Ch 24 – Recovering from a Crash & Ch 25 – Services & Ch 26 - Registry

Chapter 24 – Recovering From an Computer Crash

Editions

Complete PC Backup and Complete PC Restore

· Are not available in Home Basic and Home Premium editions

[image: image1.png]indows Er Recove

windows did not shut down successfully. If this was due to the system not
responding, or if the system was shut down to protect data, you might be
able to recover by choosing one of the safe Mode configurations from the
menu below:

(Use the arrow keys to highlight your choice.)

safe Mode
safe Mode with Networking

safe Mode with Command Prompt

St

Windows Normally]

Seconds until the highlighted choice will be selected automatically: 21
Description: Start windows with its regular settings.

05e

All other troubleshooting tools described in this chapter are available in all editions

Recovery Tools

Advanced Boot Options

· Press F8 during startup

· Safe Mode

The Windows Recovery Environment (WinRE)

· Boot from DVD

· Replaces Windows XP's Recovery Console

Advanced Boot Options

Press F8 during startup

Windows Error Recovery

[image: image2.png]What to know before installing Windows

Bepairyour computer |

Copyit © 2008 Microsof Corporation. A1 ighs reseved.

If you shut down and restart with the power switch, you see this screen

Safe Mode

Uses only those services and drivers that are absolutely required to start your system

Generic video driver at 800 x 600 resolution

USB flash drives, hard disks, keyboard, and mouse will be supported

No audio devices

No Startup folder programs

These configuration tools are available

· Device Manager

· System Restore

· Registry Editor

· Help And Support

· Online help (if you use Safe Mode with Networking)

Backup and Restore Center is not available

· To restore a Complete PC Backup, use the Windows Recovery Environment, not Safe Mode

Other Safe Mode Options

Safe Mode With Networking

· Safe Mode plus drivers and services required to start Windows networking

Safe Mode With Command Prompt

· Safe Mode with no graphics

· Uses Cmd.exe only

Last Known Good Configuration

Every time Windows starts in normal mode

· It makes a record of all currently installed drivers and the contents of the registry key

· HKLM\SYSTEM\CurrentControlSet

Last Known Good Configuration (Advanced) restores the previous, working registry key

If you just installed a driver that makes the system hang, this is an easy fix

[image: image3.png]System Recovery Oy

Select an operating system to repair and dick Next. Only Windons Vista
operating systems are sted and can be repaired.

[Micosoft Windows Vista

1f you do not see your operating system isted, cick Load Drivers to load

drivers for your hard diss,

Load Drivers >

System Restore is more reliable

Other Startup Options

Enable Boot Logging

· Lists the names and status of all drivers loaded

· %SystemRoot%\Ntbtlog.txt

Enable Low-Resolution Video

· 640 x 480

Directory Services Restore Mode

· Ignore it, it only applies to domain controllers

Debugging Mode

· Kernel debug mode—rarely used

Disable Automatic Restart On System Failure

· Stops an endless cycle of restarting

Disable Driver Signature Enforcement

· [image: image4.png]Choose a recovery tool
Operating system: Mirosoft Windaws Vista on (C:) Local isk

. Startup Repai
‘Automatically fix problems that are preventing Windows from starting

i
’
L e

Windows Complete PC Restore
Restore your entre computer from & backup

‘Windows Memory Diagnostic Tool
Check your computer for memory hardhare errors

Command Prompt.
Open a command prompt windo

Shut Do Restart

Use this option if Windows is refusing to start because of an unsigned driver

Windows Recovery Environment

Boot from Vista DVD

Select Language to Install, Time And Currency Format, and Keyboard Or Input Method, click Next

Click "Repair your computer" instead of "Install now"

Select correct operating system and click Next

If you don't have a Vista DVD, the Recovery Environment should be on a hard disk "recovery" volume

There should be a startup option to use it

[image: image5.png]Startup Repair

Your computer was unable to start
Startup Repair i checking your system for problems

1fproblems are found, Startup Repair wil fx them automatially. Your computer might restart
several tmes during this process.

No changes wil be mad to your personal ies or information, This might take several minutes.

—

Searching for problems.

[image: image6.jpg]ﬁ Check your computer for memory problems

Memory problems can cause your computer to lose information or
stop working. How does Windows diagnose memory problems?

 Restart now and check for problems

(recommended)
Save your work and close any open programs before
restarting.

 Check for problems the next time I start my
computer

Startup Repair

Easy and automatic

Fixes boot files, including BCD (Boot Configuration Data) store

System Restore

Runs as usual, but cannot create a restore point first

· So there's no way to undo a System Restore made from Windows Recovery Environment

Restoring an Image Backup With Complete PC Restore

You must have previously used Complete PC Backup to create an image backup of your system disk

Formats your disk and completely replaces it with the backup copy

· You will lose recent documents on the System disk

· Copy them to a USB drive with the Command Prompt first

Complete PC Restore from CDs or DVDs

Insert the last disc in the backup set before you click Windows Complete PC Restore.

If you insert the first (or any other) in a set of CDs or DVDs, the program will not find it.

Windows Memory Diagnostic Tool

[image: image7.jpg]A Computer Management

ile Action View Help

e 2@ =l

& Computer Managemg
» [} System Tools
» £ Storage
4 F Services and Appli|
% Services|
& WMI Control

Application Experience

Stop the service
Restart the service

Description:
Processes application
compatibility cache requests
for applications as they are
launched

~ Description

% Apple Mobile .
4 Application Ex...
% Application In...
% Application La..
% Application M.
% Ati External Ev..
4 AVGT Alert M.
4 AVGT Residen...

Provides th.

Processes a...
Facilitates t...

Provides su.

Processes in...

Startup Type
Automatic
Automatic
Manual
Manual
Manual
Automatic
Automatic
Automatic

<

LogOn +
Local Sy
Local Sy
Local Sy
Local S¢
Local Sy
Local Sy
Local Sy
Local Sy

v

Extended / Standard /

Checks your RAM

You can also run it with Vista running

· Shows results at next restart

Working at the Command Prompt

The Command Prompt option

· Puts you in X:\Sources (a RAM drive)

You can run all commands, including

· DISKPART to manage disk partitions

· Networking is not available unless you run the WPEINIT command

You run with the System account

· So anyone who can boot from DVD can completely control your computer

Unless you use encryption

Chapter 25 – Managing Services

Editions

All other tools described in this chapter are available in all editions

Services

A service is a specialized program that performs a function to support other programs

Many services operate at a very low level

· Interacting directly with hardware

· Need to run even when no user is logged on

· Run with the System account (which has elevated privileges)

Using the Services Console

A MMC snap-in

In Computer Management

· Or SERVICES.MSC at a command prompt

[image: image8.png]Volume Shadow Copy Properties (Local Computer) ‘
General [Log On | Recovery | Dependencies

Senice name:

Display name: Volume Shadow Copy

Description: Manages and implements Volume Shadow Copies
= usedfor backup and other purposes. Ifthis service is

Pathto executable:
FiWindows\system32\vssvc.exe

Startup type: (Manual

Help me configure service startup options.

Servicestetus: Stopped

set | sop][Pawe |[Besume

You can specily the start parameters that apply when you startthe service from
here.

Start parameters:

Actions on Services

[image: image9.jpg]General | Log On |Recovery | Dependencies

Logonas

ocal System account

llow service to interact with deskiop

(©) This account [

Password:
Confim password: |

Help me configure user account log on options.

You can enable or disable this service for the hardware profiles listed below:
Hardware Profile

Undocked Profile

Service
Enabled

Troubleshooting using hardware profiles. | Enable

) [cancel] [appy

Start, stop, pause, resume, or restart

· Pausing and resuming is less drastic than stopping and restarting

May avoid cancelling jobs in process

Essential services start automatically

Some others must be manually started or stopped

· Usually because of an error

Service General Properties

Startup Types

· Automatic (Delayed Start)

Starts shortly after the computer starts

· Automatic

Starts when the computer starts

· Manual

Doesn't start automatically at startup, starts when needed

· Disabled
[image: image10.jpg]Windows Firewall Properties (Local Computer)

General [Log On| Recovery |Dependencies

Selectthe computer's response ifthis service fails. Hgip me Setup recovent
&cions!

Subsequent failures: Take No Action -

Resetfai count after 1 days

Restart service after 2 minutes

[Enable actions for stops with errors. Restart Computer Options.

Run program

Program:

[Browse

Command line parameters

[T]Append fail countto end of command line (/fail

J |

Can't be started

Service Log On Properties

The logon account must have the "Log On As A Service" right

· Local Security Policy

· Security Settings

· Local Policies

· User Rights Assignment

[image: image11.jpg]Volume Shadow Copy Properties (Local CD"\E |eri -

General [Log On | Recovery| Dependencies

Some services depend on other services, system drivers or load order groups. If
a system componentis stopped. or is not running properly. dependent services
can be affected

Volume Shadow Copy

This service depends onthe following system components:
= % Remote Procedure Call (RPC)

The following system companents depend on this service:
¥ <NoDependencies>

Service Recovery Properties

When it fails

· Take No Action

· Restart The Service

· Run A Program

· Restart The Computer

[image: image12.jpg]Command

Description

Net Start

Displays a list of running services.

Net Start service

Starts the service service. For service, you can use either the actual
service name or its display name. For example, net start schedule
and net start “task scheduler” are equivalent. For a list of services
installed by default with Windows Vista, see Table 25-1. Surround
multiword service names with quotation marks.

Net Stop service

Stops the service service. The service must be started before you
can stop it.

Net Pause service

Pauses the service service. The service must be started before you
can pause it. Many services don't permit pausing

Net Continue
service

Resumes the service service. The service must be paused before you
can resume it.

Dependencies

If you attempt to start a service that depends on other services, Windows first starts the others

If you stop a service upon which others are dependent, Windows also stops those services

Determining the Name of a Service

[image: image13.jpg]1 Windows Task Manager

File Options View Help

Applications | Processes| Services [performance | Networking [users |

Name P Description Staws | Group
samss 600 Security Accounts Ma... Running
Protectedstorage Protected Storage Stopped
NetTcpPortsharing Net.Tcp Port Sharing ... Stopped

Netlogon Netlogon Stopped

Keylso NG Key Tsolation Stopped

idsve Windows CardSpace _ Stopped

{PiugPiay 776 Piuia and Piay. Running " BeomLa...

DeomLaunch Start Service .. Running DcomLau
WinkittpAutoProxySve Stop/Serviee . Stopped Localser.
WebClient Running Localer.
Wencaie Go to Process . Stopped LocalSer.
w32Time TL.. Windows Time Running Localer.
AT UPNP Device Host Sionped | LocalSer..

Each service has three names

· Service name

Used in command-line and Registry

· Display name

Appears in the Services console

· Executable file name

Many are Svchost.exe

Managing Services from a Command Prompt

[image: image14.jpg]it View Favorites

4+ '\ Computer
HKEY_CLASSES_ROOT
HKEY_CURRENT_USER
HKEY_LOCAL MACHINE
HKEY_USERS
HKEY_CURRENT_CONFIG

Name Type Data
ab}(Default) REG_SZ (value not set)

|Computen\HKEY_LOCAL MACHINE

[image: image15.jpg]2 Registry Editor

File

it View Favorites Help-

4~} HKEY_CURRENT_USER =
AppEvents ~
Console :‘
Control Panel
Environment
EUDC

Name

ab](Default)

5| ColorTable00

5| ColorTable0l

5| ColorTable02

58| ColorTable03
4| ColorTable04

Data
(value not set)
0x00000000 (0)
0x00800000 (8388608)
0x00008000 (32768)
000808000 (8421376)
0x00000080 (128)

|Computer\HKEY_CURRENT_USER\Console

Managing Services from Task Manager

New in Vista

Chapter 26 – Editing the Registry

Editions

The structure of the registry is identical in all editions of Windows Vista

Registry Editor works exactly the same way in all editions

Group Policy is not available in the Home Editions (Home Basic and Home Premium)

Editing the Registry is Dangerous

A bad manual change can crash your system

· [image: image16.jpg]File Edit View Favorites Help

b

b
b
k
L
*
k
&
k
b
b
k
L
b
b
k
» I

Cryptogra ~
DeviceCla
Diagnostic
Errata
FileSystem
FileSyster
GraphicsD
GroupOrd
HAL

hivelist
IDConfigh
Keyboard
Keyboard
Lsa
Medialnte _

Name

2#{(Default)|
.{!’]\REG]STRV\MACH!NE\BCDOOOOOOOO
.'_Iﬂ\REG]STRV\MACH!NE\COMPONENTS
E_I_':I\REGlSTRV\MACHlNE\HARDWARE
EIﬂ\REGlSTRV\MACHlNE\SAM
E_I_':I\REGlSTRV\MACHlNE\SECURlTV
.'_Iﬂ\REG]STRV\MACH!NE\SOITWARE
i!':l\REGlSTRV\MACHlNE\SVSTEM
.'_Iﬂ\REGlSTRV\USER\ DEFAULT
.{!’]\REG!STRV\USER\S'I'SJQ
.'_Iﬂ\REGlSTRV\USER\S'LS'ZD
_{!’]\REQIS(W\USEI\SJ -21-3175196711-41.
E.Iﬂ\REQIS(W\USE[\S'LS'Z]:S175195711'41

Data

(value not set)

\Device\HarddiskVolume1\Boot\BCD
\Device\HarddiskVolume9\Windows\System32\config\COMPONENTS

\Device\HarddiskVolume9\Windows\System32\config\SAM
\Device\HarddiskVolumed\Windows\System32\config\SECURITY
\Device\HarddiskVolume\Windows\System32\config\SOFTWARE
\Device\HarddiskVolume9\Windows\System32\config\SYSTEM
\Device\HarddiskVolume9\Windows\System32\config\DEFAULT
\Device\HarddiskVolumeg\Windows\ServiceProfiles\LocalService\NTUSER DAT
\Device\HarddiskVolume9\Windows\ServiceProfiles\NetworkService\NTUSER. DAT
\Device\HarddiskVolumed\Users\Sam\ntuser.dat
\Device\HarddiskVolumed\Users\Sam\AppData\Local\Microsoft\Windows\UsrClass.dat

|Computen\HKEY_LOCAL MACHINE\SYSTEM\CurrentControlSet\Control\hivelist

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

Understanding the Structure of the Registry

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

[image: image17.jpg]Save astype

ch

Registration Files (*req)
Registry Hive Files (")
TextFiles (*x)
Wing«/NT4 Registration Files (*reg)
Alliles

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, …

· A root key and its subkeys form a path

· HKCU\Console

Values

Every Subkey contains at least one value

· But it may show (value not set)

The default value (often undefined)

Values have name, data type, and data

Hives

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

[image: image18.jpg]Notepad
File Edit Format View Help —
Windows Registry Editor Version 5.00

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services]

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\services\.NET CLR Data]

_MACHINE\SYSTEM\CurrentControlSet\Services\.NET CLR Data\Linkage]
,00,4e,00,45,00,54,00,20,00,43,00,4c,00,52,00,20,00,44,00,61,00,74,00,

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\.NET CLR Data\Performance]
"IsMuTtiInstance"=dword:00000001

gy il J

HKLM\System\CurrentControlSet\Control\HiveList

Hardware Hive

\Registry\Machine\Hardware has no associated disk file

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

HKCR and HKCU

These keys are links to items contained in other root keys

· HKey_Classes_Root (HKCR)

Merged from keys within HKLM\Software\Classes and HKU\sid_Classes

· sid is the security identifier of the currently logged on user
· HKey_Current_User (HKCU)

HKU\sid

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

· Registry Hive format is recommended for backups

Because it restores the entire hive exactly

BUT if you restore it to the wrong key, it does a lot of damage

.reg Files

You can export a registry key in Registration Files format

· Creates a .reg file

· Can be edited in notepad

· Right-click, Merge to insert values into registry

HKLM\System\CurrentControlSet

This hive is so important, Windows backs it up

To restore this hive, press F8 during bootup and use "Last Known Good Configuration"

We skipped pages 862 - 875

-
Last modified 10-31-07

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

Start Windows Normally

CNIT 335 – Bowne
Page 1 of 10

