Chapter 30

Chapter 30 - Performing Routine Maintenance

Maintenance

Check your disks for errors.

Defragment your hard disks.

Make sure that you have enough space on your hard disk

Perform regular backups

Home Edition

Backup Utility is not installed by default on Home Edition, and even If you install it, Automatic System Recovery does not work

Checking Disks for Errors

Windows XP recovers automatically from many disk errors, especially on drives formatted with NTFS

Windows XP Check Disk utility, chkdsk.exe

· 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 My Computer
· Right-click the drive

· Properties

· Tools tab

· [image: image1.png]Check Disk Local Disk (F:)

Check disk options

oty fi e system errs
Sean o et ecovry o B s

——————————

Check Now

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

· 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 during the character-mode startup phase of 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 (60 GB and larger), the full disk check can takes hours or even days to complete.

Windows 9x

Windows 95, Windows 98, or Windows Me ran ScanDisk automatically after an unexpected shutdown

Windows XP only runs Check Disk if the file system is "dirty"— data was not properly read or written

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

· See Link Ch 30a

Command-line Check Disk

Chkdsk drive: runs Chkdsk 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 at the Recovery Console

[image: image2.png]8
SRR

T o %
TSy S
SR i
555 e gy X1
R S
(X
%v&'@,j';{'

Only two switches are available for Chkdsk in Recovery Console

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

· /R Repairs damage on the current disk.

Defragmenting Disks for Better Performance

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

· [image: image3.png]

Reading and writing go faster with contiguous clusters

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

tip - Get a more powerful defragmenter

Executive Software’s Diskeeper

· A full-featured version of the same utility bundled with Windows XP

· Allows you to schedule continuous defragmentation in the background

· Boot-time defragmentation of the page file

Others: Symantec’s Norton Utilities, Raxco’s PerfectDisk

[image: image4.png]Disk Defrag
Ele Acton vew tep

o m @

Volume | Session Status. | File System Capacity FreeSpace % Fres Space
2F) NTFS 07768 82368 a1
=0 NTFS 488G 30368 =2

Estinated disk usags before defragmentation:

Estinated disk usags after defragmentation;

Pause stop

I Fragmentedfies B Contiguous fles I Unmavable fles (] Free space

To Open Disk Defragmenter

Any of these:

· All Programs, Accessories, System Tools, Disk Defragmenter, or

· My Computer, right-click drive, Properties, Tools tab, Defragment Now

· Dfrg.msc from a command prompt.

· Computer Management, Storage, Disk Defragmenter

Analyze

To determine whether you need to defragment a drive, Analyze

Command-Line Version Defrag

defrag d:

· where d is the drive letter

switches:

· /A Analyzes

· /V verbose

· /F Forces defragmentation

Disk Defragmenter Limitations

Must have at least 15 percent free for complete defragmentation

You cannot defragment a volume that has errors

· Run chkdsk d: /f first

The Disk Defragmenter does not defragment files in the Recycle Bin

· Empty the Recycle Bin before defragmenting

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

· All Programs menu, Accessories, System Tools, Disk Cleanup

· Cleanmgr at a command prompt

NTFS File Compression

Compression and ZIP files can be used to save space, as we already covered in an earlier chapter

Windows XP Backup Program

This utility is installed by default on Windows XP Professional

· In Windows XP Home Edition, you need to install it from the Valueadd\Msft\Ntbackup folder on the Windows CD

Using this utility, you can back up all or part of the data on your computer’s local drives and on shared network folders.

tip - Back up to a CD

The Windows XP Backup Utility does not support backing up directly to CD recorders

Back up to a file first, and then copy that backup file to a CD-R or CD-RW disk

To start Backup Utility

Start, All Programs, Accessories, System Tools, Backup, or

Ntbackup.exe from a command prompt

· Back Up File And Settings

What To Back Up

My Documents And Settings

· Your entire user profile, including My Documents, Application Data, and desktop

Backup Types – Normal

Normal backup

· Copies every file in the selected folders

· Uses the most time and tape

· Is easiest to restore: only one tape needed to restore file system to any day in the past

Backup Types – Differential

Differential backup

· Copies only the files that have changed since the last Normal (or incremental) backup

· Monday’s tape includes only Monday’s work

· Tuesday’s tape includes both Monday’s and Tuesday’s work

· Saves a lot of time and tape

· Can require two tapes to restore files

Backup Types – Incremental

Incremental backup

· Copies only the files that have changed since the last Normal or incremental backup

· Monday’s tape includes only Monday’s work

· Tuesday’s tape includes only Tuesday’s work

· Saves the most time and tape

· Can require several tapes to restore files

Advanced options

Copy backup

· All files; but does not clear Archive attribute, so it does not interfere with the pattern of Normal, Incremental, Differential backups

Daily backup

· All files that have changed on the current day

Restoring Data

Start the Backup Utility in Wizard Mode and choose the Restore Files And Settings option

At the conclusion of the wizard, click the Advanced button and Where To Restore:

· [image: image5.png]EX Backup Utility - [Untitled]
1b Edt Vew Took Hep

Welcome | Backup | Restore and Manage Media | Schedue Jobs

Welcome to the Backup Utility Advanced Mode

16 you prefer, you can switch to Wiz21c o to use simplffed setings for backup o restore.

Backup Wizard (Advanced]
The Backup wizard helps you create a backup of your programs and fles.

Restore Wizard (Advanced)
The Restore wizaid helps you restore your data from a backup.

. | Automated System Recovery Wizard
The ASR Peparaton vizaid hels you creae a ot backup of vous systes floppy ik tht has
| yoursyste selings, and ther meda hal contans backu of ot local st pahen.

Original Location

· Alternate Location

· Single Folder

Automatic System Recovery Backup

Can restore your system partition in the event of a catastrophic failure

· Not available on systems running Windows XP Home Edition. Backup Utility allows you to create an ASR backup, but you can’t Restore.

ASR saves the complete contents of your system drive

· Also saves information about your current arrangement of disk partitions, system files, and detected hardware, on a floppy disk.

ASR can restore your system configuration

· It does not back up or restore data on drives other than the system volume

Other Backup Software Options

Files And Settings Transfer Wizard

Compressed folders and other Zip utilities

Simple copies

Third-party file-syncing utilities

· LapLink’s PCSync

· FileWare’s FileSync

Create mirror images of important data folders

CNIT 235 – Bowne
Page 1 of 4

