.0
 - Deploying Active Directory Federation Services
 - Configuring Active Directory Federation Services Partner
 - Organizations and Claims
 - Troubleshooting Active Directory Federation Services
- **Deploying and Configuring Active Directory Rights Management Services**
 - Overview of Active Directory Rights Management Services
 - Deploying and Configuring Active Directory Rights Management Services
 - Configuring AD RMS Rights Policy Templates and Exclusion Policies
 - Configuring Active Directory Rights Management Services Trust Policies
 - Troubleshooting Active Directory Rights Management Services

» 70-642 Network Infrastructure

- **Planning and Configuring Ipv4**
 - Implementing an IPv4 Network Infrastructure
 - Overview of Name Resolution Services in an IPv4 Network Infrastructure
 - Configuring and Troubleshooting Ipv4
 - Selecting an IPv4 Addressing scheme for branch offices
 - Implementing and Verifying IPv4 in the branch office
- **Configuring and Troubleshooting DHCP**
 - Overview of the DHCP Server Role
 - Configuring DHCP Scopes
 - Configuring DHCP Options
 - Managing a DHCP Database
 - Monitoring and Troubleshooting DHCP
 - Configuring DHCP Security

- **Configuring and Troubleshooting DNS**
 - Installing the DNS Server Role
 - Configuring the DNS Server Role
 - Configuring DNS Zones
 - Configuring DNS Zone Transfers
 - Managing and Troubleshooting DNS
- **Configuring and Troubleshooting IPv6 TCP/IP**
 - Overview of Ipv6
 - IPv6 Addressing
 - Coexistence with Ipv6
 - IPv6 Transition Technologies
 - Transitioning from IPv4 to Ipv6
- **Configuring and Troubleshooting Routing and Remote Access**
 - Configuring Network Access
 - Configuring VPN Access
 - Overview of Network Policies
 - Troubleshooting Routing and Remote Access
 - Configure the PKI Environment
 - Configuring RADIUS Clients and Servers
- **Implementing Network Access Protection**In this module
 - Overview of Network Access Protection
 - How NAP Works
 - Configuring NAP
- **Increasing Security for Windows Servers**Security is an essential consideration for networking with Windows Server 2008
 - Windows Security Overview
 - Configuring Windows Firewall with Advanced Security
 - Deploying Updates with Windows Server Update Services
- **Increasing Security for Network Communication**Internet Protocol security (Ipsec)
 - Overview of Ipsec
 - Configuring Connection Security Rules
 - Monitoring and Troubleshooting Ipsec
- **Configuring and Troubleshooting Network File and Print Services**
 - Configuring and Troubleshooting File Shares
 - Encrypting Network Files with EFS
 - Encrypting Partitions with BitLocker
 - Configuring and Troubleshooting Network Printing
- **Optimizing Data Access for Branch Offices**
 - Branch Office Data Access
 - DFS Overview
 - Overview of DFS Namespaces
 - Configuring DFS Replication
- **Controlling and Monitoring Network Storage**
 - Monitoring Network Storage
 - Controlling Network Storage Utilization
 - Managing File Types on Network Storage
- **Recovering Network Data and Servers**
 - Recovering Network Data with Volume Shadow Copies
 - Recovering Network Data and Servers with Windows Server Backup
- **Monitoring Windows Server 2008 Network Infrastructure Servers**
 - Monitoring Tools
 - Using Performance Monitor
 - Monitoring Event Logs

» 70-643 Applications Infrastructure, Configuring

- **Installing and Configuring Microsoft Windows Server 2008 R2**
 - Planning Windows Server 2008 R2 Installations
 - Performing a Windows Server 2008 R2 Installation
 - Configuring Windows Server 2008 R2 Following Installation
 - Automating Server Activation Using Microsoft Volume Activation
- **Implementing Deployment Technologies**
 - Selecting a Deployment Strategy
 - Using the Windows Automated Installation Kit
 - Working with Images
 - Working with Unattended Answer Files
- **Using Windows Deployment Services**
 - Overview of Windows Deployment Services (WDS)
 - Implementing Deployment with WD
 - Maintaining Images
- **Active Directory Directory Service**
 - Overview of Upgrading Windows Server 2008 R2 Active Directory
 - Upgrading Domain Controllers to Windows Server 2008 R2
- **File, Print, and Web Services**
 - Introducing the Windows File and Print Servers
- **Deploying Branch Office and Remote Access Services**
 - Implementing Read-Only Domain Controllers
 - Implementing Remote Infrastructure
- **Migrating Workloads to Microsoft Virtual Machines**
 - Overview of Microsoft Virtualization
 - Installing Hyper-V
- **Configuring Terminal Services Core Functionality**
 - Configuring TS Role
 - Configuring TS Settings
- **Configuring and Managing Terminal Services Licensing**
 - Configuring TS Licensing
 - Managing TS Licenses
 - Installing Applications
 - Configuring Remote Applications
 - Configuring Printers
 - Configuring Terminal Services Web Access
 - Installing the TS Web Access Role Service
 - Configuring Session Broker
- **Configuring and Troubleshooting Terminal Services Gateway**
 - Configuring TS Gateway
 - Troubleshooting TS Gateway Connectivity Issues
- **Configuring an IIS 7.0 Web Server**
 - Introducing Internet Information Services 7.0
 - Installing the Web Server Role in Windows Server 2008
 - Configuring Application Development, Health, and HTTP Features
 - Configuring Performance, Security, and Server Component Features
- **Configuring IIS 7.0 Web Sites and Application Pools**
 - Introducing Web Sites and Application Pools
 - Creating a Web Site
 - Creating an Application Pool
 - Maintaining an Application Pool

- **Securing the IIS 7.0 Web Server and Web Sites**
 - Configuring Secure Web Sites and Servers
 - Configuring Logging for IIS 7.0
- **Configuring Delegation and Remote Administration**
 - Configuring Remote Administration
 - Configuring Feature Delegation
 - Backing Up and Restoring Web Sites
 - Working with Shared Configurations

» **70-647 Windows Server 2008, Enterprise Administrator**

- **Overview of Network Infrastructure Design**
 - Preparing for Network Infrastructure Design
 - Designing the Network Topology
 - Designing Network Infrastructure for Virtualization
 - Designing a Change Management Structure for a Network
- **Designing Network Security**
 - Overview of Network Security Design
 - Creating a Network Security Plan
 - Identifying Threats to Network Security
 - Analyzing Security Risks
- **Designing IP Addressing**
 - Designing an IPv4 Addressing Scheme
 - Designing an IPv6 Addressing Scheme
 - Designing DHCP Implementation
 - Designing DHCP Configuration Options
- **Designing Routing and Switching**
 - Preparing for Designing a Network Routing Topology
 - Selecting Network Devices
 - Designing Internet Connectivity and Perimeter Networks
 - Designing Routing Communications
 - Evaluating Network Performance
- **Designing Security for Internal Networks**
 - Designing Windows Firewall Implementation
 - Overview of IPSec
 - Designing IPSec Implementation
- **Designing File Services and DFS in Windows Server 2008**
 - Designing File Services
 - Designing DFS
 - Designing the FSRM Configuration
- **Designing Print Services in Windows Server 2008**
 - Overview of a Print Services Design
 - Windows Server 2008 Printing Features
 - Designing Print Services
- **Designing Active Directory High Availability in Windows Server 2008**
 - Understanding AD DS High Availability
 - Designing an AD DS High Availability Strategy

- **Designing AD DS Disaster Recovery in Windows Server 2008**
 - Designing an Active Directory Database Maintenance Strategy
 - Designing an Active Directory Backup and Recovery Strategy
 - Designing an AD DS Monitoring Strategy
- **Designing Public Key Infrastructure in Windows Server 2008**
 - Overview of PKI and Active Directory Certificate Services
 - Designing a Certification Authority Hierarchy
 - Designing Certificate Template
 - Designing Certificate Distribution and Revocation
- **Designing an AD LDS Implementation**
 - AD LDS Deployment Scenarios
 - Overview of an AD LDS Implementation Design
 - Designing AD LDS Schema and Replication
 - Integrating AD LDS with AD DS
- **Designing Active Directory Migrations in Windows Server 2008**
 - Choosing an Active Directory Migration Strategy
 - Designing a Domain Upgrade Strategy
 - Designing a Domain Restructure Strategy

Partners :

Java

development | consultancy | training

E-mail: info@ducatindia.com
Visit us: www.ducatindia.com
www.facebook.com/ducateducation

NOIDA

A-43 & A-52, Sector-16,
Noida - 201301, (U.P.) INDIA
Ph. : 0120-4646464
Mb. : 09871055180

GURGAON

1808/2, 2nd floor old DLF,
Near Honda Showroom,
Sec.-14, Gurgaon (Haryana)
Ph. : 0124-4219095-96-97-98
Mb. : 09873477222-333

GREATER NOIDA

F 205 Neelkanth Plaza Alpha 1
commercial Belt Opposite to Alpha
Metro Station Greater Noida
Ph. : 0120-4345190-91-92 to 97
Mb. : 09899909738, 09899913475

GHAZIABAD

1, Anand Industrial Estate,
Near ITS College, Mohan Nagar,
Ghaziabad (U.P.)
Ph. : 0120-4835400...98-99
Mb. : 09810831363 / 9818106660
: 08802288258 - 59-60

FARIDABAD

SCO-32, 1st Floor, Sec.-16,
Faridabad (HARYANA)
Ph. : 0129-4150605-09
Mb. : 09811612707