Windows 7 Unleashed, Chapters 3-5

Ch 3: Understanding File Types

[image: image1.png]rekder opir I

Genera | View | Search

Folder views

You can apply the view (such as Detais or lcons) that
|[iZ] youare usingortis flderto ol foldersof this ype.

‘Advanced seftings:

) Files and Folders X
[E] Aways show icons, never thumbnails

Aways show menus.

Display file con on thumbriais

"Displayfile size information n folder s

] Display the full path i th te bar (Cassic theme ony)

b tidden files and folders

© Dont show hidden files. olders. or drives

© Show hidden files, folders. and drives

Hide emply dives in the Computer folder

[E] Hide extensions for known file types

Hide protected operating system fles (Recommended) ~

m

[T e

File Types and File Extensions

File extensions are hidden by default

· This prevents people from changing them

· It's difficult to tell files with similar names apart

Turn on File Extensions in Folder Options

File Types and the Registry

Start, REGEDIT

HKEY_CLASSES_ROOT

First section

· More than 400 file extension subkeys

Second section

· File types that are associated with the extensions

[image: image2.png]@ Registry Editor

Fle Edt View Favorites Help

188 Computer = [Name Tpe Data
b ;‘E}CWS—R‘X" || {odu] Rec.Sz WMPLLAssockieDTS
v 25| Content Ty REG_SZ audio/vnd.dina.adts
g 5 ComentTpe. REG

lpercevedType REGSZ udio

EHEEEEEEE
PR Eggee

o accdb
o accde
o accde
o accdr
o accdt
B accdu 4

|Computen\HKEY_CLASSES ROOT\AAC

The Structure of HKEY_CLASSES_ROOT

In first section,

· Default value is the name of the extension's associated file type subkey in the second section of HKEY_CLASSES_ROOT

In second section

· Default value is a description of the file type

· DefaultIcon subkey defines its icon

· [image: image3.png]e ==

File Edit View Favorites Help
1) WMPIL AssocFile3GP 1 Name Type Data
21, VP11 AsocFie 0TS
.y Assochie ADTS 8] Octaut) ReG 57 2DTS Audio
& ot e coon o
o0 o 28] FriendyTypeNa.. REG BXPAND.SZ @%SystemRootA\system32\unregmp2.exe, 9930

33 shellx
0 WMPIL File AIFF PreferfxecuteOn... REG_DWORD 0x00000001 (1)

- WMPIL AssocFie ASF -
L Fe——] D

|Computen\HKEY_CLASSES ROOT\WMPLL AssocFile.ADTS

Shell subkey determines actions that can be performed with this filetype, such as Open and Print
Backing Up the Registry

[image: image4.png]Pictures library
Sample Pictures

Set as desktop background
Edit

Print

Rotate clockwise

Rotate counterclockwise:

(Not in this chapter, but important to know now)

Creating a System Restore Point

Regedit is dangerous! You can damage your operating system easily.

Back up the registry first with this process:

· Click Start, type in RESTORE

· Click "Create a Restore Point"

· Click "Create"

Changing the Default Action

When you right-click a file, one of the context menu items is bold
That's the Default action—the effect of a double-click

This can be adjusted in the Registry (although it's not as simple as the book makes it sound)

Associating an Extension with a Different Application

Suppose your images are all opening in a new graphics program you loaded, but you want them to open in some other program

You can do this in three ways

· Right-click, Open With

· Task Pane (also called Command Bar) (see next slide)

· Set Associations: Start, ASSOC, click "Change the file type associated with a file extension"

Task Pane (also called Command Bar)

[image: image5.png]Q) =[1) » i » Picrs > Pubhic Picrs » Sample e

Organize v | IlPreview|v| Sharewith v Sideshow Pt Bum Newfolder

e Fovores | B TonView

B Deskion
8 Downio) @1 Paint

rary

Microsoft Office Picture Manager

] Recent§ @ Windows Media Center - ~ ~

3 e I WindowsPhoto Viewer -)
7
05 0roBbo] Choose default program
Desertjpg Hydrangeasipg

@ Libaies pg

[bocuments 1 =

o Music /‘

) Pictures 1

L= Lighthousejpg Penguinsipg =

)\ Public Pictures

[image: image6.png]o . ==

2

Choose the program you want to use to open this ie:
Fie:

: 32

e

Other Programs

Recommended Programs.

Windows Media Player
Micosoft Corporation

Adobe Reader 8.1
‘dobe Systems Incorporated

Internet Explorer

Microsoft Corporation

Micrsoft Office Excel
Microsoft Corporation

Microsoft Office Word
Micosoft Corporation

MLt
Chami.com

IfanView
Ifan Siijan

Microsoft Office Picture Manager
Microsoft Corporation

Notepad

Micosoft Corporation

[7] Always use the selected program to open this knd of fie

Open With

All three methods bring you here:

Use the little down-arrow button to fill the lower pane

Use the Browse button if the program you want is not visible

Check the "Always use the selected program to open this kind of file" box

[image: image7.png]View »
Sortby »
Refresh

Paste
Paste shortcut

Undo Rename ctz
Next desktop background

New Folder

B Screen resolution Shorteut

& Gadgets
° personalize

Microsoft Office Access 2007 Database

Bitmap image

Contact
Microsoft Office Word 9 - 2003 Document
Microsoft Office Word Document

Journal Document

Microsoft Office PowerPoint 97-2003 Presentation
Microsoft Office PowerPoint Presentation

Tet Document

Microsoft Office Excel 97-2003 Worksheet
Microsoft Office Excel Worksheet

Compressed (zipped) Folder

Briefcase

Customizing the "New" Menu

Right-click the desktop, New

ShellNew

The ShellNew subkey controls the New menu behavior. There are four options:

· NullFile makes an empty file

· Directory makes a folder

· Command executes a command

· Data inserts data into the new file

[image: image8.png]§EEEE

Edit View Favortes Help
s Name Type Date
ok I‘;)(Defaul) REG.SZ (value not set)
PersistentHandler BltemName REG_.. ®%SystemRoot%\system32\notepad.exe,-470
(. ShellNew| B|NulFile REG_SZ

[image: image9.png]PR)
N 2b](Default) REG_SZ (value not set)

E Persienthan || emame REG_EXPANDSZ @¥%SystemRootiays

it

.

REG.SZ Your Name

How to Start Text Files With Data in Them
Ch 4: Customizing Startup and Shutdown

Boot Configuration Data (BCD)

BCD replaced the earlier boot.ini file used by Windows XP and earlier versions, because:

· BCD works on both BIOS-based and the newer EFI-based machines

EFI (Extensible Firmware Interface) is a replacement for BIOS, developed by Intel (link Ch 4a)

· It supports boot applications that run during boot time, like Windows Boot Manager, Windows OS Loader, and Windows Memory Tester (links Ch 4b, 4c)

· Boot options can be configured with scripts

[image: image10.png]SerwpandRecovey

Syt st
[———
indows 5

Time to displey st of operating systems: 30 2] seconds
[Cime to display recovery options when needed: | 30

System faiure
Wite an event to the system log
Automaticaly restart

Wite debugging information

Four Ways to Modify BCD Store

Startup and Recovery

System Configuration

BCDEDIT

BCD WMI

Startup and Recovery

Start, right-click Computer, Properties, Advanced System Settings

In the Startup and Recovery section, click Settings

[image: image11.png]B2 System Configuration =)

General | Boot [Services | startup | Tooks

|Windows 7 (: \Windows)

e 7 G\

| CoreYourName (Wiindows)

IMicrosoft Windows Server 2008 (M:\Windows)

o) [tmamn] [peee

Tmeout:

Alternate shell
Actve Directory repair
Netyork

You can change default OS here, or display time, but not the name of a boot menu item

System Configuration

Start, MSCONFIG, Boot tab

You can select Safe Boot features here

Safe Boot Options

Minimal: Same as "Safe Mode"—bare minimum device drivers

Minimal (Alternate Shell)—Safe Mode and also no GUI—Command Prompt only

· Other shells besides cmd.exe can be specified in the Registry (see p. 67 of textbook)

Active Directory Repair—only applies to domain controllers, not Windows 7

Network—Safe Mode With Networking

Safe Boot Options

No GUI Boot—doesn't display graphical progress bar during boot, but does boot the Windows GUI later

Boot Log—records bootup process to ntbtlog.txt in %systemroot%

Base Video—VGA Mode (640x480)

OS Boot Information—Displays detailed information about each driver that loads
Advanced Options

[image: image12.png][7]Debug port: [V]Baud rate:

En [=
Cgpame
58 retrame:

|

Esoteric tasks like debugging the Kernel

Rarely useful

BCDEDIT

GUIDs

Each item in the BCD store is labelled by either its:

· GUID (Globally Unique Identifier) like

· 598a979b-a877-11dd-86d7-d18166c96a92

· Or

· Well-known Identifier

bootmgr

ntldr

current

default

[image: image13.png]Boot Manager

Legacy OS

Windows 7

BCDEDIT

oporight (0> 2089 Microsoft Corporation.

All rights reserved.
:\Windows\systen32>bededit
indows Boot Manager

<hootmgr>
partition=]
Windows Boot Manager
en-US
<globalsettings>
{current>
{598a979¢-a877-11dd-86d7-d18166c96a92>
isplayorder <ntlded>

{current>
(59829791

877-11dd-8647-d18166c96a92)
£598a979: 1dd-86d7-d18166c96a92)
{78225t 1dc-bc3e—9azhedac2f92>
<29c689F8-8F208-11dc-b594-dF592231d292>

oolsdisplayorder Snendiag>

ineout

indous Legacy 08 Loader

<nt1dr>

Earlier Uersion of Windous

Courrent>
partition=C:
\Windousysysten32\winload.exe

Windows ?

en-US

{hootloadersettings)
{598a97a0-a877-11dd-86d7-d18166c96a92>
ecoveryenabled Yos

sdevice partition=C:

ystenroot Windows

esuneohject (598a979¢-a877-114d-8647-d18166c96292>
x Optin

Backing Up the BCD Store

Backing up the BCD Store

· bcdedit /export c:\bcd_backup

Restore it with

· bcdedit /import c:\bcd_backup

· Renaming an Entry

· bcdedit /set {ntldr} description "Windows XP Pro"

Advanced Boot Options Press F8 during boot

[image: image14.png]Advanced Boot Options

Choose Advanced Options for: windows 7
(Use the arrow keys to highlight your choice.)

Repair Your Computer

Safe Mode]

safe Mode with Networking
safe Mode with Command Prompt

Enable Boot Logging

Enable low-resolution video (640x480)

Last Known Good Configuration (advanced)
Directory Services Restore Mode

Debugging Mode

Disable automatic restart on system failure
Disable Driver Signature Enforcement

Sstart windows Normally

Description: Start wWindows with only the core drivers and services. Use
when you cannot boot after installing a new device or driver.

ENTER=Choose ancel

New Items

Most of these are the same as the MSCONFIG Safe Boot options, except:

· Repair Your Computer—opens System Recovery Options, which can be used to do a System Restore, Restore from a system image, and more

· Last Known Good Configuration—restores a small portion of the Registry to a previously saved version

· Disable Automatic Restart on System Failure—to stop repeated crashes

· Disable Driver Signature Enforcement—Prevent Windows 7 64-bit from requiring signed drivers (link Ch 4d)
Customizing Logons and Power Options

Local Users and Groups

A handy way to control user accounts

[image: image15.png]Fie Acion View Help

LI c=H

& Computer Management (Local Name Full Name Descrption

4 [f} System Tools & _vmwere user__vmware_ user_ VMware User
> e::;s‘(rmm i Rdminisator Buiiin account for admimsterng.
> 8 EventViewer #iGust Buitin sccount for guest access .

»] Shared Folders

= & LocalUsesand Groups g:m!(imuplkgﬂ HomeGroupUser$ Built-in account for homegroup a.
[Users m
3 Groups

@ Performance
& Device Manager

Start, right-click Computer, Manage

Expand the Local Users and Groups plug-in

Click the Users folder

Enabling the Administrator Account

In the Local Users and Groups plug-in, in the Users folder, right-click Administrator, Properties

Enable it here

It's most efficient to just use the command line to manage accounts

· Net user

[image: image16.png]B Administrator: Command Prompt

icrosoft Windows [Uersion 6.1.76081
opyright (o> 2009 Microsoft Corporation. A1l rights reserved.

:\Uindous\systen32dnet user administrator /active:yes
he conmand completed successfully.

[image: image17.png]Use the list below to grant or deny users access to your computer,
and to change passwords and other settings.

(e e st 3 s e o passiierd £ use his compier]

Users for this computer:
User Name Group
2 _vmware user_ _vmware_
52 HomeGroupUsers. HomeUsers

[gt) [Bemoe] [Pperies

Password for Sam
To change your password, press Ctrl-Alt-Del and select Change

Password.
Reset Password... |

o J o][y)

Automatic Logon

Start, CMD, Shift+Ctrl+Enter

In Administrator Command Prompt: control userpasswords2, Enter

Clear the "Users must enter a user name and password to use this computer" box

On Users tab, click desired account

Click OK and enter the password

Issues With Automatic Logon

It's obviously insecure, especially on a laptop

You can't launch userpasswords2 from the Search box anymore, so the first step on page 79 doesn't work anymore

[image: image18.png]g
C I > Conto Panc » Hardware and Sound. » Powe: Oins » Sstem Setings =

Define power buttons and turn on password protection

‘Choose the power setfings that you want for your computer. The changes you make to the settings on this
page apply to all of your power plans.

Power and sleep buttons and lid settings

ﬁ On battery S Pluggedin

(© whentprssthe powerbutors[Shut doun <) [Shutdown

@ whentpressthesieepbuton: [Seep <) [se

Gy nentcosetheri: [Fibermate <] [Hibemate

Password protecton on wakeup
@ Change setingsthatare urrently unavailable
) Require password (ecommended)

When your computer wakes from sleep, no one can access your data without entering the correct
password to unlock the computer. Creste or change your user account password.

Don't require a password

When your computer wakes from sleep, anyone can access your data because the computer isn't
locked.

e

If the account has a password, when the screen saver comes on, it may require the password anyway to recover

· So it would be best to use an account with no password to automatically logon

Power Options for Notebooks

Click Start, type power options, Enter

Click "Choose what the power buttons do"

Ch 5: Customizing the Start Menu and Taskbar

[image: image19.png]Start Menu

lJ Microsolft Office Access 2003 >
— i Built-in

Most GetingStared som
E— Features
Used B comectios Projector Documents
Programs Pictures

Calculator

Music
(I pr—

- Computer
™ SikyNoes Pt

Control Panel
6% Snipping Tool

Devices and Printers

Y5 Viewer

Microsoft Excel 2010

(! Cisco Packet Tracer

> AllPrograms

Defaut Programs

Help and Support

Customizing the Start Menu

[image: image20.png]Cutonze s v

You can customize how Ik, icons, and menus look and behave on the.
Start menu.

[0 Run command =
1) search other files and ibraries
© Don'tsearch
© Search with publc foders:
© Search without pubic foders:
‘Search programs and Control Panel
‘Sort Al Programs menu by name
4 System administrative tools
© Display on the Al Programs menu
© Display on the All Programs menu and the Start menu.
© Don'tisplay this tem

© Don'tisplay ths tem

“

Start menu size:
Number of recent programs to display: w0
Number of recent tems to display in Jump Lsts: w0

Use DefauitSettngs | (o [concal]

Right-click Start button, Properties, Customize

Adjust the "Number of recent programs to display" at the bottom

Clear the "Use large icons" box if you want to fit more items on the list

[image: image21.png]Microsoft Office Access 2003

| Getting Started
EN 9

o Coluttor

Open
Run a5 administrator

Pin to Taskbar
Pin to Start Menu

Remove from this list

Properties

Sam
Documents
Pictures
Music
Computer
sntrol Panel
vices and Printers
Lfout Programs

elp and Support

Pinned Items

Right-click Start menu items, "Pin to Taskbar"

Puts them at the top of the menu

Customizing the Taskbar

[image: image22.png]Q0 Tesar o s s e

Taskbar | tartMenu | Toobars|

Notifcation area

Customize which icons and notificatons appear n the
nofification area.

Preview desktop with Aero Peek

Temporariy view the desktop when you move your mouse to the
Show desktop button at end of the taskbar.

Use Aero Peek to preview the desktop

How do T customize the taskbar?

] ol

Right-click taskbar, Properties

Lock, Auto-hide, and Use small icons are all worth experimenting with

Taskbar location on screen (a good alternative to dragging the Taskbar)

Taskbar Buttons

· Control combination

Pinning a Program to the Taskbar

Drag an icon to the Taskbar and drop it there

To remove it, right-click the item, and Unpin it

Jump List

Right-click menu of a Taskbar button to see the 10 most recently-used documents or destinations

You can also pin items here, and adjust the number of items shown (see page 101 of the textbook)

Using the Logo Key

Launch Taskbar Items with Logo+a digit

[image: image23.png]Using the Logo Key

» Launch Taskbar ltems with Logo+a digit

) pos Fie
& Norml,

) POs_CustomizeDesktop.doc
) chozdoc

) crozas

5) p03 WireShark HTTP.doc
5) p2x UBCD.doc

#) MsONAAdoc
MSDNAAdoc

) MsDNAAdoc

| & Micesot wora 2010
| & unpin i program from tasksar

o = Fane M EME B O Ry

Notification Area

[image: image24.png]8 e v
% B8

Customize.

On lower right of desktop

Click up-arrow to see hidden items

Click Customize… for more options

[image: image25.png]|2 <« Al Control Panel te... » Nofification Area lcons « [49 [Search Controt Panel 2

Select which icons and notifications appear on the taskbar

I you choose to hide icons and notifications, you won't be notified about changes or
updates. To view hidden icons at any time, click the arrow next o the notification area
on the taskbar.

>

Ry Action Center

Saive PC issues: 1import... |Showicon and notifications 7

% Network == ———
Network Internet access ... icon and

fly Volume == ———
No Audio Output Device... icon and

&) Vhwsre Tray Process

NoVirtual Machines u.. Oy shownotfications .

i

@ Microsoft Ofice end-a..

Turn system icons on or off

Restore default icon behaviors

Always show allicons and nofifications on the taskbar

o] (el]

[image: image26.png]

Taskbar Toolbars

Right-click Taskbar

Point to Toolbars

Activate the toolbars you want

Desktop toolbar may be useful if you keep things on the Desktop

Last modified 8-29-09
CNIT 345 – Bowne
Page 1 of 12

