Chapter 34 – Editing the Registry

Chapter 34 - Editing the Registry

Editing the Registry is Dangerous

A bad manual change can crash your system

· Normally you use Control Panel to update the registry to avoid such disasters

At Home with Windows XP

The basic structure of the registry is identical in Windows XP Home Edition and Professional

Regedit is the same

Group Policy to is not included in Home Edition

Understanding the Structure of the Registry

[image: image1.png]Registry Editor
Ble Edt Vew Favortes tep

= B 1y Corputer
23 rev_cusses Roor
FHGY CLRRENT UsER
HIEY LOCAL MACHINE
e users
FHEY_CLRRENT_CONFIG

Name  Type
[2B}(Defaul))} REG 52

lecirsgs Rec_BmARY

Data

(valus ot set)
0000000

1y ComputeriHiey_cLasses_ RooT


The registry consists of five root keys

· HKey_Classes_Root

· HKey_Current_User

· HKey_Local_Machine

· HKey_Users

· HKey_Current_Config

Or HKCR, HKCU, HKLM, HKU, and HKCC

Subkeys

Root keys (sometimes called predefined keys), contain subkeys

· Subkeys look like folders in Regedit

HKCU has these top-level subkeys: AppEvents, Console, Control Panel, Environment, …

· A root key and its subkeys form a path

· HKCU\Console

R.I.P. Regedt32

Windows 2000 included two registry editors: Regedit.exe and Regedt32.exe

Regedt32 is gone, and now that command just launches Regerdit.

There is no Read-Only Mode

Set a restore point before you begin registry edits

If you mess up the Registry, use System Restore to recover Editing the Registry

Values

Every Subkeys contains at least one value

The default value (often undefined)

Values have name, data type, and data

Hives

[image: image2.png]Registry Editor
Ble Edt Vew Favortes tep

CrashControl &
CritcalDevicel
DeviceClasses
FileSystem
GraphicsDrive.
GroupOrderLis
HAL
4 hivelist
IDConfigDB
Keyboard Lay
Keyboard Lay
Lsa
MedaCategor
Medalnterfac
MedaPraperti
MedaResourc
Medasets
Network

< I 3

e
[2B}(Defaul) }
[2B]{REGISTRYIMACHINEHARDWARE
[BB]iREGISTRYMACHINE|5AM
[2B]{REGISTRY\MACHINE|SECURITY
[2B]{REGISTRY\MACHINE|SOFTUARE
[2B]{REGISTRY\MACHINE|SYSTEM
[2B]{REGISTRY|USER}, DEFALLT
[28]iReGISTRY\USERIS-1-5-19
[aB]iREGISTRY\USER)S-
[aB]iREGISTRY\USER)S-
[aB]iREGISTRY\USER)S-
[aB]iREGISTRY\USER)S-
[aB]iREGISTRY\USER)S-
[aB]iREGISTRY\USER)S-
[aB]iREGISTRY\USER)S-

<

Type
REG_SZ
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z
REG_5Z

Data
(valus ot set)

1Devie!Harddskohme7\WINDOWS |systema2icorfiglatt
1DevicelHarcidskVolume?7[WINDOWSIgystema2lconfiglSECURITY
1DevicelHarddskVolume7 WINDOWSIgystema2lconfiglsoftuare
1Devie!Harddiskiolume7|WINDOWSsystem32!confiisystem
1Devi!Harddiskiolume7|WINDOWSsystem32!confildefault
1Devie!Harddskohme7|Documents and SettingsiLocalservicelr
1Devie!Harddskohme7|Documents and SettingslLocalservicel
1Devie!Harddskohme7|Documents and SettingsiNetworkServi
1Devie!Harddskohme7|Documents and SettingsiNetworkServi
1Devie!Harddskohme7|Documents and SettingslSemintuser.d4
\DevicHarddiskiolume7|Documents and SettingsiSemiLocal St
[1Device!HarddiskVolume7\Dacuments and Settings|Administrator
\Device\HarddsKVohme7\DocLments and SettingslAdminitraor]

)

My Computer|HKEY_LOCAL_MACHINE{SYSTEM|CurrentControlSet Controlivelist


A key with all its subkeys and values is called a hive
The registry is stored on disk as several separate hive files
Hive files are read into memory when the operating system starts (or when a new user logs on)

HiveList

HKLM\System\
CurrentControlSet\
Control\HiveList

Hardware Hive

[image: image3.png]Environment Variables

User variables for Sam

Variable value

PATH Ki{program Fles{5sH Commurications S
TEP KiiDocuments and Settings!SamLocal 5.
™ KiiDocuments and Settings!SamiLocal 5.

System varisbles

Variable Ve A

FP_NO_HOST_CHECK 1O
NUMBER_OF_PROCESSORS 1

o5 windows KT
<


\Registry\Machine\Hardware has no associated disk file

Windows XP creates it fresh each time you turn your system on

LOG and ALT files

The folders containing your hive files contain hidden files:

· .log – records changes made to the hive

· .alt -- copy of the System hive file (not there on my Win XP)

Environment Variables

%allusersprofile% is usually C:\Documents and Settings\All Users

%UserProfile%\My Documents is the current user's My Documents folder

· Only an administrator can change a system variable

· Any user can add, edit, or remove user variables, which are exclusive to the user who created them and can be used in scripts and batch files

System Properties, Advanced tab, Environment Variables

Or SET at a command prompt

Avoiding Registry Mishaps

Registry Editor changes the registry immediately

No Undo command

No File, Save command

Backing Up Before You Edit

Registry Editor's File, Export

· [image: image4.png]Export Registry

osm

3 @em Bcyding
D & Dvx
MyRecent || Cadleskent fies S0cct._fles
Documents  |S)Belkin_fies (S00c2_files
— Sbis 003 fles
(3 (S blogrols (E0ocSfies
Dewtop | [DIblogs Qerrata
(SBooki_fles Sigames
(Sridgetertor [
= (ridgeTut (D GutarTuner
Qe Swib_fies
My Dosumrets | (e (Swisd_Info_fes
" (Dcomparies St fies
g; Sycripen Sinages_access
andelrot
My Computer © e
< |
Qg oz [ ¥ e
MyNetwok | Savesstpe: | Regstiaon s (1e5) o Col
Expot ange
Oal
© Selcted branch

HKEY_LOCAL_MACHIENSYSTEM\CurenContaf Conto egboard Loyt


Registry Hive format is recommended

· Include the selected key and all its subkeys and values

· Although an All option will appear to be available in the Export Range section of the Export Registry File dialog box, you cannot save your entire registry as a hive file

.reg Files

You can export a registry key in Registration Files format

· Creates a .reg file

· Can be edited in notepad

A .reg file can be merged into a Windows XP or Windows 2000 registry

[image: image5.png]B testreg, reg - Notepad

Bl Edt Fomet Vew Hep

[Windows Registry Editor Version 5.00

[HKEY_LOCAL_MACHINE\S YSTEM\CurrentControlSefiControlK eyboard Layout]

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSefiControlK eyboard LayoutiDosK eybCodes]
#00000402"="bg"

"00000404"="ch"
"00000405"="cz"
"00000406"="dk"


Using System Restore to Save the Registry's State

[image: image6.png]2, Backup Utility - [Untitled]
b Edt Yiew Tods tep

Welcame | Backup | Restore and Manage Media | Schedue Jobs

iickto select the check bos for anydiive, folder o flethat you want to back up.

O DISK2VOL4 &) A [ Name Comment
D5 New Volume (H) ] 4 My Computer

B vt i,

O WirkPPro (k) 0O SlxPsP2BlockerTo.

b
[ D e 1 2y Netwark s

O FAT I
Q% NewVolume (0)
O We P
(% NEWVOLUME ()
0.2 CD Diive 1]
System State
D) My Documents
(152 My Netwark Places

Backup destination: Backup options:
z Ny St

Some fle types excluded.

Backup media o fle name:

Backupths


Most of the registry is included in the restore point

The keys that are not included are listed at

· HKLM\System\ControlSet001\Control\
BackupRestore\KeysNotToRestore

Note error in textbook

On page 1168, the Control key is missing in the path

Backing Up and Restoring the System State

You must be Administrator

Backup Utility, Advanced Mode, Backup tab, System State box

When you do a System State backup, a copy of the registry is made in %SystemRoot%\Repair

Regedit: Find and Edit

Edit, Find or Ctrl+F

To change data, double-click a value

Adding or Deleting Keys and Values

To Add: Edit, New

To delete a key or value

· Select it and press the Delete key

Working with a Remote Computer's Registry

[image: image7.png]Permissions for HKEY_CURRENT. USER

Secuty

Gioup o ser names
€ bdministators (SAMP4\Administrators)

S

€ Sam (SAMPA\Sam)
£ svsTEm

Permissions for RESTRICTED. Deny
Ful Control o
Read o

Special Permissions

iyl ]
e


In Regedit, Choose File, Connect Network Registry

You must be logged on as an administrator or a member of the Administrators group on both your computer and the remote computer.

Changing Registry Key Permissions

Right-click a key, choose Permissions

RESTRICTED

The Restricted SID is limited to read for 

· HKEY_LOCAL_MACHINE

· HKEY_CURRENT_USER

· HKEY_USERS

Launch a suspicious program with Run As

· Check Protect My Computer And Data From Unauthorized Program Activity

Runs the program using your credentials but adds the Restricted token

· The program can't change the registry

· [image: image8.png]© e e SAFAE
votectmy computer and data from unsuthorized progrsm aciviy

This option can prevent computer virusss from harming your
computer or persanal data, bt selecting t ight cause the program
o Function mproperly.

O The following user


Most programs can't actually do useful work this way, but it can be used to test them

Prevent Users From Editing the Registry

Promote the user to administrator temporarily (if necessary)

Log in as them

Create 

· HKCU\Software\Microsoft\Windows\
CurrentVersion\Policies\System\
DisableRegistryTools

· And set it to 1 (DWORD)

To undo it, see p. 1179 – a bit complicated

Editing the Registry from the Command Line

Reg.exe enables you to perform registry operations without using Registry Editor

Reg.exe commands can be used in batch files or scripts

reg /? At a command line

Last updated 5-6-05
CNIT 235 – Bowne
Page 4 of 4

