

1

ManageEngineTM Applications Manager - Fact Sheet

http://www.manageengine.com/apm

Applications Manager is an enterprise-ready and affordable web application management

solution that monitors and manages internal IT and production applications in a business

environment. It monitors the performance and availability of applications, servers, databases, web

sites, custom applications, systems and network services across physical, virtual and cloud

environments - and provides fault management and notification capabilities. The powerful

reporting module helps administrators plan inventory and empower the line of business

managers.

Monitoring Capabilities

Application Servers

JBoss 3.2.x, 4.x, 4.0.1, 4.0.2, 5.0.0 & above

Tomcat 3.x, 4.x, 5.x, 6.x

WebLogic 6.1, 7.x, 8.x, 9.x, 10.x

WebSphere 5.x, 6.x, 7.x & above

Oracle AS up to 10.1.2, 10.1.3 & above

VMware vFabric tc Server

SliverStream

GlassFish Server

Microsoft .NET

Java EE web transactions

Java Runtime JRE 1.5 and higher

Resin

WildFly

Databases

Oracle 8.x, 9i, 10g, 10.1.3, 11g, RAC (real application clusters)

MySQL 3.23.x, 4.x, 5.x

MS SQL 2000, 2005, 2008

IBM DB2 8.x, 9

Sybase ASE 12.5.3 & above

PostgreSQL 8.1 & above

Memcached 1.2 & above

Cassandra

MongoDB

Redis

Memcached

2

ManageEngineTM Applications Manager - Fact Sheet

http://www.manageengine.com/apm

Middleware/Portals

MS Office SharePoint

IBM WebSphere MQ 6.x

IBM WebSphere MQ Message

Broker

BEA WebLogic Integration Server 8.x

Microsoft Message Queue (MSMQ)

VMware vFabric RabbitMQ

ERP

SAP

SAP CCMS

Oracle E-Business Suite

Siebel CRM

Websites

URL Monitor

URL Sequence

URL Content

Monitor actual user experience of end-user transactions

Custom Applications

Custom MBeans deployed in WebLogic, WebSphere, JBoss or any JMX-enabled server

Custom applications that consist JMX MBean and SNMP OID data sources

Custom scripts

Database query monitoring

Servers

Windows 2000, 2003, 2008, XP, NT, Vista, 7

Windows Cluster

Linux

Sun Solaris

IBM AIX

IBM AS400/iSeries

HP-UX

Mac OS

FreeBSD

Novell

Virtualization Vendors

VMware ESX/ESXi

3

ManageEngineTM Applications Manager - Fact Sheet

http://www.manageengine.com/apm

Microsoft Hyper-V

Citrix XenServer

VMware Horizon View

Cloud Apps

Amazon AWS (EC2, RDS, S3, EBS)

Windows Azure

Web Services

Apache Server

IIS

NginX

PHP

SSL Certificates

Other Web Servers

Services

Active Directory

Ceph Storage

DNS

FTP/SFTP

JMX applications

LDAP

Ping

Service Monitoring (TCP ports)

SNMP/Network Device

Telnet

Mail Servers

Exchange Server

Other Mail Servers

System Requirements

Minimum Hardware Requirements (Windows, Linux)

Processor Type Pentium IV

Processor Speed 1.4 GHz

Memory 512 MB RAM*

HD Space 250 MB

* While going into production 1GB is recommended.

The above configuration is for 250 monitors. A higher configuration of hardware will enable you to manage

more monitors.

Software Requirements

OS Version

4

ManageEngineTM Applications Manager - Fact Sheet

http://www.manageengine.com/apm

Windows Professional, XP, 2000, 2003, 2008, Vista

Linux
Red Hat 8.0 & above

 Enterprise Linux 2.1 & above/Debian/Ubuntu/SuSe/Mandriva/CentOS/Fedora Core

Web Browsers: Internet Explorer, Google Chrome, Firefox and others.

Product References and Contact Information

Product Information http://www.manageengine.com/apm

Live Demo http://demo.appmanager.com/

User Forums https://forums.manageengine.com/appmanager

User Blogs http://blogs.manageengine.com/appmanager

Product

Troubleshooting
http://apm.manageengine.com/index.html

User Guide http://manageengine.com/products/applications_manager/help/index.html

Product Overview
http://manageengine.com/products/applications_manager/me-appmanager-

overview.pdf

Technical Support appmanager-support@manageengine.com

Online Store https://store.manageengine.com/applications_manager/index.html

About ManageEngine

ManageEngine delivers the real-time IT management tools that empower IT teams to meet

organizational needs for real-time services and support. Worldwide, established and emerging

enterprises - including more than 60 percent of the Fortune 500 - rely on ManageEngine products

to ensure the optimal performance of their critical IT infrastructure, including networks, servers,

applications, desktops and more. ManageEngine is a division of Zoho Corporation with offices

worldwide, including the United States, India, Singapore, Japan and China.

For more information, please visit http://buzz.manageengine.com/, follow the company blog at

http://blogs.manageengine.com/, on Facebook at http://www.facebook.com/ManageEngine and

on Twitter at @ManageEngine.

ManageEngine

4141 Hacienda Drive

Pleasanton, CA 94588, USA

Phone: +1-925-924-9500

Fax: +1-925-924-9600

eFax: +1-925-369-0436

For more queries, email us at sales@manageengine.com

http://www.manageengine.com/apm
http://demo.appmanager.com/
https://forums.manageengine.com/appmanager
http://blogs.manageengine.com/appmanager
http://apm.manageengine.com/index.html
http://manageengine.com/products/applications_manager/help/index.html
http://manageengine.com/products/applications_manager/me-appmanager-overview.pdf
http://manageengine.com/products/applications_manager/me-appmanager-overview.pdf
mailto:appmanager-support@manageengine.com
https://store.manageengine.com/applications_manager/index.html
http://buzz.manageengine.com/
http://blogs.manageengine.com/
http://www.facebook.com/ManageEngine
mailto:sales@manageengine.com

