
1

Hands-On Microsoft Windows

Server 2008

Chapter 6

Configuring Windows Server 2008
Printing

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 2

Objectives

• Understand how Windows Server 2008 printing

works

• Use the XPS Print Path

• Use the XML Paper Specification (XPS)

• Install the Print Services role

• Use the Printers window to configure printing

properties

2

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 3

Objectives (continued)

• Install local and shared printers

• Configure printer properties

• Configure a nonlocal or Internet printer

• Manage print jobs

• Use the Print Management tool

An Overview of Windows Server 2008

Printing

• When a client decides to print a file he can do the

printing either on:

– Printer locally connected to the client’s computer (a

local print device)

– Or shared network printer (a network print device)

– Or Internet printing (a type of network print device).

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 4

3

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 5

An Overview of Windows Server 2008 Printing

• Network printing process components

1) Local print device: A printer that is directly attached to a client

computer (this printer is not shared in a network).

2) Network print device: A shared printer in the network.

3) Print client: The client computer who want to print a document.

4) Print server (The Network Print Server): The Windows Server

2008 server computer in the network who has a network print

device (shared printer) attached to it.

5) Print job: The file to be printed.

6) Printer driver: the printer software (printer driver) that holds

configuration information for the printer, it resides on the

computer offering the printer services

 Network

Network printing process components

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 6

Local print device

Network print device

Print client Print Server

(Windows Server 2008)

Print

Job1

Print

Job2

1

Print

Job1

4

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 7

How Network Printing Works

• From slide 6, if the client wants to print a file (Print Job 1)

using the network printer device the steps are as follows:

• Printing process steps:

1) The client computer generates a print file (Print Job 1).

2) The application program (example: Microsoft word) in the

client computer contacts Windows Graphics device

Interface (GDI) to gather format information of the print file

(example: font size, font color)

3) The client sends (Print Job 1) to the Server Service in the

Print Server (Windows Server 2008)

4) The Print Server uses four processes to receive and

process the print file (Print Job 1): router, print provider,

print processor, and print monitor

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 8

How Network Printing Works (continued)

• Printing process steps (continued)

5) The Server service in the Print Server sends the print file

(Print Job 1) to its router.

6) The router directs the print file (Print Job 1) to the print

provider, which stores it in a spool memory until it can be

sent to the printer.

• Spooling a file means storing the file temporarily in a spool memory

until the printer is ready to print it.

7) The print provider works with the print processor to

ensure that the file is formatted to use the right data type

8) When the printer is ready, The print monitor takes the

file (Print Job 1) from the spool memory and sends it to

the printer.

5

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 9

How Internet Printing Works

• Internet Information Services (IIS) must be installed and

running in Windows Server 2008

– The client must connect to the Windows Server 2008 IIS

using a Web browser

• The print process on the client is nearly the same as for

network printing with a couple of exceptions:

– The Web Browser in the client computer sends the print

file to the GDI.

– The client sends the printing job to IIS using Internet

Printing Protocol (IPP).

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 10

Using the XPS Print Path

• XML Paper Specification (XPS)

– An advanced way of printing documents for multiple

purposes, including viewing electronic pages and

printing pages in a polished format.

• XPS is a concept similar to using PDF files

• Using XPS printing is similar to saving a file with

XPS extension (example: slides 12-14).

6

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 11

Using the XPS Print Path (continued)

• Some of XPS enhancements

– Advanced color support for sophisticated color

printers

– Faster performance for print files generated by .NET

Framework applications

Example of XPS printing 1 of 3

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 12

7

Example of XPS printing 2 of 3

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 13

Example of XPS printing 3 of 3

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 14

8

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 15

Installing the Print Services Role

• Print Services role

– Enables you to use the Print Management tool to

manage shared printers

– Also enables you to track printing events through a

log you can view using the Event Viewer

• Services within the role:

– Print Server

– Internet Printing

– LPD Service

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais
16

Using the Printers Window

• Windows Server 2008 Printers window is enhanced from previous

versions to enable more flexibility

9

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 17

Installing Local and Shared Printers

• In Windows Server 2008, you can configure a printer

that is attached to the server computer as a local

printer

– And then enable it as a shared printer

• When you share a printer, the Windows Server 2008

server becomes a true print server

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 18

10

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 19

Installing a Printer

• If you are installing a Plug and Play compatible

printer

– Windows Server 2008 will automatically detect and

install the new hardware

• If the printer is not automatically detected, you can

use the Add Printer Wizard to install it

– Printers that are added using the Add Printer Wizard

are shared by default

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 20

Enabling Printer Sharing on a Network

• After you install a printer on a network to be shared,

turn on network printer sharing

– This step enables printer sharing through the Windows

Firewall

11

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 21

Configure Printer Properties

• Printer properties are available by opening Control

Panel, then clicking Printer in the Control Panel

Home View

– Or the Printers applet in the Classic View to access

the Printers window

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 22

General Printer Specifications

12

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 23

Sharing Printers

• The Sharing tab is used to enable or disable a printer

for sharing

– As well as to specify the name of the share

• If you enable sharing, provide a name for the shared

printer

– And check List in the directory to publish the printer

through Active Directory so users can find it.

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 24

13

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 25

Port Specifications

• The Ports tab has an option to specify which server port, such as

LPT1, is used for the printer

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 26

Port Specifications (continued)

• Printer pooling

– Involves configuring two or more identical printers connected to

one print server.

– Printer pooling requires that printers must be identical so

that they use the same printer driver and handle print files

in the same way

• The Add Port button enables you to add a new port

• The Delete Port button is used to remove a port option

from the list of ports

14

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 27

Port Specifications (continued)

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 28

Configuring Security

• To configure security for a printer, you must have

Manage printers permissions for that printer

– Use the Security tab to set up printer share

permissions

• Use the Advanced button on the Security tab to:

– Set up special printer permissions for a specific group

or user

– Add or remove a group or user for security access

– Set up printer auditing

– Take ownership of a printer

– View the effective permissions for a user or group

15

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 29

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 30

Configuring Security (continued)

16

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 31

Managing Print Jobs

• Users with Print permissions can:

– Send print jobs to the printer

– Pause, resume, and restart their own print jobs

– Cancel their own print jobs

• Print Operators, Server Operators, and other groups

having Manage documents permissions can:

– Send print jobs to the printer

– Pause, resume, and restart any user’s print jobs

– Cancel any user’s print jobs

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 32

Controlling the Status of Printing

• In Windows Server 2008, printer control and setup

information for a particular printer is associated with

that printer’s properties

• Sometimes you need to pause a printer to fix a

problem

• You can pause printing to that printer by opening the

Printers window, double-clicking the printer, clicking

the Printer menu

– And clicking the Pause Printing option so there is a

check mark beside it

17

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 33

Controlling the Status of Printing

(continued)

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 34

Controlling Specific Print Jobs

• You can pause, resume, restart, or view the

properties of one or more documents

– In the print queue of a printer

• Print queue

– A stack of print jobs, with the first job submitted at the

top of the stack and the last job submitted at the

bottom.

18

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 35

Controlling Specific Print Jobs

(continued)

• In Windows Server 2008, to pause a print job, open

the Printers window from Control Panel and double-

click the appropriate printer

• The resulting window shows a list of jobs to be

printed

– Click the document you want to pause, click the

Document menu, and then click Pause

• Jobs print in the order they are received, unless the

administrator changes their priority

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 36

19

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 37

Using the Print Management Tool

• The Print Management tool

– Also called the Print Management Console or PMC

– Centralizes shared printer control in one place

• Enabling printer administrators and operators to

manage the print functions of some or all of the shared

printers on a network

• Using the Print Management tool, you can:

– Start the Network Printer Installation Wizard to set up

network printers for sharing

– View and manage installed printers

– View and manage printer drivers for installed printers

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 38

20

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 39

Using the Print Management Tool

(continued)

• Using the Print Management tool, you can:

(continued)

– Determine if any printers are not ready to print

– Determine which printers have print jobs in the print

queue

– Manage which printers are associated with which

printer ports

– Pause and restart printing on a particular shared

printer

– Manage print jobs

Hands-On Microsoft Windows Server 2008-Edited by: Maysoon Al-Duwais 40

Using the Print Management Tool

(continued)

• Using the Print Management tool, you can:

(continued)

– Manage printer sharing

– Manage from one place shared printers set up on

Windows 2000, Windows Vista, Windows Server

2003, and Windows Server 2008

– Export preconfigured settings to a network printer

using the Printer Migration Wizard

