

Eriq Oliver Neale, et al

Foreword by Jeff Middleton, SBS MVP

Windows® Small Business Server 2008

UNLEASHED

SAMS

Windows® Small Business Server 2008 Unleashed

Copyright © 2009 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 authors 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: 978-0-672-32957-9

ISBN-10: 0-672-32957-3

Library of Congress Cataloging-in-Publication Data

Neale, Eriq Oliver.

Windows Small business server 2008 unleashed/Eriq Oliver Neale, et al.
p. cm.

ISBN 978-0-672-32957-9

1. Microsoft Small business server. 2. Client/server computing.

3. Computer networks--Management. I. Title.

QA76.9.C55N432 2008

004.6--dc22

2008041644

Printed in the United States of America

First Printing December 2008

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing 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.

Bulk Sales

Sams Publishing 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

Greg Wiegand

Acquisitions Editor

Loretta Yates

Development Editor

Todd Brakke

Managing Editor

Kristy Hart

Project Editor

Betsy Harris

Copy Editor

Sarah Kearns

Indexer

Brad Herriman

Proofreader

Williams Wood
Publishing

Technical Editors

Joshua Jones
Jeff Middleton

Publishing Coordinator

Cindy Teeters

Book Designer

Gary Adair

Senior Compositor

Jake McFarland

Foreword

By Jeff Middleton

It's my pleasure to offer this brief introduction to *Small Business Server 2008 Unleashed*, an introduction that provides some helpful perspective about four topics: SBS 2008, this book, the team of authors, and the extensive worldwide community of IT professionals who use SBS. I think you will see the connection and opportunity for you very quickly.

Microsoft Small Business Server 2008 takes over the flagship designation of an extremely popular server brand. SBS is an efficient product concept that Microsoft has now refined over several releases in the last 11 years. Based upon the integration and value established in the SBS 2003 release five years ago, the SBS suite has effectively defined the standard of "designed for SMB" for a server products bundle. As you may already know, or otherwise will learn from this book, SBS 2008 introduces a second server configuration bundle for the first time, establishing a one-server standard edition and two-server premium edition. This provides a clear signal that Microsoft considers SBS 2008 to be a gateway to larger-scale deployments, as well as recognizing that even small SMB operations are a candidate for more than just a single server solution.

If you are new to the SBS platform, you will find that it is designed as a niche market product. It establishes a foundation for complementary products, and attracts alignment of services and service providers who know and quite literally love the product. The history of SBS has been periodically plagued by disconnected criticisms that "SBS is too limited," or "SBS is overkill," or "SBS has too many constraints." I say "disconnected" because a loyal community of successful, skilled, and enthusiastic advocates continue to demonstrate the value by example. It is a powerful tool that enables you to deliver a specific value: optimizing the management of a robust set of tools for a small business.

SBS provides a sweet spot wherein the scale, flexibility, and ingenuity of design are most deeply enriched. I routinely describe "it's not the number of seats that matters, it's how you leverage the overall business with it." SBS servers make an ideal catalyst for a small business, a focal point as a technology platform, plus a shrewd productivity growth asset as well. Naturally, a business may, over time, evolve out of the center of the ideal fit, scale, or return on value and gravitate toward the edges. SBS then becomes either a step-stone gateway or an integral building block to extend. It's your choice. You can enrich your investment with an SBS best by being informed about what an SBS server can do well and how to optimize it. Approaching this product without the benefit of enjoying the advice of experience contained in this book makes little sense, and that leads me to highlight the leverage offered both directly within this book and the perspective you will gain.

As your advisors and guides into SBS 2008, the author team is quite in tune and experienced with the SBS product line, both past and present. The writing team's efforts focus upon what you are most likely to need for the central value of the product based on their experiences. There's a depth of coverage for the essential elements across the feature set, plus valuable perspective as orientation to topics and issues best addressed in a specialized application or technology reference dedicated to that subject.

Returning as lead author for this edition of *SBS Unleashed*, Eriq Neale is notable for his perspective currently as an independent SBS consultant, as well as a former member of the Microsoft Product Support Services (now CSS) SBS team. Take a further glance across the author team credits, and you may notice the Microsoft award recognition of Most Valuable Professionals (MVPs). This tells you two things: They are independent and experienced voices who don't work for Microsoft, yet they do obtain a depth of engagement with the product teams. As a full disclosure, I too participated on a technical edit team for this title, and I can count each and every one of the authors as a friend and my respected colleague.

I can attest firsthand that the author team presents a wealth of experience. It's born of their individual hard work with SMB solutions, SBS product applications, and also of professional investments in this industry. They are acknowledged leaders in the SMB community, an example of only a fraction of so many more professionals who are exchanging ideas on the Web, collaborating at conferences worldwide, via blogs and news-groups, and even dedicated to professional development groups meeting in their local cities. You will find that the work of these authors, once introduced here, resonates and melds into a global set of resources of continuing value. I know from my personal experience the enrichment that comes from joining in these conversations. It's an essential resource to me.

Over the years in my career, I have known too many people—and some time back, even myself included—who struggled in SMB consulting work simply for lack of guidance by an experienced peer or mentor. There's a wealth of information, education, partnerships, and even channel opportunities that orbit this product. I have now come to know so many more people, literally thousands of successful professionals, who are engaged in using, deploying, managing, or selling products that bind with SBS. They gained an understanding of the product, and then generally have one more thing in common: They remain well informed because they reached out and explored the connected space.

I encourage you to tap into this global perspective. Begin a journey as you digest the value in this book as your starting point, but continue to explore beyond just mousing around inside the SBS product itself. With little effort, you will likely find a continuing dialog with all of us, and many more who share a passion for SBS and the small business world in SMB. Treat this book and the authors listed as a valuable jazz collection that you can explore even further if you trace the musicians and music. It may surprise you to find out you are just a step away from a problem resolution, just following the footsteps of a peer on the same trail. So much time spent on search engines is lost to the wrong keywords. Search for the people, not just the product, find the nexus of communication in SMB and SBS topics, and then jump into the conversation!

When offered the opportunity to work as a technical editor for this book, my agreement was instantaneous. The simple reason is that I have looked forward year after year to reading and learning for myself what these folks have to say. What a pleasure it is to have their thoughts as a reference as the new journey begins with SBS 2008!

Introduction

Whether you have been working with the Small Business Server product line for years or are seeing an SBS server for the first time, you will find that Small Business Server 2008 is not like many other Microsoft products. Like its predecessors, SBS 2008 combines core Microsoft technologies such as Exchange, SharePoint, and IIS, all on the same box, but SBS 2008 goes beyond just providing the glue that allows those tools to interact seamlessly. And that is where the learning curve comes in.

This book has been written to help the reader shorten the learning curve for SBS 2008. Readers who have never touched a Small Business Server before may be mystified by all the wizards and consoles and tools that are not found on “standard” Microsoft server products. Readers who have a solid working knowledge of previous SBS versions will recognize many of the elements of previous versions in SBS 2008, but those elements have changed drastically in this edition. To that end, the contributors for this book have worked to present SBS 2008 in such a way that the qualified consultant can quickly learn about the product as he or she first starts to work with it, as well as using the book as a reference guide for ongoing support of SBS 2008 after initial installation.

Whether SBS 2008 will be a big seller when it hits the streets in Fall 2008 or not remains to be seen. Regardless of how many units Microsoft sells in the first six months of the product life, the author team believes that any consultant who plans to provide support for SBS 2008 should start becoming comfortable with the product sooner rather than

later. To help make that goal a reality, the contributors have worked to bring this book to print as close to the release of the product as possible.

One element that is not included in this book is a discussion of the use of virtualization technology in and around an SBS 2008 installation. This was a conscious decision on the part of the development team for several reasons. Most importantly, the virtualization story provided by Microsoft was not announced until after the product was released to manufacturing, and the author team did not feel that there was enough time to fully develop content related to virtualization, given the very short amount of time between RTM and the release of the book. Rather than present an incomplete, or worse, incorrect, story related to virtualization, the team opted to wait for the best practices of virtualization to develop in the industry. That said, there will be content related to virtualization in and around SBS 2008 posted to the book's web site as the process and understanding matures. Quite honestly, the story surrounding virtualization and SBS may not even be fully complete by the time this book hits the shelves.

With changes in the licensing model and enforcement, the inclusion of multiple server OS licenses in the Premium Edition, the ability to split the bundled SQL software on a separate server, and the updates to the core technologies, there is much to learn about SBS 2008. The contributors hope that the material you find in the remaining pages of this book will help you quickly improve your ability to support the SBS 2008 product and grow your practice at the same time.

Book Overview

- ▶ Part 1, "Introduction and Setup," details the history of the product and how to plan for and install an SBS 2008 server.
- ▶ Part 2, "Managing Network and Web Configuration," focuses on the networking technologies of SBS, including DHCP, DNS, IIS, remote access, and VPN, as well as discussing SharePoint and Companyweb.
- ▶ Part 3, "Managing E-Mail," focuses on the e-mail features of SBS at the client and server level and covers Exchange disaster recovery issues as well.
- ▶ Part 4, "Managing Client Connectivity," details the management of clients in the SBS network and covers incorporating Macintosh clients and setting up Terminal Services.
- ▶ Part 5, "Managing Security and System Health," takes an in-depth look at the maintenance side of SBS, including the monitoring and reporting tools, backups, group policy, and keeping systems up to date with security patches.
- ▶ Part 6, "Beyond SBS 2008," covers two of the newer technologies incorporated into SBS 2008, IPv6 and PowerShell, as well as covering advanced topics for setup.

CHAPTER 1

Welcome to Small Business Server 2008

Midway through 2008, Microsoft announced the release of the latest edition to the Small Business Server family, SBS 2008. The product continues in the tradition of earlier versions of Small Business Server, combining many of Microsoft's premier technologies in an installation that can run on a single server, allowing small businesses with limited budgets to have access to the same technologies that larger businesses use to run their operations. Incorporating Windows Server 2008, Exchange Server 2007, Windows SharePoint Services 3.0, and Windows Server Update Service 3.0, SBS 2008 provides a solid technology foundation for businesses of 5–75 employees around the world.

In addition to the businesses that have been looking forward to the release of SBS 2008, IT professionals around the globe have been anxiously awaiting the release as well. Thousands of technology consultants have built businesses around deploying and supporting Small Business Server products, and they are looking forward to the opportunities awaiting them with new installations and migrations in the coming months and years. This book is geared toward those IT professionals who are new to the SBS 2008 product, but come from backgrounds supporting previous versions of SBS or any of the core technologies in larger environments.

History of the SBS Product

SBS 2008, known by its code name Cougar through its years in the development process, is the latest release of an all-in-one product that, quite frankly, breaks many of the “rules” that Microsoft has established for the products that

IN THIS CHAPTER

- ▶ History of the SBS Product
- ▶ Features of SBS 2008
- ▶ Limitations of SBS 2008
- ▶ Support for SBS 2008

comprise SBS. Traditionally, Microsoft's best practice has been to have a separate server for each of the key technologies in SBS. In other words, Exchange should not be installed on the main Domain Controller server, and ISA should not be installed on a Domain Controller at all. But the product has been successfully sidestepping those rules for over ten years, combining messaging, directory services, and security tools into a single, affordable solution for small businesses. To understand how the product got to where it is today, a brief history of the development of the product follows.

BackOffice Small Business Server 4.0

In 1997, Microsoft adopted a BackOffice Products suite family name, which was established and better known for a three-server license suite called BackOffice Server 4.0. The family name designated an aggressively priced product bundle combining Enterprise class server applications as a "solution" built on top of Windows NT Server 4.0. Whereas "full" BackOffice (as the three-server suite was known then) was a modestly integrated bundle of CDs, SBS 4.0 was a very ambitious product concept that fully integrated the same diverse suite of products all into one server. By combining Windows NT, Exchange Server 5.0, SQL Server 6.5, Proxy Server 1.0, and Internet Information Server 3.0 onto a single box, Microsoft hoped to challenge Novell for an entry-level server marketplace that, perhaps, had not yet even been born. Shared modem and fax services and a POP3 connector for Exchange were introduced with the product as well, a signal that small business customers needed familiar problems solved as part of the solution suite.

SBS 4.0, as it came to be known, was limited to a maximum of 25 users, and had some initial deployment issues. Only Windows 95 and NT clients could connect (not Windows 98), and many of the wizards that handled management of the server would routinely crash. But the release of SBS 4.0a (effectively SBS 4.0 SP1) addressed many of these issues by including Internet Explorer 4.01 for both the server and the clients, and the management tools were updated to work with the added functionality in IE 4.01.

For the first time, small businesses were able to use the same tools that larger companies used for messaging, security, and application support. Outlook 97 enabled employees to have their e-mail, calendar, and contacts stored in a central, protected location, and users could easily share calendar and contact information through the Exchange server. Proxy Server helped increase Internet performance by caching Internet traffic on the server for commonly-accessed web sites. SQL Server 6.5 allowed businesses to look at using a wider variety of line-of-business applications that relied on SQL as a back end, because they did not have to take on the cost of a separate SQL Server license with the product.

The BackOffice product family also introduced the unified Client Access License (CAL) concept that continues with the SBS product today. Instead of purchasing a separate CAL for each of the Windows, Exchange, SQL, and Proxy Server components, SBS customers purchased a single CAL per seat. The unified CAL allows access to each of the technologies in the SBS deployment, and the CAL was (and remains in current versions) priced at a lower cost than purchasing each of the other CALs individually. For this reason, SBS is established as the longest-standing product from Microsoft with a technology enforced CAL license manager.

BackOffice Small Business Server 4.5

Microsoft released SBS 4.5 in May of 1999. Still based on Windows NT 4, SBS 4.5 included significant updates to the other technologies bundled with the previous version. Exchange 5.5, IIS 4.0, Proxy Server 2.0, and SQL Server 7.0 rounded out the component updates. For the client side, SBS 4.5 bundled Internet Explorer 5.0 and Outlook 2000, and included FrontPage 2000 as a tool to modify the web content hosted on the SBS server. Another significant change was the increase of users from 25 to 50.

Recognizing that the communications landscape was changing, the Internet Connection Wizard in SBS 4.5 added support for routers and direct Internet connections in addition to modem support. Proxy Server 2.0 offered some control and protection from the Internet, now that many SBS servers would be connected to the Internet full-time instead of connecting as needed.

New management services were added to enhance the ability of the server to e-mail or fax system status information to designated recipients. The ability to select different locations for shared folder paths was also introduced in this version.

The growth and maturity of the product gave the marketplace reason to embrace the product line for use in small businesses and an anticipation of future versions to see what new functionality would be added.

Microsoft Small Business Server 2000

Released in February of 2001, SBS 2000 was a significant departure from its SBS predecessors. In more than just the change of the name (shedding the cumbersome BackOffice label), Microsoft stopped development of the “full-BackOffice Suite” following BackOffice 2000 because SBS 2000 was successfully able to define an identity uniquely and specifically oriented to the small business marketplace and technology goals.

Based on Windows 2000, which introduced Active Directory to the SBS product line, the entire component product line was updated to include the current technologies of the time. With SBS 2000, Microsoft developed the model that future builds of SBS would follow. Once the core operating system was released, the SBS team followed the OS release by about six months, making sure that the available technologies all worked together, in harmony, on the same box. SBS 2000 included Exchange 2000, IIS 5.0, SQL Server 2000, and the new ISA Server 2000. Client tools included IE 5.0, Outlook 2000, and FrontPage 2000, the same as SBS 4.5. The maximum number of users remained the same.

System status information collection and reporting also significantly improved in SBS 2000. Health Monitor was better able to collect and report status information, giving system administrators a better way to keep tabs on the health of a server.

Another significant introduction to the product line with SBS 2000 was the ability to run Terminal Server in Application Mode on the SBS 2000 server itself. This enabled users to remotely connect to the network and run applications on the server just like they would on their workstations.

Many in the community started to question the overall security of the server with SBS 2000, given the ability for “normal” users to log in on the server via Terminal Services, and that the server could be directly connected to the Internet, even with ISA 2000 acting as the gateway. Some of these security concerns would start to become factors in the development of future versions of SBS.

Microsoft Small Business Server 2003

Released in October of 2003, SBS 2003 gained worldwide notoriety almost immediately. Built on Windows Server 2003, SBS 2003 also included Exchange 2003, IIS 6.0, and Windows SharePoint Services 2.0. Client technologies included Internet Explorer 6.0 and Outlook 2003. A new web technology, the Remote Web Workplace, was introduced with SBS 2003, not available in any other Microsoft product, and continues to be one of the most sought-after technologies from Microsoft. The maximum user limit was raised to 75 from 50, meaning that SBS could be used in even larger organizations, particularly if you consider agile use of a combined mix of “per seat” and “per device” licensing, which SBS 2003 adopted.

SBS 2003 also introduced editions of the product, now available in Standard and Premium Editions. SBS 2003 Premium included all the technologies in Standard, plus SQL 2000, ISA 2000, and FrontPage 2003. The price for Premium Edition remained very close to the historical pricing. Yet a key factor in the dramatic adoption of SBS 2003 was the significantly lower price, placing the Standard Edition at half the cost of Premium Edition, and well below the price of just Windows 2003 Server itself.

Despite all the improvements in the product, several aspects of the product generated discord in the SBS reseller community. Many VARs and product users were upset about the split of the product into two editions, especially because they were going to be paying significantly more to keep all the same functionality that they had with SBS 2000. For security reasons, SBS 2003 also removed the Terminal Server in Application Mode functionality, intending for that functionality to be replaced by the Remote Web Workplace’s ability to connect to workstations inside the network from offsite. SBS 2003 had also hoped to ship with updated versions of both SQL and ISA, but product delays kept both of those updates out of the initial release. ISA 2004 was later included as a no-cost upgrade for owners of the Premium Edition when SBS 2003 Service Pack 1 was released in July of 2005. SQL 2005 Workgroup Edition was included as part of the Premium Edition of SBS 2003 R2, which was released in July of 2006.

Still, SBS 2003 was very well received by the small business community, and product sales reflected that. The security improvements in the underlying technologies made SBS 2003 a very stable product, which was needed, given the five-year gap until the next major release of SBS. The product contained greatly improved management tools, aimed at giving the business owner, who might not have a technical background, the ability to perform basic ongoing maintenance on the server. Partnering with OEM vendors, the “15-minute” install was developed and marketed for the product, again appealing to the do-it-yourself business owner who could buy a server from a vendor with SBS 2003 pre-loaded and have a working network after answering a few simple questions during the scripted setup process.

Essential Server Solution Family

On February 20, 2008, Microsoft announced the Essential Server Solution family of products, which includes Small Business Server 2008. The other product announced in the family was the return of a “big brother” to SBS, Essential Business Server 2008. Unlike the birth of SBS as a scaled-down “baby-BackOffice” server, EBS 2008 is building upon the concepts proven in the evolution of SBS, extended and adapted for the demands of a medium-sized business. EBS 2008 is a three- or four-server solution that can be managed and maintained using a similar set of deployment and administration wizards, similar to the SBS product. EBS 2008 splits the Exchange 2007 services onto a dedicated server, and includes an Edge server that runs a special version of ISA to provide protection from the Internet. EBS also has Standard and Premium Editions, with the Premium Edition including the ability to run SQL Server 2008 on a fourth server on the network. EBS therefore provides a suite of applications bundled with the related Windows 2008 Server licenses for the designated number of servers.

The basic framework of SBS 2008 was also released on that date, including the move of SBS from the traditional single-server solution to an optional two-server license implementation with the Premium Edition. Table 1.1 details the differences between SBS 2008 Standard and Premium Editions.

TABLE 1.1 SBS 2008 Editions

Component	Standard	Premium
Windows Server 2008	✓	✓
Exchange Server 2007	✓	✓
Windows SharePoint Services 3.0	✓	✓
Forefront Security for Exchange	✓	✓
Windows Live OneCare for Server	✓	✓
Second copy of Windows Server 2008		✓
SQL 2008 Standard Edition		✓

Features of SBS 2008

Like its predecessors, SBS 2008 is built on the current Windows Server operating system (2008), and includes many of the components of its older siblings. The following sections detail the tools and technologies that SBS 2008 includes.

Communication

Undoubtedly, one of the biggest selling points in the history of SBS has been the inclusion of Exchange Server, and SBS 2008 is no different. Exchange Server 2007 SP1 not only gives SBS 2008 enterprise-quality e-mail and shared contacts and calendaring, but the built-in and pre-configured Office Outlook Web Access also gives remote users secure

access to their mailbox on the server. SBS 2008 is pre-configured to support Windows Mobile 5 and 6 devices.

Small businesses that have large amounts of mail data to store will welcome the larger storage capacities provided with Exchange Server 2007. With the ability to store mail on multiple mail stores and with a complete removal of store size restrictions, heavy e-mail users have only to worry about storage and backup capacity and not about artificial limits imposed for sales and licensing reasons.

The POP3 Connector for Exchange lives on in SBS 2008, giving businesses the opportunity to transition their hosted e-mail solution to SBS 2008 in a controlled manner. That said, the POP3 Connector for Exchange is still intended to be a transitional tool and not a permanent solution. With that goal in mind, SBS 2008 includes tools to make it easier to enable direct e-mail delivery to the server instead of pulling messages into Exchange from an externally-hosted POP3 server.

New connection tools make it easier to set up Internet connectivity for both incoming and outgoing connections. Businesses can now use these tools to easily register their own public domain names and manage public DNS records so the SBS server is easily accessible from across the Internet for e-mail delivery and remote access.

Changes from SBS 2003—Outlook Client Licenses

SBS 2008 is the first version of SBS that does not include a license for the Outlook mail client with the SBS Client Access License. This is not due to a change in the SBS approach to licensing, but a change in Exchange Server 2007 licensing.

Previous versions of Exchange included the Outlook license in the Exchange CAL. However, because many employees were purchasing Office licenses for their systems, which come with a license for Outlook, they were really paying twice for the same Outlook license—once in Office, and once in the Exchange CAL.

So, Exchange Server 2007 has removed the Outlook license from the CAL to avoid this perceived “double billing” for Outlook. It is now expected that those users running Office already have Outlook (or Entourage in Mac Office) to connect to Exchange, and those who don’t will find that the improved Office Outlook Web Access interface gives most users the same functionality as the Outlook client.

SBS 2008 also still includes the Shared Fax service. The service enables businesses to connect a fax modem to the SBS server and store incoming faxes in a folder on the server, in SharePoint, or in Exchange. Workstations can also connect to the shared fax printer and send faxes directly from applications on the workstation.

Collaboration

The inclusion of SharePoint Services 2.0 in SBS 2003 significantly increased the product’s value as a true collaboration tool, and SBS 2008 continues that tradition. SBS 2008 includes SharePoint Services 3.0, along with the customized initial installation known as

Companyweb. With the increased functionality in WSS 3.0, users running Office 2007 can access files in the SharePoint document libraries from within the Open and Save dialogs, as though the documents were stored on the local disk or on a network file share. But SharePoint includes many more features, including a number of new web parts that make it a solid foundation for shared workflow access for both internal and external users.

System administrators can still create and protect shared folders on the server, making use of the native Windows Server 2008 sharing and security tools. SBS 2008 creates a new Public shared folder, where administrators can place documents and make them available for all users of the network, local or remote.

A new design for the Remote Web Workplace also makes it easier for remote users, through a web browser, to access data on the server, including files stored on shares on the server. Administrators will appreciate the new restrictions that can be placed on users so that they can see only specific workstations to connect to through the Remote Web Workplace.

Protection

Security continues to be an issue that businesses of all sizes struggle to manage, but small businesses probably struggle more than their larger counterparts. SBS 2008 continues the move toward better security with a number of improved and new features.

Protecting user data remains a critical function, and SBS 2008 provides several avenues to protect workstation and user data. Through Group Policy, local folders on the workstation can be redirected and saved on the server. SBS 2003 was able to redirect the My Documents folder, and SBS 2008 is able to redirect the Desktop and Start Menu folders to the server as well.

Server backup in SBS 2008 differs from earlier versions, thanks to changes in Windows Server 2008. The native backup tools no longer support backing up to tape, and the ntbackup tool can only be used to restore from tape in SBS 2008. That said, the native tools now use imaging technology to aid in faster recovery of the server in case of a disaster. Still, it's likely that IT professionals will continue to use third-party backup solutions for the server, especially where backing up to tape is a business requirement.

SBS 2003 included a self-signed SSL certificate to help protect access to the web services at a time when purchasing third-party SSL certificates was still cost-prohibitive. SBS 2008 also provides a self-signed certificate, but it is initially generated as a root cert for a Certificate Authority that runs by default on SBS 2008. This enables administrators to create new self-signed certs for additional services without having to add those new certs to the trusted certificate list if the root certificate is already installed. But because there are instances where a self-signed certificate is just not sufficient, SBS 2008 provides a way to more easily manage the certificate request process; this makes it easier and more cost-effective to acquire and install a trusted certificate from third-party vendors. This allows Internet Explorer 7 to connect to the secured sites hosted on the SBS server without the confusing security warnings the browser displays when a self-signed certificate is used, even when the certificate has been installed correctly in the workstation's certificate store.

SBS 2008 now includes two malware protection tools to help guard the server and the mail system from unwanted problems. The Exchange server can be protected with the included one-year trial of Forefront Security for Exchange service that is pre-installed with SBS 2008. Because the Forefront subscription only provides protection for Exchange, an included one-year trial subscription for Windows Live OneCare for Server helps to protect the server file system. Both of these trials can be extended at the end of the initial trial period, or they can be removed and replaced with third-party solutions.

Changes from SBS 2003—Where Is ISA?

SBS 2008 does not include ISA in either edition of the product, and this change from previous versions has already caused a significant uproar in the community. But the architectural changes in Windows Server 2008, along with concerns about physically having a domain controller directly connected to the Internet—ISA or not—have removed ISA from the SBS 2008 product offering. A version of ISA is included in the Essential Business Server 2008 suite, just not in SBS 2008.

Essentially, SBS 2008 is out of the firewall business altogether, since Routing and Remote Access Services (RRAS) no longer functions in Windows 2008. So, businesses that had been running SBS as a firewall, with or without ISA, will have to adopt the new model of having a separate device sitting on the edge, either a business-class firewall/router device or some other edge solution.

Microsoft has a solution for those customers who purchased SBS 2003 with Software Assurance. As posted on the official SBS blog (<http://blogs.technet.com/sbs/archive/2008/06/30/software-assurance-entitlement-for-sbs-2003-customers-upgrading-to-sbs-2008.aspx>), customers who have a current Software Assurance subscription for their SBS 2003 server will receive a license for ISA 2006 and a separate license for Windows Server 2003 on which to run ISA 2006 (because ISA 2006 does not run on Windows Server 2008). These products can be run on a separate box at the edge of the network, and Microsoft has written a whitepaper (<http://go.microsoft.com/fwlink/?LinkID=122167>) on how to configure this ISA 2006 server for use in front of an SBS 2008 installation.

Expansion

As businesses attempt to expand by “thinking outside the box,” SBS 2008 can help them by growing outside the box, literally. SBS 2008 Premium not only includes SQL 2008 Standard Edition, but it also includes a second copy of Windows Server 2008 to run on a second server. Although the idea behind the second server addresses giving SQL 2008 a separate box to run on for resource-heavy line-of-business applications based on SQL, the second server license can be used for any of a number of purposes. The second server could be a Terminal Server, a second domain controller, or even an edge server that could run ISA (when a version of ISA releases that will run on Windows Server 2008). The

bottom line is that SBS 2008 Premium adds a second server license and effectively turns SBS 2008 Premium into a multi-server suite and not just a standalone server.

NOTE

As with previous versions of SBS, even with a second server in the SBS network, the core SBS technologies must be run on the primary SBS box. The SBS 2008 license prohibits splitting Exchange, Companyweb, and the other core SBS technologies off onto the second server.

Limitations of SBS 2008

SBS 2008, like its predecessors, is a limited product, given its price point and other factors. Those who have worked with previous versions of SBS are used to the limitations of the product, but those who are looking at SBS for the first time might not be aware of what the restrictions are or why they are in place.

What the SBS 2008 Limitations Are Not

Many people who are not very familiar with the SBS product line have developed the misunderstanding about what the actual limitations of the product are. There has been a perception that SBS is built on watered-down versions of the core products. For example, the Exchange Server that is included with SBS is not “real” Exchange Server, or that the underlying Windows Server operating system is not “real” Windows Server.

This has not been the case with previous SBS versions, and is definitely not the case with SBS 2008. The Exchange 2007 that bundles with SBS is the same Exchange 2007 Standard Edition that “regular” Windows networks can use. Windows Server 2008 that runs underneath SBS 2008 is the same Windows Server 2008 that was released in early 2008.

As the next sections of the chapter indicate, there are some restrictions that have been placed on SBS 2008 that have it behave slightly differently than non-SBS versions of the components, but these restrictions have been placed on top of the core components that make up SBS. Microsoft did not build special versions of Exchange, Windows, SharePoint, and so on to include in SBS. The SBS development team took the standard tools and made adjustments to the deployment of these tools to meet with the restrictions needed for the product, but they did not go through and rewrite the core components to remove functionality in order to bundle them with SBS 2008.

Hardware Limitations

For the first time in the lifecycle of SBS, there are specific hardware requirements that are different for SBS than there would be for a regular Windows Server implementation. Historically, SBS has had the same general core hardware requirements as the version of

Windows Server that it was built on. Yes, SBS needed more RAM and more disk space at minimum than the published specs for Windows Server, but processor and other hardware minimums matched the core OS.

Not so in SBS 2008. Because of the requirements of Exchange 2007, SBS 2008 must run on a 64-bit platform despite the fact that Windows Server 2008 is capable of running on either 32-bit or 64-bit hardware. This is a fairly significant change in the product, and it means that, in many cases, existing SBS 2003 server deployments will not be able to run SBS 2008 on the current hardware, unless 64-bit-compliant hardware was purchased within a couple of years prior to the release of SBS 2008.

Software Limitations

Table 1.2 details some of the limitations SBS 2008 has with its core components.

TABLE 1.2 SBS 2008 Software Restrictions

Category	Restriction
<i>Operating System</i>	
Users/Devices	A maximum of 75 user and device licenses can be installed.
Active Directory	SBS 2008 must be the root of the Active Directory forest.
Active Directory	SBS 2008 cannot have any Active Directory Domain Trusts with other domains or forests.

Support for SBS 2008

Given its “kitchen sink” nature, SBS is and has been a difficult product to support. Not that the product is unwieldy or cantankerous, but there are so many differing technologies squeezed into a single server that it becomes difficult for a single person to know all the pieces in enough detail to be self-sufficient in supporting the product. When a box is up and running smoothly, not much regular maintenance is needed, which is by design. When things go wrong, however, even the top-notch support professionals can find themselves out of their league fairly quickly, given the right circumstances.

Fortunately, there are a number of resources that the support professional can turn to when he or she gets into one of these situations. The following are a few of the resources that the top-tier support professional should be familiar with.

Community Support

One of the greatest resources for SBS support is the worldwide SBS community. Thousands of support professionals who ply their craft in supporting small businesses have built one of the strongest user support communities for any Microsoft product. Through mailing lists, blogs, newsgroups, webcasts, radio programs, electronic discussion forums, and so on, these individuals give their knowledge and experience back to the community for the benefit of all.

One manifestation of this community spirit is in the large number of SBS user groups that exist around the world. Many large metropolitan areas have a user group, or maybe more than one, and some smaller areas do as well. Some groups have strong affiliations with Microsoft, some have affiliations with other professional organizations or vendors, and others are entirely self-sustaining.

As you move forward into the world of SBS 2008, look in your local area for an SBS user group, if you do not already belong to one. If there is not a group in your area, look to start one. Contact user group leaders to help you get information on how to start a group, or use one of the online group resources to get started. You can also start a blog and document some of the solutions you have run across as you get familiar with SBS 2008 in your client space. Join a mailing list and participate in the discussions, especially if you have expertise in a topic being discussed. By participating in the larger community, you might build contacts and relationships with others who may be able to help you out should you find yourself in a real jam.

Best Practice—Get Involved in the Community

Many small business technology consultants who have already made the effort to get involved in the community—either through a local user group or through participation in mailing lists, discussion groups, and so on—have found the benefits of being a part of the community. Reading their blogs or hearing them talk in other venues, you can get an idea of how powerful and useful community involvement can be.

The appendix provides a number of resources related to SBS 2008, including a section on community resources. If you are not already participating in the community, look to these resources to find ways of getting involved in local community activities or even starting your own!

Online Support

A number of web sites around the globe offer documentation or forums geared toward the SBS product space. Some even offer support for other support professionals. If you find that you are unable to locate a resolution to an issue you may be facing in the mailing lists or blogs space, joining one of these online support forums may help put you in touch with someone who has resolved your issue, or something similar. Some of these sites might have a subscription fee to access some of their content, but many offer free registration or open access to their services. In general, gaining access to these forums and resources before you need them is best.

The public SBS newsgroups also make an excellent support resource. Found at [news://connectnews.microsoft.com/microsoft.connect.windows.server.sbs08](http://connectnews.microsoft.com/microsoft.connect.windows.server.sbs08), these forums are monitored by a large number of individuals, including Most Valuable Professionals (MVPs), who share their time and expertise to answer questions posted to the group. Microsoft employees monitor these groups as well, and some Microsoft support professionals respond to posts in the newsgroups.

Official Product Support

Of course, Microsoft also provides support for the SBS 2008 product, and there are a number of avenues for the support professional to get support from Microsoft. In addition to the traditional call for support line, Microsoft also has a web-based support offering that has a lower cost than phone support and can be used for less-critical support needs. Support professionals who are either Microsoft partners or work for a Microsoft partner can get access to the Partner newsgroups as well.

Summary

Although SBS 2008 is almost completely new under the hood, it follows in the tradition of its predecessors by bringing a complete set of business productivity tools at a competitive price for small businesses. Many of the IT professionals who are familiar with previous versions of SBS should have little trouble adapting to the new product, although there will be a significant learning curve for some of the updated and new technologies in SBS 2008. And now that the introductions are out of the way, it's time to start getting ready for SBS 2008!

Index

Symbols

32-bit command window (PowerShell), 672

64-bit command window (PowerShell), 672

A

access

computers, modifying, 392-394

e-mail

Macintosh workstations, 428-435

distribution, modifying, 386-389

files, Macintosh workstations, 414-417

internal shared folders, modifying, 383-384

remote access permissions, modifying,
387, 390

RWW interface, configuring, 128-129

web resources, Macintosh workstations,
435-437

web sites, modifying, 384-386

Account Lockout policies, 496

**Account Policies policy item (Windows
settings), 325**

**account usernames, Macintosh workstations,
conflicts, 406-407**

accounts

disabling, 382-383

POP3 Connector, configuring, 204-205

removing, 383

User Account Control Group Policy, 520-521

user accounts, adding, 374-376

ACID properties, Exchange transactions, 284

Active Directory, 63

ADSIEdit (Active Directory Service Interfaces
Editor), 714

DHCP, integration, 63-83

DNS, integration, 63-83

existing domains, installing SBS 2008 with,
700-719

Group Policies, 321-324

Default Domain Controllers Policies,
344-346

Default Domain Policies, 346-347
default policies, 322

- GPMC (Group Policy Management Console), 328-339
- GPOs (Group Policy Objects), 343-362, 366-367
- Group Policy Modeling, 339-342, 358-360
- Group Policy Preferences, 325-327
- Group Policy Results, 339-343
- Group Policy Settings, 324-325
- Small Business Server Folder Redirection Policies, 347-348
- Update Services Client Computers Policy, 348
- Update Services Common Settings Policies, 349
- Update Services Server Computers Policy, 349
- user account settings, 323
- User Folder Redirection Policy object, 323
- Windows SBS Client Policies, 350-351
- Windows SBS Client—Windows Vista Policy, 352
- Windows SBS Client—Windows XP Policy, 352-353
- Windows SBS CSE Policies, 351
- Windows SBS User Policy, 353-354
- workstation client-specific settings, 323
- WSUS (Windows Server Update Services), 323
- Macintosh workstations
 - connecting to, 417-428
 - integration, 405-406
- manual replication, 469
- multiple organizations, cohosting on single server, 215-217
- NTDS Settings node, 467
- objects, viewing, 712
- replication schedules, 467-469
 - additional servers, 483
- RODC Connection (FRS) properties, 468
- RODC connection schedule, 468
- system state backups, 702
- Active Directory Domain Services Installation Wizard, 459-462**
 - DHCP services, installing, 464-467
 - domain controllers
 - configuring, 459-463
 - moving, 463
 - Installations Results screen, 461
 - ActiveSync, 265**
 - configuring, 271
 - iPhones, 270-271
 - Palm devices, 272
 - resources, 730
 - troubleshooting, 274
 - versions, 265-266
 - Windows Mobile devices, 266-270
 - configuring, 267-270
 - online training, 270, 275
 - operating system versions, 266
 - Windows Mobile 6.1 Device Emulator, 267, 275
 - Add a New Shared Folder Wizard, 571-573**
 - Add a Trusted Certificate Wizard, third-party certificates, installing and requesting, 108-110**
 - Add New Group task screen, 388**
 - Add New User Role Based on This User Account's Properties task screen, 374**
 - adding**
 - backup destinations, 622-623
 - backup items, 623-624
 - users, domains, 56
 - adding a new user role task screen, 373**
 - additional servers**
 - Active Directory replication schedules, 483
 - data protection plans, developing, 478-482
 - domain controllers, configuring, 459-469
 - environments, 483
 - hardware, 483
 - implementing, 450-478
 - IP addresses, assigning, 452-453
 - licensing, 446-447, 483
 - manual backups, 479
 - misconceptions, 450
 - naming, 454
 - SBS 2008 domains, joining, 454-458
 - scenarios, 447-450
 - scheduling backups, 479-483
 - time zones, setting, 452
 - TS (Terminal Services) servers, configuring, 469-478
 - Windows Server 2008 backup feature, 478-479
 - Address (string) answer file format, 696**
 - address ranges, internal networks, selecting, 37, 60**

Address2 (string) answer file format, 696**addresses**

- Internet addresses, setting up, 48-54

- IP addresses

- additional servers, 452-453

- best practices, 452-453, 483

addresses (e-mail), 277

- Exchange servers

- adding to, 208-211

- controlling at mailbox level, 210-212

administration

- computer management, 400

- Computer roles, 369-371

- customizing, 381, 392-400

- default settings, 371, 378-380

- deployments, 379-380

- network connections, 380

- Group Policy, 485, 491, 526

- Active Directory, 321-367, 585-588

- ADMX files, 485

- controlling USB devices, 522-526

- default policies, 493-499

- deploying software, 511-515

- firewall policies, 507-509

- Folder Redirection Policy, 510-511

- mapping network drives, 521-522

- modifying permissions, 516-519

- OUs (Organizational Units), 491

- planning, 490

- policies settings, 486-490

- refreshing pre-built policies, 490

- security groups, 492

- troubleshooting, 526

- Update Services Client Computer Policy, 499

- Update Services Common Settings Policy, 500-502

- User Account Control, 520-521

- Windows SBS Client—Windows Vista Policy, 505-507

- Windows SBS User Policy, 502-504

- Windows XP policies, 509-510

- workstations, 499-511, 515

- user management, 400

- customizing, 381-392

- default settings, 371-378

- network administrator accounts, 378

- security, 376-378

- User roles, 369-370

administrative links (RWW), 124**administrative templates, Group Policy****Settings, 325****administrator access, (RWW), 136****administrator accounts**

- domains, creating, 702, 723

- passwords, 584

- UAC (User Account Control), 584-585

Administrator web site (WSUS), configuring, 98**ADMX files, 485****ADSIEdit (Active Directory Service Interfaces Editor), 714****Advanced Journaling (Exchange), 229****alerts**

- custom XML files, defining in, 546-549

- customized alerts

- creating, 545-549

- deploying, 549-551

- OneCare events, 551-552

- Event Viewer, setting up from, 561

- GUIDs (Globally Unique Identifiers), assigning to, 545

- viewing, Event Viewer, 546

aliases

- DNS aliases, creating and testing, 76

- PowerShell, 663

AllSigned execution settings (PowerShell), 664**analysis, best practices, 369, 401****Answer File Generator, 691-695****answer files, 691-697**

- Answer File Generator, 691-695

- creating, 706-707

- formats, 695-697

- generic “empty” answer files, creating, 700, 723

- internal domain names, preparing for, 698-699

anti-spam filters, Exchange, 194-200**Antivirus Group Policy setting, 486****antivirus programs, third-party antivirus programs, 95****anti-virus tools, 733-734****APIPA (automatic private IP addressing), 70****APP command option (Appcmd.exe), 100****Appcmd.exe command (IIS), 100**

Apple iPhones, ActiveSync, 270-271

Apple Macintosh workstations, 442

- account username conflicts, 406-407
- Active Directory
 - connecting to, 417-428
 - integration, 405-406
- best practices, 442-443
- DHCP support, configuring, 410-412
- domain naming conventions, 405
- e-mail access, 428-435
- file access, 414-417
- integration, 403-407
- Mac OS 10.5, configuring, 412-414
- operating system, updating, 407
- SBS 2008 networks, connecting to, 410-414
- SBS 2008 server
 - as network DHCP server, 408
 - preparing for, 408-410
 - SMB (Server Message Block) protocol, 408-410
- troubleshooting, 437-441
- web resource access, 435-437
- Windows support, 441-442

Apple Safari web browser, 435

application pools, 93-94

application templates, SharePoint, installing, 178-180

Applications Group Policy Preference (Windows settings), 326

ApplyUpdates (Boolean) answer file format, 695

APPPPOOL command option (Appcmd.exe), 100

archiving, 615

- e-mail messages, Exchange, 224-230

assigning IP addresses to additional servers, 452-453

Atomic property (Exchange transactions), 284

attacks, reverse NDR attacks, preventing, 197

attributes, alert definitions, 547

auditing, UAC (User Account Control), 585-586

authentication

- authenticator users, 556
- NLA (Network Level Authentication), 470
- two-factor authentication, remote passwords, 161-164

authenticator users, best practices, 556

Auto Account Setup, troubleshooting, 273

Auto Account Setup Wizard (Outlook 2007), 246

automatic activation, Windows, 38, 60

automatic configuration, Outlook 2007, 245-246

automatic private IP addressing (APIPA), 70

B

Background Intelligent Transfer Service Group Policy setting, 486

BackOffice Small Business Server 4.0, 6

BackOffice Small Business Server 4.5, 7

Backup, 606

Backup and Restore service (OneCare), 598

BACKUP command option (Appcmd.exe), 100

Backup Once Wizard (Windows Server Backup), 628-630

Backup reporting module (SBS Console), 534

backups, 609-610

- additional servers
 - manual backups, 479
 - scheduling, 479-483
- Windows Server 2008 backup feature, 478-479

archiving, 615

data protection plans, developing, 552-555

databases, 552-553

documentation, 634-635, 642

Exchange, 278-285, 298, 613

database recovery, 298-310

database repair, 311-315

deleted item retention, 289-290

ExMerge (Exchange Server Mailbox Merge Wizard), 296-297, 309-310

Export Mailbox, 295-296

LCR (Local Continuous Replication), 290-294

Mailbox retention, 289-290

offline backups, 287-288

online backups, 286-287

security permissions, 288

troubleshooting, 316

Windows Backup, 294-295

file recovery, 614-615

GPOs (Group Policy Objects), 366-367

hardware, 616

media, 616

metadata information, 99-100

- NTBackup, 611
- offsite backups, 620, 642
- planning, 614-618
 - best practices, 616, 641
- Premium second servers, 633-634
- scheduling, 553-555, 617-618
- security, 617
- SharePoint, 613
 - native SBS 2008 backup tool, 183-185
 - native SharePoint backup, 181-183
- sites, 617
- system recovery, 615-616
- System State backups, Active Directory, 702
- System State backups, durations, 633
- tools, 619
- troubleshooting, 640-641
- WBADMIN command-line tool, 618, 631-633
- web site configuration, 101-103
- Windows SBS Console, 618-619
 - adding/removing backup items, 623-624
 - adding/removing destinations, 622-623
 - changing schedules, 623-624
 - Configure Server Backup wizard, 619-622
 - disabling, 626
 - pausing schedules, 623-625
 - resuming schedules, 623-625
 - scheduling, 625-626
 - viewing backup history, 625
- Windows Server Backup, 610-611, 614, 618, 627-628
 - Backup Once Wizard, 628-630
 - configuring, 631
 - dedicated backup devices, 613
 - design considerations, 612
 - full backups, 611
 - incremental backups, 611
 - recovery, 614
 - scheduling, 613
 - VSS (Volume Shadow Copy Service), 612
- WRE (Windows Recovery Environment), 619, 633
- bare-metal restores, accomplishing, 639-640**
- behavior, UAC (User Account Control), changing, 586-588**
- best practices**
 - additional servers, 483
 - analysis, 369, 401
 - answer files, generic “empty” answer files, 700, 723
 - authenticator users, 556
 - backup plans, 616, 641
 - backups, offsite backups, 620, 642
 - Best Practices Analyzer, 562-563
 - Cached Exchange Mode
 - Bitlocker, 252, 275
 - NTFS partitions, 252, 275
 - CALs, determining, 33
 - circular logging, disabling, 283, 317
 - customized alerts, 545
 - data storage, Exchange, 281, 317
 - dcgpofix tool, 368
 - default domain policies, modifying, 527
 - default items, separating, 571, 608
 - Detailed Network Report, daily reports, 543
 - DHCP servers, using SBS 2008 as, 33
 - documentation, 634-635, 642
 - domain administrator accounts, creating, 702, 723
 - Domain Controller Policies, modifying, 343
 - Domain Policies, modifying, 343, 367
 - Database Recovery Management console, 312, 317
 - Exchange
 - content filter, 240
 - copying/moving data, 317
 - layered protection, 278, 317
 - POP3 Connector, 240
 - routing outbound e-mail, 240
 - existing GPOs
 - creating, 355, 368
 - modifying, 355, 368
 - Fix My Network Wizard, 83
 - folders, naming conventions, 571
 - GPOs (Group Policy Objects), creating and modifying, 527
 - Group Policy, 490
 - restoring, 367
 - security policies, 527
 - IIS, 119
 - installation updates, 42, 60
 - internal network address ranges, 37, 60
 - selecting, 33
 - IP addresses, 452-453, 483
 - ipconfig /all command, 69, 83

- iPhones, Enterprise Deployment Guide, 270, 275
- IPv6, 654
- Macintosh OS, updating, 407
- Macintosh workstations, 442-443
- migrations, virtual environments, 701, 723
- multiple Exchange storage groups, 279, 317
- multiple storage groups, 279, 317
- network connections, methods, 380, 401
- OST (Offline Folder) files, sizes, 248, 275
- OWA (Outlook Web Access), training videos, 264, 275
- planning, 369, 401
- RDP files, adding to RWW links, 157-159, 164
- recovery storage group, 304, 317
- remote passwords, two-factor authentication, 161, 164
- research, 369, 401
- SBS 2008, installation, 60
- SBS Console, 374, 400
- security groups, naming conventions, 580
- self-signed certificates, 436
- shared document storage folder, file screens, 577, 608
- shared drives, moving, 578, 608
- SharePoint data folder locations, selecting, 176, 188
- SSL certificates, 168, 187
- TS (Terminal Services)
 - CALs, tracking, 472, 483
 - licensing, 483
- UPnP (Universal Plug and Play), enabling, 49, 60
- verification, 369, 401
- Windows, automatic updates, 38, 60
- Windows firewall, narrowly defining rules, 593, 608
- Windows Mobile 6.1 Device Emulator, downloading and installing, 267, 275
- Windows Mobile devices, online training, 270, 275
- Wizards, 374, 400
- Best Practices Analyzer, 562-563**
- bindings, third-party SSL certificates, editing, 114-115**
- Bitlocker, Cached Exchange Mode, 252, 275**
- blacklists, Exchange, 201**

blogs

- Microsoft community resources, 726
- small business community resources, 726-727

Boot Camp (Apple), Macintosh workstations, Windows support, 441-442

Bradley, Susan, 166

built-in monitoring, external monitoring, compared, 532

BusinessName (string) answer file format, 696

C

Cached Exchange Mode (Outlook 2007), 247-252

- Bitlocker, 252, 275
- configuring, 250-252
- custom Cached Exchange Mode filters, 248-250
- NTFS partitions, 252
- OST (Offline Folder) files, 247-248
- troubleshooting, 273-274

CALs (Client Access Licenses), 6, 20

- Device CALs, 21
- numbers, determining, 33
- Terminal Server CALs, 21-22
- TS (Terminal Services), tracking, 472, 483
- types, determining, 33

CANameOverride (string) answer file format, 696

CEICW (Configure E-mail and Internet Connection Wizard), 45-46

Central Administration Operations Page, SharePoint, 174-175

Central Administration v3 (SharePoint), configuring, 96-97

certificates

- commercial SSL certificates, 168, 187
- e-mail certificates, OWA (Outlook Web Access), 263-264
- self-signed certificates, best practices, 436
- SSL certificates
 - default SSL certificates, 107
 - managing, 106-115
 - third-party SSL certificates, 107-115

Change Group Membership screen, 388

Change Password button (RWW), 124

Change Password Policies Wizard, 378

change username login screen, Server Manager, 456

Check E-Mail button (RWW), 123

checkpoint file, Exchange, 283

.chk file, 283

circular logging, Exchange, 283-284, 317

Circular Logging settings (Exchange), 193

City (string) answer file format, 696

ClearEventID Element event parameter, 548

Client Access Licenses (CALs), 6

client computers

domains, removing from, 399

renaming, 398-400

Windows Vista client computers, power management, 394-395

client connectivity, Exchange, troubleshooting, 272-274

Client Help Group Policy setting, 486

client licenses, Outlook, 10

client machines, Outlook Anywhere, confirming SSL certificates, 254-256

Client Settings tab (Terminal Services Configuration console), 145-147

client-side extension redirection, 477

ClientDataCollectionRules.xml file, 560

clients

client base, knowing, 17-18

Exchange, choosing, 242-243

MAPI (Messaging Application Programming Interface) clients, 279

cmdlet command, 199

cmdlets, PowerShell, 661

get-command, 672, 681-682

get-help, 685

get-member, 686

Get-PSDrive, 687

cohosting multiple organizations, single

Exchange server, 215-217

collaboration, SBS 2008, 10-11

collecting, initial setup data, 38

command line

ESEutil, 313-314

Exchange databases, repairing, 312-315

PowerShell, 658

switches, ISinteg, 315

command windows (PowerShell), 672

commands

Appcmd.exe, 100

cmdlet, 199

dcdiag, 79-80

ipconfig /all, 69-70, 83

nslookup, 81

ping, 80-81, 653

PowerShell, 661

cmdlets, 661

functions, 662-663

get-command, 672, 681-682

get-help, 685

get-member, 686

Get-PSDrive, 687

native commands, 663

STSADM, 177-178

WBADMIN command-line tool, 632

xcopy, 717

commercial SSL certificates, 168, 187

CommonName (string) answer file format, 697

communications, SBS 2008, 9-10

community support, SBS 2008, 14-15

Comodo, 264

Companyweb, 187

accessing, Macintosh workstations, 436-437

components, 166-173

data protection plans, developing, 180-185

default home page, 167

default URL mappings, 174-175

mobile settings, 173

origins, 166

port settings, 173

Recycle Bin, 180-181

roles, 166-176

troubleshooting, 185-187

WSS 3.0 sites, merging data from, 177-180

computer management, 400

access, modifying, 392-394

client computers

power management, 394-395

removing from domain, 399

renaming, 398-400

Computer roles, 369-371

customizing, 381, 392-400

default settings, 371, 378-380

deployments, preparing for, 379-380

networks, connecting to, 380

- remote assistance, offering, 398
- remote desktop connections, allowing, 395-398

Computer Name Changes screen (Windows XP Professional System Properties), 400

Computer Name screen (Vista System Properties), 399

Computer Properties—User Access screen, 394
computers

- access, modifying, 392-394
- client computers
 - power management, 394-395
 - removing from domain, 399
 - renaming, 398-400
- connecting, RWW (Remote Web Workplace), 123-124
- deployments, preparing for, 379-380
- networks, connecting to, 380
- remote assistance, offering, 398
- remote desktop connections, allowing, 395-398

Computers tab (SBS Console), 393

CONFIG command option (Appcmd.exe), 100

config.xml file, editing, 512

configuration

- ActiveSync, 271
- backups, Configure Server Backup wizard, 619-622
- default web sites, 89-98
- DHCP, 25-26
 - Active Directory Domain Services Installation Wizard, 464-467
 - default configuration, 67-70
 - routers, 67-68
- DNS, 67-68
 - default configuration, 67-70
 - routers, 67-68
- DNS records, 53-54
- domain controllers, additional servers, 459-469
- Entourage, Macintosh workstations, 431-435
- Exchange
 - Cached Exchange Mode, 250-252
 - default mail configuration, 193-194
 - external relay domains, 215
 - inbound SMTP logging, 232-233
 - internal relay domains, 213-215
 - outbound SMTP logging, 232-235

- Recipient Filtering, 198
- retention, 289-290
- transport rules, 222-223

internal networks, 37

Mac OS 10.4

- Active Directory connections, 417-423
- file access, 414-415

Mac OS 10.5

- Active Directory connections, 422-428
- file access, 416-417

Macintosh workstations

- DHCP support, 410-412

- Mac OS 10.5, 412-414

One Care for Server, 597-601

- Backup and Restore service, 598

- online features, 598-601

- Performance Plus service, 598

- Protection Plus service, 598

Outlook 2007, 245-247

- automatically configuring settings, 245-246

- Cached Exchange Mode, 247-252

- manually configuring settings, 246-247

POP3 Connector, 204-206

RWW access, 128-129

- home page, 129-132

- user access to computers, 132

SBS 2008

- initial configuration, 45-56

- troubleshooting, 57-59

security software, 56

SharePoint, 96-97

TS (Terminal Services) servers, 469-478

UPnP (Universal Plug and Play), 49

VPNs, 136-140

web applications, 97-98

web sites, 104-106

- backing up, 101-103

- protecting, 99-104

Windows firewall, rules, 591-593

Windows Mobile devices, ActiveSync, 267-270

Windows Server Backup, 631

Windows server client deployment applications, 97-98

WSUS (Windows Software Update Services), 602-604

- Administrator web site, 98

- Configure a Virtual Private Network Wizard, 136-140**
- Configure Backup Wizard, 613**
- Configure E-mail and Internet Connection Wizard (CEICW), 45-46**
- Configure Server Backup Wizard (Windows SBS Console), 619-622**
- Configuring User Account Remote Access Permissions screen, 390**
- conflicts, Macintosh workstations, account usernames, 406-407**
- Connect to a Computer item (RWW), 123-124, 133-136**
- Connect to Internet Wizard, 193**
- Connect to Server item (RWW), 124, 136**
- Connect to the Internet Wizard, 45-48, 709**
- ConnectComputer, SharePoint, 98**
- Connection Filtering (Exchange), 194**
- Connection Manager, SBS 2003, changes from, 140**
- connections**
 - Internet, 23-24
 - Macintosh workstations, Active Directory, 417-428
 - networks
 - choosing, 380, 401
 - computers, 380
 - Remote Desktop
 - RDP (Remote Desktop Protocol), 155-160
 - traditional connection methods, 153-154
 - TS Gateway, 153-155
 - remote desktop connections, allowing, 395-398
 - RWW (Remote Web Workplace), Windows XP workstation, 135
 - SBS 2008 networks, Macintosh workstations, 410-414
 - speed, domain controllers, 469
- connectivity (network)**
 - Exchange, clients, 272-274
 - Macintosh workstations, troubleshooting, 437-440
- Consistent property (Exchange transactions), 284**
- console sessions, Remote Desktop, sharing via RDP (Remote Desktop Protocol), 155-156**
- content filter (Exchange), 186**
 - best practices, 240
 - troubleshooting, 235-237

- Control Panel settings, Group Policy Preferences, 327**
- copying data, Exchange, 317**
- copying e-mail, transport rules, 223-224**
- Country (integer) answer file format, 696**
- Credential Security Support Provider (CSSP) protocol, 470**
- CSSP (Credential Security Support Provider) protocol, 470**
- CTIW.log file, 57**
- custom Cached Exchange Mode filters, 248-250**
- custom internal domain names, SBS 2008, installing with, 698-700**
- custom XML files, alerts, defining in, 546-549**
- customization**
 - computer management, 381, 392-400
 - user management, 381-392
- customized alerts**
 - creating, 545-549
 - deploying, 549-551
 - OneCare events, 551-552
- customized notifications, creating, 545-549**
- customized reports, creating, 544**

D

daily reports

- Detailed Network Report, 538-541, 543
- Summary Network Report, 538-541

data backups

- additional servers
 - manual backups, 479
 - scheduling, 479-483
 - Windows Server 2008 backup feature, 478-479
- archiving, 615
- data protection plans, developing, 552-555
- databases, 552-553
- documentation, 634-635, 642
- Exchange, 285, 298
 - database recovery, 298-310
 - database repair, 311-315
 - deleted item retention, 289-290
 - ExMerge (Exchange Server Mailbox Merge Wizard), 296-297, 309-310
 - Export Mailbox, 295-296

- LCR (Local Continuous Replication), 290-294
- Mailbox retention, 289-290
- offline backups, 287-288
- online backups, 286-287
- security permissions, 288
- troubleshooting, 316
- Windows Backup, 294-295
- file recovery, 614-615
- GPOs (Group Policy Objects), 366-367
- hardware, 616
- media, 616
- metadata information, 99-100
- NTBackup, 611
- offsite backups, 620, 642
- planning, 614-618
 - best practices, 616, 641
- Premium second servers, 633-634
- scheduling, 553-555, 617-618
- security, 617
- SharePoint, 613
 - native SBS 2008 backup tool, 183-185
 - native SharePoint backup, 181-183
- sites, 617
- system recovery, 615-616
- system state backups, Active Directory, 702
- System State backups, durations, 633
- tools, 619
- troubleshooting, 640-641
- WBADMIN command-line tool, 618, 631-633
- web site configuration, 101-103
- Windows SBS Console, 618-619
 - adding/removing backup items, 623-624
 - adding/removing destinations, 622-623
 - changing schedules, 623-624
 - Configure Server Backup Wizard, 619-622
 - disabling, 626
 - pausing schedules, 623-625
 - resuming schedules, 623-625
 - scheduling, 625-626
 - viewing backup history, 625
- Windows Server Backup, 610-611, 614, 618, 627-628
 - Backup Once Wizard, 628-630
 - configuring, 631
 - dedicated backup devices, 613
 - design considerations, 612
 - full backups, 611
 - incremental backups, 611
 - recovery, 614
 - scheduling, 613
 - VSS (Volume Shadow Copy Service), 612
 - WRE (Windows Recovery Environment), 619, 633
- data folders**
 - moving, 55-56
 - SharePoint, locations, 176, 188
- data partitions, sizing, 29**
- data protection plans**
 - developing, 552-555
 - SharePoint, developing, 180-185
- Data Sources Group Policy Preferences (Control Panel settings), 327**
- data storage (Exchange), 317**
 - ESE (Extensible Storage Engine) databases, 281-282
 - planning, 281, 317
 - storage groups, 279-280, 317
- Database Recovery Management console**
 - best practices, 312, 317
 - Exchange databases, repairing, 311-312
- database structure (Exchange), 278-285**
 - checkpoint file, 283
 - circular logging, 283-284, 317
 - ESE (Extensible Storage Engine) databases, 281-282
 - storage groups, 279-280
 - multiple storage groups, 279, 317
 - transactions, 284-285
- databases**
 - backups, 552-553
 - Exchange
 - recovering, 298-310
 - restoring, 311-315
 - troubleshooting, 316
 - repairing, recovery storage group, 308
 - shrinking, 555
- dcdiag tool, DHCP and DNS, troubleshooting, 79-80**
- dcgpoifix tool, 367-368**
- DCOM Event 10009, troubleshooting, 59**
- DCOM Event 10016, troubleshooting, 59**
- DCPromo*.log file, 57**
- dedicated backup devices, Windows Server Backup, 613**

- Default App Pool, 94**
- Default attribute (alert definitions), 547**
- default configurations, DHCP and DNS, 67-70**
- default data files, SharePoint, locations, 175-176**
- Default Domain Controller Policies, 343-346**
 - deleting, 711
 - modifying, 343
- Default Domain Policies, 346-347**
 - deleting, 711
 - modifying, 343, 527
- default GPOs (Group Policy Objects), 343-353**
 - backing up, 366-367
 - Default Domain Controller Policies, 343-346
 - Default Domain Policies, 343, 346-347
 - modifying, 354-355
 - restoring, 366-367
 - Small Business Server Folder Redirection Policies, 347-348
 - testing, 361-362, 366
 - troubleshooting, 361-362, 366-367
 - Update Services Client Computers Policy, 348
 - Update Services Common Settings Policies, 349
 - Update Services Server Computers Policy, 349
 - Windows SBS Client Policies, 350-351
 - Windows SBS Client—Windows Vista Policy, 352
 - Windows SBS Client—Windows XP Policy, 352-353
 - Windows SBS CSE Policies, 351
 - Windows SBS User Policy, 353-354
- default items, separating, 571, 608**
- default mail configuration, Exchange, 193-194**
- default monitoring reports, setting up, 535-539**
- default permissions, 566-567**
- default policies, Group Policies, editing, 493-499**
- default programs, SharePoint, locations, 175-176**
- default security groups, 492, 579-581**
- default settings, user management, 371-378**
 - security, 376-378
 - user roles, 371-372
- default shares, 566-567**
- Default Small Business Server Folder Redirection Policies, 347-348**
- default SSL certificates, 107**
- Default Update Services Client Computers Policy, 348**
- Default Update Services Common Settings Policies, 349**
- Default Update Services Server Computers Policy, 349**
- default URL mappings, Companyweb, 174-175**
- default user roles, 581-582**
- default web sites, 86-89**
 - configuration, 104-106
 - backing up, 101-103
 - protecting, 99-104
 - configuring, 89-98
 - metadata information, backing up and recovering, 99-100
 - permissions, 96
- Default Windows SBS Client Policies, 350-351**
- Default Windows SBS Client—Windows Vista Policy, 352**
- Default Windows SBS Client—Windows XP Policy, 352-353**
- Default Windows SBS CSE Policies, 351**
- Default Windows SBS User Policy, 353-354**
- defining alerts, custom XML files, 546-549**
- defragmentation, offline defragmentation, 313**
- Delegation tab (GPMC), 333, 335**
- Deleted Item and Mailbox Retention settings (Exchange), 193**
- deleted item retention, Exchange, configuring, 289-290**
- delivery, e-mail, 200**
- Deployed Printer Connections Group Policy setting, 486**
- deployment**
 - computers, preparing for, 379-380
 - planning, 18-19
 - hardware, 22-23
 - licensing, 19-22
 - networks, 23-26
 - storage layout, 26-33
 - SBS 2008, 17
 - client base, 17-18
 - planning, 19-22
 - software, Group Policy, 511-515
- design considerations, Windows Server Backup, 612**
- destinations, backups, adding/removing, 622-623**

Detailed Network Report (SBS Console)

- daily reports, 538-543
- weekly reports, 541-543

Details tab (GPMC), 332**Device CALs, 21****Device Installation Group Policy setting, 486****devices, 327**

- USB devices, accessing, 58-59

DHCP (Dynamic Host Configuration Protocol), 63-64

- Active Directory, integration, 63-83
- common events, 79
- configuration, 25-26
- configuring
 - default configuration, 67-70
 - routers, 67-68
- host names, resolving, 81
- Macintosh workstations, configuring for, 410-412
- native tools, 64-67
- networks, disabling on, 37
- securing, 70-75
- services, running on SBS 2008, 47-48
- troubleshooting, 78-83
 - dcdiag tool, 79-80
 - event log errors, 79
 - ISP servers, 82
 - NSLookup command, 81
 - Ping command, 80-81
 - rogue servers, 82-83

DHCP servers

- IP addresses, reserving in, 76-78
- IPv6 addresses, 648
- Macintosh workstations, 408
- multiple DHCP servers, using, 71-72
- SBS 2008, using as, 25, 33

DHCP services

- installing, Active Directory Domain Services Installation Wizard, 464-467
- routers, 464
- Windows Server 2008 DHCP Server service, 466

dialog tones, recovery storage group, providing, 305-306**dialog boxes**

- New Host, 75
- Remote Desktop Users, 396
- Vista Select Users or Groups, 397

direct routing, Exchange, 202**dirty shutdown state, recovery storage group, 307****disabling**

- backups, Windows SBS Console, 626
- circular logging, 283, 317
- DHCP, 37
- SSLv2, 115
- user accounts, 382-383

disaster recovery, 634**disclaimers, transport rules, configuring, 222-223****Disk Failure Diagnostic Group Policy setting, 486****disks, infrastructure, preparing, 38-41****distribution, e-mail, modifying access, 386-389****DNS (Domain Name System), 63-64**

- Active Directory, integration, 63-83
- aliases, creating and testing, 76
- configuring, 67-68
 - default configuration, 67-70
 - routers, 67-68
- events, 79
- host names, resolving, 81
- IPv6, creating, 649
- naming conventions, .local, 67
- native tools, 64-67
- poisoning, 71
- records
 - adding, 75-76
 - configuring, 53-54
 - creating, 75-76
 - testing, 75-76
- securing, 70-75
- settings, managing, 53-54
- split DNS, 74
- troubleshooting, 78-83
 - bad locations, 82
 - dcdiag tool, 79-80
 - event log errors, 79
 - host files, 82
 - ISP servers, 82
 - NSLookup command, 81
 - Ping command, 80-81

DNS servers, 453**documentation, best practices, 634-635, 642****domain administrator accounts, creating, 702, 723****Domain Controller Policies, 344-346**

- modifying, 343

domain controllers

- connection speed, 469
- moving, Active Directory Domain Services Installation Wizard, 463

domain names

- custom internal domain names, installing SBS 2008 with, 698-700
- establishing, 50-52
- existing domain names, using with domain partners, 52-54
- internal domain names, answer files, 698-699
- NetBIOS, 43
- private domain names, 26
- public domain names, 26
- SBS 2003, naming limitations, 698

domain naming conventions, Macintosh workstations, 405**domain partners, existing domain names, using with, 52-53****Domain Policies, 346-347**

- modifying, 343

domainname, 343**DomainNetbiosName (string) answer file format, 697****domains**

- Active Directory domains, installing SBS 2008 with, 700-719
- administrator accounts, creating, 702, 723
- client computers, removing from, 399
- e-mail domains, 213-215
- Exchange
 - adding, 206-212
 - receiving e-mail from multiple domains, 206-217
- TLDs (top-level domains), 26
- users, adding to, 56

Download Full Items setting (Cached Exchange Mode), 250**Download Header and then Full Items setting (Cached Exchange Mode), 250****Download Headers setting (Cached Exchange Mode), 251****downloading**

- Enterprise Deployment Guide, 270, 275
- PowerShell, 660
- Windows Mobile 6.1 Device Emulator, 267, 275

DPCW.log file, 57**Drive Maps Group Policy Preference (Windows settings), 326****drivers**

- hard disks, loading, 39-40
- incorrect drivers, troubleshooting, 57-58
- loading, 42
- network card drivers, installing, 58

drives, shared drives, moving, 578, 608**Durable property (Exchange transactions), 284****DVD Video Burning Group Policy setting, 486****dynamic IP lists, Exchange, 201**

E

e-mail

- addresses, 277
- certificates, OWA (Outlook Web Access), 263-264
- checking, RWW (Remote Web Workplace), 123
- delivery, 200
- distribution, modifying access, 386-389
- Exchange, 239
 - adding domains, 206-212
 - adding e-mail addresses, 208-211
 - addresses, 208-212
 - anti-spam filters, 194-200
 - archiving, 224-230
 - blacklists, 201
 - cohosting multiple organizations, 215-217
 - controlling e-mail addresses at mailbox level, 210-212
 - default mail configuration, 193-194
 - direct routing, 202
 - dynamic IP lists, 201
 - external relay domain configuration, 215
 - internal relay domain configuration, 213-215
 - mailbox information, 217
 - mailbox limits, 218-221
 - outbound e-mail delivery, 200-203, 230-235
 - RDNS (reverse DNS record), 201
 - receiving mail from multiple domains, 206-217
 - routing for non-authoritative zones, 212-215

- smart hosts, 200, 240
- SPF (Sender Policy Framework) records, 202-203
- transport rules, 222-224
- troubleshooting, 230-239
- Windows SBS POP3 Connector, 203-206, 237-240
- notifications, SBS Console, 539
- quotas, modifying, 391-392
- reverse NDR attacks, preventing, 197
- spam, SCL (Spam Confidence Level), 195
- e-mail access, Macintosh workstations, 428-435**
- troubleshooting, 440-441
- E-Mail Address Policy settings (Exchange), 193**
- e-mail domains**
 - Exchange servers, adding to, 206-212
 - external relay domains, configuring, 215
 - internal relay domains, configuring, 213-215
- EAS (Exchange ActiveSync), 265**
- .edb database file, 281**
- edge firewalls, 594-596**
- Edit Group Properties screen, 389**
- editing**
 - bindings, third-party SSL certificates, 114-115
 - config.xml file, 512
 - default Group Policies, 493-499
 - OUs (Organizational Units), 491
 - security groups, 492
 - User Roles, 582-584
- empty answer files, creating, 700, 723**
- EMS (Exchange Management Shell), 192**
- enabling**
 - UPnP (Universal Plug and Play), 49, 60
 - user accounts, 382-383
- Enterprise Quality of Service Group Policy setting, 487**
- Entourage, Macintosh workstations**
 - configuring for, 431-435
 - preparing for, 429-431
- Environment Group Policy Preference (Windows settings), 326**
- Environment tab (Terminal Services Configuration console), 144**
- Environments, PowerShell, setting up, 664-665**
- Error 721, remote VPN access, 163**
- Error 800, remote VPN access, 163**
- eSATA connectors, 33**

- ESE (Extensible Storage Engine) databases, Exchange, 281-282**
- ESEutil, 312-314**
- ESEutil /P, 314-315**
- ESEutil /R, 314**
- Essential Business Server 2008, 9**
- event ID 10016 error message, SharePoint, troubleshooting, 185-186**
- event log errors, DHCP and DNS, troubleshooting, 79**
- event log errors, SBS Console, 536, 538**
- Event Viewer**
 - Alerts, setting up from, 561
 - events, viewing, 546
- events**
 - customized alerts, OneCare, 551-552
 - DHCP, 79
 - DNS, 79
 - Exchange databases, recovering, 299-300
 - parameters, 548
- EventSentry.com, 532**
- Exchange, 1, 193, 239, 278**
 - ActiveSync, 265
 - configuring, 271
 - iPhones, 270-271
 - Palm devices, 272
 - troubleshooting, 274
 - versions, 265-266
 - Windows Mobile devices, 266-270
 - anti-spam filters, 194-200
 - backup and recovery, 613
 - backups, 278-285, 298
 - database recovery, 298-310
 - deleted item retention, 289-290
 - ExMerge (Exchange Server Mailbox Merge Wizard), 296-297
 - Export Mailbox, 295-296
 - LCR (Local Continuous Replication), 290-294
 - Mailbox retention, 289-290
 - offline backups, 287-288
 - online backups, 286-287
 - security permissions, 288
 - troubleshooting, 316
 - Windows Backup, 294-295
 - benefits, 191, 277
 - Circular Logging settings, 193

- client connectivity, troubleshooting, 272-274
- clients, choosing, 242-243
- command-line tools, 312-314
 - ESEutil /P, 314-315
 - ESEutil /R, 314
 - ISinteg, 315
- Connection Filtering, 194
- content filter, 240
 - troubleshooting, 235-237
- Content Filtering, 196
- copying data, 317
- data storage, 317
 - planning, 281, 317
- Database Recovery Management console, 311-312
- database structure, 278-285
 - checkpoint files, 283
 - circular logging, 283-284, 317
 - ESE (Extensible Storage Engine)
 - databases, 281-282
 - transactions, 284-285
- databases, repairing, 311-315
- default mail configuration, 193-194
- Deleted Item and Mailbox Retention settings, 193
- domains, adding, 206-212
- e-mail
 - archiving, 224-230
 - routing for non-authoritative zones, 212-215
- E-Mail Address Policy settings, 193
- e-mail addresses
 - adding, 208-211
 - controlling at mailbox level, 210-212
- EMS (Exchange Management Shell), 192
- Exchange Features Enabled per User settings, 194
- Exchange Server 2007 Standard, 191
- external relay domains, configuring, 215
- Idle User Sessions settings, 193
- inbound SMTP logging, configuring, 232-233
- internal relay domains, configuring, 213-215
- journaling, 225
 - advanced journaling, 229
 - enabling, 228-229
 - journaling mailboxes, 226-227
 - SIS (Single Instance Storage), 228-229
 - third-party products, 229-230
- Mail Flow Troubleshooter, 230-231
- Mailbox Limits settings, 193
- mailboxes
 - managing limits, 218-221
 - obtaining information about, 217
 - recovering, 307
- Management console, 191
- moving data, 317
- multiple domains, receiving e-mail from, 206-217
- multiple organizations, cohosting on single server, 215-217
- Online Defrag settings, 194
- outbound e-mail delivery
 - blacklists, 201
 - direct routing, 202
 - dynamic IP lists, 201
 - ensuring, 200-203
 - RDNS (reverse DNS record), 201
 - smart hosts, 200, 240
 - SPF (Sender Policy Framework) records, 202-203
 - troubleshooting, 230-235
- outbound SMTP logging, configuring, 232-235
- Outlook 2007
 - Cached Exchange Mode, 247-252, 273-275
 - configuring, 245-247
 - Outlook Anywhere, 252-258
 - OWA (Outlook Web Access), 241, 258-259, 263-264, 275
 - OWA (Outlook Web Access) Light, 259-260
 - OWA (Outlook Web Access) Premium, 260-261
 - OWA (Outlook Web Access) Premium with S/MIME support, 261-262
- Outlook Anywhere, 191
- POP3 Connector settings, 193
- PowerShell script, 668-670, 672
- Queue Viewer, 231
- Recipient Filtering, 195
 - configuring, 198
- recovery, Recovery Wizard, 637
- recovery storage group, 303-304
 - creating, 304-305
 - database repair, 308
 - dial tones, 305-306

- dirty shutdown state, 307
- Mailbox recovery, 307
- merging contents, 308-309
- populating, 307
- soft recoveries, 308
- resources, 727-728
- restoring, ExMerge (Exchange Server Mailbox Merge Wizard), 309-310
- reverse NDR attacks, preventing, 197
- security, layered security, 278, 317
- Sender Filtering, 195
- Sender Reputation, 196
- SenderID, 195
- SharePoint libraries, 224-225
- SMTP Connector settings, 193
- SMTP tarpitting, 198-199
- storage groups, 279-280
 - multiple storage groups, 279, 317
- transport rules, 222-224
 - copying e-mail, 223-224
 - disclaimers, 222-223
- Transport Rules settings, 192-194
- troubleshooting, 230-239
- Windows Backup, 277-278
- Windows SBS POP3 Connector, 203-206, 240
 - troubleshooting, 237-239
- Exchange Deleted Item Retention, 615**
- Exchange Features Enabled per User settings (Exchange), 194**
- Exchange Management Shell (EMS), 192**
- Exchange PowerShell, 672**
 - get-command, 672, 681-682
 - get-help command, 685
 - get-member command, 686
 - Get-PSDrive command, 687
- execution settings, PowerShell, 664**
- existing Active Directory domains, SBS 2008, installing with, 700-719**
- existing domain names, domain partners, using with, 52-54**
- existing GPOs, creating, 355, 368**
- ExMerge (Exchange Server Mailbox Merge Wizard), 296-297**
 - Exchange databases, restoring, 309-310
- expansion, 12-13**
- Export Mailbox (Exchange), 295-296**
- external monitoring, 563**
 - built-in monitoring, compared, 532

- external relay domains, configuring, 215**
- external USB disk drives, removing, 625-626**
- external USB storage drives, 33**
- external web publishing, integrating, 116-117**
- external web sites, adding additional, risks, 105**
- external-facing web sites, SBS 2008, 86**

F

- fault tolerance, RAID (redundant array of inexpensive disks), 29-30**
- file access, Macintosh workstations, 414-417**
- file screens, shared document storage folder, creating, 577, 608**
- file share access, Macintosh workstations, troubleshooting, 440**
- files**
 - ADMX files, 485
 - answer files, 691-697
 - Answer File Generator, 691-695
 - creating, 706-707
 - formats, 695-697
 - generic “empty” answer files, 700, 723
 - checkpoint files, 283
 - config.xml file, editing, 512
 - .edb database file, 281
 - .log files, 282
 - OST (Offline Folder) files, 247
 - sizes, 248, 275
 - recovering, Recovery Wizard, 635-636
- Files Group Policy Preference (Windows settings), 326**
- filtering Group Policies, 336-338**
- filters**
 - anti-spam filters, Exchange, 194-200
 - WMI filters, 505
- firewall policies, Windows Vista, 507-509**
- firewalls**
 - edge firewalls, 594-596
 - Windows Firewall, 588-590
 - configuring rules, 591-593
 - logging, 590-591
 - narrowly defining rules, 593, 608
 - operating systems, 593-594
- Firewire (IEEE1394) interfaces, 23, 33**
- FirstName (string) answer file format, 697**

- Fix My Network Wizard, 67-68, 72-73**
 - best practices, 83
- Folder Options Group Policy Preferences (Control Panel settings), 327**
- folder quotas, modifying, 389-391**
- folder redirection, modifying, 389-391**
- Folder Redirection Policy, 510-511**
- Folder Redirection Policy item (Windows settings), 325**
- folders**
 - data folders, moving, 55-56
 - default folders, separating, 571, 608
 - folder redirection, modifying, 389-391
 - internal shared folders, modifying access, 383-384
 - naming conventions, 571
 - quotas, modifying, 389-391
 - recovering, Recovery Wizard, 635-636
 - shared folders, 570-571
 - creating, 571-574
 - file screens, 577, 608
 - folder redirection, 574-576
 - FSRM (File Server Resource Manager), 576-578
- Folders Group Policy Preference (Windows settings), 326**
- Forefront Security for Exchange (FSE), 720**
- formats, answer files, 695, 697**
- FQDN, publicFQDN, 343**
- Free PowerShell, 660**
- FSE (Forefront Security for Exchange), installing, 720-722**
- FSRM (File Server Resource Manager), 576-577**
 - Quota Management, 578
 - reports, 558-559
 - Storage Reports Manager, 577
- full backups, Windows Server, 611**
- full restores, accomplishing, 639-640**
- functions**
 - PowerShell, 662-663
 - RWW (Remote Web Workplace), security roles, 123

G

- gateways, 453**
- General tab (Terminal Services Configuration console), 142-144**
- general user information, modifying, 381-382**
- generic “empty” answer files, creating, 700, 723**
- get-command (PowerShell), 672, 681-682**
- get-help command (PowerShell), 685**
- get-member command (PowerShell), 686**
- Get-PSDrive command (PowerShell), 687**
- global mailboxes, POP3 Connector, routing mail from, 205**
- GPMC (Group Policy Management Console), 328, 491**
 - default policies, editing, 493-499
 - Delegation tab, 333-335
 - Details tab, 332
 - filtering, 336-338
 - Group Policy Inheritance, 338
 - Group Policy Settings, viewing, 330-335
 - navigating, 329-331
 - processing order, 335-339
 - network drives, mapping, 521-522
 - OUs (Organizational Units), adding and editing, 491
 - permissions, modifying, 516-519
 - scope, 335-339
 - Scope tab, 330-331
 - security groups, adding and editing, 492
 - Settings tab, 332-334
 - software, deploying, 511-515
 - USB devices, controlling, 522-526
 - User Account Control, 520-521
 - workstations, 499-511
 - controlling, 515
 - firewall policies, 507-509
 - Folder Redirection Policy, 510-511
 - Update Services Client Computer, 499
 - Update Services Common Settings, 500-502
 - Windows SBS Client Policy, 510
 - Windows SBS Client—Windows, 505-507
 - Windows SBS User Policy, 502-504
 - Windows XP policies, 509-510

GPOs (Group Policy Objects)

- backing up, 366-367
- creating, 354-361, 495, 500, 503, 508, 527
- default GPOs (Group Policy Objects), 343-353
 - Default Domain, 343-347
 - Small Business, 347-348
 - Update Services, 348-349
 - Windows SBS, 350-353
 - Windows SBS CSE, 351
 - Windows SBS User, 353-354
- implementing, 361
- locations, determining, 356
- modifying, 354-355, 527
- planning, 355-356
- restoring, 366-367
- scope, determining, 356
- testing, 357-362, 366
- troubleshooting, 361-362, 366-367

GPOTask.log file, 57**grace mode, TS (Terminal Services), 470-471****Gramm-Leach-Bliley legislation, 615****Group Policies, 321-324, 485, 491, 526, 606-607**

- ADMX files, 485
- Antivirus setting, 486
- Background Intelligent Transfer Service setting, 486
- Cached Exchange Mode, configuring, 250
- Client Help setting, 486
- default AD policies, 322
- Default Domain Controllers Policies, 343-346
- Default Domain Policies, 346-347
 - deleting, 711
 - editing, 493-499
 - modifying, 343, 527
- Deployed Printer Connections setting, 486
- Device Installation setting, 486
- Disk Failure Diagnostic setting, 486
- DVD Video Burning setting, 486
- Enterprise Quality of Service setting, 487
- filtering, 336-338
- GPMC (Group Policy Management Console), 328
 - Delegation tab, 333-335
 - Details tab, 332
 - filtering, 336-338
 - Group Policy Inheritance, 338

- navigating, 329-331
- processing order, 335-339
- scope, 335-339
- Scope tab, 330-331
- Settings tab, 332-334
- viewing Group Policy, 330-335

GPOs (Group Policy Objects)

- backing up, 366-367
- creating, 354-361, 495, 500, 503, 508, 527
- default GPOs (Group Policy Objects), 343-353
- implementing, 361
- locations, 356
- modifying, 354-355, 527
- planning, 355-356
- restoring, 366-367
- scope, 356
- testing, 357-362, 366
- troubleshooting, 361-362, 366-367

Group Policy Inheritance, 338**Group Policy Modeling, 339**

- modeling report creation, 340-342
- running modeling reports, 358-360

Group Policy Preferences, 325-327

- Control Panel settings, 327
- Windows settings, 326

Group Policy Results, 339

- results report creation, 342-343

Group Policy Settings, 324

- administrative templates, 325
- software settings, 324
- Windows settings, 325

Hybrid Hard Disk setting, 487**Internet Explorer 7 setting, 487****network drives, mapping, 521-522****Networking: Quarantine setting, 487****Networking: Wired, Wireless setting, 487****OUs (Organizational Units), adding and editing, 491****permissions, modifying, 516-519****planning, 490****policies settings, 486-490****Power Options setting, 487****pre-built policies, refreshing, 490****Removable Storage setting, 487****resources, 730-731****security groups, adding and editing, 492**

- Security Protection setting, 488
 - Shell First Experience, Logon and Privileges setting, 488
 - Shell Sharing, Sync and Roaming setting, 488
 - Shell Visuals setting, 488
 - Small Business Server Folder Redirection Policies, 347-348
 - software, deploying, 511-515
 - Tablet PC setting, 488
 - Terminal Services setting, 489
 - troubleshooting, 526
 - Troubleshooting and Diagnostics setting, 489
 - Update Services Client Computers Policy, 348
 - Update Services Common Settings Policies, 349
 - Update Services Server Computers Policy, 349
 - USB devices, controlling, 522-526
 - User Account Control, 520-521
 - User Account Protection setting, 489
 - user account settings, 323
 - User Folder Redirection Policy object, 323
 - Windows Error Reporting setting, 490
 - Windows SBS Client Policies, 350-351
 - Windows SBS Client—Windows Vista Policy, 352
 - Windows SBS Client—Windows XP Policy, 352-353
 - Windows SBS CSE Policies, 351
 - Windows SBS User Policy, 353-354
 - workstation client-specific settings, 323
 - workstations, 499-511
 - controlling, 515
 - firewall policies, 507-509
 - Folder Redirection Policy, 510-511
 - Update Services Client Computer Policy, 499
 - Update Services Common Settings Policy, 500-502
 - Windows SBS Client Policy, 510
 - Windows SBS Client—Windows Vista Policy, 505-507
 - Windows SBS User Policy, 502-504
 - Windows XP policies, 509-510
 - WSUS (Windows Server Update Services), 323
 - Group Policy Inheritance, 338**
 - Group Policy Management Console (GPMC). See GPMC (Group Policy Management Console)**
 - Group Policy Modeling, 339**
 - modeling reports
 - creating, 340-342
 - running, 358-360
 - Group Policy Objects folder, 331**
 - Group Policy Preferences, 325-327**
 - Group Policy Results, 339**
 - results reports, creating, 342-343
 - Group Policy Settings, viewing, 330-335**
 - groups**
 - recovery storage group, 303-307, 317
 - creating, 304
 - database repair, 308
 - dirty shutdown state, 307
 - merging contents, 308-309
 - populating, 307
 - soft recoveries, 308
 - security groups
 - default security groups, 579-581
 - naming conventions, 580
 - Groups tab (SBS Console), 387**
 - GUIDs (Globally Unique Identifiers), alerts, assigning to, 545**
 - GUIs (graphical user interfaces), mailbox limits, managing, 218-220**
- ## H
- hard disks**
 - drivers, loading, 39-40
 - infrastructure, preparing, 38-41
 - partitions, 40-41
 - hard recoveries, Exchange databases, 300**
 - hardware**
 - additional servers, 483
 - backups, 616
 - drivers
 - installing, 42, 58
 - troubleshooting incorrect drivers, 57-58
 - external USB disk drives, removing, 625-626
 - fault tolerance, 29-30
 - limitations, 13
 - minimum requirements, 22-23
 - planning, 22
 - Harris, John, 166**
 - HealthMon, 531**

Hicks, Jeffrey, 732
HIPAA legislation, 615
history, backups, viewing, 625
Hite, Don, 682
Holmes, Lee, 732
Home Page Links item (RWW), 130-131
home pages
 Companyweb, 167
 RWW interface, configuring, 129-132
home versions, operating systems, 378, 380
Honeycutt, Jerry, 326
host DNS records, creating and testing, 75-76
host files, DHCP, troubleshooting, 82
host names, DHCP and DNS, resolving, 81
hosts files, DNS, troubleshooting, 82
Hound Dog remote monitoring software, 532
Hybrid Hard Disk Group Policy setting, 487

I

ID attribute (alert definitions), 547
Idle User Sessions settings (Exchange), 193
IIS (Internet Information Services), 1, 85, 119
 Appcmd.exe command, 100
 best practices, 119
 default web sites
 configuring, 89-98
 permissions, 96
 external web publishing, integrating, 116-117
 external web sites, adding additional, 105
 IIS 6.0 manager, 91
 metadata information, backing up and
 recovering, 99-100
 single IIS, 565-566
 SSL certificates
 default SSL certificates, 107
 managing, 106-115
 third-party certificates, 107-115
 task-based console, 91
 troubleshooting, 117-119
 web site configuration, 104-106
 backing up, 101-103
 protecting, 99-104
IIS 6.0 manager, 91
image-based installation, 35

implementation, additional servers, 450-478
 domain controller configuration, 459-469
 IP address assignment, 452-453
 joining SBS 2008 domains, 454-458
 naming, 454
 time zone setting, 452
 TS (Terminal Services) server configuration,
 469-478
**inbound SMTP logging, Exchange, configuring,
 232-233**
incompatible drivers, troubleshooting, 57-58
incorrect drivers, troubleshooting, 57-58
incremental backups, Windows Server, 611
Individual Mailbox Quota screen, 392
Individual User Folder shares, 568
infrastructure, hard disks, preparing, 38-41
inheritance, Group Policy Inheritance, 338
**INI Files Group Policy Preference (Windows
 settings), 327**
**initial configuration, SBS 2008, performing,
 45-56**
initial login screen (Server Manager), 456
initial setup data, collecting, 38
installation
 answer files, 691-697
 Answer File Generator, 691-695
 formats, 695-697
 custom internal domain names, 698-700
 DHCP services, Active Directory Domain
 Services Installation Wizard, 464-467
 existing Active Directory domains, 700-719
 FSE (Forefront Security for Exchange),
 720-722
 hardware drivers, 42
 image-based installation, 35
 Migration Mode, 707-708
 OEM installation, 36
 Outlook 2007, 244-245
 SBS 2008, 38-45
 information collection, 36
 preparing for, 36-37
 troubleshooting, 57-59
 security software, 56
 security updates, 48
 SharePoint application templates, 178-180
 third-party certificates
 Add a Trusted Certificate Wizard, 108-110
 manually, 110-114
 SSL certificates, 113-114

- TS (Terminal Services) licensing, 469-474
- updates, 42, 60
- Windows Live OneCare for Server, 722-723
- Windows Mobile 6.1 Device Emulator, 267, 275
- Installations Result screen, Active Directory Domain Services Installation Wizard, 461**
- InstallOneCare (Boolean) answer file format, 696**
- integration**
 - DHCP, Active Directory, 63-83
 - DNS, Active Directory, 63-83
 - external web publishing, 116-117
 - Macintosh, 403-404
 - native tools, 404
 - network planning, 405-407
 - third-party tools, 404-405
 - Macintosh workstations, 442
 - account username conflicts, 406-407
 - Active Directory, 405-406
 - best practices, 442-443
 - connecting to Active Directory, 417-428
 - connecting to SBS 2008 networks, 410-414
 - domain naming conventions, 405
 - e-mail access, 428-435
 - file access, 414-417
 - operating system, 407
 - preparing SBS 2008 server for, 408-410
 - troubleshooting, 437-441
 - web resource access, 435-437
 - Windows support, 441-442
 - SharePoint, 89-90
- interfaces**
 - RWW (Remote Web Workplace), 133
 - administrative links, 124-125
 - Change Password button, 124
 - Check E-Mail button, 123
 - configuring home page, 129-132
 - configuring user access to computers, 132
 - Connect to a Computer item, 123-124, 133-136
 - Connect to Server item, 124, 136
 - Internal Web Site button, 124
 - managing, 128-136
 - organizational links, 124
 - View Help button, 124
- intermediary third-party SSL certificates, installing, 113-114**
- internal domain names**
 - answer files, preparing for, 698-699
 - SBS 2008, installing with, 698-700
- internal network address ranges, selecting, 24-25, 33**
- internal networks**
 - address ranges, selecting, 37, 60
 - configuring, 37
 - private domains, 75
 - public domain names, 75
- internal relay domains, configuring, 213-215**
- internal shared folders, access, modifying, 383-384**
- Internal Web Site button (RWW), 124**
- internal web sites, SBS 2008, 86-87**
- Internal Windows SharePoint Services 3.0 web site, 384**
- Internet connections, 23-24**
- Internet addresses, setting up, Set Up Internet Address Wizard, 48-54**
- Internet Explorer, RWW (Remote Web Workplace), support for, 125**
- Internet Explorer 7 Group Policy setting, 487**
- Internet Explorer Maintenance policy item (Windows settings), 325**
- Internet Gateway Device Discovery and Control, 594-595**
- Internet Information Services (IIS), 85**
- Internet Security and Acceleration Server (ISA), 565**
- Internet Settings Group Policy Preferences (Control Panel settings), 327**
- Internet zone values, PowerShell, 665**
- IP addresses**
 - additional servers, assigning, 452-453
 - best practices, 452-453, 483
 - DHCP servers, reserving in, 76-78
 - ranges, 24
- ipconfig /all command, 70**
 - best practices, 69, 83
 - PowerShell, 688
- ipconfig command, IPv6, troubleshooting, 653**
- iPhones**
 - ActiveSync, 270-271
 - Enterprise Deployment Guide, downloading, 270, 275
 - resources, 729

IPv6, 645-646

- benefits, 647
- best practices, 654
- DHCP servers, 648
- DNS entries, creating, 649
- IPv4, compared, 645
- new features, 646
- reading, 647-648
- troubleshooting, 652-654
- Windows Meeting Space, 649-652

ISA (Internet Security and Acceleration Server), 12, 565

- networks, 24

ISinteg, 312-315**Isolated property (Exchange transactions), 284****ISP servers, troubleshooting, 82****items**

- backup items, adding/removing, 623-624
- default items, separating, 571, 608

J**JET (Joint Engine Technology) Blue, 281****JoinDomain (Boolean) answer file format, 695****JoinDomainDestinationIP (binary) answer file format, 697****JoinDomainDHCPOnSource (Boolean) answer file format, 696****JoinDomainGatewayIP (binary) answer file format, 696****JoinDomainName (string) answer file format, 696****JoinDomainPlainTextPassword (string) answer file format, 696****JoinDomainServer (string) answer file format, 696****JoinDomainSourceIP (binary) answer file format, 696****JoinDomainUser (string) answer file format, 696****Joint Engine Technology (JET) Blue, 281****Jones, Don, 732****journaling (Exchange), 225**

- advanced journaling, 229
- enabling, 228-229
- journaling mailboxes, 226-227
- SIS (Single Instance Storage), 228-229
- third-party products, 229-230

K-L**Kaseya, 532****Kerberos policies, 497****Kopczynski, Tyson, 732****.lan TLDs (top-level domains), .local TLDs (top-level domains), compared, 26****LastName (string) answer file format, 697****layered security, Exchange, 278, 317****LCR (Local Continuous Replication), Exchange, 191, 290-294****Level Platforms, 532****licensing**

- additional servers, 446-447, 483
- CALs, 20, 33
 - Device CALs, 21
 - premium CALs, 19-20
 - standard CALs, 19-20
 - Terminal Server CALs, 21-22
- enforcement, changes to, 21
- planning, 19-22
- TS (Terminal Services), 470-473, 483
 - installing, 471-474

limitations

- mailboxes, managing, 218-221
- SBS 2008, 13-14

LiveID, 117**loading drivers, 39-42****Local Continuous Replications, Exchange, 191, 290-294****Local Users and Groups Group Policy Preferences (Control Panel settings), 328****locations, GPOs (Group Policy Objects), determining, 356****.log database file, 282****log files**

- SBS 2008 installation, troubleshooting, 57
- transaction log files, 282

Log On Settings tab (Terminal Services Configuration console), 144**logging**

- Exchange, circular logging, 283-284, 317
- Windows firewall, enabling, 590-591

LogonName (string) answer file format, 697

M

MAC addresses, printers, locating, 78

Mac OS 10.4, configuring

Active Directory connections, 417-423

file access, 414-415

Mac OS 10.5, configuring, 412-414

Active Directory connections, 422-428

file access, 416-417

MachineName (string) answer file format, 697

Macintosh

integration, 403-404

native tools, 404

network planning, 405, 407

third-party tools, 404-405

resources

mailing lists, 729

newsgroups, 728-729

web sites and RSS feeds, 728

Macintosh workstations, 442

account user name conflicts, 406-407

Active Directory

connecting to, 417-428

integration, 405-406

best practices, 442-443

DHCP support, configuring, 410-412

domain naming conventions, 405

e-mail access, 428-435

file access, 414-417

SBS 2008 networks, connecting to, 410-414

SBS 2008 server

as network DHCP server, 408

preparing for, 408-410

SMB (Server Message Block) protocol, 408-410

troubleshooting, 437-441

web resource access, 435-437

Windows support, 441-442

mail accounts, POP3 Connector, configuring, 204-205

Mail Flow Troubleshooter (Exchange), 230-231

Mailbox (Exchange)

journaling mailboxes, 226-227

managing limits, 218-221

obtaining information about, 217

recovering, recovery storage group, 307

retention, configuring, 289-290

Mailbox Limits settings (Exchange), 193

mailboxes, POP3 Connector, 203

mailing lists

Macintosh resources, 729

small business community resources, 727

main menu, RWW (Remote Web Workplace), 122

main reporting console, 533

maintenance, WSUS (Windows Software Update Services), 604-605

management

computer management, 400

Computer roles, 370

customizing, 381, 392-400

default settings, 371, 378-380

deployments, 379-380

network connections, 380

Group Policy, 485, 491, 526

ADMX files, 485

controlling USB devices, 522-526

default policies, 493-499

deploying software, 511-515

firewall policies, 507-509

Folder Redirection Policy, 510-511

mapping network drives, 521-522

modifying permissions, 516-519

OUs (Organizational Units), 491

planning, 490

policies settings, 486-490

refreshing pre-built policies, 490

security groups, 492

troubleshooting, 526

Update Services Client Computer Policy, 499

Update Services Common Settings Policy, 500-502

User Account Control, 520-521

Windows SBS Client Policy, 510

Windows SBS Client—Windows Vista Policy, 505-507

Windows SBS User Policy, 502-504

Windows XP policies, 509-510

workstations, 499-511, 515

user management, 400

customizing, 381-392

default settings, 371-378

network administrator accounts, 378

- security, 376-378
- User roles, 370
- Management console (Exchange), 191**
- managing**
 - public DNS settings, 53-54
 - Remote Desktop, 141-152
 - SSL certificates, IIS, 106-115
 - VPNs, 136-140
- manual backups, additional servers, 479**
- manual configuration, Outlook 2007, 246-247**
- manual replication, Active Directory, 469**
- manually installing**
 - FSE (Forefront Security for Exchange), 720-722
 - third-party certificates, 110-114
 - Windows Live OneCare for Server, 722-723
- manually requesting third-party certificates, 110-113**
- ManuallySetClockandTimeZone (Boolean)**
 - answer file format, 695
- MAPI (Messaging Application Programming Interface) clients, 279**
- mapping network drives, Group Policy, 521-522**
- media backups, 616**
- memory, minimum requirements, 22**
- merging Companyweb, WSS 3.0 sites, 177-180**
- messages (e-mail), archiving, Exchange, 224-230**
- metadata information, backing up and recovering, 99-100**
- Microsoft community resources, 725**
 - newsgroups, 726
 - web logs (blogs), 726
 - web sites and RSS feeds, 725-726
- Microsoft Exchange, 277**
- Microsoft Online Services, 87**
- migration, SharePoint, 186-187**
- Migration Mode, SBS 2008, installing, 707-708**
- Migration Wizard, launching, 708**
- migrations, virtual environments, performing in, 701, 723**
- minimum requirements**
 - hardware, 22-23
 - Outlook Anywhere, 253-254
- misconceptions, additional servers, 450**
- Mobile devices (Windows), ActiveSync, 266-270**
 - configuring, 267-270
 - operating system versions, 266
- mobile settings, Companyweb, 173**
- modeling (Group Policy), 339**
 - modeling report creation, 340-342
 - running modeling reports, 358-360
- modeling reports**
 - creating, Group Policy Modeling, 340-342
 - running, Group Policy Modeling, 358-360
- Modifying the General User Account Properties screen (SBS Console), 382**
- MODULE command option (Appcmd.exe), 100**
- monitoring, 531, 563**
 - alerts, GUIDs (Globally Unique Identifiers), 545
 - Best Practices Analyzer, 562-563
 - built-in monitoring, 532
 - data protection plans, developing, 552-555
 - default monitoring reports, setting up, 535-539
 - external monitoring, 532
 - HealthMon, 531
 - resources, 730
 - roles, 532
 - SBS Console, 533
 - customized alerts, 545-552
 - customized notifications, 545-549
 - Notification Settings section, 534-535
 - Other Alerts section, 534
 - Security section, 534
 - third-party monitoring, 563
 - troubleshooting, 558-561
- monitors, minimum requirements, 23**
- Move Data Wizard, 55-56, 175**
- Move Exchange Server Data Wizard, 55**
- Move Users' Redirected Documents Data Wizard, 55**
- Move Users' Shared Data Wizard, 55**
- Move Windows Sharepoint Services Data Wizard, 55**
- Move Windows Update Repository Data Wizard, 55**
- MoveData.log file, 57**
- moving**
 - data folders, 55-56
 - domain controllers, Active Directory Domain Services Installation Wizard, 463

MSExchange Search event 4625
 troubleshooting, 59
MSExchangeAutoDiscoverAppPool, 94
MSExchangeOWAAppPool, 94
MSExchangeServicesAppPool, 94
MSExchangeSyncAppPool, 94
MSExchangeUMAppPool, 94
 multiple DHCP servers, using, 71-72
 multiple organizations, Exchange server,
 cohosting, 215-217
 multiple partitions, multiple spindles,
 compared, 27

N

N-able, 532
naming additional servers, 454
naming conventions
 DNS, 67
 folders, 571
 security groups, 580
naming limitations, domains, SBS 2003, 698
native commands, PowerShell, 663
native monitoring, 532
native SharePoint backup, 181-185
native tools
 DHCP, 64-67
 DNS, 64-67
 Macintosh integration, 404
nested folders, accessing, xcopy command, 717
NetBIOS, domain name, 43
netdom command, servers, renaming, 454
Network Adapter tab (Terminal Services
 Configuration console), 147
network address ranges, selecting, 24-25, 33
network administrator accounts, user
 management, 378
Network Administrator role, 582
network administrators, 372
network card drivers, installing, 58
network connectivity, Macintosh workstations,
 troubleshooting, 437-440
network DHCP servers, Macintosh
 workstations, 408

network drives, mapping, Group Policy, 521-522
Network Essentials Summary (SBS Console), 533
Network Options Group Policy Preferences
 (Control Panel settings), 328
network security, 566
 Backup, 606
 edge firewalls, 594-596
 FSRM (File Server Resource Manager),
 576-577
 Quota Management, 578
 Storage Reports Manager, 577
 Group Policy, 606-607
 OneCare for Server, 596-597
 Backup and Restore service, 598
 configuring, 597-601
 online features, 598-601
 Performance Plus service, 598
 Protection Plus service, 598
 passwords, 568-570
 permissions, default permissions, 566-567
 physical security, 566
 Remote Access to Network Resources, 607
 security groups, 579-581
 shares, 570-571
 creating, 571-574
 default shares, 566-567
 folder redirection, 574-576
 UAC (User Account Control), 584-588
 User Roles, 581-582
 creating, 582-584
 editing, 582-584
 permissions, 581-582
 Windows firewall, 588-590
 configuring rules, 591-593
 logging, 590-591
 narrowly defining rules, 593, 608
 operating systems, 593-594
 WSUS (Windows Software Update
 Services), 601
 configuring, 602-604
 maintaining, 604-605
 managing, 602
Network Security policy, 497
Network Shares Group Policy Preference
 (Windows settings), 327
Networking: Quarantine Group Policy setting, 487

Networking: Wired, Wireless Group Policy setting, 487

networks

- computers, connecting to, 380
- connections, choosing, 380, 401
- deployment, planning, 23-26
- DHCP
 - configuration, 25-26
 - disabling on, 37
- DHCP servers, 25
- internal network address ranges, selecting, 24-25, 33
- internal networks
 - address ranges, 37, 60
 - configuring, 37
- IP addresses, ranges, 24
- ISA, 24
- Macintosh integration, planning for, 405-407
- Macintosh workstations, 442
 - best practices, 442-443
 - connecting to, 410-414
 - connecting to Active Directory, 417-428
 - e-mail access, 428-435
 - file access, 414-417
 - troubleshooting, 437-441
 - web resource access, 435-437
 - Windows support, 441-442
- monitoring, 563
 - Best Practices Analyzer, 562-563
 - built-in monitoring, 532
 - customized alerts, 545-552
 - customized notifications, 545-549
 - data protection plans, 552-555
 - external monitoring, 532
 - roles, 532
 - SBS Console, 533-535
 - third-party monitoring, 563
 - troubleshooting, 558-561
- network drives, mapping, 521-522
- remote access
 - network security, 160
 - password security, 161-162
 - troubleshooting, 162-163
- reporting, 555, 563
 - customized reports, 544
 - data protection plans, 552-555
 - FSRM (File Server Resource Manager) reports, 558-559

- SBS Console, 533-536, 538-543
- troubleshooting, 558-561
- WSUS (Windows Software Update Services) reports, 555-557
- security, resources, 732
- servers, additional servers, 446-483
- VPNs, configuring and managing, 136-140
- workstations, Group Policy, 499-526

New Accepted Domain Wizard, 207

new domain names, establishing, 50-52

New Host dialog box, 75

New Reservation configuration window, 78

NewDomainDnsName (string) answer file format, 697

newsgroups

- Macintosh resources, 728-729
- Microsoft community resources, 726

NLA (Network Level Authentication), 470

non-authoritative zones, e-mail, routing for, 212-215

Notification Settings section (SBS Console), 534-535

notifications

- customized notifications, creating, 545-549
- e-mail notifications, SBS Console, 539
- events, SBS Console, 537

NSLookup command, DHCP and DNS, troubleshooting, 81

NTBackup, 286, 611

NTDS Settings node (Active Directory), 467

NTFS partitions, Cached Exchange Mode, 252

O

- objects, Active Directory objects, viewing, 712
- OEMs (Original Equipment Manufacturers), 244
 - installing, 36
- Offer Remote Assistance task screen (SBS Console), 398
- Office Live Small Business, 87
- official product support, 16
- offline backups, Exchange, 287-288
- offline defragmentation, 313
- Offline Folder (OST) files, 247
 - sizes, 248, 275
- offsite backups, 620, 642
- On Slow Connections Download Only Headers setting (Cached Exchange Mode), 251

OneCare for Server, 596-597

- Backup and Restore service, 598
- configuring, 597-601
- customized alerts, events, 551-552
- online features, 598-601
- Performance Plus service, 598
- Protection Plus service, 598

online backups, Exchange, 286-287**Online Defrag settings (Exchange), 194****online features (OneCare), 598-601****online resources, 727-728****online support, 15****online training, Windows Mobile devices, 270, 275****operating systems**

- home versions, 378, 380
- Mac OS 10.4, configuring, 414-423
- Mac OS 10.5, configuring, 412-417, 422-428
- Macintosh workstations, 407

organizational links (RWW), 124**Original Equipment Manufacturers (OEMs), 244****OS partitions, sizing, 28-29****OST (Offline Folder) files, 247**

- sizes, 248, 275

OST (Offline Folder) files, Cached Exchange Mode, 247-248**Other Alerts section (SBS Console), 534****OUs (Organizational Units), adding and editing, 491****outbound access, controlling, edge firewall, 595-596****outbound e-mail delivery (Exchange)**

- blacklists, 201
- direct routing, 202
- dynamic IP lists, 201
- ensuring, 200-203
- RDNS (reverse DNS record), 201
- smart hosts, 200, 240
- SPF (Sender Policy Framework) records, 202-203
- troubleshooting, 230-235

outbound SMTP logging (Exchange), configuring, 232-235**Outlook 2007, 243**

- Auto Account Setup, troubleshooting, 273
- Cached Exchange Mode, 247-252

Bitlocker, 252, 275**configuring, 250-252****custom Cached Exchange Mode filters, 248-250****NTFS partitions, 252****OST (Offline Folder) files, 247-248****troubleshooting, 273-274****client licenses, 10****configuring, 245-247**

- automatically configuring settings, 245-246

- manually configuring settings, 246-247

installing, 244-245**main page, 244****new features, 243****Outlook Anywhere, 252-258**

- minimum requirements, 253-254

- SSL certificate confirmations, 254-256

- workstations, 256-258

OWA (Outlook Web Access), 241, 258-259

- e-mail certificates, 263-264

- improvements, 258-259

- OWA (Outlook Web Access) Light, 259-260

- OWA (Outlook Web Access) Premium, 260-262

- remote file access, 264

- training videos, 264, 275

resources, 729**Outlook Anywhere, 191, 252-258**

- minimum requirements, 253-254

- SSL certificates, confirming on client machines, 254-256

- workstations, configuring on, 256-258

Outlook Web Access, resources, 729**overriding processing order, GPMC (Group Policy Management Console), 339****OWA (Outlook Web Access), 241, 258-259, 384**

- accessing, Macintosh workstations, 437

- e-mail certificates, 263-264

- external-facing web sites, 86

- improvements, 258-259

- OWA (Outlook Web Access) Light, 259-260

- OWA (Outlook Web Access) Premium, 260-261

- OWA (Outlook Web Access) Premium with S/MIME, 261-262

remote file access, 264

training videos, 264, 275

OWA (Outlook Web Access) Light, 259-260

OWA (Outlook Web Access) Premium, 260-261

OWA (Outlook Web Access) Premium with S/MIME support, 261-262

P

Palm devices, ActiveSync, 272

Parallels Desktop for Mac, 442

parameters, events, 548

partitions

data partitions, sizing, 29

hard disks, creating and verifying, 40

minimum sizes, 28-29

multiple partitions, 27

OS partitions, sizing, 28-29

passwords, 568-570

Administrator accounts, 584

default passwords, separating, 571, 608

Group Policies, modifying, 494-497

policies, changing, 377-378

remote passwords

security, 161-162

two-factor authentication, 161-164

resetting, 381-382

strong passwords, implementing, 377

patching resources

general security information, 735-736

WSUS resources, 736

Path Element event parameter, 548

pausing backup schedules, 623-625

Payette, Bruce, 732

performance counters, SBS Console, 536

Performance Plus service (OneCare), 598

permissions

changing, 583

default permissions, 566-567

default web sites, 96

Exchange, 288

Group Policy, modifying, 516-519

remote access, modifying, 387, 390

User Roles, 581-582

physical security, 566

ping command

DHCP troubleshooting, 80-81

DNS, troubleshooting, 80-81

IPv6, troubleshooting, 653

PlainTextPassword (string) answer file format, 697

planning

best practices, 369, 401

deployment, 18-22

correct licensing, 19-22

hardware, 22-23

networks, 23-26

storage layout, 26-33

GPOs (Group Policy Objects), 355-356

PocketPC, resources, 730

poisoning, DNS, 71

policies, Group Policies, 321-324, 485, 491, 526, 606-607

ADMX files, 485

controlling USB devices, 522-526

Default Domain Controller Policies, 344-346

Default Domain Policies, 346-347

default policies, 322, 493-499

deploying software, 511-515

firewall policies, 507-509

Folder Redirection Policy, 510-511

GPMC (Group Policy Management Console), 328-339

GPOs (Group Policy Objects), 343-362, 366-367

Group Policy Modeling, 339-342, 358-360

Group Policy Preferences, 325-327

Group Policy Results, 339-343

Group Policy Settings, 324-325

mapping network drives, 521-522

modifying permissions, 516-519

OUs (Organizational Units), 491

passwords, changing, 377-378

planning, 490

policies settings, 486-490

refreshing pre-built policies, 490

security groups, 492

settings, 486-490

Small Business Server Folder Redirection Policies, 347-348

- troubleshooting, 526
- Update Services Client Computers Policy, 348, 499
- Update Services Common Settings Policies, 349, 500-502
- Update Services Server Computers Policy, 349
- User Account Control, 520-521
- user account settings, 323
- User Folder Redirection Policy object, 323
- Windows SBS Client Policies, 350-351, 510
- Windows SBS Client—Windows Vista Policy, 352, 505-507
- Windows SBS Client—Windows XP Policy, 352-353
- Windows SBS CSE Policies, 351
- Windows SBS User Policy, 353-354, 502-504
- Windows XP policies, 509-510
- workstation client-specific settings, 323
- workstations, 499-511, 515
- WSUS (Windows Server Update Services), 323
- pollution, DNS, 71**
- POP3 Connector, 203-206, 240**
 - configuring, 204-206
 - global mailboxes, routing mail from, 205
 - limitations, 203-204
 - scheduling, 203-206
 - troubleshooting, 237-239
 - user mailboxes, 203
- POP3 Connector settings (Exchange), 193**
- populating recovery storage group, 307**
- port 444, SharePoint, 98**
- port settings, Companyweb, 173**
- ports, required ports, 594-595**
- POSIX (Portable Operating System), PowerShell, 657**
- power management, Windows Vista client computers, 394-395**
- Power Options Group Policy Preferences (Control Panel settings), 328, 487**
- PowerShell, 193, 655-660, 672, 689**
 - aliases, 663
 - benefits, 655-657
 - cmdlet command, 199
 - command line, 658
 - command windows, 672
 - commands, 661-663
 - downloading, 660
 - environment, setting up, 664-665
 - Exchange PowerShell script, 668-672
 - execution settings, 664
 - get-command, 672, 681-682
 - get-help command, 685
 - get-member command, 686
 - Get-PSDrive command, 687
 - Internet zone values, 665
 - Ipconfig/all troubleshooting tool, 688
 - mailbox limits, setting, 221
 - POSIX (Portable Operating System), 657
 - resources, 659, 687-689
 - Shared Folders view, 657
 - system analysis, 681
 - upgrading, 658
 - Web Sites view, 657
 - Windows PowerShell script, 666-668
- PowerShell Scriptomatic tool, 660**
- PowerShell team blog, 660**
- PowerShell Unleashed, 732**
- PowerShell virtual labs, 659**
- PPTP (Point to Point Tunneling Protocol), 137**
- pre-built Group Policies, refreshing, 490**
- preferences, Group Policy Preferences, 325-327**
- premium CALs, standard CALs, compared, 19-20**
- prerequisites, Outlook Anywhere, 253-254**
- printers, MAC addresses, locating, 78**
- Printers Group Policy Preferences (Control Panel settings), 328**
- private domain names, public domain names, compared, 26, 75**
- processing order, GPMC (Group Policy Management Console), 335-339**
- processors, minimum requirements, 22**
- protecting**
 - SBS servers, 87-88
 - web site configuration, 99-104
- Protection Plus service (OneCare), 598**
- protocols. *See specific protocols***
- Provider Element event parameter, 548**
- public DNS settings, managing, 53-54**
- public domain names**
 - establishing, 50-52
 - private domain names, compared, 26, 75
- public key policies, 498-499**
- Public shares, 567**
- publicFQDN, 343**

Q–R

Queue Viewer (Exchange), 231

Quota Management (FSRM), 578

quotas

e-mail, modifying, 391-392

folders, modifying, 389-391

RAID (redundant array of inexpensive disks), 29-30

Ranges, IP addresses, 24

RBLs (Real-Time Black Lists), Exchange, 201

RDNS (reverse DNS record), Exchange, 201

RDP (Remote Desktop Protocol), 121

files

Remote Desktop, building, 156-160

RWW links, adding to, 157-159, 164

network security, 160

password security, 161-162

Remote Desktop, sharing console sessions, 155-156

roles, 126-128

troubleshooting, 162-163

RDP (Remote Desktop Protocol) files

reading IPv6, 647-648

receiving e-mail, multiple domains, 206-217

Recipient Filtering (Exchange), 195

configuring, 198

records (DNS), adding and testing, 75-76

recovery, 609-610, 634

archiving, 615

documentation, 634-635, 642

Exchange, 613

Exchange databases, 298-310, 613

events, 299-300

hard recoveries, 300

recovery storage group, 303-309, 317

Small Business Server Backup Wizard, 300-302

soft recoveries, 300

file recovery, 614-615

full (bare-metal) restores, 639-640

hardware, 616

media, 616

metadata information, 99-100

NTBackup, 611

Recovery Wizard, 635

recovering Exchange databases, 637

recovering files and folders, 635-636

recovering SharePoint databases, 637-638

recovering volumes, 638

scheduling, 617-618

security, 617

SharePoint, 613

sites, 617

system recovery, 615-616

troubleshooting, 640-641

Windows Server Backup, 611, 614

dedicated backup devices, 613

design considerations, 612

scheduling, 613

VSS (Volume Shadow Copy Service), 612

recovery storage group, 303-304

creating, 304-305

database repair, 308

dial tones, providing, 305-306

dirty shutdown state, 307

Mailbox recovery, 307

merging contents, 308-309

populating, 307

soft recoveries, 308

Recovery Wizard, 302, 635

Exchange databases, recovering, 637

files, recovering, 635-636

folders, recovering, 635-636

SharePoint databases, recovering, 637-638

volumes, recovering, 638

Recycle Bin, 180-181

SharePoint, 615

RedirectedFolders shares, 567

redirection (folder), 574-576

client-side extension redirection, 477

FSRM (File Server Resource Manager), 576-577

refreshing pre-built Group Policies, 490

regedit, 714

Regional Options Group Policy Preferences (Control Panel settings), 328

Registry Group Policy Preference (Windows settings), 327

reinstalling SBS Console, 559

remote access

Exchange, ActiveSync, 265-272

network security, 160

- OWA (Outlook Web Access), 258-259
 - e-mail certificates, 263-264
 - improvements, 258-259
 - OWA (Outlook Web Access) Light, 259-260
 - OWA (Outlook Web Access) Premium, 260-262
 - remote file access, 264
 - training videos, 264, 275
- password security, 161-162
- permissions, modifying, 387, 390
- RDP (Remote Desktop Protocol), roles, 126-128
- Remote Access to Network Resources, 607
- Remote Desktop, 141, 152
 - managing, 141-152
 - RDP (Remote Desktop Protocol), 155-160
 - Terminal Services Configuration console, 141-147
 - Terminal Services Manager, 147-150
 - traditional connection methods, 153-154
 - TS Gateway, 153-155
 - TS Gateway Manager, 150-152
- RRAS (Remote Access Server), 565
- RWW (Remote Web Workplace), 133
 - administrator access, 136
 - configuring, 128-132
 - Connect to a Computer item, 133-136
 - Connect to Server item, 136
 - managing, 128-133
 - roles, 122-125
 - Windows XP workstation, 135
- troubleshooting, 162-163
- VPNs (virtual private networks)
 - configuring, 136-140
 - managing, 136-140
 - roles, 126
- Remote Access Server (RRAS), 565**
- Remote Access to Network Resources, 607**
- remote assistance, offering, 398**
- Remote Control tab (Terminal Services Configuration console), 145**
- Remote Desktop, 141, 152**
 - managing, 141-152
 - RDP (Remote Desktop Protocol)
 - files, building, 156-160
 - sharing console sessions via, 155-156
- Terminal Services Configuration console, 141-142
 - Client Settings tab, 145-147
 - Environment tab, 144
 - General tab, 142-144
 - Log On Settings tab, 144
 - Network Adapter tab, 147
 - Remote Control tab, 145
 - Security tab, 147
 - Sessions tab, 144
- Terminal Services Manager, 147-150
- traditional connection methods, 153-154
- TS Gateway, 153-155
- TS Gateway Manager, 150-152
- Remote Desktop Connection Verification window (RWW), 135**
- remote desktop connections, allowing, 395-398**
- Remote Desktop Protocol (RDP), 121**
- Remote Desktop Users dialog box, 396**
- remote file access, OWA (Outlook Web Access), 264**
- Remote tab (Vista System Properties), 396**
- Remote tab (Windows XP System Properties), 397**
- Remote Web Workplace. See RWW**
- RemoteSigned execution settings (PowerShell), 664**
- Removable Storage Group Policy setting, 487**
- Remove Existing Group task screen, 388**
- removing**
 - backup destinations, 622-623
 - backup items, 623-624
 - user accounts, 383
- renaming client computers, 398-400**
- repairing Exchange databases, 311-315**
- replication, Active Directory**
 - manual replication, 469
 - replication schedule, 467-469, 483
- reporting, 555, 563**
 - data protection plans, developing, 552-555
 - default monitoring reports, setting up, 535-539
 - FSRM (File Server Resource Manager) reports, 558-559
 - resources, 730
 - SBS Console, 533
 - Backup reporting module, 534
 - customized reports, 544

- Detailed Network Report, 538-543
- main reporting console, 533
- Summary Network Report, 538-543
- Update reporting module, 534
- troubleshooting, 558-561
- WSUS (Windows Software Update Services) reports, 555-557
- REQUEST command option (Appcmd.exe), 100**
- requesting third-party certificates**
 - Add a Trusted Certificate Wizard, 108-110
 - manually, 110-113
- required ports, 594-595**
- RequireInstallFSE (Boolean) answer file format, 695**
- requirements, hardware, 22-23**
- research, best practices, 369, 401**
- reserving IP addresses, DHCP servers, 76-78**
- Reset User Account Password page (SBS Console), 382**
- resetting user passwords, 381-382**
- resolving DHCP and DNS names, 81**
- resources**
 - ActiveSync resources, 730
 - Exchange resources, 727-728
 - Group Policy resources, 730-731
 - Macintosh resources, 728-729
 - Microsoft community resources, 725-726
 - monitoring resources, 730
 - Outlook resources, 729
 - Outlook Web Access Resources, 729
 - PocketPC resources, 730
 - PowerShell, 687-689
 - web sites, 659
 - PowerShell resources, 731-732
 - reporting resources, 730
 - RRAS resources, 732
 - security and patching resources, 735-736
 - small business community resources, 726-727
 - Terminal Server resources, 732-733
 - VPN resources, 732
 - workstation security resources, 733-735
- restoring**
 - Exchange databases, 311-315
 - command-line tools, 312-315
 - Database Recovery Management console, 311-312
 - ExMerge, 309-310
 - GPOs (Group Policy Objects), 366-367
 - SharePoint
 - native SBS 2008 backup tool, 183-185
 - native SharePoint backup, 181-185
 - Restricted execution settings (PowerShell), 664**
 - result reports, creating, Group Policy Results, 342-343**
 - resuming backup schedules, 623-625**
 - retention, Exchange, configuring, 289-290**
 - reverse NDR attacks, preventing, Exchange, 197**
 - RODC connection schedule, Active Directory, 468**
 - rogue servers, DHCP, troubleshooting, 82-83**
 - roles**
 - Companyweb, 166-176
 - Computer roles, 369-371
 - SharePoint, 166-176
 - user roles, 369-370, 581-582
 - adding, 372-374
 - creating, 582-584
 - default settings, 371-372
 - editing, 582-584
 - network administrators, 372
 - permissions, 581-582
 - standard users, 371-372
 - routers, DHCP services, 464**
 - Routing and Remote Access (RRAS) service, VPN (virtual private network) connections, 138-140**
 - routing e-mail, POP3 Connector, global accounts, 205**
 - RPC-over-HTTPS, 191**
 - RRAS (Remote Access Server), 565**
 - resources, 732
 - VPN (virtual private network) connections, 138-140
 - RSS feeds**
 - Macintosh resources, 728
 - Microsoft community resources, 725-726
 - rules**
 - transport rules, Exchange, 222-224
 - Windows firewall
 - configuring, 591-593
 - narrowly defining, 593, 608
 - running**
 - Connect to the Internet Wizard, 45-48
 - Set Up Internet Address Wizard, 48-54

RWW (Remote Web Workplace), 89, 121, 133, 384, 395

- access
 - configuring, 128-129
 - Macintosh workstations, 437
- administrative links, 124
- administrator access, 136
- Change Password button, 124
- changes from, 89
- Check E-Mail button, 123
- Connect to a Computer button, 123-124
- Connect to a Computer item, 133-136
- Connect to Server button, 124
- Connect to Server item, 136
- external-facing web sites, 86
- functions, security role access, 123
- home page, configuring, 129-132
- interface, managing, 128-136
- Internal Web Site button, 124
- Internet Explorer, design for, 125
- links, adding RDP files to, 157, 159, 164
- main menu, 122
- organizational links, 124
- remote access, troubleshooting, 162
- Remote Desktop Connection Verification window, 135
- roles, 122-125
- user access to computers, configuring, 132
- View Help button, 124
- Windows XP workstation, connecting with, 135

S**S/MIME support, OWA (Outlook Web Access) Premium, 261-262****SaaS (Software as a Service), 87****Safari web browser, 435****Sarbanes-Oxley legislation, 615****SBS 2000, 7-8****SBS 2003, 8**

- Connection Manager, changes from, 140
- domain-naming limitations, 698
- licensing, 21
- TS Gateway, changes from, 134

SBS 2003 Unleashed, 405**SBS 2008, xxvii, 1-2**

- BackOffice Small Business Server 4.0, 6
- BackOffice Small Business Server 4.5, 7
- benefits, xxvii
- CALs, 19-22
- configuration, troubleshooting, 57-59
- default web sites, 88-89
- deployment, 17
 - client base, 17-18
 - planning, 18-33
- Essential Business Server, 9
- external-facing web sites, 86
- features, 9
 - collaboration, 10-11
 - communications, 9-10
 - expansion, 12-13
 - security, 11-12
- history, 5-9
- initial configuration, performing, 45-56
- initial setup data, collecting, 38
- installation, 38-45
 - information collection, 36
 - preparing for, 36-37
 - troubleshooting, 57-59
- installing
 - answer files, 691-697
 - custom internal domain names, 698-700
 - existing Active Directory domains, 700-719
 - FSE (Forefront Security for Exchange), 720-722
 - Migration Mode, 707-708
 - Windows Live OneCare for Server, 722-723
- internal network, configuring for, 37
- internal web sites, 86-87
- introduction of, 5
- ISA, 12
- licensing, planning, 19-22
- limitations, 13-14
- Macintosh workstations
 - as network DHCP server, 408
 - connecting to networks, 410-414
 - preparing for, 408-410
 - SMB (Server Message Block) protocol, 408-410
- Outlook client licenses, 10
- SBS (Small Business Server) 2000, 7-8

SBS (Small Business Server) 2003, 8
 servers, protecting, 87-88
 support for, 14-16
 target consumers, xxvii

SBS 2008 domain login screen (Server Manager), 457

SBS Client deployment, internal web sites, 86

SBS Client Deployment AppPool, 94

SBS Console, 369, 533

best practices, 374, 400
 client computers
 power management, 394-395
 removing from domain, 399
 renaming, 398-400
 computer management, 369-370, 400
 computer roles, 371
 customizing, 381, 392-400
 default settings, 371, 378-380
 deployments, 379-380
 network connections, 380
 computers
 connecting, 380
 modifying access, 392-394
 preparing for deployment, 379-380
 Computers tab, 393
 e-mail distribution, modifying access, 386-389
 e-mail notifications, 539
 e-mail quotas, modifying, 391-392
 event log errors, 536, 538
 folder quotas, modifying, 389-391
 folder redirection, modifying, 389-391
 general user information, modifying, 381-382
 Groups tab, 387
 internal shared folders, modifying access, 383-384
 Modifying the General User Account Properties screen, 382
 monitoring
 customized alerts, 545-552
 customized notifications, 545-549
 network administrator accounts, 378
 Network Essentials Summary, 533
 notification events, 537
 Notification Settings section, 534-535
 Offer Remote Assistance task screen, 398
 Other Alerts section, 534

password policies, changing, 377-378
 performance counters, 536
 reinstalling, 559
 remote access permissions, modifying, 387, 390
 remote assistance, offering, 398
 remote desktop connections, allowing, 395-398
 reporting, 533
 Backup reporting module, 534
 customized reports, 544
 default monitoring reports, 535-539
 Detailed Network Report, 538-543
 main reporting console, 533
 Summary Network Report, 538-543
 Update reporting module, 534
 Reset User Account Password page, 382
 Security section, 534
 services alerting, 536
 Shared Folders tab, 384
 strong passwords, implementing, 377
 user accounts
 adding, 374-376
 disabling, 382-383
 removing, 383
 user management, 369-370, 400
 customizing, 381-392
 default settings, 371-378
 security, 376-378
 user roles, 370, 372-374
 user passwords, resetting, 381-382
 user roles, adding, 372-374
 Users tab, 374
 web sites, modifying access, 384-386
 Web Sites tab, 385

SBS IIS 7 custom sites, 174

SBS POP3 Connector, 203-206, 240

configuring, 204-206
 global mailboxes, routing mail from, 205
 limitations, 203-204
 scheduling, 203-206
 troubleshooting, 237-239
 user mailboxes, 203

SBS Web Applications application pool, 94

SBSAlertDefinitions.xml file, 560

SBSDataCollectionRules.xml file, 560

SBSSetup.log file, 57

SBSSharepointAppPool, 94

scanning tools, 733

scenarios, additional servers, 447-450

Scheduled Tasks Group Policy Preferences (Control Panel settings), 328

schedules, backups

changing, 623-624

pausing, 623-625

resuming, 623-625

scheduling

backups, 553-555, 617-618

additional servers, 479-483

Windows SBS Console, 625-626

POP3 Connector, 203, 205-206

Windows Server Backup, 613

SCL (Spam Confidence Level), 195

scope

GPMC (Group Policy Management Console), 335-339

GPOs (Group Policy Objects), determining, 356

Scope tab (GPMC), 330-331

scripting languages

PowerShell, 655-660, 672, 689

aliases, 663

benefits, 655-657

command line, 658

commands, 661-663

downloading, 660

environment set up, 664-665

Exchange PowerShell script, 668-672

execution settings, 664

functions, 662-663

get-command, 672, 681-682

get-help command, 685

get-member command, 686

Get-PSDrive command, 687

Internet zone values, 665

Ipconfig/all troubleshooting tool, 688

POSIX (Portable Operating System), 657

resources, 659, 687-689

Shared Folders view, 657

system analysis, 681

upgrading, 658

Web Sites view, 657

Windows PowerShell script, 666-668

scripts

PowerShell, 672

Exchange PowerShell script, 668-672

get-command, 672, 681-682

get-help command, 685

get-member command, 686

Get-PSDrive command, 687

resources, 687-689

Windows PowerShell script, 666-668

third-party sites, examining, 665

Scripts policy item (Windows settings), 325

second server

Active Directory replication schedules, 483

data protection plans, developing, 478-482

domain controllers, configuring, 459-469

environments, 483

hardware, 483

implementing, 450-478

IP addresses. assigning, 452-453

licensing, 446-447, 483

manual backups, 479

misconceptions, 450

naming, 454

SBS 2008 domains, joining, 454-458

scenarios, 447-450

scheduling backups, 479-483

time zones, setting, 452

TS (Terminal Services) servers, configuring, 469-478

Windows Server 2008 backup feature, 478-479

security, 11-12

authentication, NLA (Network Level Authentication), 470

backups, 617

CSSP (Credential Security Support Provider) protocol, 470

data protection plans, developing, 552-555

default web sites, permissions, 96

DHCP, 70-75

DNS, 70-75

Exchange

layered security, 278, 317

permissions, 288

Group Policies, 321-324, 526

controlling USB devices, 522-526

controlling workstations, 515

Default Domain Controller Policies, 344, 346

Default Domain Policies, 346-347

default policies, 322

deploying software, 511-515

- firewall policies, 507-509
- Folder Redirection Policy, 510-511
- GPMC (Group Policy Management Console), 328-339
- GPOs (Group Policy Objects), 343-344, 346-362, 366-367
- Group Policy Modeling, 339-342, 358-360
- Group Policy Preferences, 325-327
- Group Policy Results, 339, 342-343
- Group Policy Settings, 324-325
- mapping network drives, 521-522
- modifying permissions, 516-519
- troubleshooting, 526
- Small Business Server Folder Redirection Policies, 347-348
- Update Services Client Computers Policy, 348, 449
- Update Services Common Settings Policies, 349, 500-502
- Update Services Server Computers Policy, 349
- user account settings, 323
- User Account Control, 520-521
- User Folder Redirection Policy object, 323
- Windows SBS Client Policies, 350-351, 510
- Windows SBS Client—Windows Vista Policy, 352, 505-507
- Windows SBS Client—Windows XP Policy, 352-353
- Windows SBS CSE Policies, 351
- Windows SBS User Policy, 353-354, 502-504
- Windows XP policies, 509-510
- workstation client-specific settings, 323
- workstations, 499-511
- WSUS (Windows Server Update Services), 323
- monitoring, SBS Console, 534-535
- networks, 566
 - Backup, 606
 - default permissions, 566-567
 - default security groups, 579-581
 - default shares, 566-567
 - edge firewalls, 594-596
 - FSRM (File Server Resource Manager), 576-578
 - Group Policy, 606-607
 - OneCare for Server, 596-601
 - passwords, 568-570
 - physical security, 566
 - Remote Access to Network Resources, 607
 - resources, 732
 - shares, 570-576
 - UAC (User Account Control), 584-588
 - User Roles, 581-584
 - Windows Firewall, 588-594, 608
 - WSUS (Windows Software Update Services), 601-605
- passwords
 - policies, changing, 377-378
 - strong passwords, 377
 - two-factor authentication, 161-164
- policies, enforcing, 527
- recovery, 617
- remote access
 - network security, 160
 - password security, 161-162
 - troubleshooting, 162-163
- resources
 - free anti-virus programs, 733-734
 - free online scanning tools, 733
 - general security information, 735-736
 - security response toolkit, 734-735
 - WSUS resources, 736
- reverse NDR attacks, preventing, 197
- roles, RWW (Remote Web Workplace), 123
- SBS 2008 servers, 87-88
- SSL certificates, managing, 106-115
- updates, installing, 48
- user management, 376-378
- users, educating, 376-377
- web site configuration, protecting, 99-104
- security groups**
 - adding, 492
 - default security groups, 579-581
 - editing, 492
 - naming conventions, 580
- Security Protection Group Policy setting, 488**
- security response toolkit, 734-735**
- Security section (SBS Console), 534**
- security software, configuring and installing, 56**

Security tab (Terminal Services Configuration console), 147

self-signed certificates, best practices, 436

Sender Filtering (Exchange), 195

Sender Policy Framework (SPF), 196

Sender Reputation (Exchange), 196

SenderID (Exchange), 195

separating default items, 571, 608

Server Manager, 77, 455

change username login screen, 456

initial login screen, 456

SBS 2008 domain login screen, 457

Server Not Found error (IIS), troubleshooting, 118-119

ServerDataCollectionRules.xml file, 560

ServerGatewayOverride (string) answer file format, 697

ServerIpOverride (string) answer file format, 697

servername, 343

servers, 445

additional servers, 446

Active Directory replication schedule, 483

data protection plans, 478-482

domain controller, 459-469

environments, 483

hardware, 483

implementing, 450-478

IP address assignments, 452-453

joining SBS 2008 domains, 454-458

licensing, 446-447, 483

manual backups, 479

misconceptions, 450

naming, 454

scenarios, 447-450

scheduling backups, 479-483

time zone setting, 452

TS (Terminal Services) server configuration, 469-478

Windows Server 2008 backup feature, 478-479

connecting, RWW (Remote Web Workplace), 124

DHCP servers, 25, 33

Exchange servers, 239

adding domains, 206-212

adding e-mail addresses, 208-211

anti-spam filters, 194-200

archiving e-mail, 224-230

blacklists, 201

cohosting multiple organizations, 215-217

controlling e-mail addresses at mailbox level, 210-212

direct routing, 202

dynamic IP lists, 201

external relay domain configuration, 215

internal relay domain configuration, 213-215

journaling, 225-229

managing mailbox limits, 218-221

obtaining mailbox information, 217

outbound e-mail delivery, 200-203

RDNS (reverse DNS record), 201

receiving e-mail from multiple domains, 206-217

routing e-mail for non-authoritative zones, 212-215

SharePoint libraries, 224-225

smart hosts, 240

SPF (Sender Policy Framework) records, 202-203

third-party products, 229-230

transport rules, 222-224

troubleshooting, 230-239

Windows SBS POP3 Connector, 203-206, 237-240

IIS, single IIS, 565-566

monitoring, 563

Best Practices Analyzer, 562-563

custom alerts, 545-552

custom notifications, 545-552

customized reports, 544

data protection plans, 552-555

roles, 532

SBS Console, 533-543

third-party monitoring, 563

troubleshooting, 558-561

Terminal Server, resources, 732-733

third-party certificates, 111

Service Unavailable error (IIS), troubleshooting, 117-118

services alerting (SBS Console), 536

Services Group Policy Preferences (Control Panel settings), 328

Sessions tab (Terminal Services Configuration console), 144**Set Up Internet Address Wizard, 60**

running, 48-54

Set Up the Internet Address Wizard, DNS records, configuring, 53-54**Set Up Your Internet Address Wizard, 193****Set Up Your Internet Wizard, SSL certificates, 107****SetEventID Element event parameter, 548****setting time zones, additional servers, 452****Settings tab (GPMC), 332-334****setup data, initial setup data, collecting, 38****shadow copy recovery, 614****shared drives, moving, 578, 608****Shared folder quota and folder redirection screen, 391****shared folders, 570-571**

creating, 571-574

folder redirection, 574-576

FSRM (File Server Resource Manager), 576-578

internal shared folders, modifying access, 383-384

naming conventions, 571

quotas, modifying, 389-391

redirection, modifying, 389-391

Shared Folders tab (SBS Console), 384**Shared Folders view (PowerShell), 657****Shared Folders—Share Permissions screen, 384****SharePoint, 1, 165, 187**

application templates, installing, 178-180

backup and recovery, 613

Central Administration Operations Page, 174-175

Central Administration v3, configuring, 96-97

Companyweb

components, 166-173

data protection plans, 180-185

default URL mappings, 174-175

mobile settings, 173

origins, 166

port settings, 173

roles, 166-176

troubleshooting, 185-187

configuring, 96-97

data folder locations, selecting, 176, 188

data protection plans, developing, 180-185

default data files locations, 175-176

default program locations, 175-176

external-facing web sites, 86

integration, 89-90

Internal Windows SharePoint Services 3.0

web site, 384

libraries, archiving e-mail, 224-225

migration, 186-187

native SBS 2008 native backup tool, 183-185

native SharePoint backup, 181-185

port 444, 98

recovery, Recovery Wizard, 637-638

Recycle Bin, 180-181, 615

roles, 166-176

troubleshooting, 185-187

SharePoint Central Administration v3**Application Pool, 94****shares**

default shares, 566-567

separating, 571, 608

file screens, creating, 577, 608

Shell Application Management, 488**Shell Application Management Group Policy setting, 488****Shell First Experience, Logon and Privileges Group Policy setting, 488****Shell Sharing, Sync and Roaming Group Policy setting, 488****Shell Visuals Group Policy setting, 488****shells, 659****Shortcuts Group Policy Preference (Windows settings), 327****shrinking databases, 555****single IIS, 565-566****SIS (Single Instance Storage), Exchange journaling, 228-229****SITE command option (Appcmd.exe), 100****sites, backups, 617****size limits, mailboxes, managing, 218-221****sizing partitions and spindles, 28-29****small business community resources, 726-727****Small Business Server Backup Wizard**

Exchange databases, 300-302

recovery storage group, 303-307, 317

Small Business Server Folder Redirection Policies, 347-348, 510-511**smart hosts, e-mail, 200****SMB (Server Message Block) protocol, Macintosh workstations, 408-410**

SMTP Connector settings (Exchange), 193**SMTP tarpitting, 198-199****soft recoveries**

- Exchange databases, 300
- recovery storage group, 308

software

- deploying, Group Policy, 511-515
- fault tolerance, 29-30
- limitations, 14

Software as a Service (SaaS), 87**Software Assurance, 12****software settings, Group Policy Settings, 324****Source attribute (alert definitions), 547****spam**

- anti-spam filters, Exchange, 194-200
- SCL (Spam Confidence Level), 195

Spam Confidence Level (SCL), 195**SPF (Sender Policy Framework) records, 196**

- Exchange, 202-203

Spiceworks monitoring software, 532**Spindles, 27-29****split DNS, 74****SSL certificates**

- commercial SSL certificates, 168, 187
- default certificates, 107
- intermediary certificates, installing, 113-114
- managing
 - IIS, 106-115
 - IIS2, 108
- Outlook Anywhere, confirming client machines, 254-256
- third-party certificates, 107-115
 - choosing, 107-108
 - editing bindings, 114-115
 - installing, 108-110
 - manually installing, 110-114
 - manually requesting, 110-113
 - requesting, 108-110
 - working with, 108

SSLv2, disabling, 115**standard CALs, premium CALs, compared, 19-20****Standard User role, 581****Standard User with Administrator Tools role, 582****standard users, 371****standard users with administration tools, 372****Start Menu Group Policy Preferences (Control Panel settings), 328****State (string) answer file format, 696****storage**

- backup technologies, 32-33
- Exchange, 317
 - planning, 281, 317
- fault tolerance, 29-30
- partitions, 27-29
- RAID, 30
- spindles, 27-29

storage groups (Exchange), 279-280

- multiple storage groups, 279, 317

storage layout, planning, 26-33**Storage Reports Manager (FSRM), 577****streaming restores, Windows Backup, 305****strong passwords, implementing, 377****STSADM command, 177-178****subnet masks, 453****Summary Network Report (SBS Console)**

- daily reports, 538-541
- weekly reports, 541-543

support, SBS 2008, 14-16**system analysis, PowerShell, 681****System Center Essentials, 532****system recovery, 615-616****system state backups**

- Active Directory, 702
- durations, 633
- web site configurations, 103-104

T**Tablet PC Group Policy setting, 488****TAP (Technology Adoption Program), 166****tape drives, 32****TechNet Bitlocker site, 252****TechNet Scripting with PowerShell web site, 659****technical documentation, Microsoft community resources, 725****Technology Adoption Program (TAP), 166****Terminal Services Configuration console, Remote Desktop, 141-142**

- Client Settings tab, 145-147
- Environment tab, 144
- General tab, 142-144
- Log On Settings tab, 144
- Network Adapter tab, 147
- Remote Control tab, 145

- Security tab, 147
- Sessions tab, 144
- Terminal Services Gateway, 86**
- Terminal Services Group Policy setting, 489**
- Terminal Services Manager, Remote Desktop, 147-152**
- Test OUs, creating, 357**
- testing**
 - DNS aliases, 76
 - DNS records, 75-76
 - GPOs (Group Policy Objects), 357-362, 366
- Thawte, 264**
- third-party antivirus programs, 95**
- third-party monitoring, 532, 563**
- third-party sites, scripts, examining, 665**
- third-party SSL certificates, 107-115**
 - bindings, editing, 114-115
 - choosing, 107-108
 - installing
 - Add a Trusted Certificate Wizard, 108-110
 - manually, 110-114
 - intermediary certificates, installing, 113-114
 - requesting
 - Add a Trusted Certificate Wizard, 108-110
 - manually, 110-113
 - working with, 108
- third-party tools, Macintosh integration, 404-405**
- time zones, additional servers, setting, 452**
- TimeZoneID (string) answer file format, 695**
- Title attribute (alert definitions), 547**
- TLDs (top-level domains), 26**
- TRACE command option (Appcmd.exe), 100**
- tracert command (IPv6), troubleshooting, 653**
- tracking TS (Terminal Services) CALs, 472, 483**
- training**
 - OWA (Outlook Web Access), 264, 275
 - Windows Mobile devices, 270, 275
- transactions, Exchange, 284-285**
- transport rules, Exchange, 222-224**
- Transport Rules settings (Exchange), 192, 194**
- troubleshooting**
 - ActiveSync, 274
 - backups, 640-641
 - Cached Exchange Mode, 273-274
 - Companyweb, 185-187
 - DHCP, 78-83
 - dcdiag tool, 79-80
 - event log errors, 79
 - host files, 82
 - ISP servers, 82
 - NSLookup command, 81
 - Ping command, 80-81
 - rogue servers, 82-83
- DNS, 78-83**
 - bad locations, 82
 - dcdiag tool, 79-80
 - event log errors, 79
 - host files, 82
 - ISP servers, 82
 - NSLookup command, 81
 - Ping command, 80-81
- Exchange, 230-239**
 - backups, 316
 - client connectivity, 272-274
 - content filter, 235-237, 240
 - outbound e-mail delivery, 230-235
 - POP3 Connector, 237-239
- GPOs (Group Policy Objects), 361-362, 366-367**
- Group Policy, 526**
- IIS, 117-119**
- installation, SBS 2008, 57-59**
- IPv6, 652-654**
- Macintosh workstations, 437-441**
- monitoring, 558-561**
- Outlook 2007, Auto Account Setup, 273**
- recovery, 640-641**
- remote access, 162-163**
- reporting, 558-561**
- SBS 2008 configuration, 57-59**
- SharePoint, 185-187**
- Troubleshooting and Diagnostics Group Policy setting, 489**
- Trusted Certificate Wizard, third-party SSL certificates, manually installing and requesting, 110-115**
- trusted root certification authorities, 498-499**
- TS (Terminal Services)**
 - CALs (client access licensing), 21-22
 - tracking, 472, 483
 - grace mode, 470-471

- installing, 469-470
- licensing, 470-474, 483
- resources, 732-733
- TS RemoteApp (Terminal Services RemoteApp), 474-478
- TS Gateway, 128**
 - Remote Desktop, 153-155
 - SBS 2003, changes from, 134
- TS RemoteApp (Terminal Services RemoteApp), 474-478**
- two-factor authentication, remote passwords, 161-164
- types, RAID (redundant array of inexpensive disks), 30

U

- UAC (User Account Control), 103, 584-585**
 - auditing, 585-586
 - behavior, changing, 586-588
- Unattend (Boolean) answer file format, 695**
- Unrestricted execution settings (PowerShell), 664**
- Update reporting module (SBS Console), 534**
- Update Services Client Computer Policy, 348, 499**
- Update Services Common Settings Policies, 349, 500-502**
- Update Services Server Computers Policy, 349**
- updates**
 - installation, 42, 60
 - Macintosh operating systems, 407
 - security updates, 48
- UpdateSetup (Boolean) answer file format, 695**
- upgrading PowerShell, 658**
- UPnP (Universal Plug and Play)**
 - configuration, 49
 - enabling, 49, 60
- URL mappings, Companyweb, 174-175**
- USB 2.0 interfaces, 23**
- USB devices, 33**
 - access, troubleshooting, 58-59
 - controlling, Group Policy, 522-526
- UselpOverride (Boolean) answer file format, 697**
- user access, RWW (Remote Web Workplace), configuring, 132**
- User Account Control (UAC), 103**
- User Account Control Group Policy, 520-521**
- User Account Protection Group Policy setting, 489**
- user account settings, Group Policies, 323**
- user accounts**
 - adding, 374-376
 - disabling, 382-383
 - removing, 383
 - User Account Control Group Policy, 520-521
- User Folder Redirection Policy object, 323**
- user information, modifying, 381-382**
- user mailboxes, POP3 Connector, 203**
- user management, 400**
 - customizing, 381-392
 - default settings, 371-378
 - e-mail distribution, modifying access, 386-389
 - e-mail quotas, modifying, 391-392
 - folder quotas, modifying, 389-391
 - folder redirection, modifying, 389-391
 - general user information, modifying, 381-382
 - internal shared folders, modifying access, 383-384
 - network administrator accounts, 378
 - remote access permissions, modifying, 387, 390
 - security, 376-378
 - user accounts
 - adding, 374-376
 - disabling, 382-383
 - removing, 383
 - user passwords, resetting, 381-382
 - user roles, 369-370
 - adding, 372-374
 - default settings, 371-372
 - network administrators, 372
 - standard users, 371
 - standard users with administration tools, 372
 - web sites, modifying access, 384-386
- user passwords, resetting, 381-382**
- user roles, 369-370, 581-582**
 - adding, 372-374
 - creating, 582-584
 - default settings, 371-372

- editing, 582-584
- network administrators, 372
- permissions, 581-582
- standard users, 371
- standard users with administration tools, 372

UserData answer file format, 697

usernames, Macintosh workstations, conflicts, 406-407

users

- authenticator users, best practices, 556
- domains, adding to, 56
- network administrators, 372
- permissions, changing, 583
- security, educating, 376-377
- standard users, 371
- standard users with administration tools, 372
- UAC (User Account Control), 584-585
 - auditing, 585-586
 - changing behavior, 586-588
- user roles, 581-582
 - adding, 372-374
 - creating, 582-584
 - default settings, 371-372
 - editing, 582-584
 - network administrators, 372
 - permissions, 581-582
 - standard users, 371
 - standard users with administration tools, 372

Users tab (Windows SBS Console), 374

UserShares, 567

V

VDIR command option (Appcmd.exe), 100

vendors, third-party certificates, requesting from, 112-113

verification, best practices, 369, 401

video card, minimum requirements, 23

View Help button (RWW), 124

viewing

- Active Directory objects, 712
- alerts, Event Viewer, 546
- backup history, Windows SBS Console, 625
- Group Policy Settings, 330-335

virtual environments, migrations, performing in, 701, 723

Virtual Private Network (VPN) connectivity, 121

Vista Select Users or Groups dialog box, 397

Vista System Control Panel screen, 395

Vista System Properties

Computer Name screen, 399

Remote tab, 396

VMWare Fusion, 442

volumes, recovering, Recovery Wizard, 638

VPNs (Virtual Private Networks), 121

configuring, 136-140

managing, 136-140

remote access, 126

troubleshooting, 163

resources, 732

roles, 126

RRAS (Routing and Remote Access) service, 138-140

VSS (Volume Shadow Copy Service), 612, 614

W

WBADMIN command-line tool, 618, 631-633

web applications, configuring, 97-98

web logs (blogs), 726-727

web resource access, Macintosh workstations, 435-437

web sites, 85

access, modifying, 384-386

Companyweb site, accessing with
Macintosh workstations, 436-437

configuration, 104-106

backing up, 101-103

protecting, 99-104

default web sites, 88-89

configuring, 89-98

permissions, 96

external web publishing, integrating, 116-117

external web sites, adding additional, 105

external-facing web sites, SBS 2008, 86

internal web sites, SBS 2008, 86-87

Macintosh resources, 728-729

metadata information, backing up and
recovering, 99-100

Microsoft community resources, 725-726

- PowerShell resources, 659
- small business community resources, 726-727
- Web Sites tab (SBS Console), 385**
- Web Sites view (PowerShell), 657**
- weekly reports, 541-543**
- Windows**
 - automatic activation, 38, 60
 - Macintosh workstations, support for, 441-442
- Windows Backup**
 - Exchange, 277-278, 294-295
 - streaming restores, 305
- Windows Error Reporting Group Policy setting, 490**
- Windows Firewall, 588-590**
 - logging, enabling, 590-591
 - operating systems, 593-594
 - rules
 - configuring, 591-593
 - narrowly defining, 593, 608
- Windows Live OneCare for Server, 720**
 - installing, 722-723
 - trial version, downloading, 722
- Windows Meeting Space, IPv6, 649-652**
- Windows Mobile 6.1 Device Emulator, downloading, 267, 275**
- Windows Mobile devices**
 - ActiveSync, 266-270
 - configuring, 267-270
 - operating system versions, 266
 - online training, 270, 275
 - Windows Mobile 6.1 Device Emulator, downloading and, 267, 275
- Windows PowerShell Cookbook, 732**
- Windows PowerShell in Action, 732**
- Windows PowerShell script, 666-668**
- Windows PowerShell TFM, 732**
- Windows Registry, 714**
- Windows SBS Admin Tools Group Security Group, 492**
- Windows SBS Client filter, 505**
- Windows SBS Client Policies, 350-351, 510**
- Windows SBS Client—Windows Vista Policy, 352, 505-507**
- Windows SBS Client—Windows XP Policy, 352-353, 505**
- Windows SBS Console, 369, 618-619**
 - Active Directory objects, viewing, 712
 - backups
 - adding/removing backup items, 623-624
 - adding/removing destinations, 622-623
 - changing schedules, 623-624
 - disabling, 626
 - pausing schedules, 623, 625
 - resuming schedules, 623, 625
 - scheduling, 625-626
 - viewing history, 625
 - Configure Server Backup Wizard, 619-622
- Windows SBS CSE Policies, 351**
- Windows SBS Fax Administrator Security Group, 492**
- Windows SBS Fax Users Security Group, 492**
- Windows SBS Folder Redirection Accounts Security Group, 492**
- Windows SBS Link Users Security Group, 493**
- Windows SBS POP3 Connector, 203-206, 240**
 - configuring, 204-206
 - global mailboxes, routing mail from, 205
 - limitations, 203-204
 - scheduling, 203, 205-206
 - troubleshooting, 237-239
 - user mailboxes, 203
- Windows SBS Remote Web Workplace Users Security Group, 493**
- Windows SBS SharePoint_MembersGroup Security Group, 493**
- Windows SBS SharePoint_OwnersGroup Security Group, 493**
- Windows SBS SharePoint_VisitorsGroup Security Group, 493**
- Windows SBS User Policy, 353-354, 502-504**
- Windows SBS Virtual Private Network Users Security Group, 493**
- Windows Server 2008 backup feature**
 - additional servers, 478-479
 - scheduled backups, 480
- Windows Server 2008 DHCP Server service, 466**
- Windows Server Backup, 610-611, 614, 618, 627-628**
 - Backup Once Wizard, 628-630
 - configuring, 631
 - dedicated backup devices, 613

- design considerations, 612
- full backups, 611
- incremental backups, 611
- Premium second servers, 633-634
- recovery, 614
- scheduling, 613
- VSS (Volume Shadow Copy Service), 612

Windows server client deployment applications, configuring, 97-98

Windows settings

- Group Policy Preferences, 326
- Group Policy Settings, 325

Windows Software Update Services. See WSUS

Windows Vista

- client computers, power management, 394-395
- image-based installation, 35
- Windows Firewall, 593-594

Windows XP, Windows firewall, 593-594

Windows XP policies, 509-510

Windows XP Professional System Properties, Computer Name Changes screen, 400

Windows XP System Properties, Remote tab, 397

Windows XP workstation, 135

- RWW (Remote Web Workplace), connecting with, 135

wizards

- Active Directory Domain Services Installation Wizard, 459-463
- Add a New Shared Folder, 571-573
- Add a Trusted Certificate Wizard, 108-110
- Auto Account Setup Wizard, 246
- Backup Once Wizard, 628-630
- best practices, 374, 400
- CEICW (Configure E-mail and Internet Connection Wizard), 45-46
- Change Password Policies Wizard, 378
- Configure a Virtual Private Network, 136-140
- Configure Backup Wizard, 613
- Configure Server Backup, 619-622
- Connect to the Internet Wizard, 45-48, 193, 709

- ExMerge (Exchange Server Mailbox Merge Wizard), 296-297, 309-310

- Fix My Network Wizard, 67-68, 72-73, 83

- Migration Wizard, 708

- Move Data Wizard, 55-56, 175

- Move Exchange Server Data Wizard, 55

- Move Users' Redirected Documents Data Wizard, 55

- Move Users' Shared Data Wizard, 55

- Move Windows Sharepoint Services Data Wizard, 55

- Move Windows Update Repository Data Wizard, 55

- New Accepted Domain Wizard, 207

- Recovery Wizard, 302, 635-638

- Set Up Internet Address Wizard, 48-54, 60, 193

- Set Up Your Internet Wizard, SSL certificates, 107

- Small Business Server Backup Wizard, 300-302

- Trusted Certificate Wizard, 110-115

- WSUS Server Cleanup Wizard, 605

WMDC (Windows Mobile Device Center 6.1), 265

WMI (Windows Management Instrumentation), 656

WMI filters, 505

workstation client-specific settings, Group Policies, 323

workstations

- Group Policy, 499-511, 526
 - controlling, 515
 - controlling USB devices, 522-526
 - deploying software, 511-515
 - firewall policies, 507-509
 - Folder Redirection Policy, 510-511
 - mapping network drives, 521-522
 - modifying permissions, 516-519
 - troubleshooting, 526
 - Update Services Client Computer Policy, 499

- Update Services Common Settings Policy, 500-502
- User Account Control, 520-521
- Windows SBS Client Policy, 510
- Windows SBS Client—Windows Vista Policy, 505-507
- Windows SBS User Policy, 502-504
- Windows XP policies, 509-510
- Macintosh workstations, 442
 - account username conflicts, 406-407
 - Active Directory integration, 405-406
 - best practices, 442-443
 - connecting to Active Directory, 417-428
 - connecting to SBS 2008 networks, 410-414
 - domain naming conventions, 405
 - e-mail access, 428-435
 - file access, 414-417
 - integration, 403-405, 407-435
 - operating system, 407
 - preparing SBS 2008 server for, 408-410
 - troubleshooting, 437-441
 - web resource access, 435-437
 - Windows support, 441-442
- Outlook Anywhere, configuring on, 256-258
- PowerShell environment, setting up, 664-665
- security, resources, 733-735
- WP command option (Appcmd.exe), 100**
- WRE (Windows Recovery Environment), 619, 633**
 - full (bare-metal) restores, 639-640
- WSS 3.0 sites, Companyweb, merging data from, 177-180**
- WSUS (Windows Software Update Services), 98, 601**
 - Administrator web site, configuring, 98
 - configuring, 602-604
 - implementation, 323
 - internal web sites, 86
 - maintaining, 604-605
 - managing, 602
 - reports, 555-557
 - resources, 735
- WSUS Server Cleanup wizard, 605**
- WsusPool application pool, 94**

X–Z

xcopy command, nested folders, accessing, 717
XML files, alerts, defining in, 546-547, 549

Zip (string) answer file format, 696