Ch 21: Routine Maintenance & Ch 22: Advanced System Management Tools

Chapter 21 - Performing Routine Maintenance

Editions

[image: image1.png]'?3 2important messages

1018 AM
Sunday
4/18/2010

Everything in this chapter is the same for all editions

Maintenance

Update Windows and drivers

Check your disks for errors

Defragment your hard disks

Perform regular backups (covered in chapter 11)

Action Center

Action Center

Shows a red X on the flag when there is a problem

Action Center

[image: image2.png]IV » ConirtPonel » Sytem Sty » bcionCerter [4] eonnn \

Control Panel Home
Review recent messages and resolve problems

Change Action Center settings Action Center has detected one or more issues for you to review.

erange e Accourt e
T Security ©

View archived messages

View performance information Virus protection (Important) —

Windows did not find antivirus software on this computer.
“Turn off messages about virus protection

b

@ Windows Firewalis tumed of or set up incorecty.

“Turn off messages about network firewall et a different firewall program
online.

Windows Defender needs to scan your computer

Scanning on a regular basis helps improve the security of your
computer.

Seeslzo Maintenance
Backup and Restore

Windows Update 1fyou doni't see your problemlsted try one o these:

Windows Program
Compatibility Troubleshooter

Updates

Windows Update

Can be set to update all Microsoft products, not just Windows

[image: image3.png][]
[« Widows e Chmgerctigs <[6] oo]
=

Choose how Windows can install updates

When your computer s online, Windows can automatically check for important updates and install them
using these settings. When new updates are available, you can also install them before shutting down the
computer.

How does automatic updating help me?

Important updates

@ (instal updates automatically (recommendec)

RTT— .

Recommended updates.

Give me recommended updates the same way I receive important updates

Who can install updates
Allow all users to install updates on this computer

Microsoft Update:

Give me updates for Microsoft products and check for new optional Microsoft software when |
update Windows.

Software notifications
Show me detailed notifications when new Microsoft software is available.

o] (e]

Update Settings
Updating Device Drivers

Some drivers are included in Windows Updates, but many are not

You will need to visit your device vendor's website, or your computer vendor's website, to find updates

Updating Many Computers

Microsoft Update Catalog (link Ch 21a)

Download installable versions of updates

WSUS (Windows Server Update Services)

Manages and deploys updates from a server running Windows Server 2003 or 2008

Link Ch 21b
Checking Disks for Errors

Checking Disks for Errors

Disk errors can prevent files from opening, or cause blue-screen errors

Windows can recover automatically from many disk errors, especially on drives formatted with NTFS

Windows Check Disk utility, chkdsk.exe, does a more thorough test

· [image: image4.jpg]Check Disk Vista0707 (F)

Check disk options

(V] Automatically fix file system errors.
["|Scan for and attempt recovery of bad sectors

Two versions of this utility

Graphical version that performs basic disk-checking functions

Command-line version that provides more options

To Check for Errors

Open Computer

· Right-click the drive

· Properties

· Tools tab

· Check Now

To Check for Errors

Automatically Fix File System Errors

· Equivalent to Chkdsk /F

Scan For And Attempt Recovery Of Bad Sectors

· Automatically repairs file system errors too, even if other box is not checked

· [image: image5.jpg]Windows can't check the disk while it's in use

Do you want to check for hard disk errors the next time you
start your computer?

Schedule disk check

Equivalent to Chkdsk /R

If you simply want a report of file system errors without making changes, leave both boxes unchecked

Checking System Volumes

If you selected the Automatically Fix File System Errors

· On a drive with open files
· The disk check occurs the next time you start Windows

It Can Take a Long Time

Once started, the Check Disk operation cannot be stopped except by pressing your computer’s power switch

On very large drives (hundreds of GB and larger), the full disk check can takes hours or even days to complete.

Automatic Checking

Check Disk runs automatically after an abnormal shutdown if the file system is "dirty"— data was not properly read or written

· NTFS disks don’t get dirty as much as FAT32 ones

· To see if your disk is dirty, use this command

chkntfs d:

Command-line Check Disk

At an Administrator Command Prompt

· Chkdsk d:

· Scans disk d: in read-only mode, displaying drive status but not making any changes

Switches

· /F fix any errors

· /V verbose

· /R Identifies bad sectors and recovers information from those sectors if possible

Chkdsk in the Windows Recovery Environment

Only two switches are available for Chkdsk in the Windows Recovery Environment

· /P Performs an exhaustive check of the current disk.

· /R Repairs damage on the current disk.

Defragmenting Disks

Defragmenting Disks for Better Performance

Files are stored in 4 KB clusters

It takes 50,000 clusters to store a 200 MB file

On a freshly formatted hard disk, Windows writes a file in contiguous clusters (in order)

· Reading and writing go faster with contiguous clusters

Defragmenting Disks for Better Performance

As you delete files and save new ones, the files get fragmented

· Scattered them over the hard disk into many noncontiguous pieces

Disk Defragmenter rearranges files so that they’re stored in contiguous clusters

Automatic Defragmentaion

[image: image6.png]Disk Defragmenter consolidates fragmented files on your computer's hard disk to improve system

>
Tell me more about Disk Defragmenter,

- performance.

Schedule:
Scheduled defragmentation is turned on
Run at 100 AM every Wednesday
Next scheduled run: 4/21/2010 2:27 AM

® oo

Current status:

Lest Run
3/17/2010 211 AM (0% fragmented)
3/17/2010 226 AM (0% fragmented)
3/25/2010 601 PM (0% fragmented)

Disk
&©

@)
o System Reserved.

Only disks that can be defragmented are shown.
To best determine if your disks need defragmenting right now, you need to first analyze your disks.

[®@anabzedisc | [EiDchagmentdsk |

On the Tools tab in a drive's Properties sheet

· Click "Defragment Now"

Runs once a week automatically in Windows 7, with low priority

Command-Line Version: Defrag

defrag d:

· where d is the drive letter

Disk Defragmenter Limitations

Must have at least 15 percent free for complete defragmentation

You cannot defragment a volume that has errors

· First run

chkdsk d: /f

The Disk Defragmenter does not defragment files in the Recycle Bin, and certain system files, such as the page file

· Empty the Recycle Bin before defragmenting

Defragmenting Solid-State Media

Does not happen automatically

Generally unnecessary, and may even shorten devce life

Manual defragmentation is possible, however

Managing Disk Space

[image: image7.png]G s O]

You can use Disk Cleanup tofree up 0 2.10 GB of disk

space on €).
Fiesto dete:

1M
J& Offine Viebpages 112K
) 3 Gae Statstcs ies 01ke
153 Office Setup Fies. Obytes +
Tota amourt o disk space you gain s5M
Descrpton

Downloaded Frogram Fies are ActveX contiols and Java applets
dowrioaded automaticaly from the Intemet when you view certain

pages. They are temporary stored nthe Downloaded Program
Fies folder on your hard disk.

How does Disk Cleanup work?

o] e]

Managing Disk Space

Clear out temporary files that you no longer need

Uninstall programs you don’t need

Uninstall Windows components you don’t need

Delete documents you don’t need

On NTFS volumes, use real-time file compression

Disk Cleanup

If you click a "low disk space" warning, this tool opens automatically

To start it manually

· Start, "Cleanup"

"Downloaded Program Files" includes ActiveX and Java add-ins, which you may want to keep

Clean Up System Files

This button appears if you are running as a non-administrator with User Account Control turned on

More Disk Cleanup Options

Deleting System Restore points and backups can save space, but it's dangerous

You may also have a windows.old file you can delete
Chapter 22 - Using Advanced System Management Tools

Editions

Everything in this chapter is the same for all editions

Viewing System Information

[image: image8.png][E=sEn

Control Panel Home

& Device Manager
& Remote setings

& System protection
& Advanced system settings

Secalso
Action Center
Windows Update

Performance Information and
Tools

(IR » convo Pt » ysemndscuty » S o l[s

View basic information about your computer

Windows edition
Windows 7 Ultimate

Copyright © 2009 Microsoft
Corporation. Allrights reserved.

System
Rating: Y Vo Windows Eiperience |
7 index needs to be refreshed
Processor Intel(R) Atom(TM) CPUN2I0. @
160GHz 160 GHz
Installed memory (RAM): 200 GB
System type: 32-bit Operating System
Pen and Touch: No Pen or Touch Input s available
for this Display

‘Computer name, domain, and workgroup settings.

Computer name: Sameel0 @ Change sttings
I,

2]
@-

System Properties

Start, right-click My Computer, Properties

Device Manager

Windows Experience Index

Systeminfo

Command-line utility

[image: image9.png]B8 Administrator: cmd - Shorteut

Host Name:

05 Name:

08 Version:

08 Manufacturer:
08 Configuration:
0S Build Type:
Registered Qwner:
Registered
Product :

Original Install Date:
System Boot Time:
System Manufacturer:
System Model:

System Type:
Processor(s)

1600 Mhz

BIOS Version:
Windows Directory:
System Directory:
Boot Device:
System Locale:
Input_Locale:

Time Zone:

Organization:

SAMEEE19
Microsoft Windows 7_Ultimate 5|
6.1.7660 NJA Build 7680

Microsoft Corporation

Standalone Workstation

Mulfiprocessor Free

Sam
00426-065-0197623-86306
1/8/2010, 12:55:38 PM
4/16/2010, 10:28:95 PM
ASUSTeK Computer INC.
12a5SHA

><86 based PC
1 Processor(s) Installed.
[@1]1: x86 Family 6 Model 28 Stepping 2 Genuinelntel ~

American Megatrends Inc. 1203 , 12/21,2009
C:\Windows

C:\Windows\system32

\Device\HarddiskVolumel

en- us,Enslxsh (United States)

en-us;English (United States)

(UTC-08: 80) Pacific Time (US & Canada) 4

Windows Management Instrumentation Command-Line Utility (WMIC)

Used to get an overwhelming amount of information

[image: image10.png]B8 Administrator: cmd - Shorteut

/7L <BRIEFTFULL>] Usage information.

C:\Windows\System32>wmic qfe list brief

Description FixComments

ledOn Name ServicePackInEffect

Update

é@ ity Updat
Sggurity Update
Security Update
gl@ ity Updat
ecurity Update
Upaat

pdate

Upaat

pdate

é@ ity Updat
ecurity Update
Upaat

B

Hotf ix

10

HotFixID
KB971033
KB971468
KB972270
KB973525
KB974332
KB974431
KB974571
KB975364
KB975467

InstallDate
Status

InstalledBy

NT AUTHORITY\SYSTEM
SamEee 10\Sam

NT AUTHORITY\SYSTEM
SamEee 10\Sam

SamEee 10\Sam

SamEee 10\Sam

SamEee 10\Sam

SamEee 10\Sam

SamEee 10\Sam

Instal
3/1/20
2/16/2
1/15/2f
1/9/20
1/9/20
1/9/20
1/9/20
1/9/20
1/9/20

Many command-line switches

System Information (MSINFO32)

Start, MSINFO32
[image: image11.png]File Edit View Help

Hardware Resources
Components
Software Environment

Ttem
05 Name

Version

Other OS Description

05 Manufacturer

System Name

System Manufacturer
System Model

System Type

Processor

BIOS Version/Date

SMBIOS Version

Windows Directory

System Directory

Boot Device

Locale

Hardware Abstraction Layer

Value
Microsoft Windows 7 Uttimate

6.1.7600 Build 7600

Not Available

Microsoft Corporation

SAMEEEL0

ASUSTek Computer INC.

1005HA

X86-based PC

Intel(R) Atom(TM) CPUN270 @ 1.60GHz, 1600 Mhz 1 Core(s), 2
American Megatrends Inc. 1203, 12/21/2009

25

CAWindows.

CAWindows\system32

\Device\Harddiskvolume1

United States

Version = '6.17600.16385"

<

Search selected category only

Search category names only

Microsoft Management Console (MMC)

Microsoft Management Console (MMC)

Microsoft Management Console

Start, MMC, Enter

It’s an empty container at first

[image: image12.png]Consolel - [Console

@ File Acion View Fovorites Window Help [-I=1x]

«=|E=H

] Console Root Name

There are no items to show in this
view. More Actions »

Add Snap-ins to use it

[image: image13.png]18 weows sk torcs R s T

Ele Options View Help
Applications | Processes [Services | Performance | Networking [Users |
InageNeme UserName CPU Memory (.. Desariptin
arss.exe o s
Dropbox.exe sam o sy7K
dum.exe sam 0 1,064k
eploreree sam 0 sk
frefoxee sam o ek
GoogleCrasti.. sam 0 56K
GROOVEMN.EXE sam o 22k
jschedexe sam 0 1K
[= TR T
mepaintexe sam 0025576
OffcesAs.exe sam o s
OffcesaSSch... sam 0 184K
POWERPNTEXE sam 0 6K
redkchedexe sam o 256K
tshostexe sam o 225K
tesmgrexe sam o 18%K
viware-ray. .. sam 0 a2k
winlogonexe: o 7K
waudtee sam 00 1432K Windows ..
[Free| Cmdmo=)
Processes: 50 CPU Usage:0% Physical Memory: 32%

Snap-ins

Microsoft Common Console Documents

· .msc files

Demo

· Start, gpedit.msc

· Open Task Manager

· On Applications tab, right-click “Local Group Policy Editor”, and click “Go To Process”

· The Process is mmc

Snap-ins
Many familiar tools are snap-ins

· Computer Management

Compmgmt.msc

· Device Manager

Devmgmt.msc

· Event Viewer

Eventvwr.msc

· Performance Monitor

Perfmon.msc

Demonstration: Custom Snap-in

Add snap-ins

Save the console in C:\Windows\System32

It now appears in the Start button's Search menu

See project 10
Task Scheduler

New Features in Task Scheduler

Implemented as a Microsoft Management Console (MMC) snap-in

· More information about tasks

Integrated with the Event Viewer

· Events can trigger tasks

More extensive triggering and scheduling options

· Launch when computer is idle

· Launch when a specific user logs on

Launching Task Scheduler

Start, search for "Task Scheduler"

[image: image14.png]‘m You can use Task Scheduler to create and manage

common tasks that your computer willcarry out
automaically at the imes you specify. To begin,
clicka command in the Action menu.

Tasks are stored in folders in the Task Scheduler
e ey

Task Status g

Status of tasks that have started in t... Last 26 hours =

Summary: 0 total - 0 running, 0 succeeded, 0 stopped, 0 failed

Task Name RunResult Run Start

st reheshed 1972010115612 A

Connectto Ancther C..
T Creste Basic Task..
™ Create Task...
Import Tsk...
5 Display AllRunning Ta..
Enable All Tasks History
AT Senice Account Co...

Active Tasks

[image: image15.png]Active Tasks g

Active tasks are tasks that are currently enabled and have not expired.

Summary: 41 total

Task Name Next Run Time. Triggers Location
RacTask 4/19/2010120627PM Multiple triggers defined \Microsoft\Windows\RAC
SqmUpload_5-1-5-21-263687860-2... 4/19/20101200:22PM At1200 PM every day - .. \WPD.
GoogleUpdateTaskUsers-1-5-21-2... 4/19/2010122000PM At7:29 PM every day - A.. \

Consolidator 4/19/201070000PM At12:00 AM on1/2/200... \Microsoft\Windows\C...
GoogleUpdateTasklUsers-1-5-21-2... 4/19/20107:2900PM At729PMeveryday \

Last refreshed at 4/19/2010 11:56:12 AM

Minimize top two sections

Task Details

Browse to task in folder tree to see read-only details in lower pane

To modify them, right-click task name in the top pane and click Properties

[image: image16.png](D) Task Scheduler
File Action View Help

===

Orsmntent e o T NotmunTme | btenTme | botonneat
O3 Mien ™ |l @RacTesk Ready Multiple triggers defined 4/19/201010238PM 4/19/201011:3012 AM The operation compl|
«3 }‘-‘""::6 | K i] v
5 applD Generl | Triggers | Actons | Conditions | Settings | History (dssbed)|
1 Appiicstion B
i Name: RacTask
1 Bluetooth Location: \Microsoft\Windows\RAC
D cottotes | s oot Copatn |
£ ey Description: | Microsoft Relabilty Analysis taskto processsystem reliabilty data.
1 Diagnosis
1 DiskDiagno
1 Location
1 Maintenanc
5 £ Medis Cent -
2 e | securty opons
When runring the tak,use the ollowing user account g

Task Scheduler Terminology

Trigger

· The time or the event that causes a task to run

Action

· What the task does

Condition

· An additional requirement that, along with the trigger, must be met for the task to run

Setting

· A property that affects the behavior of a task

Scheduling Tasks with the Schtasks Command

Schtasks /Create

Schtasks /Change

Schtasks /Delete

Schtasks /End

Schtasks /Query

Schtasks /Run

Services

Services

A service is a specialized program that performs a function to support other programs

Many services operate at a very low level

· Interacting directly with hardware

· Need to run even when no user is logged on

· Run with the System account (which has elevated privileges)

Using the Services Console

A MMC snap-in

In Computer Management

· [image: image17.png]Select an item to view its description. | Name Description

i ActiveX Installer (AxnstSV) Provides Us...

% Adaptive Brightness
i Apachez2

4 Application Bxperence
4 Application dentity

% Application nformion
% Application LoyerGatew.

Status

Started

Startup Type
Manual
Manual
Automatic
Manual
Manual
Manual
Manual

<

Log 01
Local ¢
Local ¢
Local ¢
Local ¢
Local ¢
Local ¢
Local ¢

btended ((Sanderd

Or SERVICES.MSC at a command prompt

Actions on Services

Start, stop, pause, resume, or restart

· Pausing and resuming is less drastic than stopping and restarting

May avoid cancelling jobs in process

Essential services start automatically

Some others must be manually started or stopped

· Usually because of an error

[image: image18.png]Computer Browser Propertes (Local Computer) =)

General [Log On | Recovery | Dependendies|

‘Service name:
Display name: Computer Browser

Descrpton airtans an updled i of computers onthe x
and supplies s 1o Compuiers i

Pathto exeoutabl:
C:\Windows\System32\svchost exe & netsves

B = —

Help me corfiaure service sartup optons.

Sewvice staus: Stated

St Fase Besume

You can specty the start parameters that apply when you sta the service:
from here.

Service General Properties

Startup Types

· Automatic (Delayed Start)

Starts shortly after the computer starts

· Automatic

Starts when the computer starts

· Manual

Doesn't start automatically at startup, starts when needed

· Disabled

Can't be started

[image: image19.png]Computer Browser Properties (Local Computer) ‘
, —

] Alow serviceto interact with desktop
S S
Comosrors []

Helo me corfiaure user account log on options.

Service Log On Properties

The logon account must have the "Log On As A Service" right

· Local Security Policy

· Security Settings

· Local Policies

· User Rights Assignment

Service Recovery Properties

[image: image20.png]Computer Browser Properties (Local Computer)

Genera | Log On | Recovery | Dependencies|

‘Selectthe computer' response f his servics als. HEl i 32 U Fecsveri
Ecions)

e
s
St
Aemtigrit: [T] i
e

[E] Enable actons for stops with emors. | Festart Computer Options

Run program
Brogram:

—
P

[Aopend il countto end of command ne (fai=%1%)

o] [][

When it fails

· Take No Action

· Restart The Service

· Run A Program

· Restart The Computer

Dependencies

[image: image21.png]Computer Browser Propertes Local Computer)

General [Log On | Recovery | Dependencies.

groups. system component s stopped, or i not uning property,
dependent services can be afected

Computer Browser
This service depends on the folowing system componerts:

‘Some servioes depend on cther servioes, system civersorload order

..

The foloing system componets depend on this service:

5 o Dependencies>

o] [

2oy

If you attempt to start a service that depends on other services, Windows first starts the others

If you stop a service upon which others are dependent, Windows also stops those services

Determining the Name of a Service

Each service has three names

· Service name

Used in command-line and Registry

· Display name

Appears in the Services console

· Executable file name

Many are Svchost.exe

Managing Services from Task Manager

[image: image22.png]NetTep Port sharing ...
Netiogon

560 CNGKey Isolation
Windows Cardspace

560 Encrypting Fle Syste...

Right-click a service to start or stop it

Right-click service "Go to process" to see its process

· "Show processes from all users" to see them all

[image: image23.jpg]Command

Description

Net Start

Displays a list of running services.

Net Start service

Starts the service service. For service, you can use either the actual
service name or its display name. For example, net start schedule
and net start “task scheduler” are equivalent. For a list of services
installed by default with Windows Vista, see Table 25-1. Surround
multiword service names with quotation marks.

Net Stop service

Stops the service service. The service must be started before you
can stop it.

Net Pause service

Pauses the service service. The service must be started before you
can pause it. Many services don't permit pausing

Net Continue
service

Resumes the service service. The service must be paused before you
can resume it.

Managing Services from a Command Prompt
Editing the Registry

Editing the Registry is Dangerous

A bad manual change can crash your system

· Normally you use Control Panel to update the registry to avoid such disasters

Understanding the Structure of the Registry

[image: image24.jpg]it View Favorites

4+ '\ Computer
HKEY_CLASSES_ROOT
HKEY_CURRENT_USER
HKEY_LOCAL MACHINE
HKEY_USERS
HKEY_CURRENT_CONFIG

Name Type Data
ab}(Default) REG_SZ (value not set)

|Computen\HKEY_LOCAL MACHINE

The registry consists of five root keys

· HKey_Classes_Root

· HKey_Current_User

· HKey_Local_Machine

· HKey_Users

· HKey_Current_Config

Or HKCR, HKCU, HKLM, HKU, and HKCC

Subkeys

Root keys (sometimes called predefined keys), contain subkeys

· Subkeys look like folders in Regedit

HKCU has these top-level subkeys: AppEvents, Console, Control Panel, …

· A root key and its subkeys form a path

· [image: image25.jpg]2 Registry Editor

File

it View Favorites Help-

4~} HKEY_CURRENT_USER =
AppEvents ~
Console :‘
Control Panel
Environment
EUDC

Name

ab](Default)

5| ColorTable00

5| ColorTable0l

5| ColorTable02

58| ColorTable03
4| ColorTable04

Data
(value not set)
0x00000000 (0)
0x00800000 (8388608)
0x00008000 (32768)
000808000 (8421376)
0x00000080 (128)

|Computer\HKEY_CURRENT_USER\Console

HKCU\Console

Values

Every Subkey contains at least one value

· But it may show (value not set)

The default value (often undefined)

Values have name, data type, and data

Hives

A key with all its subkeys and values is called a hive
The registry is stored on disk as several separate hive files
Hive files are read into memory when the operating system starts (or when a new user logs on)

HiveList

HKLM\System\CurrentControlSet\Control\HiveList

[image: image26.png]@ Registry Editor

[File Edit View Favorites Help
o Devicew [Name Type Data
o Diagnosti | af(perauiy REG.SZ (value not set)
ol s (28)\REGISTRAMACHINE\BCOUODD000 REG.SZ \Device\HardiskVolumel\Boot\BCD
L]| 2 s AR 52
1 Bt sesstnvacrnasam REG.SZ \DeviceHorddskaume2\WindowsSystem32\conighSAM
1) Grophet || 2 REGISTRAMACHINEECURITY REG_SZ \Device\HarddiskVolume2\Windows\System32\confg) SECURITY
) Groupord || “\REGISTRAMACHINEWOFTWARE REG SZ \Device\HarddskVolumeZ\Windows\System32\config\SOFTWARE
bl HAL ab]\REGISTRAMACHINE\SYSTEM REG_SZ \Device\HarddiskVolume2\Windows\System32\config\SYSTEM
)L hivelist 2B]\REGISTRY\USER\. DEFAULT REG_SZ \Device\HarddiskVolume2\Windows\System32\config\DEFAULT
L), DConfigt. || 22\ REGISTRV\USERS1-5-19 REG_SZ \Device\HarddiskVolume2\Windows\ServiceProfles\LocalService\NTUSER DAT
b0 Keyboard || 28)\REGISTRUSER\S-1-5-20 REG_SZ \Device\HarddiskVolume2\Windows\ServiceProfles\NetworkService\ NTUSER DAT
3-J Keyboard || S\Registn\User\s-1-5-21-263667860-26... REG.SZ \Deviee\HareiskVolume2\Users\Sam\NTUSERDAT
bl Lsa || a8)\Registry\Usen\S-1-5-21-263687860-26... REG.SZ \Device\HardciskVolume2\Users\Sam\AppData\ Local\Microsoft\Windows\UsrClass.dat
Cl =
| Computer\HKEY_LOCAL MACHINE\SYSTEM\ CurrentControlSet\ControN hivelist

Hardware Hive

\Registry\Machine\Hardware has no associated disk file

Windows 7 creates it fresh each time you turn your system on

HKCR and HKCU

These keys are links to items contained in other root keys

· HKey_Classes_Root (HKCR)

Merged from keys within HKLM\Software\Classes and HKU\sid_Classes

sid is the security identifier of the currently logged on user

· HKey_Current_User (HKCU)

HKU\sid

Avoiding Registry Mishaps

Registry Editor changes the registry immediately

No Undo command

No File, Save command

Backing Up Before You Edit

Registry Editor's File, Export

· Registry Hive format is recommended for backups

Because it restores the entire hive exactly

BUT if you restore it to the wrong key, it does a lot of damage

.reg Files

You can export a registry key in Registration Files format

· Creates a .reg file

· Can be edited in notepad

· Right-click, Merge to insert values into registry

[image: image27.jpg]Notepad
File Edit Format View Help —
Windows Registry Editor Version 5.00

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services]

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\services\.NET CLR Data]

_MACHINE\SYSTEM\CurrentControlSet\Services\.NET CLR Data\Linkage]
,00,4e,00,45,00,54,00,20,00,43,00,4c,00,52,00,20,00,44,00,61,00,74,00,

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\.NET CLR Data\Performance]
"IsMuTtiInstance"=dword:00000001

gy il J

HKLM\System\CurrentControlSet

This hive is so important, Windows backs it up

To restore this hive, press F8 during bootup and use "Last Known Good Configuration"

· Last modified 3-22-10
CNIT 345 – Bowne
Page 17 of 17

