

DON POULTON

Cert Guide

Learn, prepare, and practice for exam success

- ▶ Master every topic on Microsoft's new MCTS 70-680 exam.
- ▶ Assess your knowledge and focus your learning.
- ▶ Get the practical workplace knowledge you need!

MCTS

70-680

Microsoft® Windows 7,
Configuring

CD INCLUDES
COMPLETE
SAMPLE EXAM

PEARSON

MCTS 70-680 Cert Guide: Microsoft® Windows 7, Configuring

Don Poulton

Pearson
800 East 96th Street
Indianapolis, Indiana 46240 USA

MCTS 70-680 Cert Guide: Microsoft® Windows 7, Configuring

Copyright © 2011 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-7897-4707-5

ISBN-10: 0-7897-4707-3

Library of Congress Cataloging-in-Publication Data is on file.

Printed in the United States of America

First Printing: November 2010

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Pearson IT Certification cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The authors and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the CD or programs accompanying it.

Bulk Sales

Pearson IT Certification offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales
1-800-382-3419
corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales
international@pearson.com

Associate Publisher
Dave Dusthimer

Acquisitions Editor
Betsy Brown

Development Editor
Box Twelve
Communications, Inc.

Managing Editor
Sandra Schroeder

Project Editor
Mandie Frank

Copy Editor
Mike Henry

Indexer
Tim Wright

Proofreader
Megan Wade

Technical Editor
Chris Crayton

Publishing Coordinator
Vanessa Evans

Multimedia Developer
Dan Scherf

Interior Designer
Louisa Adair

Cover Designer
Gary Adair

Composition
Mark Shirar

Contents at a Glance

	Introduction	3
Chapter 1	Introducing Windows 7	17
Chapter 2	Installing Windows 7	47
Chapter 3	Upgrading to Windows 7	87
Chapter 4	Migrating Users and Applications to Windows 7	107
Chapter 5	Deploying Windows 7	127
Chapter 6	Configuring Virtual Hard Disks	187
Chapter 7	Configuring Devices and Updates	211
Chapter 8	Configuring Applications and Internet Explorer	243
Chapter 9	Configuring TCP/IP	297
Chapter 10	Configuring Network and Firewall Settings	339
Chapter 11	Configuring Access to Local and Shared Resources	383
Chapter 12	Configuring Access Controls	433
Chapter 13	Configuring Mobile Computing	475
Chapter 14	Configuring Remote Management and Remote Connections	521
Chapter 15	Disk Management	561
Chapter 16	Managing and Monitoring System Performance	591
Chapter 17	Configuring Backups	643
Chapter 18	Configuring System and File Recovery	661
	Practice Exam	689
	Answers to Practice Exam	747
Appendix A	Answers to the “Do I Know This Already?” Quizzes	785
Appendix B	Glossary	817
	Index	836
Elements Available on CD		
Appendix C	Memory Tables	
Appendix D	Memory Tables Answer Key	

Table of Contents

Introduction 3

Chapter 1 Introducing Windows 7 17

Leading Up to Windows 7 17

Windows 7 Editions 20

Features of Windows 7 23

 Productivity Improvements 23

 Security Improvements 27

A Quick Tour of Windows 7 29

 Start Menu and Taskbar 30

 Configuring Windows 7 Start Menu and Taskbar 32

Start Menu Properties 32

Taskbar Properties 33

Toolbars 34

 Libraries 34

 Control Panel 35

System and Security 36

Network and Internet 38

Hardware and Sound 39

Programs 40

User Accounts and Family Safety 41

Appearance and Personalization 42

Clock, Language, and Region 43

Ease of Access 43

Patches, Hotfixes, and Service Packs 43

Summary 44

Chapter 2 Installing Windows 7 47

“Do I Know This Already?” Quiz 47

Identifying Hardware Requirements 51

 Hardware Compatibility 52

 Software Compatibility 53

 Network Requirements 55

 File System Considerations 56

 Product Activation 57

Performing a Clean Installation of Windows 7 as the Sole Operating System 59

 Performing an Attended Installation 59

Dual-Booting Windows 7	65
Boot Management Programs Used by Windows 7	65
Setting Up a Dual-Boot System	66
Other Windows 7 Installation Methods	66
USB	67
CD	67
Network Share	67
WDS	68
<i>Understanding WDS</i>	68
<i>Requirements to Use WDS</i>	69
Troubleshooting Windows 7 Installation Issues	70
Troubleshooting Process	70
<i>Identifying the Point of Failure</i>	71
<i>Discovering the Cause of the Failure</i>	71
<i>Defining a Solution</i>	72
<i>Testing and Implementing the Solution</i>	72
<i>Documenting the Results</i>	72
Troubleshooting an Attended Installation	72
<i>Media Problems</i>	73
<i>Insufficient Hard Drive Space</i>	73
<i>Unrecognizable DVD-ROM Drive</i>	74
<i>Unavailable Network</i>	74
<i>Advanced Startup</i>	80
<i>Refer to Compatibility</i>	80
Troubleshooting Failed Installations	82
<i>Stop Errors or Blue Screen of Death</i>	83
<i>Stopped Installation</i>	84
Review All the Key Topics	85
Complete the Tables and Lists from Memory	85
Definitions of Key Terms	85
Chapter 3	
Upgrading to Windows 7	87
“Do I Know This Already?” Quiz	87
Upgrading to Windows 7 from a Previous Version of Windows	91
Preparing a Computer to Meet Upgrade Requirements	92
<i>Windows 7 Upgrade Advisor</i>	92

Additional Preparatory Tasks 94

Upgrading the Computer to Windows 7 95

Migrating from Windows XP 97

The Windows .old Folder 98

Removing the Windows .old Folder 99

Upgrading from One Edition of Windows 7 to Another 100

Windows Anytime Upgrade 101

Upgrading Windows 7 101

Uninstalling Windows 7 102

Review All the Key Topics 104

Complete the Tables and Lists from Memory 104

Definitions of Key Terms 104

Chapter 4 Migrating Users and Applications to Windows 7 107

“Do I Know This Already?” Quiz 107

Migrating Users from One Computer to Another 111

User State Migration Tool 111

Preparing the Server to Run USMT 113

Collecting Files from the Source Computer 114

Loading Collected Files on the Destination Computer 115

Windows Easy Transfer 115

Using Windows Easy Transfer to Collect Files at the Source Computer 116

*Using Windows Easy Transfer to Save Files at
the Destination Computer* 118

Migrating Users from Previous Windows Versions 120

Using the User State Migration Tool 121

Using Windows Easy Transfer 122

Side by Side Versus Wipe and Load 122

Side by Side Migration 123

Wipe and Load Migration 123

Review All the Key Topics 125

Definitions of Key Terms 125

Chapter 5 Deploying Windows 7 127

“Do I Know This Already?” Quiz 127

Planning a Windows 7 Deployment 132

Understanding Windows Images 133

Understanding Windows PE 134

Understanding Answer Files	137
<i>Understanding Configuration Passes</i>	138
<i>Creating an Answer File</i>	139
<i>Using the Answer Files to Perform an Unattended Installation</i>	144
Capturing a System Image	145
Understanding the System Preparation Tool	145
Using Sysprep to Prepare a System for Capture	146
Creating a WIM File	148
Automated Image Capture	148
Manual Image Capture	150
Preparing System Images for Deployment	151
Understanding the Deployment Image Servicing and Management Utility	151
Working with DISM	153
Inserting Applications into System Images	154
Inserting Drivers into System Images	156
Inserting Updates into System Images	157
Configuring Tasks to Run After Deployment	157
Deploying Windows System Images	158
Suggested Deployment Strategies	158
<i>High-Touch with Retail Media</i>	159
<i>High-Touch with Standard Image</i>	159
<i>Lite-Touch, High-Volume Deployment</i>	160
<i>Zero-Touch, High-Volume Deployment</i>	160
Using Microsoft Deployment Toolkit 2010 to Deploy Windows 7	161
<i>What's New with MDT 2010</i>	161
<i>Downloading and Installing MDT 2010</i>	162
<i>Using MDT 2010 Deployment Workbench to Create a Deployment Share</i>	163
<i>Adding Windows Images to the Deployment Share</i>	165
<i>Adding Additional Features to Windows Images</i>	168
<i>Using Task Sequences in MDT 2010</i>	169
<i>Using Deployment Points</i>	173
<i>Using MDT 2010 to Distribute Images to Multiple Computers</i>	173
Automated Deployment of Windows 7 by Using Windows Deployment Services	174
<i>Understanding WDS</i>	174

<i>Setting Up WDS</i>	175
<i>Using WDS to Perform an Automated Deployment of Windows 7</i>	177
<i>Enabling Automatic Network Boot</i>	177
<i>Automating the Setup Process</i>	178
Manually Deploying a Customized Image	179
Troubleshooting an Unattended Installation	180
Problems with Answer Files	180
<i>Boot Disks</i>	180
<i>Switches</i>	181
<i>Answer File Specifications</i>	181
Problems with Sysprep Installations	182
Review All the Key Topics	184
Complete the Tables and Lists from Memory	184
Definitions of Key Terms	185

Chapter 6 Configuring Virtual Hard Disks 187

“Do I Know This Already?” Quiz	187
Understanding VHDs	191
What’s New in Virtual Hard Disks?	191
Types of Virtual Hard Disks	192
Tools Used with Virtual Hard Disks	193
Creating and Configuring VHDs	194
Creating VHDs	194
<i>Using Disk Management</i>	194
<i>Using DiskPart to Create a VHD</i>	196
Mounting VHDs	198
Deploying VHDs	199
<i>Preparing a Custom Windows Image</i>	200
<i>Best Practices for Using Native-Boot VHDs</i>	200
<i>Creating a Native-Boot VHD</i>	201
Booting VHDs	203
<i>Adding a Native-Boot VHD to an Older Computer</i>	204
Offline Servicing and Updating VHDs	205
Upgrading a Windows Image to a Higher Edition	208
Using an Answer File to Service an Offline VHD	208
Review All the Key Topics	209
Complete the Tables and Lists from Memory	209
Definitions of Key Terms	209

Chapter 7	Configuring Devices and Updates	211
	“Do I Know This Already?” Quiz	211
	Installing and Configuring Device Drivers	215
	Installing Devices and Drivers	216
	Device Stage	217
	Updating Drivers	218
	Using Device Manager	219
	<i>Using Device Manager to Uninstall Drivers</i>	222
	<i>Using Device Manager to Disable Drivers</i>	223
	Maintaining Device Drivers	223
	Managing and Troubleshooting Drivers and Driver Signing	224
	<i>What’s New with Driver Signing in Windows 7</i>	224
	<i>Checking Drivers for Digital Signatures</i>	225
	<i>Driver Installation Permissions in Windows 7</i>	227
	Configuring Driver Settings	227
	Troubleshooting Device Drivers	228
	Resolving Driver Conflicts	228
	<i>Use of the Action Center to View Device-Related Problems</i>	230
	<i>Use of System Information to View Device-Related Problems</i>	231
	Using Windows 7 Rollback to Resolve a Problem Driver	231
	Configuring Updates to Windows 7	232
	Configuring Windows Update Settings	233
	Using a WSUS Server with Windows 7	235
	Configuring Windows Update Policies	236
	Reviewing Update History and Rolling Back Updates	239
	Checking for New Updates	240
	Review All the Key Topics	241
	Complete the Tables and Lists from Memory	241
	Definitions of Key Terms	241
Chapter 8	Configuring Applications and Internet Explorer	243
	“Do I Know This Already?” Quiz	243
	Configuring Application Compatibility	248
	Configuring Application Compatibility Mode	248
	Implementing Shims	250
	<i>Using the Application Compatibility Toolkit</i>	251
	<i>Windows XP Mode</i>	253
	Internet Explorer Compatibility Issues	255

Configuring Application Restrictions	257
Setting Software Restriction Policies	258
Application Control Policies	262
<i>Capabilities of AppLocker</i>	262
<i>Basic Configuration of AppLocker Policies</i>	263
<i>Creating Additional AppLocker Rules</i>	265
Configuring Internet Explorer	270
Configuring Compatibility View	271
Configuring Security Settings	273
<i>Configuring Internet Explorer Security Zones</i>	274
<i>Configuring Protected Mode in Internet Explorer</i>	276
<i>Configuring the SmartScreen Filter</i>	277
Privacy Tab Settings	279
<i>Handling Cookies</i>	279
Blocking Pop-ups	281
<i>Content Tab Settings</i>	282
Advanced Tab Settings	283
Configuring Providers	283
Managing Add-ons	285
<i>Using Accelerators</i>	287
Using InPrivate Browsing Mode	288
<i>InPrivate Browsing Group Policies</i>	290
Certificates for Secure Websites	291
Review All the Key Topics	294
Complete the Tables and Lists from Memory	295
Definitions of Key Terms	295

Chapter 9 Configuring TCP/IP 297

“Do I Know This Already?” Quiz	297
Understanding the TCP/IP Protocol	301
Configuring TCP/IP Version 4	303
Static IPv4 Addressing	304
<i>Classless Inter-Domain Routing</i>	306
<i>Private IPv4 Networks</i>	307
Dynamic IP Addressing	307
Connecting to a Network	308
Using the Network and Sharing Center to Set Up a TCP/IP v4 Connection	309

Configuring IPv4 Name Resolution	313
Implementing APIPA	315
Configuring TCP/IP Version 6	316
IPv6 Address Syntax	316
<i>IPv6 Prefixes</i>	316
<i>Types of IPv6 Addresses</i>	317
<i>Compatibility Between IPv4 and IPv6 Addresses</i>	318
Connecting to a TCP/IP Version 6 Network	319
Configuring TCP/IPv6 Name Resolution	322
Disabling IPv6	323
Link-Local Multicast Name Resolution	323
Resolving IPv4 and IPv6 Network Connectivity Issues	324
Windows 7 Network Diagnostics Tools	324
Using TCP/IP Utilities to Troubleshoot	
TCP/IP	325
<i>ARP</i>	326
<i>FTP and TFTP</i>	326
Ipconfig	327
Nbtstat	328
Netstat	328
Nslookup	328
ping	329
tracert	330
pathping	330
Troubleshooting IPv4 and IPv6 Problems	330
<i>A Suggested Response to a Connectivity Problem</i>	331
<i>Network Discovery</i>	332
<i>Incorrect IPv4 Address or Subnet Mask</i>	332
<i>Unable to Connect to a DHCP Server</i>	333
<i>Duplicate IP Address</i>	333
<i>Unable to Configure an Alternate TCP/IPv4 Configuration</i>	333
<i>Using Event Viewer to Check Network Problems</i>	334
<i>Additional Troubleshooting Hints When Using IPv6</i>	334
Review All the Key Topics	335
Complete the Tables and Lists from Memory	335
Definitions of Key Terms	336

Chapter 10 Configuring Network and Firewall Settings 339

- “Do I Know This Already?” Quiz 339
- Configuring Networking Settings 344
 - Network Devices and Locations* 344
 - Setting Up New Network Connections* 346
 - Connecting to Existing Networks* 347
 - Setting Up Network Sharing and Discovery* 348
 - Using Internet Connection Sharing to Share Your Internet Connection* 349
 - Connecting to Wireless Networks* 352
 - Wireless Networking Protocols* 354
 - Setting Up a Wireless Network Connection* 354
 - Managing Wireless Network Connections* 357
 - Wireless Network Profiles* 359
 - Configuring Location Aware Printing* 360
- Configuring Security Settings in Windows Firewall 361
 - Basic Windows Firewall Configuration* 362
 - Using the Windows Firewall with Advanced Security Snap-in* 368
 - Configuring Multiple Firewall Profiles* 369
 - Configuring New Firewall Rules* 371
 - Modifying Rule Properties* 375
 - Configuring Notifications 376
 - Group Policy and Windows Firewall* 376
- Review All the Key Topics 379
- Complete the Tables and Lists from Memory 379
- Definitions of Key Terms 380

Chapter 11 Configuring Access to Local and Shared Resources 383

- “Do I Know This Already?” Quiz 383
- Configuring Shared Resources 389
 - Using the Network and Sharing Center to Configure File Sharing* 389
 - Sharing Files, Folders, and Printers* 390
 - Modifying Shared Folder Properties* 392
 - Use of the Public Folder for Sharing Files* 396
 - Mapping a Drive* 396
 - Command-Line Administration of Shared Folders* 397
 - Password-Protected Sharing* 398

<i>Media Streaming</i>	398
<i>Folder Virtualization</i>	399
Sharing Printers	401
Configuring Homegroup Settings	403
<i>Creating a HomeGroup</i>	403
<i>Joining a Homegroup</i>	403
<i>Modifying Homegroup Settings</i>	405
Configuring Security Permissions	406
<i>NTFS File and Folder Permissions</i>	407
<i>Applying NTFS Permissions</i>	408
<i>Specifying Advanced Permissions</i>	410
<i>NTFS Permissions Inheritance</i>	414
<i>Taking Ownership of Files and Folders</i>	415
<i>Effective Permissions</i>	416
<i>Viewing a User's Effective Permissions</i>	417
Copying and Moving Files and Folders	418
<i>Copying Files and Folders with NTFS Permissions</i>	418
<i>Moving Files and Folders with NTFS Permissions</i>	419
<i>Using the Mouse to Copy or Move Objects from One Location to Another</i>	420
Practical Guidelines on Sharing and Securing Folders	420
Configuring Data Encryption	421
Encrypting File System Basics	422
Preparing a Disk for EFS	424
Encrypting Files	425
Backing Up EFS Keys	426
Decrypting Files	427
EFS Recovery Agents	427
Review All the Key Topics	430
Complete the Tables and Lists from Memory	431
Definitions of Key Terms	431
Chapter 12	Configuring Access Controls
	433
“Do I Know This Already?” Quiz	433
Configuring User Account Control	438
Features of User Account Control	439
<i>Application Prompts</i>	442
Running Programs with Elevated Privileges	443

Configuring User Account Control	444
User Account Control Policies	446
Configuring Authentication and Authorization	449
Controlling Windows Logon	450
Managing Credentials	450
<i>Adding, Editing, and Removing Credentials in Credential Manager</i>	451
<i>Backing Up and Restoring Credentials in Credential Manager</i>	453
Managing Certificates	454
Using Smart Cards	456
<i>Smart Cards and Multifactor Authentication</i>	457
<i>Smart Card Policies</i>	457
Configuring Account Policies	458
<i>Password Policies</i>	458
<i>Account Lockout</i>	460
<i>Unlocking an Account</i>	460
Configuring User Rights	461
Resolving Authentication Issues	464
<i>Resetting Passwords</i>	464
<i>Using a Password Reset Disk</i>	465
Configuring BranchCache	466
Distributed Cache and Hosted Cache	467
Configuring BranchCache Settings	467
<i>Using the netsh Command to Configure BranchCache</i>	467
<i>Using Group Policy to Enable BranchCache</i>	468
<i>Specifying BranchCache Firewall Rules</i>	470
BranchCache Network Infrastructure Requirements	471
<i>Using BranchCache Across a Virtual Private Network</i>	471
Certificate Management with BranchCache	472
Review All the Key Topics	473
Definitions of Key Terms	473
Chapter 13 Configuring Mobile Computing	475
“Do I Know This Already?” Quiz	475
Configuring BitLocker and BitLocker To Go	479
BitLocker Drive Encryption	479
<i>Preparing Your Computer to Use BitLocker</i>	480
<i>Enabling BitLocker</i>	481

<i>Managing BitLocker</i>	484
BitLocker To Go	485
BitLocker Policies	486
<i>Operating System Drives</i>	487
<i>Fixed Data Drive Policies</i>	488
Use of Data Recovery Agents	489
Configuring DirectAccess	491
Network Infrastructure Requirements	493
<i>Using IPv6 with DirectAccess</i>	493
<i>Use of Network Access Protection</i>	494
<i>The DirectAccess Connection Process</i>	494
Configuring DirectAccess Clients	495
Configuring Authentication	496
Configuring Mobility Options	497
Control Panel	497
Windows Mobility Center	498
Using Offline Files	499
<i>Client Computer Configuration</i>	500
<i>Server Configuration</i>	502
<i>Use of the Sync Center</i>	503
<i>Offline File Policies</i>	506
<i>Configuring Transparent Caching of Offline Files</i>	508
Configuring Power Options	508
Power Plans	510
<i>Additional Power Plan Options</i>	511
<i>Advanced Power Settings</i>	512
Battery Meter	515
Power Management and Group Policy	515
Review All the Key Topics	518
Complete the Tables and Lists from Memory	519
Definitions of Key Terms	519

Chapter 14 Configuring Remote Management and Remote Connections 521

“Do I Know This Already?” Quiz	521
Configuring Remote Management	525
Remote Desktop	525
<i>Establishing a Remote Desktop Connection with Another Computer</i>	525

<i>Configuring the Server Side of Remote Desktop</i>	527
<i>Selecting a Nondefault Port</i>	529
Remote Assistance	530
Using Windows Remote Management Service	535
<i>Using Windows Remote Shell</i>	536
<i>Using Windows PowerShell</i>	537
Configuring Remote Connections	540
Understanding Remote Access	541
<i>Remote Access Authentication Protocols</i>	541
<i>Remote Access Security</i>	543
Establishing VPN Connections and Authentication	544
VPN Connection Security	547
Enabling VPN Reconnect	548
Advanced Security Auditing	549
NAP Quarantine Remediation	550
Configuring Dial-Up Connections	552
Accepting Incoming Connections	554
Published Applications on Remote Desktop	555
<i>RD Gateway Policies</i>	557
<i>Using RemoteApp to Specify Applications</i>	558
Review All the Key Topics	558
Complete the Tables and Lists from Memory	559
Definitions of Key Terms	559

Chapter 15 Disk Management 561

“Do I Know This Already?” Quiz	561
Managing Disks and Volumes	565
Basic and Dynamic Disks	566
<i>Working with Basic Disks</i>	568
<i>Converting Basic Disks to Dynamic</i>	572
<i>Working with Dynamic Disks</i>	574
Troubleshooting Disk Problems	576
Managing File System Fragmentation	578
Disk Defragmenter	578
The Defrag.exe Command-Line Tool	580
Error Checking	581
RAID Volumes	582

Creating a RAID-0 Volume	582
Creating a Spanned Volume	585
Creating a Mirrored Volume	585
Creating a RAID-5 Volume	585
Using DiskPart to Create Striped, Mirrored, and RAID-5 Volumes	586
Managing and Troubleshooting RAID Volumes	587
Configuring Removable Drive Policies	587
Review All the Key Topics	589
Complete the Tables and Lists from Memory	589
Definitions of Key Terms	589

Chapter 16 Managing and Monitoring System Performance 591

“Do I Know This Already?” Quiz	591
Windows System Monitoring Tools	596
Configuring and Working with Event Logs	600
Viewing Logs in Event Viewer	601
Customizing Event Viewer	602
Creating Tasks from Events	603
Using Event Log Subscriptions	604
<i>Configuring Computers to Forward and Collect Events</i>	604
<i>Configuring Event Log Subscriptions</i>	605
Managing Computer Performance	608
Reliability Monitor	608
Task Manager	610
<i>Configuring Application Priority</i>	612
Resource Monitor	613
<i>CPU Tab</i>	614
<i>Memory Tab</i>	614
<i>Disk Tab</i>	615
<i>Network Tab</i>	615
Performance Monitor	615
Data Collector Sets	619
<i>Creating Data Collector Sets</i>	619
<i>Using Performance Monitor to Create a Data Collector Set</i>	622
Optimizing and Troubleshooting Memory Performance	623
Optimizing and Troubleshooting Processor Utilization	625

Optimizing and Troubleshooting Disk Performance	626
Command-Line Utilities	628
Configuring Additional Performance Settings	628
Configuring the Hard Drive Cache	628
<i>Windows ReadyBoost</i>	629
System Configuration Utility	631
<i>General Tab</i>	631
<i>Boot Tab</i>	632
<i>Services Tab</i>	632
<i>Startup Tab</i>	633
<i>Tools Tab</i>	633
Configuring the Relative Priority of Foreground and Background Tasks	633
Configuring Processor Scheduling	634
Action Center	635
Advanced Networking Performance Options	636
Configuring Services and Programs to Resolve Performance Issues	636
Review All the Key Topics	639
Complete the Tables and Lists from Memory	639
Definitions of Key Terms	640

Chapter 17 Configuring Backups 643

“Do I Know This Already?” Quiz	643
Using Windows Backup to Protect Your Data	646
Configuring Windows Backup for the First Time	646
Managing and Troubleshooting Your Backups	650
Scheduling Your Backups	653
Using the Command Line to Perform a Backup	654
Creating a System Image	655
Creating a System Recovery Disk	657
Review All the Key Topics	658
Complete the Tables and Lists from Memory	658
Definitions of Key Terms	658

Chapter 18 Configuring System and File Recovery 661

“Do I Know This Already?” Quiz	661
Restoring Files and Folders	665
Using Windows Backup to Recover Data	665
Restoring User Profiles	669

Using Shadow Copies to Restore Damaged or Deleted Files	669
System Restore	671
Running System Restore	672
Configuring System Restore Properties	674
Device Driver Rollback	675
Recovering Your Operating System from Backup	676
Using a System Repair Disk	679
Advanced System Startup Options	682
Last Known Good Configuration	682
Safe Mode	684
Boot Logging	685
Low Resolution Video (640 × 480)	685
Debugging Mode	685
Disable Automatic Restart on System Failure	685
Disable Driver Signature Enforcement	685
Review All the Key Topics	686
Complete the Tables and Lists from Memory	686
Definitions of Key Terms	686

Practice Exam 689

Answers to Practice Exam 747

Appendix A Answers to the “Do I Know This Already?” Quizzes 785

Appendix B Glossary 817

Index 836

Elements Available on CD

Appendix C Memory Tables

Appendix D Memory Tables Answer Key

About the Author

Don Poulton (A+, Network+, Security+, MCSA, MCSE) is an independent consultant who has been involved with computers since the days of 80-column punch cards. After a career of more than 20 years in environmental science, Don switched careers and trained as a Windows NT 4.0 MCSE. He has been involved in consulting with a couple of small training providers as a technical writer, during which time he wrote training and exam prep materials for Windows NT 4.0, Windows 2000, and Windows XP. Don has written or contributed to several titles, including *Security+ Lab Manual* (Que, 2004); *MCSA/MCSE 70-299 Exam Cram 2: Implementing and Administering Security in a Windows 2003 Network (Exam Cram 2)* (Que, 2004); *MCSE 70-294 Exam Prep: Planning, Implementing, and Maintaining a Microsoft Windows Server 2003 Active Directory Infrastructure* (Que, 2006); and *MCTS 70-620 Exam Prep: Microsoft Windows Vista, Configuring* (Que, 2008).

In addition, he has worked on programming projects, both in his days as an environmental scientist and more recently with Visual Basic to update an older statistical package used for multivariate analysis of sediment contaminants.

When not working on computers, Don is an avid amateur photographer who has had his photos displayed in international competitions and published in magazines such as *Michigan Natural Resources Magazine* and *National Geographic Traveler*. Don also enjoys traveling and keeping fit.

Don lives in Burlington, Ontario, with his wife, Terry.

Dedication

I would like to dedicate this book to my wife Terry, who has stood by my side and encouraged me throughout the days spent writing this book. This project would not have been possible without her love and support.

Acknowledgments

I would like to thank all the staff at Pearson IT Certification and in particular Betsy Brown for making this project possible. My sincere thanks goes out to Chris Crayton for his helpful technical suggestions, as well as Jeff Riley, development editor, and Chris Cleveland, development editor liason, for their improvements to the manuscript.

—Don Poulton

About the Technical Reviewer

Christopher A. Crayton is an author, a technical editor, a technical consultant, a security consultant, a trainer, and a SkillsUSA state-level technology competition judge. Formerly, he worked as a computer and networking instructor at Keiser College (2001 Teacher of the Year); as network administrator for Protocol, a global electronic customer relationship management (eCRM) company; and at Eastman Kodak Headquarters as a computer and network specialist. Chris has authored several print and online books, including *The A+ Exams Guide, Second Edition* (Cengage Learning, 2008); *Microsoft Windows Vista 70-620 Exam Guide Short Cut* (O'Reilly, 2007); *CompTIA A+ Essentials 220-601 Exam Guide Short Cut* (O'Reilly, 2007); *The A+ Exams Guide, The A+ Certification and PC Repair Handbook* (Charles River Media, 2005); *The Security+ Exam Guide* (Charles River Media, 2003); and *A+ Adaptive Exams* (Charles River Media, 2002). He is also co-author of *How to Cheat at Securing Your Network* (Syngress, 2007). As an experienced technical editor, Chris has provided many technical edits/reviews for several major publishing companies, including Pearson Education, McGraw-Hill, Cengage Learning, Wiley, O'Reilly, Syngress, and Apress. He holds MCSE, A+, and Network+ certifications.

We Want to Hear from You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

As an associate publisher for Pearson IT Certification, I welcome your comments. You can email or write me directly to let me know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that I cannot help you with technical problems related to the topic of this book. We do have a User Services group, however, where I will forward specific technical questions related to the book.

When you write, please be sure to include this book's title and author as well as your name, email address, and phone number. I will carefully review your comments and share them with the author and editors who worked on the book.

Email: feedback@pearsonITcertification.com

Mail: Dave Dusthimer
Associate Publisher
Pearson IT Certification
800 East 96th Street
Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at www.pearsonITcertification.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

This page intentionally left blank

Introduction

MCTS Windows 7 Configuring Cert Guide (Exam 70-680) is designed for network administrators, network engineers, and consultants who are pursuing the Microsoft Certified Technology Specialist (MCTS) or Microsoft Certified IT Professional (MCITP) certifications for Windows 7. This book covers the “TS: Microsoft Windows 7, Configuring” exam (70-680), which earns you the Microsoft Certified Technology Specialist: Windows 7, Configuration certification. The exam is designed to measure your skill and ability to implement, administer, and troubleshoot computers running all editions of Windows 7. Microsoft not only tests you on your knowledge of the desktop operating system, but also has purposefully developed questions on the exam to force you to problem-solve in the same way that you would when presented with a real-life errors. Passing this exam demonstrates your competency in administration.

This book covers all the objectives that Microsoft has established for exam 70-680. It doesn’t offer end-to-end coverage of the Windows 7 operating system; rather, it helps you develop the specific core competencies that you need to master as a desktop support specialist. You should be able to pass the exam by learning the material in this book, without taking a class.

Goals and Methods

The number-one goal of this book is a simple one: to help you pass the Microsoft MCTS Windows 7, Certification Exam (exam number 70-680) and thereby earn this certification. It is also the first step in obtaining the MCITP certification in either Enterprise Desktop Support Technician 7, which validates technical skills and the ability to operate effectively in a support center, or Enterprise Desktop Administrator 7, which validates skills for deploying operating systems and desktop applications and for managing the client life cycle.

Because Microsoft certification exams stress problem-solving abilities and reasoning more than memorization of terms and facts, our goal is to help you master and understand the required objectives for the 70-680 exam.

To aid you in mastering and understanding the MCTS certification objectives, this book uses the following methods:

- **Opening Topics List:** This defines the topics to be covered in the chapter; it also lists the corresponding 70-680 exam objectives.
- **Do I Know This Already? Quizzes:** At the beginning of each chapter is a quiz. The quizzes, and answers/explanations (found in Appendix A), are meant to gauge your knowledge of the subjects. If the answers to the questions don't come readily to you, be sure to read the entire chapter.
- **Foundation Topics:** The heart of the chapter. Explains the topics from a hands-on and a theory-based standpoint. This includes in-depth descriptions, tables, and figures geared to build your knowledge so that you can pass the exam. The chapters are broken down into several topics each.
- **Key Topics:** The key topics indicate important figures, tables, and lists of information that you should know for the exam. They are interspersed throughout the chapter and are listed in table form at the end of the chapter.
- **Memory Tables:** These can be found on the CD-ROM within Appendix B, "Memory Tables." Use them to help memorize important information.
- **Key Terms:** Key terms without definitions are listed at the end of each chapter. Write down the definition of each term and check your work against the complete key terms in the glossary.

Study and Exam Preparation Tips

It's a rush of adrenaline during the final day before an exam. If you've scheduled the exam on a workday, or following a workday, you will find yourself cursing the tasks you normally cheerfully perform because the back of your mind is telling you to read just a bit more, study another scenario, practice another skill so that you will be able to get this exam out of the way successfully.

The way that Microsoft has designed its tests lately does not help. I remember taking Microsoft exams many years ago and thoroughly understanding the term "paper certified." Nowadays, you can't get through a Microsoft exam without knowing the material so well that when confronted with a problem, whether a scenario or real-life situation, you can handle the challenge. Instead of trying to show the world how many MCSEs are out there, Microsoft is trying to prove how difficult it is to achieve a certification, including the newly created MCTS and MCITP as well as the MCSE and MCSA, thereby making those who are certified more valuable to their organizations.

Learning Styles

To best understand the nature of preparation for the test, it is important to understand learning as a process. You are probably aware of how you best learn new material. You might find that outlining works best for you, or, as a visual learner, you might need to “see” things. Or, as a person who studies kinesthetically, the hands-on approach serves you best. Whether you might need models or examples, or maybe you just like exploring the interface, or whatever your learning style, solid test preparation works best when it takes place over time. Obviously, you shouldn’t start studying for a certification exam the night before you take it; it is very important to understand that learning is a developmental process. Understanding learning as a process helps you focus on what you know and what you have yet to learn.

People study in a combination of different ways: by doing, by seeing, and by hearing and writing. This book’s design fulfills all three of these study methods. For the kinesthetic, there are key topics scattered throughout each chapter. You will also discover step-by-step procedural instructions that walk you through the skills you need to master in Windows 7. The visual learner can find plenty of screen shots explaining the concepts described in the text. The auditory learner can reinforce skills by reading out loud and copying down key concepts and exam tips scattered throughout the book. You can also practice writing down the meaning of the key terms defined in each chapter, and in completing the memory tables for most chapters found on the accompanying CD-ROM. While reading this book, you will realize that it stands the test of time. You will be able to turn to it over and over again.

Thinking about how you learn should help you recognize that learning takes place when you are able to match new information to old. You have some previous experience with computers and networking. Now you are preparing for this certification exam. Using this book, software, and supplementary materials will not just add incrementally to what you know; as you study, the organization of your knowledge actually restructures as you integrate new information into your existing knowledge base. This leads you to a more comprehensive understanding of the tasks and concepts outlined in the objectives and of computing in general. Again, this happens as a result of a repetitive process rather than a singular event. If you keep this model of learning in mind as you prepare for the exam, you will make better decisions concerning what to study and how much more studying you need to do.

Study Tips

There are many ways to approach studying, just as there are many different types of material to study. However, the tips that follow should work well for the type of material covered on Microsoft certification exams.

Study Strategies

Although individuals vary in the ways they learn information, some basic principles of learning apply to everyone. You should adopt some study strategies that take advantage of these principles. One of these principles is that learning can be broken into various depths. Recognition (of terms, for example) exemplifies a rather surface level of learning in which you rely on a prompt of some sort to elicit recall. Comprehension or understanding (of the concepts behind the terms, for example) represents a deeper level of learning than recognition. The ability to analyze a concept and apply your understanding of it in a new way represents further depth of learning.

Your learning strategy should enable you to know the material at a level or two deeper than mere recognition. This will help you perform well on the exams. You will know the material so thoroughly that you can go beyond the recognition-level types of questions commonly used in fact-based multiple-choice testing. You will be able to apply your knowledge to solve new problems.

Macro and Micro Study Strategies

One strategy that can lead to deep learning includes preparing an outline that covers all the objectives and subobjectives for the particular exam you are planning to take. You should delve a bit further into the material and include a level or two of detail beyond the stated objectives and subobjectives for the exam. Then you should expand the outline by coming up with a statement of definition or a summary for each point in the outline.

An outline provides two approaches to studying. First, you can study the outline by focusing on the organization of the material. You can work your way through the points and subpoints of your outline, with the goal of learning how they relate to one another. For example, you should be sure you understand how each of the main objective areas for Exam 70-680 is similar to and different from another. Then you should do the same thing with the subobjectives; you should be sure you know which subobjectives pertain to each objective area and how they relate to one another.

Next, you can work through the outline, focusing on learning the details. You should memorize and understand terms and their definitions, facts, rules and tactics, advantages and disadvantages, and so on. In this pass through the outline, you should attempt to learn detail rather than the big picture (that is, the organizational information that you worked on in the first pass through the outline).

Research has shown that attempting to assimilate both types of information at the same time interferes with the overall learning process. If you separate your studying into these two approaches, you will perform better on the exam.

Active Study Strategies

The process of writing down and defining objectives, subobjectives, terms, facts, and definitions promotes a more active learning strategy than merely reading the material does. In human information-processing terms, writing forces you to engage in more active encoding of the information. Simply reading over the information leads to more passive processing. Using this study strategy, you should focus on writing down the items highlighted in the book: bulleted or numbered lists, key topics, notes, cautions, and review sections, for example.

You need to determine whether you can apply the information you have learned by attempting to create examples and scenarios on your own. You should think about how or where you could apply the concepts you are learning. Again, you should write down this information to process the facts and concepts in an active fashion.

Common-Sense Strategies

You should follow common-sense practices when studying: You should study when you are alert, reduce or eliminate distractions, and take breaks when you become fatigued.

Pretesting Yourself

Pretesting enables you to assess how well you are learning. One of the most important aspects of learning is what has been called *meta-learning*. Meta-learning has to do with realizing when you know something well or when you need to study some more. In other words, you recognize how well or how poorly you have learned the material you are studying.

For most people, this can be difficult to assess. Memory tables, practice questions, and practice tests are useful in that they reveal objectively what you have learned and what you have not learned. You should use this information to guide review and further studying. Developmental learning takes place as you cycle through studying, assessing how well you have learned, reviewing, and assessing again until you feel you are ready to take the exam.

You might have noticed the practice exam included in this book. You should use it as part of the learning process. The ExamGear test-simulation software included on this book's CD-ROM also provides you with an excellent opportunity to assess your knowledge.

You should set a goal for your pretesting. A reasonable goal would be to score consistently in the 90% range.

Exam Prep Tips

After you have mastered the subject matter, the final preparatory step is to understand how the exam will be presented. Make no mistake: A Microsoft Certified Technology Specialist (MCTS) exam challenges both your knowledge and your test-taking skills. Preparing for the 70-680 exam is a bit different from preparing for those old Microsoft exams. The following is a list of things that you should consider doing:

- **Combine Your Skill Sets into Solutions:** In the past, exams would test whether you knew to select the right letter of a multiple-choice answer. Today, you need to know how to resolve a problem that might involve different aspects of the material covered. For example, on exam 70-680, you could be presented with a problem that requires you to understand how to incorporate drivers in an unattended installation, as well as what errors you might see if you installed a computer that used a device driver incompatible with Windows 7. The skills themselves are simple. Being able to zero in on what caused the problem and then to resolve it for a specific situation is what you need to demonstrate. In fact, you should not only be able to select one answer, but also multiple parts of a total solution.
- **Delve into Excruciating Details:** The exam questions incorporate a great deal of information in the scenarios. Some of the information is ancillary: It will help you rule out possible issues, but not necessarily resolve the answer. Some of the information simply provides you with a greater picture, as you would have in real life. Some information is key to your solution. For example, you might be presented with a question that lists a computer's hard disk size, memory size, and detailed hardware configuration. When you delve further into the question, you realize that the hardware configuration is the problem. Other times, you will find that the hardware configuration simply eliminates one or more of the answers that you could select. For example, a portable laptop does not support dynamic disks, so if the hardware configuration is a portable laptop and one of the answers is a dynamic disk configuration, you can eliminate it. If you don't pay attention to what you can eliminate, the answer can elude you completely. Other times, the hardware configuration simply lets you know that the hardware is adequate.
- **TCP/IP Troubleshooting Is Built Right In:** Because TCP/IP is a core technology to the Windows 7 operating system, you are expected to know how to configure the operating system, how to recognize IP conflicts, and how to use the TCP/IP tools to troubleshoot the problem. Furthermore, Microsoft expects you to know how to work with the new version 6 of TCP/IP along with the traditional version 4 that has been used for many years. You should also be able to

discern between an IP problem and something wrong with the OS or hardware, or even some combination that involves IP along with some other element.

- **It's a GUI Test:** Microsoft has expanded its testing criteria into interface recognition. You should be able to recognize each dialog box, properties sheet, options, and defaults. You will be tested on how to navigate the new interface: for example, the Aero and Aero Glass desktop themes used by Windows 7, as well as the Category View shown in Control Panel. If you have reverted your Windows 7 desktop to the Windows Classic theme and you have not yet learned the new interface, you might end up selecting answers that are deliberately placed to confuse a person used to the old Windows desktop. Of course, if you know the difference between the two, you'll be able to spot the old ones and avoid them.
- **Practice with a Time Limit:** The tests have always been time restricted, but it takes more time to read and understand the scenarios now and time is a whole lot tighter. To get used to the time limits, test yourself with a timer. Know how long it takes you to read scenarios and select answers.

Microsoft 70-680 Exam Topics

Table I-1 lists the exam topics for the Microsoft 70-680 exam. This table also lists the book parts in which each exam topic is covered.

Table I.1 Microsoft 70-680 Exam Topics

Chapter	Topics	70-680 Exam Objectives Covered
1	Leading Up to Windows 7 Windows 7 Editions Features of Windows 7 A Quick Tour of Windows 7 Patches, Hotfixes, and Service Packs	(n/a)
2	Identifying Hardware Requirements Performing a Clean Installation of Windows 7 as the Sole Operating System Dual-Booting Windows 7 Other Windows 7 Installation Methods Troubleshooting Windows 7 Installation Issues	Installing, Upgrading, and Migrating to Windows 7 ■ Perform a clean installation

Table I.1 Microsoft 70-680 Exam Topics

Chapter	Topics	70-680 Exam Objectives Covered
3	Upgrading to Windows 7 from a Previous Version of Windows	Installing, Upgrading, and Migrating to Windows 7
	Migrating from Windows XP	■ Upgrade to Windows 7 from previous versions of Windows
	Upgrading from One Edition of Windows 7 to Another	
4	Migrating Users from One Computer to Another	Installing, Upgrading, and Migrating to Windows 7
	Migrating Users from Previous Windows Versions	■ Migrate user profiles
	Side by Side versus Wipe and Load	
5	Planning a Windows 7 Deployment	Deploying Windows 7
	Capturing a System Image	■ Capture a system image
	Preparing System Images for Deployment	■ Prepare a system image for deployment
	Deploying Windows System Images	■ Deploy a system image
	Troubleshooting an Unattended Installation	
6	Understanding VHDs	Deploying Windows 7
	Creating and Deploying VHDs	■ Configure a VHD
	Offline Servicing and Updating VHDs	
7	Installing and Configuring Device Drivers	Configuring Hardware and Applications
	Maintaining Device Drivers	■ Configure devices
	Troubleshooting Device Drivers	Monitoring and Maintaining Systems That Run Windows 7
	Configuring Updates to Windows 7	■ Configure updates to Windows 7
8	Configuring Application Compatibility	Configuring Hardware and Applications
	Configuring Application Restrictions	■ Configure application compatibility
	Configuring Internet Explorer	■ Configure application restrictions ■ Configure Internet Explorer

Table I.1 Microsoft 70-680 Exam Topics

Chapter	Topics	70-680 Exam Objectives Covered
9	Understanding the TCP/IP Protocol Configuring TCP/IP Version 4 Configuring TCP/IP Version 6 Resolving IPv4 and IPv6 Network Connectivity Issues	Configuring Network Connectivity ■ Configure IPv4 network settings ■ Configure IPv6 network settings
10	Configuring Networking Settings Configuring Windows Firewall	Configuring Network Connectivity ■ Configure networking settings ■ Configure Windows Firewall
11	Configuring Shared Resources Configuring Security Permissions Configuring Data Encryption	Configuring Access to Resources ■ Configure shared resources ■ Configure file and folder access
12	Configuring User Account Control Configuring Authentication and Authorization Configuring BranchCache	Configuring Access to Resources ■ Configure User Account Control (UAC) ■ Configure authentication and authorization ■ Configure BranchCache
13	Configuring BitLocker and BitLocker To Go Configuring DirectAccess Configuring Mobility Options Configuring Power Options	Configuring Mobile Computing ■ Configure BitLocker and BitLocker To Go ■ Configure DirectAccess ■ Configure mobility options
14	Configuring Remote Management Configuring Remote Connections	Configuring Network Connectivity ■ Configure remote management ■ Configuring Mobile Computing ■ Configure remote connections

Table I.1 Microsoft 70-680 Exam Topics

Chapter	Topics	70-680 Exam Objectives Covered
15	Managing Disks and Volumes Managing File System Fragmentation RAID volumes Configuring Removable Drive Policies	Monitoring and Maintaining Systems That Run Windows 7 ■ Manage disks
16	Windows System Monitoring Tools Configuring and Working With Event Logs Managing Computer Performance Configuring Additional Performance Settings	Monitoring and Maintaining Systems That Run Windows 7 ■ Monitor systems ■ Configure performance settings
17	Using Windows Backup to Protect Your Data Creating a System Recovery Disk	Configuring Backup and Recovery Options ■ Configure backup
18	Restoring Files and Folders System Restore Recovering Your Operating System from Backup Advanced System Startup Options	Configuring Backup and Recovery Options ■ Configure system recovery options ■ Configure file recovery options

How This Book Is Organized

Although this book could be read cover-to-cover, it is designed to be flexible and enable you to easily move between chapters and sections of chapters to cover just the material that you need more work with. If you do intend to read all the chapters, the order in the book is an excellent sequence to use.

Chapter 1, “Introducing Windows 7,” is an introductory chapter that is designed to ease readers that are new to Windows 7 into this book. It provides a broad description of the components of the Windows 7 operating system, including the major items that are new or recently updated, the Windows interface, and the Control Panel components.

The core chapters, Chapters 2 through 18, cover the following topics:

- **Chapter 2, “Installing Windows 7”:** This chapter identifies hardware requirements for Windows 7 and covers installing Windows 7 on a new computer without an operating system.
- **Chapter 3, “Upgrading to Windows 7”:** This chapter covers upgrading a computer running an older version of Windows to Windows 7. It discusses which upgrade paths are supported by Microsoft and which situations require a clean install of the operating system.
- **Chapter 4, “Migrating Users and Applications to Windows 7”:** This chapter discusses the procedures available for getting users of older computers working on new Windows 7 computers with a minimum of delay.
- **Chapter 5, “Deploying Windows 7”:** A large organization typically has hundreds to thousands of computers that must be installed with or upgraded to Windows 7. This chapter discusses methods you can use to perform such deployments in a rapid, timely fashion.
- **Chapter 6, “Configuring Virtual Hard Disks”:** Virtualization is becoming increasingly prevalent in the corporate world these days, and this chapter discusses methods available for creating and using virtual hard disks.
- **Chapter 7, “Configuring Devices and Updates”:** This chapter covers procedures you might use to set up and configure a variety of hardware devices, including use of the drivers that interface these devices with the Windows operating system. It also covers methods you might use to ensure that computers are kept up-to-date with the latest Microsoft patches, hotfixes, and service packs.
- **Chapter 8, “Configuring Applications and Internet Explorer”:** Applications are the heart of any work done by users with Windows 7 computers. This chapter discusses methods you might use to set up applications and configure or troubleshoot options with these applications and Internet Explorer.
- **Chapter 9, “Configuring TCP/IP”:** This chapter discusses versions 4 and 6 of the TCP/IP protocol together with setting up network connections and name resolution. It also discusses network connectivity problems.
- **Chapter 10, “Configuring Network and Firewall Settings”:** This chapter focuses on the use of wired and wireless devices for network connections, configuring and troubleshooting firewalls, and methods for remote management of users and computers.

- **Chapter 11, “Configuring Access to Local and Shared Resources”:** This chapter covers sharing of files, folders, and printers and restricting access to these resources by users and groups. It also covers the use of the Encrypting File System (EFS) to provide an extra layer of security to sensitive documents.
- **Chapter 12, “Configuring Access Controls”:** This chapter covers all aspects of authenticating users to resources, including the BranchCache feature for authenticating users in remote locations. It also discusses the use of User Account Control (UAC) for enhancing the security of computers and the data they contain.
- **Chapter 13, “Configuring Mobile Computing”:** This chapter covers topics of special interest to users with portable computers, including data protection, network access, file and folder access, and power options.
- **Chapter 14, “Configuring Remote Management and Remote Connections”:** More and more users need to connect to corporate networks from diverse locations such as home, hotels, and client locations. This chapter covers all methods used for creating, authenticating, and troubleshooting these remote connections.
- **Chapter 15, “Disk Management”:** This chapter discusses methods you would use for installing and managing disks and disk volumes and troubleshooting problems you might encounter with disks.
- **Chapter 16, “Managing and Monitoring System Performance”:** This chapter focuses on computer performance and looks at factors that might cause degraded performance and steps you might take to restore performance to an acceptable level.
- **Chapter 17, “Configuring Backups”:** Data on a disk volume can easily be lost if a backup is not available, and days or weeks of work could be wiped out. This chapter discusses how you can back up data so that the risk of loss is minimized.
- **Chapter 18, “Configuring System and File Recovery”:** This chapter covers methods you can use to recover computers that have encountered startup and other problems. It also covers options for recovering files when corruption or other damage has occurred.

In addition to the 18 main chapters, this book includes tools to help you verify that you are prepared to take the exam. The DVD includes the glossary, practice test, and memory tables that you can work through to verify your knowledge of the subject matter.

This page intentionally left blank

This chapter covers the following subjects:

- **Upgrading to Windows 7 from a Previous Version of Windows:** This section shows you how you can upgrade from Windows Vista to Windows 7.
- **Migrating from Windows XP:** A direct upgrade from Windows XP to Windows 7 is not possible; however, Microsoft has specified ways in which you can get from Windows XP to Windows 7. This section shows you what you must do to accomplish this task.
- **Upgrading from One Edition of Windows 7 to Another:** Certain upgrade paths are available among the various editions of Windows 7. This section identifies these upgrade paths and shows you how to perform these upgrades.

Upgrading to Windows 7

A lot of individuals have purchased computers running Windows Vista since its rollout in early 2007, and most have been disappointed to a certain extent because of the problems encountered with this operating system, which we have already discussed in Chapter 1, “Introducing Windows 7.” Microsoft has provided paths for upgrading these computers to Windows 7. Further, some users of Windows XP computers would like to take advantage of the latest and greatest of Microsoft operating systems. In this chapter, we look at which computers can be upgraded directly to Windows 7 and which computers require a complete reinstall of the operating system.

Many users are attracted by the features available in higher editions of Windows 7, such as Ultimate, but might have purchased a computer on which a lower edition of Windows 7, such as Home Premium, has been preinstalled. For those users, Microsoft has made upgrade paths available that enable them to move to a higher version of Windows 7. As with the upgrade of an earlier version of Windows, these paths enable users to retain Registry settings and account information from the lower version of Windows 7.

“Do I Know This Already?” Quiz

The “Do I Know This Already?” quiz enables you to assess whether you should read this entire chapter or simply jump to the “Exam Preparation Tasks” section for review. If you are in doubt, read the entire chapter. Table 3-1 outlines the major headings in this chapter and the corresponding “Do I Know This Already?” quiz questions. You can find the answers in Appendix A, “Answers to the ‘Do I Know This Already?’ Quizzes.”

Table 3-1 “Do I Know This Already?” Foundation Topics Section-to-Question Mapping

Foundations Topics Section	Questions Covered in This Section
Upgrading to Windows 7 from a Previous Version of Windows	1–4
Migrating from Windows XP	5–7
Upgrading from One Edition of Windows 7 to Another	8–10

1. Your computer is running Windows Vista Home Premium. Which of the following can you upgrade directly to in one step, without performing a clean installation? (Choose all that apply.)
 - a. Windows 7 Home Premium.
 - b. Windows 7 Professional.
 - c. Windows 7 Enterprise.
 - d. Windows 7 Ultimate.
 - e. You cannot upgrade directly to any of these operating systems; you must perform a clean install of Windows 7.

2. Your computer is running Windows XP Professional. Which of the following can you upgrade directly to in one step, without performing a clean installation? (Choose all that apply.)
 - a. Windows 7 Home Premium.
 - b. Windows 7 Professional.
 - c. Windows 7 Enterprise.
 - d. Windows 7 Ultimate.
 - e. You cannot upgrade directly to any of these operating systems; you must perform a clean install of Windows 7.

3. You are preparing to upgrade your Windows Vista computer to Windows 7. Which of the following tasks should you perform before beginning the upgrade? (Choose all that apply.)
 - a. Run the Windows 7 Upgrade Advisor.
 - b. Run Windows 7 Anytime Upgrade.
 - c. Check for any available upgrades for your computer's BIOS.
 - d. Scan your computer for viruses.
 - e. Remove or disable your antivirus program.
 - f. Install the latest service pack for Windows Vista.

4. You insert the Windows 7 DVD-ROM in the drive of your Windows Vista computer and select the option to install Windows and to get the latest updates. You receive the Which Type of Installation Do You Want page, but the option to upgrade is disabled (grayed out). Which of the following is the most likely reason that this option is not available?
 - a. You have not accepted the license agreement.
 - b. Your computer is running a 32-bit version of Windows Vista, but you have inserted the 64-bit Windows 7 DVD.
 - c. Your computer is running Windows Vista Home Premium, and you are attempting to upgrade to Windows 7 Professional.

- 8.** Your computer runs Windows 7 Home Premium and you want to upgrade to a higher edition of Windows 7. Besides Windows 7 Ultimate, what edition can you upgrade to?

 - a.** Starter
 - b.** Home Basic
 - c.** Professional
 - d.** Enterprise

- 9.** Your computer runs Windows 7 Home Premium and you want to upgrade to Windows 7 Ultimate. You have gone online and purchased a Windows 7 Ultimate upgrade license. What should you do?

 - a.** Run Windows Anytime Upgrade, enter the key code for the Ultimate upgrade, and let the upgrade proceed.
 - b.** Insert the Windows 7 DVD, select the option to install Windows, enter the key code for the Ultimate edition, and run the upgrade.
 - c.** Insert the Windows 7 DVD, select the option to repair Windows, enter the key code for the Ultimate edition, and run the upgrade.
 - d.** Insert the Windows 7 DVD, select the option to perform a clean install of Windows, enter the key code for the Ultimate upgrade, and let the upgrade proceed.

- 10.** You have upgraded your computer from Windows Vista Home Premium to Windows 7 Home Premium. However, you are dissatisfied with the performance of your computer and want to revert to Windows Vista. You verify that a `Windows.old` folder exists. What should you do?

 - a.** Access the System and Security applet in Control Panel and select Uninstall Windows 7.
 - b.** Access the Programs applet in Control Panel and select Uninstall Windows 7.
 - c.** Use the Windows Recovery Environment and the `Windows.old` folder to recover Windows Vista.
 - d.** You cannot revert to Windows Vista; you must reformat the partition containing Windows 7 and perform a clean installation of Vista.

Foundation Topics

Upgrading to Windows 7 from a Previous Version of Windows

Upgrade paths from previous Windows versions depend on the operating system version currently installed. Table 3-2 lists the available upgrade paths for older operating systems.

Table 3-2 Upgrading Older Operating Systems to Windows 7

Operating System	Upgrade Path
Windows Vista Home Basic	Can be upgraded directly to Windows 7 Home Basic, Home Premium or Ultimate.
Windows Vista Home Premium	Can be upgraded directly to Windows 7 Home Premium or Ultimate.
Windows Vista Business	Can be upgraded directly to Windows 7 Professional, Enterprise, or Ultimate.
Windows Vista Enterprise	Can be upgraded directly to Windows 7 Enterprise.
Windows Vista Ultimate	Can be upgraded directly to Windows 7 Ultimate.
Windows 9x/Me	Cannot be upgraded. You need to perform a clean installation of Windows 7.
Windows NT 4.0 Workstation	
Windows 2000/XP Professional	
Non-Windows operating systems (UNIX, Linux, OS/2)	Cannot be upgraded. You need to perform a clean installation of Windows 7.

NOTE Theoretically, you can upgrade Windows XP computers to Windows Vista and then upgrade to Windows 7. However, the licensing costs for such an upgrade would be higher than that of purchasing a clean copy of Windows 7; besides, such older computers might not meet Windows 7's hardware requirements.

CAUTION In addition to the limitations presented in Table 3-2, you cannot directly upgrade a 32-bit Windows Vista operating system to a 64-bit Windows 7 operating system. You also cannot directly upgrade a 64-bit Windows Vista operating system to a 32-bit Windows 7 operating system. Both of these scenarios require a clean installation of Windows 7, regardless of the edition being upgraded.

Preparing a Computer to Meet Upgrade Requirements

In addition to running one of the supported versions of Windows mentioned here, a computer to be upgraded to Windows 7 must meet the hardware requirements previously described in Chapter 2, “Installing Windows 7.” Furthermore, all hardware components should be found in the Windows 7 Logo Program for Hardware. Older software applications also might not be compatible with Windows 7. Such applications might need to be upgraded or replaced to work properly after you have upgraded your operating system.

Windows 7 Upgrade Advisor

Microsoft provides an Upgrade Advisor that generates reports describing hardware and software components that might not be compatible with Windows 7. You can download and install this program free from <http://www.microsoft.com/windows/windows-7/get/upgrade-advisor.aspx>. This report identifies any hardware or software problems associated with the computer to be upgraded.

NOTE In general, nearly all computers that can run Windows Vista can also run Windows 7. However, it is still worthwhile to run the Windows 7 Upgrade Advisor to reduce the likelihood of encountering problems during or after upgrading to Windows 7. In particular, many antivirus programs that are compatible with Vista will not work with Windows 7.

Use the following procedure to obtain a system compatibility report from the computer to be upgraded:

- Step 1.** Download the Windows 7 Upgrade Advisor from the website already mentioned. Read the information provided and then click the **Download** button.
- Step 2.** On the **File Download–Security Warning** dialog box, click **Run** to run the advisor now or **Save** to save it to your hard disk and run the advisor later.
- Step 3.** If you receive a User Account Control (UAC) prompt, click **Continue**.
- Step 4.** The Windows 7 Upgrade Advisor Setup Wizard starts with a **Welcome** page as shown in Figure 3-1. Select the radio button labeled **I accept the license terms** and then click **Install**.
- Step 5.** The installation takes a minute or two to complete. When the wizard displays the **Installation Complete** message, click **Close**.
- Step 6.** The Upgrade Advisor adds an icon to your desktop. Double-click this icon to run the advisor, and then click **Continue** to accept the UAC prompt.

Figure 3-1 You must accept the license terms to run the Windows 7 Upgrade Advisor.

- Step 7.** The Windows 7 Upgrade Advisor displays the page shown in Figure 3-2. Ensure that you have connected and turned on all peripheral devices (such as printers) so that they can be checked. Then click **Start check**.

Figure 3-2 The Windows 7 Upgrade Advisor displays this introductory page.

- Step 8.** The Upgrade Advisor checks the hardware and software on your computer and then displays a report window similar that shown in Figure 3-3, which indicates any issues it might have found with your computer. Click the links provided if you need additional information.

Figure 3-3 The Windows 7 Upgrade Advisor informs you of any issues related to system, devices, and programs.

**Key
Topic**

NOTE You can also run the Windows 7 Upgrade Advisor on a computer running Windows XP. The only prerequisite to run this program on a Windows XP computer is to install .NET 2.0 Framework or higher. The steps are similar to those described here, and you will receive a report similar to the one shown in Figure 3-3. Among other items, it will inform you that you need to perform a clean installation of Windows 7.

Additional Preparatory Tasks

Before you upgrade a Windows Vista computer to Windows 7, you should perform several additional tasks, as follows:

**Key
Topic**

- Check the BIOS manufacturer's website for any available BIOS upgrades, and upgrade the computer's BIOS to the latest available functional version if necessary. You should perform this step before a clean install or an upgrade to Windows 7.
- Scan and eliminate any viruses from the computer, using an antivirus program updated with the latest antivirus signatures. You should then remove or disable the antivirus program because it might interfere with the upgrade process. In addition, you should use a third-party program to scan for and remove malicious software (malware).
- Install any upgrade packs that might be required to render older software applications compatible with Windows 7. Consult software manufacturers for details.

- Install the latest service pack for Windows Vista (SP2 at the time of writing), plus any other updates that Microsoft has published. At the very minimum, you must have Vista SP1 installed.

Upgrading the Computer to Windows 7

After you have checked system compatibility and performed all tasks required to prepare your computer for upgrading, you are ready to proceed. The upgrade takes place in a similar fashion to a new installation, except that answers to some questions asked by the Setup Wizard are taken from the current installation. Perform the following procedure to upgrade a Windows Vista computer to Windows 7.

- Step 1.** Insert the Windows 7 DVD-ROM.
- Step 2.** If you receive a UAC prompt, click **Continue**.
- Step 3.** When the Windows 7 screen appears, select **Install now**.
- Step 4.** Setup copies temporary files, and then the Get Important Updates for Installation page appears. If you are connected to the Internet, select the **Go online to get the latest updates for installations** option. Otherwise, select the **Do not get the latest updates for installation** option.
- Step 5.** Accept the license agreement and then click **Next**.
- Step 6.** On the Which type of installation do you want? page, shown in Figure 3-4, select **Upgrade**.

Figure 3-4 The Which type of installation do you want? page offers you a choice between upgrading or performing a clean installation.

- Step 7.** Setup checks for compatibility issues and displays the Compatibility Report page with information about any applications or drivers that are

not supported in Windows 7 (see Figure 3-5). Note the information provided and then click **Next**. If the compatibility check does not find any issues, this page might not appear.

Figure 3-5 The Compatibility Report screen describes items that might be incompatible with the upgrade to Windows 7.

- Step 8.** The Windows 7 upgrade proceeds in a fashion similar to that of a clean installation. It asks for only any information it cannot retrieve from the previous Windows installation.
- Step 9.** After installation has completed and the computer has rebooted, the Help protect your computer and improve Windows automatically dialog box appears (see Figure 3-6). You should select **Use recommended settings**.
- Step 10.** Ensure that the time and date are set properly and then click **Next**. Windows configures your personalized settings and then displays the Windows 7 desktop.
- Step 11.** On the Select Your Computer's Current Location dialog box, make a selection according to your network location.
- Step 12.** Windows finalizes your settings and then displays the logon screen. After you log on, Windows prepares your desktop and you are ready to use Windows 7.

Figure 3-6 Select **Use recommended settings** to ensure optimum protection for your computer.

Migrating from Windows XP

As you have seen, Microsoft does not provide a direct upgrade route from Windows XP to Windows 7. If your computer running Windows XP meets the hardware requirements for running Windows 7, you have two choices for upgrading to Windows 7:

Key Topic

- Upgrade your computer to Windows Vista and then upgrade from Windows Vista to Windows 7. This procedure is time-consuming, is expensive (you will need to purchase upgrade editions of both Windows Vista and Windows 7), and is consequently not recommended.
- Back up all your files and then do a clean install of Windows 7. You will need to reinstall all applications on your computer after you have installed Windows 7.

Use the following procedure to upgrade a Windows XP computer:

- Step 1.** Back up all files before starting, especially those on the partition to be used for the Windows 7 operating system files.
- Step 2.** Use one of the procedures detailed in Chapter 2 to install Windows 7 on your computer. When you are offered a choice of upgrade or clean installation, the upgrade option will be unavailable and you must choose the clean installation option.
- Step 3.** If you want to retain the Windows XP operating system files, select a different partition when offered a list of available partitions. Doing so will create a dual-boot system, as discussed in Chapter 2.

- Step 4.** If you choose the Windows XP partition, the old operating system files will be retained in a `Windows.old` folder as discussed in the next section. Do not format this partition.
- Step 5.** After you have finished the installation of Windows 7, you can migrate your settings to the new installation by following procedures covered in Chapter 4, “Migrating Users and Applications to Windows 7.” You will need to reinstall all your applications on Windows 7.

NOTE For more information on upgrading from Windows XP to Windows 7, refer to “Installing Windows 7 on an Existing Windows XP Computer” at [http://technet.microsoft.com/en-us/library/dd939987\(WS.10\).aspx](http://technet.microsoft.com/en-us/library/dd939987(WS.10).aspx).

TIP Windows 7 requires the NTFS file system. If you are performing a clean installation of Windows 7 on a computer that was running Windows XP, remember that the partition on which you install Windows 7 must be formatted with the NTFS file system. If the Windows XP computer was using a FAT or FAT32 partition, you must execute the `convert c: /fs:ntfs` command from XP before installing Windows 7.

The `Windows.old` Folder

When you upgrade a previous version of Windows to Windows 7, Setup.exe stores copies of the previous operating system subfolders and files in the `Windows.old` folder so that they are available in case you need them. This also happens if you perform an in-place upgrade or reinstallation of a Windows 7 system. This folder assists you in migrating some of your settings to Windows 7 after upgrading from Windows XP. You will find the following subfolders present:

- **Windows.old\Windows:** Contains files from the old Windows operating system.
- **Windows.old\Documents and Settings:** Contains the following subfolders:
 - **Windows.old\Documents and Settings\Administrator:** Contains personal files stored by users of the default Windows XP Administrator account. If you did not use this account, this subfolder might not contain any personal files.
 - **Windows.old\Documents and Settings\All Users:** Contains any documents you might have stored in My Shared Documents (as accessed from the default Windows XP Start menu).
 - **Windows.old\Documents and Settings\Username:** Contains personal files for the user *username*, such as documents, pictures, and Internet Explorer favorites. If you had multiple users on the Windows XP computer, you will find a separate folder labeled with the username for each user.

- **Windows.old\Program Files:** Contains folders for applications that were installed on Windows XP. You might be able to migrate program settings from this folder.

We look at migrating these folders and settings to your Windows 7 computer in Chapter 4. You can also use cut and paste to move their contents to the Windows 7 locations, such as the Documents folder accessed from the Windows 7 Start menu.

NOTE For more information on moving files and settings, refer to “How to restore your personal files after you perform a custom installation of Windows Vista or of Windows 7” at <http://support.microsoft.com/kb/932912>.

Removing the **Windows.old** Folder

After you have restored files and settings from the `Windows.old` folder and are confident that you do not need anything left behind in this folder, you can use Disk Cleanup to remove this folder and reclaim its disk space. Perform the following procedure:

- Step 1.** Click **Start > All Programs > Accessories > System Tools > Disk Cleanup**. You can also type **disk** into the Search box in the Start menu, and then click **Disk Cleanup** from the results list.
- Step 2.** If you have more than one disk partition, the Disk Cleanup: Drive Selection dialog box appears. Select the partition on which you installed Windows 7.
- Step 3.** Disk Cleanup calculates the amount of space you can free up and then displays the dialog box shown in Figure 3-7, showing you what items can be freed up. Click **Clean up system files**.
- Step 4.** If you receive a UAC prompt, click **Yes**, and if you are again asked for a partition, select the Windows 7 partition again.
- Step 5.** The Disk Cleanup dialog box reappears. Select **Previous Windows Installation**. Also select check boxes for any other files you want to delete, click **OK**, and then click **Delete Files** to confirm your action.

Figure 3-7 The Disk Cleanup dialog box enables you to remove unnecessary files and folders.

Upgrading from One Edition of Windows 7 to Another

Chapter 1 introduced you to the editions Microsoft has produced for Windows 7. Just as you can upgrade Windows Vista to Windows 7, you can also upgrade a lower edition of Windows 7 to a higher one. Table 3-3 summarizes the available upgrade paths.

Key Topic

Table 3-3 Upgrading One Edition of Windows 7 to a Higher One

Windows Edition You Are Upgrading	You Can Upgrade to This Edition
Windows 7 Home Basic or Windows 7 Starter	Windows 7 Home Premium
	Windows 7 Professional
	Windows 7 Ultimate
Windows 7 Home Premium	Windows 7 Professional
	Windows 7 Ultimate
Windows 7 Professional	Windows 7 Ultimate
Windows 7 Ultimate	Cannot be upgraded further

Windows Anytime Upgrade

The Windows 7 DVD-ROM contains the code for all editions of Windows 7. When you enter the license key, this tells Setup which edition of Windows 7 you are installing. As mentioned in Chapter 2, you can also install Windows 7 without entering a license key and then select the desired edition. Doing so enables you to preview the capabilities of a given edition before making a purchase decision.

Upgrading Windows 7

Use the following procedure to upgrade one edition of Windows 7 to a higher one:

- Step 1.** Click **Start > Control Panel > System and Security > Windows Anytime Upgrade**.
- Step 2.** As shown in Figure 3-8, Windows Anytime Upgrade enables you to compare the available editions of Windows 7 or enter an upgrade key that you have already purchased.

Figure 3-8 Windows Anytime Upgrade enables you to upgrade your edition of Windows 7.

- Step 3.** If you want to review a summary of available features in different editions, click the **Go online to choose the edition of Windows 7 that's best for you** link. While online, you can purchase the license for the edition you want to upgrade to. When finished, close Internet Explorer to return to Windows Anytime Upgrade.
- Step 4.** To upgrade to a higher edition of Windows 7, click the **Enter an upgrade key** link. This takes you to the window shown in Figure 3-9.

Figure 3-9 Windows Anytime Upgrade instructs you to enter the upgrade key you purchased to begin the upgrade.

- Step 5.** Type your upgrade key and then click **Next**.
- Step 6.** Windows verifies your upgrade key and, after a few seconds, displays a message to **Please accept the license terms. Click I Accept.**
- Step 7.** Follow the instructions provided to save work and close open programs, and then click **Upgrade**. If you receive a UAC prompt, click **Yes**.
- Step 8.** Windows Anytime Upgrade displays the screen shown in Figure 3-10 as the upgrade takes place. The process might include the downloading of updates.
- Step 9.** After 10 minutes or so, the computer restarts and the upgrade process finishes. The computer restarts a second time to finish the upgrade.
- Step 10.** After this reboot, the Windows 7 logon screen appears with the user-name(s) you specified while running the previous edition of Windows 7. Select an appropriate username and type the password, if configured.
- Step 11.** You are informed that the upgrade was successful. If desired, click the link provided to find out what's new. Otherwise, click **Close**.

Uninstalling Windows 7

In some cases, you might be able to uninstall Windows 7 and revert your computer to a previous version of Windows. Microsoft supports the following scenarios for uninstalling Windows 7:

Figure 3-10 The Windows Anytime Upgrade process includes the downloading and installation of available updates.

- **After Installing Windows 7 over an Earlier Windows Installation:** If the Windows .o1d folder already mentioned in this chapter still exists, you might be able to recover the older Windows installation by using the Windows Recovery Environment. Refer to <http://support.microsoft.com/kb/971760/> for more details. We discuss the Windows Recovery Environment in Chapter 18, “Configuring System and File Recovery.”
- **After Installing Windows 7 on a Computer That Did Not Have a Previous Operating System Installed:** Use the Windows XP or Vista installation media to install the desired version of Windows over the Windows 7 installation. You will lose all data from the Windows 7 installation, so be sure to back up any data of value before starting.
- **After Upgrading from Windows Vista:** Microsoft does not provide a direct uninstall path (unlike the uninstall path provided in Windows 2000). You need to use the same procedure as mentioned for installing Windows 7 on a computer without a previous operating system.
- **After Creating a Dual-Boot or Multi-Boot System:** Back up your programs, files, and settings from the Windows 7 partition. From the other operating system, delete or format the Windows 7 partition. This frees up all the disk space from this partition, allowing its use by the other operating system.

NOTE For more information on these methods of uninstalling Windows 7, refer to “How to Uninstall Windows 7” at <http://support.microsoft.com/kb/971762>.

Exam Preparation Tasks

Review All the Key Topics

Review the most important topics in the chapter, noted with the key topics icon in the outer margin of the page. Table 3-4 lists a reference of these key topics and the page numbers on which each is found.

Table 3-4 Key Topics for Chapter 3

Key Topic Element	Description	Page Number
Table 3-2	Lists operating systems that can or cannot be upgraded to Windows 7	91
Figure 3-3	The Windows Upgrade Advisor warns of possible upgrade problems	94
List	Tasks you should perform before upgrading to Windows 7	94
List	Identifies methods you can use to upgrade Windows XP to Windows 7	97
Table 3-3	Lists supported upgrades from one edition of Windows 7 to a higher one	100

Complete the Tables and Lists from Memory

Print a copy of Appendix C, “Memory Tables” (found on the CD), or at least the section for this chapter, and complete the tables and lists from memory. Appendix D, “Memory Tables Answer Key,” also on the CD, includes completed tables and lists to check your work.

Definitions of Key Terms

Define the following key terms from this chapter, and check your answers in the glossary.

Windows Anytime Upgrade, Windows Upgrade Advisor, Disk Cleanup, Windows.old

This page intentionally left blank

Index

A

- accelerators, 271, 287–288
- account lockout, unlocking, 460
- ACEs (access control entries), 407
- ACLs (access control lists), 407
- ACT (Application Compatibility Toolkit), 251–252
- Action Center, 230, 635
- add-ons
 - accelerators, 287–288
 - configuring in Internet Explorer, 285–287
- Admin Approval Mode, 438
- advanced power settings, configuring, 512–514
- advanced security auditing, 549–550
- Advanced Security snap-in (Windows Firewall), 368–371
 - notifications, configuring, 376
 - rules, configuring, 371–372, 375–376
- Advanced tab settings (Internet Explorer), configuring, 283
- Advanced Tools dialog box, 598
- Aero Glass, 26
- AIK (Windows Automated Installation Kit), preparing USMT, 113–115
- answer files, 137
 - configuration passes, 138
 - creating, 139–144
 - offline VHDs, servicing, 208
- Unattend.xml, 133
- unattended installations
 - performing*, 144–145, 152
 - troubleshooting*, 180–182
- answers to practice exam, 747–782
- anycast addresses, 317
- APIPA (Automatic Private IP Addressing), configuring, 315–316
- Application Compatibility Mode, configuring, 248
- application control policies, 257, 262–269
- application priority, configuring, 612–613
- application prompts, UAC, 442–443
- applications
 - compatibility
 - ACT*, 251–252
 - shims*, 250–251
 - Windows XP Mode*, 253–254
 - inserting into system images, 154–155
 - restrictions
 - application control policies*, 262–269
 - configuring*, 257–258
 - software restriction policies*, 258–261
- AppLocker, 262
 - policies, configuring, 263–265
 - rules, creating, 265–269

**ARP (Address Resolution Protocol),
troubleshooting TCP/IP, 326****attended installations**

- performing, 59–61, 64
- troubleshooting, 72–81

attributes, 845, 861**authentication, 449**

- account lockout, unlocking, 460
- DirectAccess, configuring, 496
- password policies, configuring, 458–460
- passwords, resetting, 464–466
- remote access authentication protocols, 541–543
- smart cards, 456–458

authorization, 449**automated deployment, performing
with WDS, 177–179****automated image capture, 148–149**

B

backing up

- credentials, 453–454
- data, 643
- EFS keys, 426–427

Backup and Restore applet

- restoring data, 665–668, 672–674
 - user profiles, 669*
 - with shadow copies, 670–671*

backups

- managing, 650, 653
- performing with wbadmin command, 655
- scheduling, 653–654

Balanced power plan, 511**baselines, 619****basic disks, 566–568**

- converting to dynamic disks, 573
- partitions, creating, 568–572

battery meter, 515**BitLocker, 479–480**

- DRAs, 489–491
- enabling, 481–484
- managing, 484–485
- policies, 486
 - for fixed data drives, 488–489*
 - for operating system drives, 487–488*
- preparing for use, 480

BitLocker Drive Encryption, 422**BitLocker To Go, 485–486****boot logging, 685****booting VHDs, 203–204****BranchCache**

- certificate management, 472
- configuring, 466–470
- network infrastructure requirements, 471
- using across VPNs, 471

**BSOD (blue screen of death),
troubleshooting, 83–84****built-in local groups, 461**

C

**CD as source for Windows 7
installation files, 67****Certificate Manager, 454–456****certificates, 291–293**

- managing with BranchCache, 472

**Change Permission (special access
permission), 845, 860****checking for updates, 240**

- CIDR (classless inter-domain routing), 306–307**
- clients (DirectAccess), configuring, 495–496**
- cloning, 182**
- clusters, 578**
- cmdlet (command-let), 537**
- collecting events, 605**
- colon-hexadecimal addressing scheme, 316**
- compatibility**
 - Application Compatibility Mode, configuring, 248
 - Internet Explorer, issues with, 255–257
 - IPv4 with IPv6, 318–319
 - shims
 - ACT, 251–252*
 - implementing, 250–251*
 - Windows XP Mode, 253–254
- Compatibility View feature (Internet Explorer), configuring, 271–272**
- components of Windows 7 editions, 21–23**
- compression, incompatibility with data encryption, 425**
- Computer Management snap-in, 390**
- Computer Management tool, 565**
- configuration passes, 138**
- configuring**
 - Application Compatibility Mode, 248
 - application priority, 612–613
 - application restrictions, 257–258
 - application control policies, 262–269*
 - software restriction policies, 258–261*
 - BranchCache, 466–470
 - certificates, 456
 - data encryption, 421
 - backing up EFS keys, 426–427*
 - disk preparation, 424*
 - EFS, explained, 422–423*
 - file decryption, 427*
 - file encryption, 425–426*
 - recovery agents, 427–428*
 - device drivers, 227
 - device properties, 222
 - dial-up connections, 552–554
 - DirectAccess, 492
 - authentication, 496*
 - clients, 495–496*
 - connection process, 494–495*
 - network infrastructure requirements, 493–494*
 - dual-booting on Windows 7, 66
 - event log subscriptions, 605–607
 - hard drive cache, 628–630
 - Internet Explorer, 270
 - accelerators, 287–288*
 - add-ons, 285–287*
 - Advanced tab settings, 283*
 - Compatibility View feature, 271–272*
 - InPrivate Browsing, 288–291*
 - search providers, 283–285*
 - security settings, 273–282*
 - Location Aware Printing, 360–361
 - mobility options, Control Panel, 497
 - Offline Files feature, 499–508*
 - Windows Mobility Center, 498–499*
 - network performance, 636
 - network settings, 345–346
 - existing networks, connecting to, 347*
 - sharing options, 348–352*
 - password policies, 458–460

- power options, 508–509
 - advanced settings*, 512–514
 - Group Policy*, 515–517
 - power plans*, 510–511
- processor scheduling, 634
- Remote Assistance settings, 532–535
- remote desktop connection
 - nondefault port, selecting*, 529–530
 - server side*, 528–529
- removable drive policies, 587–588
- security permissions, 406
 - copying files/folders*, 418–419
 - dragging files/folders*, 420
 - effective permissions*, 416–418
 - file and folder permissions*, 407–416
 - guidelines for*, 420–421
 - moving files/folders*, 419–420
- services, 637
- shared resources
 - folder virtualization*, 399–400
 - homegroup settings*, 403–406
 - sharing printers*, 401
 - with Network and Sharing Center*, 389–398
- smart card policies, 457–458
- Start menu properties, 32
- System Restore properties, 674
- task priority, 633
- Taskbar properties, 33–34
- TCP/IP
 - APIPA*, 315–316
 - IPv4*, 303–308, 313–315
 - IPv6*, 316–317, 322–323
 - Network and Sharing Center*, 309–310, 313
- UAC, 444–449
- updates to Windows 7, 232–235

- user rights, 461–463
- VHDs, tools, 193
- WDS, 175–177
- Windows Backup, 646, 649
- Windows Firewall, 361–364
 - Advanced Security snap-in*, 368–376
- Windows Update policies, 236–239
- Windows XP Mode, 254
- wireless network profiles, 359

connecting

- to corporate networks with
 - DirectAccess, 494–495
- to existing networks, 308, 347
- to IPv6 version networks, 319–321
- to wireless networks, 352–354, 357

connectivity

- dial-up, configuring, 552–554
- remote access, 541
 - authentication protocols*, 541–543
 - security*, 543–544
- troubleshooting, 324–325, 331–334
- VPN connections
 - establishing*, 544–549
 - security*, 547–548

Content tab settings (Internet Explorer), configuring, 282

Control Panel

- features, 35–43
- mobility options, configuring, 497
- Power Options applet, 508–509
 - advanced settings*, 512–514
 - battery meter*, 515
 - power plans*, 510–511

control sets, 682

controlling logon, 450

Convert.exe utility, 424

converting basic disks to dynamic, 573

cookies, handling in Internet Explorer,
279–281

copying files/folders, NTFS
permissions, 418–419

CPU tab (Resource Monitor), 614
creating

- answer files, 139–144
- data collector sets, 619–622
- mirrored volumes, 585–586
- partitions, 568–572
- RAID-5 volumes, 585–586
- spanned volumes, 585
- striped volumes, 583–586
- system image, 655–656
- system recovery disk, 657
- tasks from events, 603

VHDs

- native-boot*, 201–203
- with Disk Management*, 194–198

WIM files, 148

Credential Manager, 450–454

custom Windows image,
preparing, 200

customized images, manual
deployment, 179–180

customizing

- Event Viewer, 602–603
- images, 168–169
- power plans, 514

D

data collector sets, creating, 619–622

data encryption

- configuring, 421
- backing up EFS keys*, 426–427
- disk preparation*, 424

EFS, explained, 422–423

file decryption, 427

file encryption, 425–426

recovery agents, 427–428

incompatibility with compression, 425

debugging mode, 685

decrypting files, 427

defrag command, 578–581

deleting logical drives, 572

denying permissions, 417

DEP (Data Execution Prevention), 597

deploying

VHDs, 199–201, 203

Windows 7, 132

answer files, 137–145, 152

automated image capture, 148–149

customized images, manually
deploying, 179–180

DISM, 151–157

high-touch with retail media, 159

high-touch with standard image, 159

images, customizing, 133, 168–169

Lite-Touch with High-Volume
Deployment strategy, 160

manual image capture, 150–151

Microsoft Deployment Toolkit 2010,
161–167

OCSetup.exe, 157–158

Sysprep, 145–148

WDS, 174–179

Windows PE, 134–137

Zero-Touch with High-Volume
Deployment strategy, 160–161

deployment points, 173

deployment shares

- adding images to, 165–167
- creating with MDT 2010, 163–165

device drivers

- configuring, 227
- driver signing, 224
- installing, 216–217, 227
- rolling back, 675

Device Manager, 219–223**Device Stage, 217****dial-up connections, configuring, 552–554****dial-up networking, remote access, 541**

- authentication protocols, 541–543
- security, 543–544

differencing VHD, 192**digital signatures, checking for, 225–227****DirectAccess**

- authentication, configuring, 496
- clients, configuring, 495–496
- configuring, 492
- connection process, 494–495
- network infrastructure requirements
 - IPv6*, 493
 - NAP*, 494

disabling

- drivers, 223
- IPv6, 323

discovery volume, 485**Disk Defragmenter, 578–581****disk errors, troubleshooting, 576–578, 581****Disk Management tool**

- basic disks
 - converting to dynamic disks*, 573
 - partitions, creating*, 568–572
- dynamic disks, 574–576

VHDs

- creating*, 194–198
- mounting*, 198–199

disk performance, optimizing, 626–628**disk preparation for EFS, 424****Disk tab (Resource Monitor), 615****Diskpart command, 586****DISM (Deployment Image Servicing and Management), 151, 205**

- applications, inserting into system images, 154–155
- drivers, inserting into system images, 156
- images, mounting, 153–154
- technologies, 152–153
- updates, inserting into system images, 157

Distributed Cache mode (BranchCache), 467**distributing images to multiple computers, 173****DLLs, 225****Domain Profile, 369****domains, homegroups and, 404****downloading MDT 2010, 162****dragging files/folders, NTFS permissions, 420****DRAs (data recovery agents), 489–491****driver signing, 224****driver store, 224****drivers**

- configuring, 227
- conflicts, troubleshooting, 228–232
- digital signatures, checking for, 225–227
- disabling, 223
- inserting into system images, 156
- installing, 216–217

rolling back, 675
 uninstalling, 223
 updating, 218

dual-booting Windows 7, 65–66

dynamic disks, 567, 574–576

dynamic IPv4 addressing, CIDR, 307–308

dynamic VHD, 192

E

editions of Windows 7, 20–23

effective permissions, 416–418

EFS (Encrypting File System), 422–423

backing up EFS keys, 426–427
 disk preparation for, 424
 file decryption methods, 427
 file encryption methods, 425–426
 recovery agents, 427–428

elevated privileges, 443

enabling

BitLocker, 481–484
 BitLocker To Go, 486
 InPrivate Filtering, 289
 media streaming, 398

Encrypting File System (EFS), 422–423

backing up EFS keys, 426–427
 disk preparation for, 424
 file decryption methods, 427
 file encryption methods, 425–426
 recovery agents, 427–428

encryption

BitLocker, 479
 *DRA*s, 489–491
 enabling, 481–484

managing, 484–485

policies, 486–489

preparing for use, 480

 BitLocker To Go, 485–486

establishing

remote desktop connection,
 525–527

VPN connections, 544–549

Event Subscriptions, 604–607

Event Viewer

customizing, 602–603
 event tasks, creating, 603
 logs, viewing, 601–602
 Subscriptions, 604–607

events, collecting/forwarding, 605

existing networks, connecting to, 347

F

failed installation, troubleshooting, 82–84

FAT16, 56, 578

FAT32, 578

features

adding to Windows images, 168–169
 of Control Panel, 35–43
 of UAC, 439–440
 of Windows 7
 productivity improvements, 23–27
 security improvements, 27–29

file system requirements, identifying for Window 7 installation, 56–57

files

decrypting, 427
 encrypting, 425–426

NTFS permissions*copying, 418–419**dragging, 420**moving, 419–420**sharing, 407–416*

sharing, 390–392

*effective permissions, 416–418**public folder sharing, 396***fixed data drive policies (BitLocker),
488–489****fixed VHD, 192****Flip 3D, 25****folder virtualization, 399–400****folders**

copying, NTFS permissions, 418–419

dragging, NTFS permissions, 420

moving, NTFS permissions, 419–420

sharing, 390–391

*effective permissions, 416–418**guidelines for, 420–421**mapping network drives, 396–397**methods of, 389**modifying shared folder properties,
392–395**net share command, 397–398**NTFS file and folder permissions,
407–416**password-protected sharing, 398***forwarding events, 605****FTP (File Transfer Protocol),
troubleshooting TCP/IP, 326****G**

GPT (GUID Partition Table), 567**Group Policy**advanced security auditing,
549–550InPrivate Browsing policies,
configuring, 290–291power management, configuring,
515–517removable drive policies, configuring,
587–588Windows Firewall, configuring,
376–378**H**

hard drives

cache, configuring, 628–630

defragmenting, 578–581

error checking, 581

**hardware requirements, identifying for
Window 7 installation, 51–54****hash, 260****hibernation, 509****High Performance power plan, 511****high-touch with retail media
deployment strategy, 159****high-touch with standard image
deployment strategy, 159****history of Windows, 17–20****homegroups, configuring, 403–406****Hosted Cache mode
(BranchCache), 467****hotfixes, 44****I**

**ICS (Internet Connection Sharing),
configuring sharing options,
349–352****image files, 133****images**

adding to deployment share, 165–167

automated capture, 148–149

cloning, 182

deploying

- high-touch with retail media, 159*
- high-touch with standard image, 159*
- Lite-Touch, High-Volume Deployment, 160*
- Zero-Touch, High-Volume Deployment, 160–161*

DISM, 151

- applications, inserting into system images, 154–155*
- drivers, inserting into system images, 156*
- mounting images, 153–154*
- updates, inserting into system images, 157*

distributing to multiple computers, 173

features, adding, 168–169

manual capture, 150–151

preparing for capture with Sysprep, 146–148

system components, inserting into system images, 157–158

WIM files, creating, 148

ImageX

automated image capture, 148–149

WIM files, creating, 148

implementing shims, 250–252

import address table, 250

incoming calls, receiving, 554–555

increasing size of volumes, 575

inheritance, NTFS permissions, 414–415

InPrivate Browsing mode (Internet Explorer), 288–291

InPrivate Filtering, enabling, 289

inserting

applications into system images, 154–155

drivers into system images, 156

system components into system images, 157–158

updates into system images, 157

installing

device drivers, 216–217, 227

MDT 2010, 162

Windows 7

attended installation, 59–61, 64

file system requirements, identifying, 56–57

from CD, 67

from network share, 68

from USB portable drive, 67

from WDS, 68–70

hardware requirements, identifying, 51–54

network requirements, identifying, 55–56

troubleshooting installation issues, 70–76, 79–84

WPA, 57–58

integrity levels, 440

Internet Explorer

accelerators, configuring, 287–288

add-ons, configuring, 285–287

Advanced tab settings, configuring, 283

certificates, 291–293

compatibility issues, 255–257

Compatibility View feature, configuring, 271–272

configuring, 270–271

InPrivate Browsing mode, 288–291

search providers, configuring, 283–285

security settings, configuring, 273–282

Internet Explorer Compatibility Test Tool, 255–257

ipconfig, troubleshooting TCP/IP, 327–328

IPv4, 303

- connectivity, troubleshooting, 331–334
- dynamic addressing, 307–308
- name resolution, configuring, 313–315
- static addressing, 304–305
 - CIDR, 306–307*
 - private IPv4 networks, 307*

IPv6, 302

- address syntax, 316–317
- as requirement for DirectAccess, 493
- compatibility with IPv4, 318–319
- connectivity, troubleshooting, 331–334
- disabling, 323
- LLMNR, 323
- name resolution, configuring, 322–323
- networks, connecting to, 319–321

J-K-L

joining homegroups, 403**jump lists, 30****Last Known Good Configuration, 682–683****libraries, 25, 34–35, 399–400****Lite-Touch, High-Volume Deployment strategy, 160****LLMNR (Link-Local Multicast Name Resolution), 323****Location Aware Printing, configuring, 360–361****logical drives, deleting, 572****logman command, 628****logon, controlling, 450****logs, viewing in Event Viewer, 601–602****M**

managing

- backups, 650, 653
- BitLocker, 484–485
- certificates, 454–456, 472
- credentials, 451–452
- driver signing, 224
- RAID volumes, 587
- VHDs, tools, 193
- wireless network connections, 357–359
- wireless network profiles, 359

manual deployment of customized images, 179–180**manual image capture, 150–151****mapping network drives, 396–397****MBR (Master Boot Record), 567****MDT (Microsoft Deployment Toolkit) 2010, 161**

- deployment points, 173
- deployment shares, creating, 163–165
- downloading, 162
- images
 - adding to deployment share, 165–167*
 - distributing to multiple computers, 173*
- task sequences, 169, 172

media streaming, enabling, 398**memory performance, optimizing, 623–625****Memory tab (Resource Monitor), 615****migrating users, 111–115**

- from previous Windows versions, 120
- USMT, 121–122
- side by side migration, 123
- wipe and load, 124

mirrored volumes, creating, 585–586

mobility options

- in Control Panel, configuring, 497
- in Windows Mobility Center, configuring, 498–499
- Offline Files feature, configuring, 499–508

mounting

- images with DISM, 153–154
- VHDs, 198–199

moving files/folders, NTFS

- permissions, 419–420

multicast addresses, 317**multifactor authentication, 457****multiple firewall profiles, configuring, 369–371****N****name resolution (IPv6), configuring, 322–323****NAP (Network Access Protection), 550**

- as requirement for DirectAccess, 494
- enforcement options, 552

native-boot VHDs

- adding to older computer, 205
- creating, 201–203

nbstat utility, troubleshooting TCP/IP, 328**net share command, 397–398****netstat utility, troubleshooting TCP/IP, 328****Network and Sharing Center**

- advanced sharing settings, 389
 - enabling media streaming, 398*
 - mapping network drives, 396–397*
 - modifying shared folder properties, 392–395*
 - net share command, 397–398*

password-protected sharing, 398

public folder sharing, 396

sharing files/folders/printers, 390–392

existing networks, connecting to, 347

network settings, configuring, 345–346

sharing options, configuring, 348–349

TCP/IP connections, configuring, 309–310, 313

wireless network connections, managing, 357–359

network diagnostic tools, troubleshooting connectivity, 324–325**Network Discovery, 332****network drives, mapping, 396–397****network infrastructure requirements**

for BranchCache, 471

for DirectAccess

IPv6, 493

NAP, 494

network performance, configuring, 636**network requirements, identifying for Window 7 installation, 55–56****network settings**

configuring, 345–346

sharing options, configuring, 348–352

wireless networking, 354

connections, managing, 358–359

profiles, managing, 359

security, 357

network share as source for Windows 7 installation files, 68**Network tab (Resource Monitor), 615****networks, connecting to, 308****notifications (Windows Firewall), configuring, 376****nslookup utility, troubleshooting TCP/IP, 329**

NTFS permissions, 578

configuring, 406

copying files/folders, 418–419

dragging files/folders, 420

effective permissions, 416–418

file and folder permissions, 407–416

guidelines for, 420–421

moving files/folders, 419–420

O**OCSetup.exe, 157–158****Offline Files feature, configuring
mobility options, 499–508****offline servicing, 205–208****online support, Remote Assistance,
530–535****operating systems**

dual-booting, 65–66

recovering from backup, 676–678

optimizing

disk performance, 626–628

memory, 623–625

processor utilization, 626

**ownership in NTFS file and folder
permissions, 414–416****P-Q****packages, adding to system images,
154–155****partitions**

creating, 568–572

deleting, 572

shrinking, 570

**password policies, configuring,
458–460****password-protected sharing, 398****passwords, resetting, 464–466****patches, 44****pathping utility, troubleshooting
TCP/IP, 330****performance**

hard drive cache, configuring, 628–630

troubleshooting, 636

Performance Monitor, 615–618**performance monitoring tools**

data collector sets, creating, 619–622

Performance Monitor, 615–618

Reliability Monitor, 608–609

Resource Monitor

CPU tab, 614

Disk tab, 615

Memory tab, 615

Network tab, 615

Task Manager, 610–613

permissions

configuring, 406

denying, 417

driver installation, 227

effective permissions, 416–418

shared folders, modifying, 392–395

shared printers, 401

**ping utility, troubleshooting TCP/IP,
329****pinned items, 31****PnP, 216****policies**

AppLocker, configuring, 263–265

BitLocker, 486

for fixed data drives, 488–489

for operating system drives, 487–488

for Offline Files feature, configuring,
506–507

UAC, 446–449

Windows Update, configuring,
236–239

**Pop-up Blocker (Internet Explorer),
configuring, 281–282**

power options

advanced settings, configuring, 512–514

battery meter, 515

configuring, 508–511, 515–517

power plans, 510–511, 514

Power Saver power plan, 511

practice exam, 689–744

answers, 747–782

preparing

computer for BitLocker, 480

custom Windows image, 200

system for image capture, 146–148

USMT, 113–115

printers

Location Aware Printing, configuring,
360–361

sharing, 390–392, 401

priority of tasks, configuring, 633

**Privacy tab settings (Internet
Explorer), configuring, 279–281**

private IPv4 networks, 307

Private Profile, 369

processor scheduling, configuring, 634

processor utilization, optimizing, 626

**productivity improvements to
Windows 7, 23–27**

**profiles (Windows Firewall),
configuring, 369–371**

**programs, running with elevated
privileges, 443**

**properties of shared folders,
modifying, 392–395**

**Protected Mode (Internet Explorer),
configuring, 276–277**

public folder sharing, 389, 396

public key cryptography, 422

Public Profile, 369

R

RAID, 582

mirrored volumes, creating, 585–586

RAID-5 volumes, creating, 585–586

spanned volumes, creating, 585

striped volumes, creating, 583–586

volume management, 587

**RD Gateway (Remote Desktop
Gateway), 555–558**

**RDP (Remote Desktop Protocol),
remote desktop connection**

establishing, 525–527

nondefault port, selecting, 529–530

server side, configuring, 528–529

receiving incoming calls, 554–555

recovering

data, 665

shadow copies, 670–671

user profiles, 669

System Restore, 672–674

operating system from backup, 676–678

recovery agents (EFS), 427–428

**Registry, Last Known Good
Configuration, 682–683**

Reliability Monitor, 608–609

relog command, 628

remote access

authentication protocols, 541–543

dial-up connections, configuring,
552–554

incoming calls, receiving, 554–555

RD Gateway, 555–558

security, 543–544, 550–552

VPN connections

*establishing, 544–549**security, 547–548***Remote Assistance, 530**

configuring, 532–535

shadow sessions, 534

remote desktop connection

establishing, 525–527

nondefault port, selecting, 529–530

server side, configuring, 528–529

removable drive policies, configuring, 587–588**requirements for upgrading to Windows 7, 92–96****resetting passwords, 464–466****resolving driver conflicts, 228–232****Resource Monitor, 613**

CPU tab, 614

Disk tab, 615

Memory tab, 615

Network tab, 615

restoring, 643

credentials, 453–454

data, 665–668

*user profiles, 669**shadow copies, 670–671**System Restore, 672–674*

operating system from backup, 676–678

restrictions for applications

application control policies, 262–269

configuring, 257–258

software restriction policies, 258–261

reviewing update history, 239**rolling back drivers, 675****rules**

AppLocker, creating, 265–269

Windows Firewall, configuring, 371–376

S

Safe Mode, 684–685**scheduling**

backups, 653–654

synchronization activities, 505

search providers, configuring in Internet Explorer, 283–285**secure desktop mode, 440****security**

advanced security auditing, 549–550

for wireless networks, 357

improvements to Windows 7, 27–29

Internet Explorer, certificates, 291–293

NAP, 550–552

permissions, configuring, 406

*copying files/folders, 418–419**dragging files/folders, 420**effective permissions, 416, 418**file and folder permissions, 407–416**guidelines for, 420–421**moving files/folders, 419–420*

remote access, 543–544

VPN connections, 547–548

Windows Firewall

*configuring, 361–376**Group Policy, 376–378***security settings (Internet Explorer), configuring, 273–275**

Content tab settings, 282

Pop-up Blocker, 281–282

Privacy tab settings, 279–281

Protected Mode, 276–277
 SmartScreen Filter, 277–279

service packs, 44

Services snap-in, 637

shadow copies, recovering data, 670–671

shadow sessions, 534

shared resources, configuring
 folder virtualization, 399–400
 homegroup settings, 403–406
 Network and Sharing Center, 389–398
 sharing printers, 401

sharing
 files, 390–392
 effective permissions, 416–418
 NTFS file and folder permissions, 407–416
 public folder sharing, 396
 folders, 390–392
 effective permissions, 416–418
 guidelines for, 420–421
 mapping network drives, 396–397
 methods for, 389
 modifying shared folder properties, 392–395
 net share command, 397–398
 NTFS file and folder permissions, 407–416
 password-protected sharing, 398
 network options, configuring, 348–352
 printers, 390–392, 401

shims
 ACT, 251–252
 implementing, 250–251

shrinking partitions, 570

SHVs (system health validators), 551

side by side migration, 123

SIM (Windows System Image Manager), 137
 answer files
 creating, 139–144
 unattended installations, performing, 144–145, 152

site-local IPv6 addresses, 318

smart cards, 456–458

SmartScreen Filter (Internet Explorer), configuring, 277–279

software compatibility, verifying for Windows 7 installation, 53–54

software restriction policies, 257–261

spanned volumes, creating, 585

special access permissions (NTFS), 410–414

standard folder sharing, 389

Start menu, 30–32

static IPv4 addressing, 304–305
 CIDR, 306–307
 private IPv4 networks, 307

stopped installation, troubleshooting, 84

streaming media, enabling, 398

striped volumes, creating, 583–586

subnet masks, 305

Subscriptions (Event Viewer), 604–607

Sync Center (Offline Files feature), configuring mobility options, 503–505

synchronization, scheduling, 505

Sysprep, 145
 installations, troubleshooting, 182–183
 optional switches, 146
 preparing a system for capture, 146–148

system components, inserting into system images, 157–158

System Configuration Utility, 631–633**system images**

creating, 655–656

deploying

high-touch with retail media, 159

high-touch with standard image, 159

Lite-Touch, High-Volume Deployment, 160

Zero-Touch, High-Volume Deployment, 160–161

system recovery disk,
creating, 657

System Repair Disk, 679–681

System Restore, recovering data,
672–674

T

Task Manager, 610–613

task sequences, 169, 172

Taskbar, 30–31

configuring, 33–34

toolbars, configuring, 34

tasks

creating from events, 603

priority, configuring, 633

TCP/IP, 301–303

APIPA, configuring, 315–316

configuring with Network and Sharing Center, 309–310

IPv4

configuring, 304–308

name resolution, configuring, 313–315

IPv6

configuring, 316–317

LLMNR, 323

name resolution, configuring, 322–323

networks, connecting to, 319–321

troubleshooting

with ARP, 326

with FTP, 326

with ipconfig, 327–328

TPM (Trusted Platform Module) version 1.2, 479–480

tracert utility, troubleshooting

TCP/IP, 330

transferring files to new computer,
115–117, 120

transparent caching for Offline Files feature, configuring, 508

troubleshooting

backups, 650, 653

connectivity, 324–325, 331–334

disk errors, 576–578

disk performance, 626–628

driver conflicts, 228–232

memory performance, 623–625

performance issues, 636

processor utilization, 626

RAID volumes, 587

Sysprep installations, 182–183

TCP/IP

with ARP, 326

with FTP, 326

with ipconfig, 327–328

Windows 7 installation issues, 70–71

attended installation, 72–81

failed installation, 82–84

stopped installation, 84

unattended installations, answer files, 180–182

typeperf command, 628

U

UAC (User Access Control), 438

- application prompts, 442–443
- configuring, 444–445
- features, 439–440
- policies, configuring, 446–449
- programs, running with elevated privileges, 443

Unattend.xml answer file, 133

unattended installations

- answer files, troubleshooting, 180–182
- performing, 144–145, 152

unicast addresses, 317

uninstalling

- drivers, 223
- Windows 7, 102–103

unlocking accounts, 460

update history, reviewing, 239

updates

- checking for, 240
- configuring, 232–235
- inserting into system images, 157

updating drivers, 218

upgrading

- to Windows 7, 91, 100–102
 - from Windows XP, 97–99*
 - requirements, 92–96*
- Windows image to higher edition, 208

USB portable drive as source for Windows 7 installation files, 67

user profiles, restoring, 669

user rights, configuring, 461–463

users, migrating from previous Windows versions, 120

USMT (User State Migration Tool)

- preparing to run, 113–115
- users, migrating, 111–115, 121–122

V

VHD Boot, 199

VHDs (virtual hard disks), 191–192

- booting, 203–204
- creating, 194–198
- deploying, 199–203
- managing tools, 193
- mounting, 198–199
- native-boot
 - adding to older computer, 205*
 - creating, 201–203*
- offline servicing, 205–208

viewing effective permissions, 417

virtual folders, 399–400

volumes, creating, 575–576

VPN connections

- security, 547–548
- establishing, 544–549

VPN Reconnect, 548–549

W

wbadmin command performing backups, 655

WDS (Windows Deployment Services), 174

- as source for Windows 7 installation files, 68–70
- automatic deployment, performing, 177–179
- configuring, 175–177

WIM files, creating, 148

Windows operating systems, history of, 17–20**Windows 7**

dual-booting, 65–66

editions, 20–23

installation issues, troubleshooting,
70–71*attended installation, 72–81**failed installation, 82–84**stopped installation, 84*

installing

*attended installation, 59–61, 64**file system requirements, identifying,
56–57**hardware requirements, identifying,
51–54**network requirements, identifying,
55–56**from network share, 68**from USB portable drive, 67**from WDS, 68–70**WPA, 57–58*

productivity improvements, 23–27

security improvements, 27–29

upgrading to higher edition, 100–102

uninstalling, 102–103

upgrading to from previous version, 91,
97–99**Windows 7 Rollback, resolving driver issues, 232****Windows Backup, configuring, 646, 649****Windows Easy Transfer, 115–122****Windows Experience Index, 596****Windows Firewall**Advanced Security snap-in,
configuring, 368–376

configuring, 361–364

Group Policy, 376–378

Windows Mobility Center, 498–499**Windows PE, 134–137****Windows PowerShell, 537–538****Windows ReadyBoost, 629****Windows Update, configuring policies, 236–239****Windows Upgrade Advisor, 92–95****Windows Vista, reasons for poor reception of, 18****Windows XP, upgrading to Windows 7, 97–99****Windows XP Mode, 253–254****WinRM (Windows Remote Management), 535**

Windows PowerShell, 537–538

WinRS, 536–537

WinRS (Windows Remote Shell), 536–537**wipe and load migration, 124****wireless networks**

connecting to, 352–357

connections, managing, 357–359

profiles, managing, 359

WPA (Windows Product Activation), 57–58**Write permission, 845, 861****WSUS (Windows Server Update Services), configuring updates, 232–235****X-Y-Z**

zero compression, 316

Zero-Touch, High-Volume Deployment strategy, 160–161