

Hands-On Microsoft Windows Server 2008

Chapter 4 *Introduction to Active Directory and* *Account Manager*

Objectives

- Understand Active Directory basic concepts
- Install and configure Active Directory
- Implement Active Directory containers
- Create and manage user accounts
- Configure and use security groups
- Describe and implement new Active Directory features

Active Directory Basics

- **Active Directory (AD)**
 - Directory service that houses information about all network resources such as servers, printers, user accounts, groups of user accounts, security policies, and other information
- **Directory service (DS)**
 - Responsible for providing a central listing of resources and ways to quickly find and access specific resources and for providing a way to manage network resources

Active Directory Basics (continued)

- Windows Server 2008 uses Active Directory to manage accounts, groups, and many more network management services
- **Domain controllers (DCs)**
 - Servers that have the AD DS server role installed
 - Contain writable copies of information in Active Directory

Active Directory Basics (continued)

- **Domain**
- Container that holds information about all network resources that are grouped within it
 - Every resource (User-Printer-Scanner) is called an **object**

Figure 4-1 Active Directory domain objects include servers, workstations, printers, users, user groups, and other resources.

Domain (continued)

- **Domain functional levels**
 - Refers to the Windows Server operating systems on domain controllers and the domain-specific functions they support
- Windows Server 2008 Active Directory recognizes three domain functional levels
 - Windows 2000 domain functional level
 - Windows Server 2003 domain functional level
 - Windows Server 2008 domain functional level

Organizational Unit

- **Organizational unit (OU)**
 - An OU is a grouping of related objects within a domain
 - OUs allow the grouping of objects so that they can be administered using the same group policies
- OUs can be nested within OUs

Organizational Unit (continued)

- When you plan to create OUs, keep the following concerns in mind:
 - Microsoft recommends that you limit OUs to 10 levels or fewer
 - Active Directory works more efficiently when OUs are set up horizontally instead of vertically

Active Directory Guidelines

- Above all, keep Active Directory as simple as possible
 - Plan its structure before you implement it
- Implement the least number of domains possible
 - With one domain being the ideal and building from there
- Implement only one domain on most small networks
- Use OUs to reflect the organization's structure
- Create only the number of OUs that are absolutely necessary

User Account Management

- Default accounts:
 - Administrator and Guest
- Accounts can be set up in two general environments:
 - Accounts that are set up through a stand-alone server that does not have Active Directory installed
 - Accounts that are set up in a domain when Active Directory is installed

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

11

Creating Accounts When Active Directory Is Not Installed

Figure 4-11 Selecting the Local Users and Groups MMC snap-in

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

12

The 'New User' dialog box is shown with the following fields and options:

- User name: SMartin
- Full name: Sara Martin
- Description: Office Tech
- Password: [masked]
- Confirm password: [masked]
- ☒ User must change password at next logon
- ☐ User cannot change password
- ☐ Password never expires
- ☐ Account is disabled
- Buttons: Help, Create, Close

Figure 4-12 Creating a user account without Active Directory installed

The 'SMartin Properties' dialog box is shown with the following tabs and fields:

- Tabs: Member Of, Dial-in, Environment, Sessions, Remote control, Terminal Services Profile, COM+, General, Address, Account, Profile, Telephones, Organization
- General tab selected, showing:
 - First name: [empty]
 - Initials: [empty]
 - Last name: [empty]
 - Display name: Sara
 - Description: Martin
 - Office: [empty]
 - Telephone number: [empty] Other...
 - E-mail: [empty]
 - Web page: [empty] Other...
- Buttons: OK, Cancel, Apply, Help

Figure 4-14 User account properties

Creating Accounts When Active Directory is Installed

The screenshot shows the 'New Object - User' dialog box. At the top, it says 'Create in: jpcorp.com/Users'. Below this, there are several input fields: 'First name' with 'Jason', 'Initials' with 'B', 'Last name' with 'Ryan Test', and 'Full name' with 'Jason B. Ryan Test'. There are also fields for 'User login name' with 'JRTTest' and a dropdown menu showing '@jpcorp.com'. Below that, there are fields for 'User login name (pre-Windows 2000)' with 'JPCOMP\JRTTest'. At the bottom, there are three buttons: '< Back', 'Next >', and 'Cancel'.

Security Group Management

- One of the best ways to manage accounts is by grouping accounts that have similar characteristics
- **Scope of influence** (or **scope**)
 - The reach of a group for gaining access to resources in Active Directory
- Types of groups:
 - Local
 - Domain local
 - Global
 - Universal

Security Group Management (continued)

- All of these groups can be used for security or distribution groups
- **Security groups**
 - Used to enable access to resources on a stand-alone server or in Active Directory
- **Distribution groups**
 - Used for e-mail or telephone lists, to provide quick, huge distribution of information

Implementing Local Groups

- **Local security group**
 - Used to manage resources on a stand-alone computer that is not part of a domain and on member servers in a domain
 - **Stand-alone Computer** :are computers that are not part of any domain
 - **Member Servers**: Servers on a network managed by Active Directory that do not have Active Directory installed.
 - Each group would be given different security access based on the resources at the server

Implementing Domain Local Groups

- **Domain local security group**
 - Used when Active Directory is deployed
 - Typically used to manage resources in a domain and to give global groups from the same and other domains access to those resources
- The scope of a domain local group is the domain in which the group exists
- The typical purpose of a domain local group is to provide access to resources
 - You grant access to servers, folders, shared folders, and printers to a domain local group

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

19

Implementing Global Groups

- **Global security group**
 - Intended to contain user accounts and other global groups from the domain in which it was created
 - Can also be set up as a member of a domain local group in the same or another domain
- A global group can be converted to a universal group
 - As long as it is not nested in another global group or in a universal group

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

20

Implementing Global Groups (continued)

- *Managers global group (top-level global group)
 - Amber Richards
 - Joe Scarpelli
 - Kathy Brown
 - Sam Rameriz
- **Finance global group (second-level global group)
 - Martin LeDuc
 - Sarah Humphrey
 - Heather Shultz
 - Sam Weisenberg
 - Jason Lew
- ***Budget global group (third-level global group)
 - Michele Gomez
 - Kristin Beck
 - Chris Doyle

Figure 4-18 Nested global groups

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

21

Implementing Global Groups (continued)

Figure 4-19 Managing security through domain local and global groups

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

22

Implementing Universal Groups

- **Universal security groups**
- Universal group membership can include user accounts from any domain, global groups from any domain, and other universal groups from any domain
- Universal groups are offered to provide an easy means to access **any resource in any domain.**

Implementing Universal Groups (continued)

- Guidelines to help simplify how you plan to use groups:
 - Use global groups to hold accounts as members
 - Use domain local groups to provide access to resources in a specific domain
 - Use universal groups to provide extensive access to resources

Implementing Universal Groups (continued)

Figure 4-21 Managing security through universal and global groups

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

25

Properties of Groups

- You can configure the properties of a specific group
 - By double-clicking that group in the Local Users and Groups tool for a stand-alone (nondomain) or member server
 - Or in the Active Directory Users and Computers tool for DC servers in a domain
- Properties are configured using the following tabs:
 - General
 - Members
 - Member Of
 - Managed By

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

26

Implementing User Profiles

- A **local user profile** is automatically created at the local computer when you log on with an account for the first time
 - The profile can be modified to consist of desktop settings that are customized for one or more clients who log on locally

Implementing User Profiles (continued)

- User profiles advantages
 - Multiple users can use the same computer and maintain their own customized setting
 - Profiles can be stored on a network server so they are available to users regardless of the computer they use to log on (**roaming profile**)
 - Profiles can be made mandatory so users have the same settings each time they log on (**mandatory profile**)

Figure 4-22 Setting a roaming profile in an account's properties

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

29

What's New in Windows Server 2008 Active Directory

- Five new features deserve particular mention:
 - Restart capability
 - Read-Only Domain Controller
 - Multiple password and account lockout policies in a single domain
 - Active Directory Lightweight Directory Services role

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

30

Restart Capability

- Windows Server 2008 provides the option to stop Active Directory Domain Services
 - Without taking down the computer
- After your work is done on Active Directory, you simply restart Active Directory Domain Services

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

31

Figure 4-23 Stopping Active Directory Domain Services

Hands-On Microsoft Windows Server 2008 - Edited by Maysoon Al-Duwais

32