
1

Hands-On Microsoft Windows

Server 2008

Chapter 3

Configuring the Windows Server 2008
Environment

Hands-On Microsoft Windows Server 2008 2

Objectives

• Use Server Manager and ServerManagerCmd.exe to

manage a server

• Install and remove server roles

• Configure server hardware

• Configure the operating system

• Use the Security Configuration Wizard to harden a

server

2

Hands-On Microsoft Windows Server 2008 3

Using Server Manager

• Server Manager

– Groups administrative functions to make a server

easier to manage

• Roles Summary feature

– Displays log information to alert you to warnings or

problems

Hands-On Microsoft Windows Server 2008 4

3

Hands-On Microsoft Windows Server 2008 5

Using Server Manager (continued)

• Activity 3-1: Getting to Know Server Manager

– Time Required: Approximately 15 minutes

– Objective: Learn how to start and use Server Manager

Hands-On Microsoft Windows Server 2008 6

Installing and Removing Server Roles

• Two common roles for a Windows Server 2008

server

– File Services role

• Focuses on sharing files from the server or using the

server to coordinate and simplify file sharing through

Distributed File System (DFS)

– Print Services role

• Used to manage network printing services and it can

offer one or more network printers connected to the

network through the server itself

4

Hands-On Microsoft Windows Server 2008 7

Installing and Removing Server Roles

(continued)

• Activity 3-2: Installing and Removing Two Server

Roles

– Time Required: Approximately 20 minutes

– Objective: Install and then remove the File Services

and Print Services roles in Windows Server 2008

Hands-On Microsoft Windows Server 2008 8

Using ServerManagerCmd.exe

• ServerManagerCmd.exe

– It is the Command-line version of server manager

– Used for:

• Managing server roles

• Manage features that are to be added or removed

• Management activities

– Install a role or feature

– Remove a role or feature

– Query to determine what roles and features are

installed

5

Hands-On Microsoft Windows Server 2008 9

Using ServerManagerCmd.exe

(continued)

• Management activities (continued)

– Determine which features and services will be

installed by a specific role, before actually installing

that role

– Restart the computer after installing or removing a

role or feature

– Specify particular features or services to install with a

role

Hands-On Microsoft Windows Server 2008 10

Configuring Server Hardware Devices

• Hardware devices can include the following:

– Disk drives

– Disk controllers

– Network adapters

– CD/DVD drives

– Keyboard

– Pointing devices

– Monitor

6

Hands-On Microsoft Windows Server 2008 11

Plug and Play

• Plug and Play (PnP)

– The ability to automatically detect and configure

newly installed hardware devices

• For this capability to work, PnP must be:

– Built into the device

– Enabled in the target computer’s BIOS

– Built into the computer operating system kernel

• PnP eliminates hours of time that server

administrators and computer users once spent

installing and configuring hardware

Hands-On Microsoft Windows Server 2008 12

Using Control Panel and the Add

Hardware Wizard

• The Add Hardware Wizard is used for the following

tasks:

– Invoke the operating system to use PnP to detect new

hardware

– Install new non-PnP hardware and hardware drivers

– Troubleshoot problems you might be having with

existing hardware

• The Add Hardware Wizard is started from Control

Panel

• Windows Server 2008 provides two Control Panel

view options: Control Panel Home and Classic View

7

Hands-On Microsoft Windows Server 2008 13

Hands-On Microsoft Windows Server 2008 14

Using Control Panel and the Add

Hardware Wizard (continued)

• Device Manager

– Used to check for a resource conflict and to examine

other properties associated with a device

– Provides a graphical view of all hardware currently

installed on your computer

– Can also be used to:

• Verify if hardware installed is working properly

• Update device drivers

• Disable a device

• Uninstall a device

• Configure the settings for a device

8

Hands-On Microsoft Windows Server 2008 15

Using Control Panel and the Add

Hardware Wizard (continued)

• Activity 3-4: Resolving a Resource Conflict

– Time Required: Approximately 10 minutes

– Objective: Use Device Manager to resolve a resource

conflict

Hands-On Microsoft Windows Server 2008 16

Using Control Panel and the Add

Hardware Wizard (continued)

• Driver signing

– When a driver is verified, a unique digital signature is

incorporated into it

– When Windows Server 2008 determines that a

device driver is not signed, it gives you a warning

– Device drivers that are unsigned cannot be loaded in

x64 versions of Windows Server 2008

9

Hands-On Microsoft Windows Server 2008 17

Using Control Panel and the Add

Hardware Wizard (continued)

• Use the System File Checker

– Scan all system files to verify integrity

– Scan and replace files as needed

– Scan only certain files

• The System File Checker can be manually run from

the Command Prompt window

Hands-On Microsoft Windows Server 2008 18

Using Control Panel and the Add

Hardware Wizard (continued)

• Activity 3-5: Manually Running the System File

Checker

– Time Required: Approximately 5 minutes to learn

about the command options and 10–30 minutes to run

the test

– Objective: Use the System File Checker to verify

system files

10

Hands-On Microsoft Windows Server 2008 19

Configuring the Operating System

• After the operating system has been installed

– It can be configured to optimize performance and

meet very specific requirements

Hands-On Microsoft Windows Server 2008 20

Configuring Performance Options

• Configuring processor scheduling and Data

Execution Prevention

– Processor scheduling

• Allows you to configure how processor resources are

allocated to programs

– Data Execution Prevention (DEP)

• Monitors how programs use memory to ensure they are

not causing memory problems

11

Hands-On Microsoft Windows Server 2008 21

Configuring Performance Options

(continued)

• Activity 3-7: Configuring Processor Scheduling and

DEP

– Time Required: Approximately 10 minutes

– Objective: Learn where to set up processor scheduling

and system memory protection

Hands-On Microsoft Windows Server 2008 22

Configuring Performance Options

(continued)

• Configuring virtual memory

– Virtual memory

• Disk storage used to expand the capacity of the

physical RAM installed in the computer

– The area of disk that is allocated for this purpose is

called the paging file

– Example: Your Hard disk

This portion in the

hard disk creates

Virtual Memory

12

Hands-On Microsoft Windows Server 2008 23

Configuring Performance Options

(continued)

• Tips for placement of the paging file:

– Server performance is better if the paging file is not

placed on the boot partition

• Boot partition The partition that contains the default

operating system (the default operating system is the
one that directly appears to you after you turn on your
computer)

– If there are multiple disks, performance can be

improved by placing a paging file on each disk

Hands-On Microsoft Windows Server 2008 24

Configuring Startup and Recovery

• You can configure the following system startup

options:

– Which operating system to boot by default, if more

than one operating system is installed

– How long to display a list of operating systems from

which to boot

– How long to display a list of recovery options, if the

computer needs to go into recovery mode after a

system failure

13

Hands-On Microsoft Windows Server 2008 25

Configuring Startup and Recovery

(continued)

• In the event of a system failure, you can configure

these options:

– Writing information to the system log

– Whether to start automatically after a system failure

– How and where to write debugging information

Hands-On Microsoft Windows Server 2008 26

Configuring Startup and Recovery

(continued)

• Activity 3-11: Configuring Startup and Recovery

– Time Required: Approximately 5 minutes

– Objective: Configure startup and recovery options

14

Hands-On Microsoft Windows Server 2008 27

Configuring Power Options

• The Power Options that you can set are as follows:

– Select a power plan

– Require a password on wakeup

– Choose what the power button does

– Create a power plan

– Choose when to turn off the display

• Three power plans are already created: balanced,

power saver, and high performance

• The option to create a power plan enables you to

customize a power plan

Hands-On Microsoft Windows Server 2008 28

Configuring Power Options (continued)

• Activity 3-12: Configuring Power Options

– Time Required: Approximately 5 minutes

– Objective: Configure the balanced power plan

15

Hands-On Microsoft Windows Server 2008 29

Using the Security Configuration

Wizard

• Security Configuration Wizard (SCW)

– Used for analyzing and configuring security settings

on a server

• SCW examines the roles a server plays

– And then tries to adjust security to match these roles

Hands-On Microsoft Windows Server 2008 30

Using the Security Configuration

Wizard (continued)

• Through the SCW, you can:

– Disable unnecessary services and software

– Close network communication ports and other

communication resources that aren’t in use

– Examine shared files and folders to help manage

network access through access protocols

– Configure firewall rules

16

Hands-On Microsoft Windows Server 2008 31

Hands-On Microsoft Windows Server 2008 32

Using the Security Configuration

Wizard (continued)

• Activity 3-15: Using SCW to Configure a Security

Policy

– Time Required: Approximately 20–30 minutes

– Objective: Create a new security policy

