Ch 19: Setting Up a Network & Ch 20: Sharing and Managing Network Resources

Chapter 19 - Fixing and Tweaking Your Network

[image: image1.jpg]Network and Sharing Center

~N_,. @

SAM2G Internet
(This computer)

K Not connected

Editions

The networking features in this chapter work identically in all Windows 7 editions

Viewing Status in Network And Sharing Center

Click the X or ! To launch Network Diagnostics
[image: image2.png]Windows Network Diagnostic

There might be a problem with one or more network adapters on this
computer

@ Enable the network adapter "Wireless Network Connection”

@ Automatically get new IP settings for the network adapter “Local
Area Connection”

% A problem with your network router or broadband modem might
be preventing an Internet connection
¥ you are connected to 2 home network,turn off the modem and unplug the power
cord. Wait at least 10 seconds, and then plug the power cord back in and turn on the
‘modem. Make sure the moder s plugged into the cable or phone jack on the wall
and then tryto connect to the network.

H you are connected to a workplace o school network, contact your network

Click here when you are done so that Windows can check if the problem is resolved.

Windows Network Diagnostics

Tries to diagnose and correct network problems
· Pops up boxes like this one

Diagnosing Problems Using Network Map

[image: image3.jpg]5am2G

DBJOFCIS

Switch

Switch

0016012D79F2

-

Gateway

Internet

Name: Gateway
1Pv4 Address: 19216821

MAC Address: 00-30-bd-02-ed-7b

=

The following discovered device(s) can not be placed in the map. Click here to see all other devices.

-

BUFFALO WHR-H.

Hover over a device to see its address information
[image: image4.png]» Control Panel > All ControlPanelltems » Troubleshoting » Network and Intemet

Troubleshoot problems - Network and Internet

Network
Internet Connections.

‘Connect to the Intemet o to a particular website.
Shared Folders

‘Access shared files and folders on other computers.

HomeGroup
View computers or shared files in a homegroup.
[Nk Adpter

Troubleshoot Ethenet, wireless, or other network adapters.
P 5
(] i her computes to communicte withyour comper through Windows Frenall.
([Connecion to s Workplace Using Directhceess

Connect to your workplace network over the Intemet

Printing

Printer
Troubleshoot problems preventing printing from completing.

Devices in the Network Map
Devices that don't support Link Layer Topology Discovery (LLTD) appear at the bottom, including:

· Win XP machines (unless you install the KB 922120 update – see link Ch 19a; if you have XPSP3, you need the hotfix at link Ch 19b)

· Devices that support Universal Plug and Play (UPnP) but not LLTD may only provide limited information

· Devices without network discovery turned on

Troubleshooting Network Problems

The Windows Diagnostic Framework automatically detects and fixes many problems
If that doesn't happen, try the troubleshooters

· In Network and Sharing Center, click "Troubleshoot Problems"

The HomeGroup troubleshooter is especially useful

HomeGroup Issues
[image: image5.png]() 38 HomeGroup

Troubleshooting report

Potential issues that were checked

The HomeGroup secuity group i ncorrectly configured Issue notpresent
The HomeGroup settings are incorrect Issuenot present ||
Intemet Protocol version 6 (P4 s dssbled ssue notpresent |
The HomeGroup permissions re incorrect ssue notpresent L]
Issues found Detecton detais
~ This computer is connected to multiple networks Notfied @)

“The configuration of the networks this computer is connected to might cause
incorrect or imited HomeGroup functionality.

Run the wizard and click "View Detailed Information" on the last page

Network Troubleshooting Tools
[image: image6.jpg]Get MAC Address
(Getmac.exe)

Discovers the Media Access Control (MAC) address and
lists associated network protocols for all network cards in a
computer, either locally or across a network

Hostname (Hostname.exe)

Displays the host name of the current computer

P Configuration Utility
(Ipconfig.exe)

Displays all current TCP/IP network configuration values
and refreshes DHCP and DN settings

Name Server Lookup
(Nslookup.exe)

Displays information about Domain Name System records
for specific IP addresses and/or host names, so that you
can troubleshoot DNS problems

Net services commands
(Net.exe)

Performs a broad range of network tasks; type net with
no parameters to see a full list of available command-line
options

Netstat (Netstat.exe)

Displays active TCP connections, ports on which the
computer is listening, Ethernet statistics, IP routing table,
and IPv4/IPv6 statistics

[image: image7.jpg]Network Command Shell
(Netsh.exe)

Displays or modifies the network configuration of a
local or remote computer that is currently running; this
command-line scripting utility has a huge number of
options, which are fully detailed in Help

PathPing (Pathping.exe)

Combines functions of Traceroute and Ping to identify
problems at a router or network link

TCP/IP NetBIOS
Information (Nbtstat.exe)

Displays statistics for NetBIOS over TCP/IP (NetBT)
protocol, NetBIOS name tables for both the local
computer and remote computers, and the NetBIOS name
cache

TCP/IP Ping (Ping.exe)

Verifies IP-level connectivity to another internet address
by sending ICMP packets and measuring response time in
milliseconds

TCP/IP Route (Route.exe)

Displays and modifies entries in the local IP routing table

TCP/IP Traceroute
(Tracert.exe)

Determines the path to an internet address and
Jists the time required to reach each hop; useful for
troubleshooting connectivity problems on specific network
segments

[image: image8.jpg]@l Command Prompt

F:\Users\Sam>ping yahoo.com
Pinging yahoo.com [216.189.112.135] with 32 bytes of data:

Reply from 216.109.112.135: bytes=32 time=96ms TTL=51
Reply from 216.109.112.135: bytes=32 time=90ms TTL=52
Reply from 216.109.112.135: TTL=51
Reply from 216.109.112.135: TTL=52

PING

PING an IP Address or DNS name to test connectivity

· [image: image9.jpg]F:\Users\Sam>pathping yahoo.com

Tracing route to yahoo.com [216.109.112.135]

over a maximum of 30 hops

Sam26G [192.168.2.10]

192.168.2.1

10.21.64.1

Ul4.aggrl.sfrn.ca.ren.net [208.59.216.194]
ge5-1.border3.sfrn.ca.ren.net [207.172.19.132]
PAT1.pao.yahoo.com [198.32.176.135]
s0-1-1-0.pat1.dce.yahoo.com [216.115.101.129]
ge-1-0-0-p100.msr1.den.yahoo.com [216.115.108.41]
9e6-1.bas2-m.dcn. yahoo.com [216.109.120.221]
w2.rc.vip.den.yahoo.com [216.109.112.135]

CRNONEWN =

Computing statistics for 225 seconds

But most Windows machines have firewalls that block pings by default—you'll need to turn the firewalls off or allow the PINGs through first

PATHPING

Finds intermediate routers

Calculates statistics

TRACERT

Sends three packets to each router on the path

[image: image10.jpg]F:\Users\Sam>tracert yahoo.com

Tracing route to yahoo.com [216.189.112.135]
over a maximum of 30 hops:

1
8
8
10
17
a1
9

~NOUEON =

20
20

© o

Trace complete.

ms
ms
ms
ms
ms
ms
ms

ms
ms

1
9
18
8
9
20
91

91
92

ms
ms
ms
ms
ms
ms
ms

ms
ms

BR©00w®o—

© @

103

ms
ms
ms
ms
ms
ms
ms

ms
ms

192.168.2.1

10.21.64.1

ul4.aggrl.sfrn.ca.rcn.net [208.59.216.194]
geS5-1.border3.sfrn.ca.rcn.net [207.172.19.132]
PAT1.pao.yahoo.com [198.32.176.135]
s0-1-1-0.pat1.dce.yahoo.com [216.115.101.129]
ge-0-0-0-p110.msr2.dcn.yahoo.com [216.115.108.5]

ge9-3.bas1-m.dcn.yahoo.com [216.109.120.219]
W2.rc.vip.dcn.yahoo.com [216.109.112.135]

Similar to PATHPING

[image: image11.png]Network Connection Details ()

Network Connection Detals:
Froperty Valve.

Comectonspeciio DN..._ sex05440deyccawaportnet | |
Descrption mmsmmw.sssmm

Physical Address

'DHCP Enabled Va
P4 Address 192168549
P4 Subret Mask. 255.256.255.0
Lease Obtained Sunday. Aprl 11,2010 10.08:15 AM

Lesse Bpres Sunday. Apr 11,2010 11:33:14 AM
IPvé Defaui Gateway 192.168.5.1
1Pv4 DHCP Server 98965370
IPv4 DNS Servers 20867222222

20867220220
1Pv4 WINS Server 19216851
NetBIOS over Tepip En... Yes
Linkocal IPV6 Address [e80:61247432:1212:1668%12
1P6 Defaui Gateway

’

Diagnosing IP Address Problems

To see your IP configuration
· In Network And Sharing Center, click "Change Adapter Settings"

· Double-click the icon for your connection

· Click Details

Or use the
IPCONFIG /ALL command at a Command Prompt

Important IP Addresses to Know
169.254.x.y

· Automatic Private IP Address (APIPA)

· The computer tried to use Dynamic Host Configuration Protocol (DHCP) but could not contact a DHCP Server

· Make sure you are connected to the DHCP server (usually a router) and restart the machine

The IPCONFIG /RENEW command at a Command prompt works too

Important IP Addresses to Know

10.x.y.z or 192.168.x.y or 172.16.x.y to 172.31.x.y

· Reserved private IP address

· Normal for a computer behind a Network Address Translation (NAT) server, such as a router

But the router needs a public address on its Wide Area Network (WAN) side

· You cannot connect directly to the Internet with a private address

Important IP Addresses to Know

0.0.0.0
· Cable disconnected, or

· IP address conflict

· No networking is possible with this address

Subnet Mask

The subnet mask must be the same for all computers on your local network segment

· Usually the subnet mask is one of these three

255.0.0.0

255.255.0.0

255.255.255.0

· Intermediate values like 255.255.240.0 are sometimes used in large networks

Default Gateway

Traditionally uses an address ending with 1 like 192.168.0.1

All devices on a network should have the same default gateway

· Unless you have a complex network with more than one router

Repairing Your TCP/IP Configuration

Automated Repair
· Right-click the connection icon in Network Connections and click Diagnose

Renew your IP address

· In a Command Prompt window, use

IPCONFIG /RENEW

· or

IPCONFIG /RENEW6

For IPv6

[image: image12.jpg]:\Users\Sam>nslookup yahoo.com
Server: UnKnown
Address: 192.168.2.1:53

Non-authoritative answer
Name: yahoo.com
Addresses: 66.94.234.13, 216.109.112.135

Resolving DNS Issues

Test DNS with the NSLOOKUP command

Your DNS address should be

· Your router, or your ISP's DNS server

· Open DNS - Free DNS Service for everyone

208.67.222.222

208.67.220.220

[image: image13.jpg]" hosts - Notepad

File Edit Format View Help
Copyright (c) 1993-2006 Microsoft Corp. -

This is a sample HOSTS file used by Microsoft TCP/IP for Windows.

#

#

#

#

This file contains the mappings of IP addresses to host names. Each
entry should be kept on an individual Tine. The IP address should

be placed in the first column followed by the corresponding host name.
The 1P address and the host name should be separated by at least one
space.

#

Additionally, comments (such as these) may be inserted on individual
Tines or following the machine name denoted by a '#' symbol.

#
#
#
#
#

For example:

102.54.94.97 rhino.acme. com # source server
38.25.63.10 X.acme. com # x client host
127.0.0.1 Jocalhost

=4, Tocalhost

Hosts File

Malware sometimes changes the Hosts file to block websites

· C:\Windows\System32\drivers\etc\hosts

DNS Cache

[image: image14.png]] « Network and Intemet » Manage Wireless Networks - |4 | search .. £
Manage wireless networks that use (Wireless Network Connection)
Windows tries to connect to these networks inthe order listed below.
Add Adapter properties Profiletypes Network and Sharing Center @
Networks you can view, modify, and reorder (12) ~E
Securty, Unsecured Type Any supported
Securty, WPA-Personal Type Any supported
Securty, WEP Type Any supported

Security: Unsecured Type: Any supported

Windows maintains a temporary list of DNS names and IP addresses

You can clear it with this command at a Command Prompt

· IPCONFIG /FLUSHDNS

Preferred Wi-Fi Networks

The WLAN AutoConfig service attempts to connect to each remembered network in turn

To control this, in Network and Sharing Center, click "Manage Wireless Networks"

[image: image15.png]Merge or Delete Network Locations

‘Select the network location ornetwork locations that you would ke to
merge nto a single nefuwork location ordelete. Managed network locations
cannot be merged, and network locations that e n use cannot be-

deleted.
Network Location Staus Type =
Amsterdam Notiuse Unmanaged
attwih Notiuse Unmanaged
a2 Notiuse Unmanaged
a3 Notiuse Unmanaged
a4 Notiuse Unmanaged
at 5 Notiuse Unmanaged
Bekin G_Wreless 093CA7 Notinuse Unmanaged
Belagio Notinuse Unmanaged
Belagio-Rooms Cox Notinuse Unmanaged
Boston Notiuse Unmanaged
CCSF Guest Notiuse Unmanaged
CCSFWiR Notiuse Unmanaged
o Notiuse Unmanaged
Cox-WestinLV-Publc. Notiuse Unmanaged .

Merge.

Delete

Merge or Delete Network Locations
In Network and Sharing Center, click your network's icon
In the next box, click "Merge or Delete Network Locations"

Setting the Workgroup Name

[image: image16.jpg]Computer Name |Hardware | Advanced | System Protection | Remote |

Windows uses the following information to identify your computer on
W e

Computer description: |

For example: "Kitchen Computer” or "Mary's
Computer’.

Full computer name: Sam2G

Workgroup WORKGROUP

To use awizard10 join a domain or workgroup, click Network D.
Network ID. =

To rename this computer or change its domain or Change.
workgroup, click Change. =

Start, right-click Computer, Properties, "Change settings"

However, the workgroup name is unimportant in Windows 7

Managing Network Connections

In "Network and Sharing Center"

Click "Change Adapter Settings"

Right-click a connection, Properties

Network Connection Components

Client For Microsoft Networks
· Allows you to connect to Windows computers

[image: image17.jpg]Networking | Sharing

Connectusing

‘ K¢ Broadcom NetXireme Gigabit Ethemnet

This connection uses the following items

22 VMware Bridge Protocol

22} QoS Packet Scheduler

22 File and Printer Sharing for Microsoft Networks
-4 Intemet Protocol Version 6 (TCP/IPv6)

-4 Intemet Protocol Version 4 (TCP/IPv4)

m l

Install] [uninstal | [Propertes

Description

Allows your computer to access resources on a Microsoft network.

QoS Packet Scheduler

· Quality Of Service – will be important when we switch to Internet Protocol version 6 (IPv6)

File And Printer Sharing For Microsoft Networks

· Allows your computer to be a file or print server

Internet Protocol Version 6 (TCP/IPv6)
· The new Internet protocol, not widely used in the USA yet

Internet Protocol Version 4 (TCP/IPv4)

· The primary Internet protocol in current use

Link-Layer Topology Discovery Mapper I/O Driver
· Used to create the network map

Link-Layer Topology Discovery Responder

· Also used to create the network map

IP Addresses

On a TCP/IPv4 network, every computer has a unique IP address

Four 8-bit numbers

· (In decimal format, a number between 0 and 255)

· Separated by periods

· Example: 147.144.1.2

TCP/IP configuration has three additional settings:
· Subnet Mask

· Default Gateway

· DNS Server

Subnet Mask, Default Gateway, DNS Server

Subnet mask

· Tells the network how to distinguish between IP addresses that are part of the same network and those that belong to other networks.

Default Gateway
· A computer that can send packets outside the local network

Domain Name System (DNS) Servers
· Computers that translate domain names (such as www.microsoft.com) into IP addresses

Methods For Assigning IP Addresses
Dynamic Host Configuration Protocol (DHCP)

· The most common method

· IP configuration is set automatically by the server

Automatic Private IP Addressing (APIPA)

· If DHCP fails, the machines make up their own addresses starting with 169.254.

Static IP Addressing

· [image: image18.jpg]| General | Afternate Configuration

F this computer is used on more than one network, enter the akternate
P settings below.

{Alitomatic private T address

(©) User configured
P address
Subret mask

Default gateway:

Ereferred DNS server-

Alternate DNS server

Preferred WINS server

Alternate WINS server:

Administrator must manually type in the IP address for each machine

· Servers typically use static IP addresses

· Requires more administrative effort and not commonly used for workstations anymore

Alternate IP Configuration

You set the address used if DHCP fails

Useful for a laptop that travels between two different LANs

· In "Network and Sharing Center"

· Click "Change Adapter Settings"

· Right-click a connection, Properties

· Click "Internet Protocol Version 4 (TCP/IPv4)", Properties

Public IP Addresses
Like public telephone numbers

Every computer that is directly connected to the Internet needs one

Your Internet service provider assigns you a public IP address

Dynamic IP Address

· Common for dial-up connections

· [image: image19.jpg]To the Internet

147.144.20.251 /

/ 192.168.1.1

192.168.1.101 192.168.1.102

Each time you connect, your ISP assigns a different IP address to your computer

Static IP Address

· Common for cable or DSL connections

· Your IP address never changes
Private IP Addresses
A whole network can share a single Public IP Address

· Better Security

· Lower Cost

Each of the computers on the local network has a Private IP Address that is not reachable from the outside world.

Router uses network address translation (NAT) to pass packets back and forth between the single public IP address and the many private IP addresses on the network

Reserved Private IP Addresses
The Internet Assigned Numbers Authority (IANA) has reserved these ranges for Private IP Addresses:

· 10.0.0.0
– 10.255.255.255

· 172.16.0.0 – 172.31.255.255

· 192.168.0.0 – 192.168.255.255

Understanding IPv6

[image: image20.jpg]F:\Users\Sam>ipconfig

Windows IP Configuration

Wireless LAN adapter Wireless Network Connection

Connection-specific DNS Suffix . : astound.net

Link-local IPu6 Address : fe80::fcd3:2¢60:10ad:b618%14
IPU4 Address. : 192.168.11.3

Subnet Mask : 255.255.255.0

Default Gateway : 192.168.11.1

IPv6 addresses are 128 bits rather than 32

The :: indicates a lot of zeroes omitted

Windows 7 prefers IPv6 and uses IPv4 only when necessary

· Which is almost all the time, in the USA

· See link Ch 12b

Chapter 20 - Tuning Up and Monitoring Performance

Editions

All of the tools described in this chapter are available in all editions of Windows 7

What Causes Poor Performance?

Defective hardware
· Run Windows Memory Diagnostic

· Hard disk diagnostics from the manufacturer

Outdated or flawed device drivers

Inadequate hardware resources

Active background tasks

Out-of-control processes or services

Malware

Establishing a Performance Baseline

Windows Experience Index
· Command-line version: WINSAT.EXE

System Health Report

· Also called System Diagnostics

Resource Monitor

Windows Experience Index

Logo+Break to open System

Click "Windows Experience Index"

[image: image21.png]Rate and improve your computer's performance

The Windows Experience Index assesses key system components on a scale of 10 to 7.9.

Component What s rated Subscore Base score
Processor: Calculations per second 35
. Memory operations per
Memory (RAM): a4 46
. Desktop performance for
(Cii=s Windows Aero 332
- » Determined by
. . usiness and gaming g
Saming gzehics graphics performance 36
Primary hard disk: Disk data transfer rate 51
~ 7 View and print detailed performance
[?
Q What do these numbers mean’ W e oo

‘Q Tips for improving your computer's
\ performance.

o Leam more aboutscores and
3 & software online

Your scores are current &/Re-run the assessment
Last update: 8/7/2009 11:20:42 AM

Scores go from 1 to 7.9

System Health Report

Logo+Break to open System

Click "Windows Experience Index"

"Advanced Tools"

[image: image22.png]Eile Help

Related:

seeks
Disk Diagnosis

Basic System Checks

Tests
05 Checks
Disk Checks

Security Center Tests

System Service Checks
Hardware Device and Driver Checks @ Failed Survey of Windows Management Infrastructure supported devices.

Result Description
© Ppassed Checks for attributes of the operating system

© Passed Checks for disk status

© Passed Checks for state of Security Center related information.
© Ppassed Checks for state of system services

Performance

€]

Resource Overview

Component
(]
Network
Disk
Memory

Status
@ Normal
@ 1dle
@ [dle
© Normal

Details

Normal CPU load.

Busiest network adapter s less than 15%.%

Disk /0 isless than 100 (read/write) per second on disk 1.
822 MB Available.

Software Configuration

Hardware Configuration

CPU

Network

Disk

"Generate a System Health Report"

Monitoring Performance in Real Time
[image: image23.png]Windows Task Manager

File Options View Help

Applications | Processes | Services { Performance | Networking | Users

CPU Usage CPU Usage History

Memory Physical Memory Usage History

Physical Memory (MB) System

Total 2046 Handes 7175
Cached 787 Threads

Available: 1145 Processes

Free 406 UpTime 0:07:

Commit (MB) 1431/ 4092
Kernel Memory (M8)

Faged 136
Nonpaged 27 | Resource Monito

Processes: 55 CPU Usage: 6% Physical Memory: 44%

Windows Task Manager
Resource Monitor

Windows Task Manager
Ctrl+Shift+Esc

Performance tab shows CPU and memory usage

Options, Always on Top to control window's placement

[image: image24.png]18 Windows Task Manager

File Options View Help

Applications| Processes | Services [Performance | Networking [sers

=S

Description

[ApacheMonitor.exe Sam

‘Apache HTTP Server Monitor

BrecMCtl.exe
Brivfcwind.exe
BriMfimon.exe
csrss.exe
Dropbox.exe
dwm.exe
explorer.exe
firefox.exe
jusched.exe
mspaint.exe
notepad.exe
OfficeLivesignin.exe
POWERPNT.EXE
pwsafe.exe

Control Center 3 Main Program
Brother Status Monitor
Brother Status Monitor (Network)

Dropbox
Desktop Window Manager
Windows Explorer

Firefox

Java(TM) Update Scheduler

Paint

Notepad

Microsoft Office Live Add-in Sign-in
Microsoft Office PowerPoint
Password Safe Application

Processes Tab

By default, only the processes directly accessible to the user are shown

"Show processes from all users" to see them all

Process Information

For each process, Windows Task Manager shows:

· Image Name (the name of the process)

· User Name (which user started the process)

· CPU (% currently using)

· Memory (Private Working Set)

The amount of memory the process requires to perform its regular functions

· Description

[image: image25.jpg]Select Process Page Columns i

Select the columns that will appear on the Process page of the Task
Manager.

v

|| PD (Process Identifier)

User Name.

[Session D

CPU Usage

[cPuTime

[] Memory - Working Set

[] Memory - Peak Working Set
[] Memory - Working Set Delta L
Memory - Private Working Set :
] Memory - Commit Size
[] Memory - Paged Pool
[] Memory - Non-paged Pool !
[Page Faults

["] Page Fault Delta
] Base Priority
[7] Handles

I
—— =

Select Columns

View, Select Columns to customize Task Manager

Process Identifier (PID) helps to correlate processes with Services

Using Resource Monitor

[image: image26.png](® Resource Monitor

File Monitor Help

Overview [cPU_ | Memory [Disk | Network|

CcPU) 39% CpU Usage. [100% Maximum Frequency (A >
[7] tmage PID Description Status Threa.. CPU Average CPU - U
[] perfmon.exe 5836 Resource and P.. Running 18 6 1397
] dwm.exe 2372 Desktop Windo.. Running 7 s 321
[C] TweetDeckexe 3072 TweetDeckexe Running 16 0 201 ~

- 60 Seconds
Disk B 0 K8/sec Disk /O M| 0% Highest Active Time v Disk

is

Network 7 cops Networkir0 W 0% Netvorktizsion (v _
Memory M| 0 Hard Faults/sec ™| 45% Used Physical Memory (A =
Image PID Hard Faults.. Commit (KB) Working Set (.. Shareable (.. Private (. - Network
ApacheMo.. 1132 o 920 1076 556 520
audiodgexe 5276 o 15000 13680 4188 9492
BrecMCtlexe 1692 o 37,200 1820 80 1340
BrMfcwnd... 1504 o 1788 1064 572 492 i
BriMfimon.e... 3532 o 1988 2392 1260 1132 100 Hard Faults/sec
crssexe 492 o 12624 15044 3728 11316
rssexe 404 o 2436 1,504 64 240
4 1 a 1728 1 a 1 Z

Logo, Resource

Basic Strategies for Improving Performance

Ensuring that you have adequate RAM
Ensuring that you have an adequate virtual-memory configuration

Tuning and troubleshooting SuperFetch

Using ReadyBoost to compensate for a slow hard disk

Managing startup programs

Keeping your disks defragmented

Maintaining adequate free space on your disks

Avoiding tweaks of dubious value

Adequate RAM
For 32-bit Windows 7, minimum RAM is 1 GB

For 64-bit Windows 7, you need 2 GB

Double that RAM for better performance

Physical Memory Limitations

All 32-bit versions are limited to 4 GB max. RAM, and usually only 3.5 GB or less of that is usable

64-bit Starter & Home Basic:
max. RAM 8 GB

64-bit Home Premium

max. RAM 16 GB

64-bit Pro & higher

max. RAM 192 GB

Memory Terms
Physical memory

· RAM chips

Virtual memory

· Stored on the hard disk in the page file

Kernel memory

· Used by the Windows OS

Cached memory

· Holds data or code that is not in use now, but which may be used again

Free memory

· RAM with nothing in it, immediately available

Working Set

· Memory used by a process

· "Private Working Set" cannot be given up to be used by other processes

Commit Charge

· Total amount of virtual memory that a program has touched (committed)

Commit Charge Limit

· Total physical and virtual RAM available

Hard faults

· A block of memory needed by the operating system has to be fetched from the page file on the hard disk

· A high number of hard faults means that virtual memory is being used a lot, which slows performance drastically

· Solution: get more RAM

Virtual Memory

A file on disk that is used to store data when RAM is full

Also called the "page file" or "swap file"

On the root of the system volume

[image: image27.png]Organize + Sharewith~ Burn New folder

1% Documents 4 Name
& Music = pagefilesys

S Pictures @ VCRED.cab
8 videos 8 VC_REDMSI

& veredistbmp

Date modified

4/12/2010 525 AM
11/7/2007 8:09 AM
11/7/2007 8:12 AM
11/7/2007 8:00 AM

Type
System file
Cabinet File
Windows Installer

Bitmap image

-] o e

2,095,608 KB
1409 KB
228k8

6KB

[image: image28.png]utomatically manage paging file size for ail drives
Paging file size for each drive
Drive [Yolume Label] Paging Fie Size (VB)

[XP] None

[MoreBackups] None

[vMs] None

[instal] None

[vMs3] None
Selected drive: C: [Win7RTM]
Space available; 16811 M8

Custom size:
Iniial size (V)

]

(@) System managed size
No paging file

Total paging file size for all drives
Minimum allowed: 16 M8
Recommended: 3069 M8
Currently allocated: 2046 MB

L]

Virtual Memory Settings

Start, right-click Computer, Properties

Advanced System Settings

In System Properties, on the Advanced tab, in the Performance section, click Settings

In Performance Options, click the Advanced tab

Click "Change"

Page File Management
If you have a second disk drive, you may get better performance by putting some page file space there

· Don't bother if you have two partitions on the same physical hard drive

Leave some page file on the system drive for crash dumps

Performance-enhancing Technologies

SuperFetch
· Adjusts caching to match the way you use your computer (automatic, no adjustment needed)

ReadyBoost

· Uses a USB 2.0 flash memory stick or other external memory to cache (may help with netbooks)

Managing Startup Programs

Too many startup programs slow a machine

Find them with MSCONFIG

Or download Autoruns from Microsoft

· Link Ch 20a

Keeping Your Disks Defragmented

By default, Windows 7 defragments your disk automatically each week

You shouldn't need to do anything further

Maintaining Adequate Free Space on Your Disks

[image: image29.jpg]Disk Cleanup |More Options

&> Youcan use DiskCleanup to ree up o 266 GB of disk space on
Vistad707 (F).

Eiles to delete:

¢, Temporary Intemet Files
[]&0ffine Webpages
[7] & Hibernation File Cleaner
[7] £ Ofice Setup Files

=11

Total amount of disk space you gain

569MB
Description

Downloaded Program Files are ActiveX controls and Java applets
downloaded automatically from the Internetwhen you view certain

pages. They are temporariy stored in the Downloaded Program Files
folder on your hard disk

How does Disk Cleanup work?

[image: image30.jpg]@ Reliability and Performance Monitor

@ File Action View Favorites Window Help
e

@ Reliability and Performal

TE- (XS
4 [Monitoring Tools

EEELY

B Performance Moni| 100-

& Reliability Monitor|

» [Data Collector Sets
» [Reports

W AL

810:50 PM

Last

811:20 PM

81149 PM

81228 PM

18750 Average|

9.485 Minimum |

0.000

Maximum |

32813 Duration|

140

Sh.. Col.. Sc.. Counter

Insta.. Parent Object

Computer

Disk Cleanup can help

Page File Myths

With 1 GB or more RAM, you should eliminate the swap file

· Windows wasn't designed to run without a swap file

Creating a swap file of a fixed size improves performance

· This was true on 1990s-vintage hardware, but not any more

Prefetch Folder

The Prefetch folder contains an index to segments of frequently used files

· This speeds up performance

· Don't turn it off

· It doesn't need to be manually cleared—it does that automatically

Shutting Down Services

Shutting down services can make Windows look like an older version, and run somewhat faster

· Windows Search, System Restore, Automatic Updates

You also lose features

Not sensible for people who want to understand how Windows works as designed

Performance Monitor

For Advanced System Analysis

Last modified 4-12-10
CNIT 345 – Bowne
Page 17 of 17

