Chapter 13

Chapter 13 - Managing User Profiles

Home Edition
Home Edition uses local profiles the same as Windows XP Professional. However, Roaming Profiles are usually used in domains, and are therefore unavailable for Home Edition users. Group Policy settings are also unavailable in Home Edition.
[image: image1.png]

Location and Content of User Profiles

By default, each user who logs on to a computer has a local user profile, which is created when the user logs on for the first time

Local user profiles are stored in %SystemDrive%\Documents And Settings

The entire path for the current user’s profile is %UserProfile%

· Complete list of environment variables at link Ch 34a

Viewing a Local Profile

Right-click Start button, Explore
Ntuser.dat

The root of the profile contains Ntuser.dat, which is the user portion of the registry
HKEY_CURRENT_USER

· It’s a hidden file

Profile Folders

Make sure you understand what these folders are, as explained on pages 469-470

Three Types of Profiles

Local user profiles

Roaming user profiles

[image: image2.png]He £ Uew Favomes lods tb 17

ddress | Ki\Documents and Settingsisam.5214 v | [Go

Folders X Applcation Data

= 0 sam.s214 | Dcookes
~ Deskop

122 Application Data
eFavories

122 Cookies:
) pesiop Local Settings

e Favortes My Documents

My Recent Documents
O hetiood
printHood

12 Local Settings.
(22 My Documents.

2 My Recent Docur
1 MetHood DsendTo
(S S
Dot e

& D Start Merw Duserdata

O R
& oo sER oATL06
12 UserData
]

Mandatory user profiles

Local User Profiles
Stored in

· %SystemDrive%\ Documents and Settings

· On the local hard disk

· Windows creates a local user profile the first time a user logs on to the computer
Home Edition uses only Local user profiles

· Unless you use unusual tricks

Roaming User Profiles

Stored on a network server

· Available when a user logs on to any computer on the network

· Windows creates a local copy of the user profile the first time a user logs on to a computer

· If the user changes the profile, Windows updates the server copy when the user logs off

Mandatory User Profiles

Can be changed only by an administrator

· Stored on a network server

· Windows creates a local copy when a user who has been assigned a mandatory profile logs on for the first time

· Unlike a roaming user profile, a mandatory profile is not updated when the user logs off

All Users

The content of the All Users folder appears for all users in addition to the content of each user’s own profile folder

Includes Desktop items, Start Menu, Documents

Default User

[image: image3.png]B cnit235 on instructor2.

Bl Edt Uew Favortes To

Fodrs
9 stz

82
0 rofes
= ©2 Youane
55 Appecation Data
© Cookes
S veseon
¢ Favorites
2 My Recent Documents
S Neood
S prttood
© sendn
5 Startvenw
S Templtes
S youname's ocuments ¥

[T

When a user logs on to a computer for the first time

Windows creates a new local profile by copying the contents of the Default User folder to a new folder and giving it the user’s name

User Profiles

Control Panel, System, Advanced tab, click Settings under User Profiles

This is the right way to manage profiles, because it adjusts permissions correctly

Removing a User Profile

Control Panel, User Accounts, delete the user account

· or

From the User Profiles dialog box, select a profile and click Delete

If An Error Prevents You From Logging On

Access permissions

· Your account must have (at least) Read access to the %UserProfile% folder

· Everyone should have Full Control access to %SystemDrive%\Documents And Settings

Your system is low on hard disk space

[image: image4.png]User Profiles |

Profies stored on ths computer:

Name See Type | status | M. A
S214\Administrator 145MB Local Local 7).
5214{sam 436ME Lol Local 7l
S214{user0t LO3ME local Locl 7).
S214iyourame 1078 Roaing Roaming 7).
AP |Adrinistrator 996KB local local 7l
AP |Daffy 988 KE local Local 7.
AP |Helpassistant 48K5 local Local 7.

I

e Ty

To create new user accounts, open User Accounts in Control Panel

The profile has been corrupted

· Use System Restore, or delete the profile

Assigning a Profile to a Local User Account

Computer Management

Local Users and Groups

Users Folder

User’s Properties

Profile tab

On the Profile tab

The location of the user profile

Logon script

The path to the user’s home folder

· The initial current folder for Command Prompt sessions

Redirecting My Documents

Right-click My Documents, Properties, Target tab, Move

Useful to make sure My Documents is available from all workstations and for backups

· To move My Music or My Pictures, simply use Windows Explorer to move the folder to the desired location

· Windows XP automatically updates all references to the folder, including those on the Start menu

Roaming User Profiles

A Roaming User Profile allows a user to log on to a workstation and see his or her familiar settings on the desktop, the Start menu, and so on

Roaming user profiles work by storing the user profile in a shared network folder

See project 14 to see how to do it

Mandatory User Profiles

A mandatory user profile works much like a roaming user profile

· When a user logs on, the profile is copied from a network location to a local folder, thereby providing familiar settings

The difference is that a mandatory profile isn’t updated with user changes when the user logs off

To Make a Mandatory User Profile

Change the name of the hidden Ntuser.dat file to Ntuser.man
· If you want to prevent the user from changing it back:

· Change the profile folder permissions to remove Full Control, Modify, and Write permissions for the user

· Leaving them with only Read & Execute, List Folder Contents, and Read permissions. [image: image5.png]YourName Properties

General| Member 01| Prof |

User prfie

Home foder

CNIT 235 – Bowne
Page 3 of 4

