Chapter 11: Services and Chapter 12: Registry

Ch 11: Controlling Services

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

Over 150 services installed in Windows 7

[image: image1.png]Senvices [

Ele Acton View Help

e |BiczHm >

Services (Local) |2 Senices (Locah
ActiveX Installer (AxInstsV) Name : Description Stetus StertupType Log On As =
ActiveXInstaler (AdnstsV) Provides User A Manual Local System
Start the senvice i Adaptive Brightness Menitors ambi, Manual Local Senvice
 Application Experience Processes appli.. Started Manual Local System
Description: i Application Identity Determines and. Manual Local Senvice
Provides User Account Control Application Information Faciltatesther... Started Manual Local System

vadation ftthe mstallsion of
ctieX conpols rom thelntemet_~ <[0
btended { Sandard

Actions on Services

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

[image: image2.png]HomeGroup Listener Properties (Local Computer) h

General [Log On | Recovery | Dependendies|

ocalcompufer changes assocated wih +

Description 'and maintenance of the homegroup- _

Pathto executabe:

C:\Windows\System32\svchost exe LocalSystemNetworkRestricted

B~ =—
Atomaic (Deayed Siat)

Heo me corfioure Automatic

—

Service status: Dobied

[set [s J[Pese][Resume |

You can specty the start parametes that apply when you sta the service:
from here.

T T

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

Can't be started

Essential Services

Cannot be stopped

[image: image3.png]ForneGrop e e o v

Generl | Log On [Recovery | Dependencies
Logonas:

Alow service o interact with deskiop.

S S
Comosrors []

Helo me cofiaure user account log on options.

o) [Cemea J [5o)

Stop button grayed out

Examples:

· Group Policy Client

· Plug and Play

· Remote Procedure Call (RPC)

· Security Accounts Managet (SAM)

Service Log On Properties

Most Services run as "Local System Account"
Log On As A Service (not in textbook)
The logon account must have the "Log On As A Service" right

· Start, SEC

· Local Security Policy

· Local Policies

· User Rights Assignment

[image: image4.png]B toctseary ok =

View Help

e 2B =Hm

B Security Settings
» (4 Account Policies

4 [Local Policies
» @ Audit Policy
(4 User Rights Assignment

7 Security Options.

» (1 Windows Firewall with Adva
1 Network List Manager Poi

Kl F—r— v

>

I

Policy
] Log on es a batch job
[Log on a5 aservice

(5 Manage auditing and security log

(5 Modify an object abel

(5] Modify frmware environment v...

(] Perform volume maintenance t...

5 Profile sinale process.
“

il

Security Setting B
Administrators Backup Operato...

NT SERVICEVALL SERVICES
Administrators

Administrators O
Administrators
Admiistrators

Service Recovery Properties

[image: image5.png]HomeGroup Listener Properties (Local Computer) (o)

Genera | Log On | Recovery | Dependencies|

‘Selectthe computer' response f his servics fals. HEl i S U FEEer
Ecions)

st e
Second are:
Subsequent faures:
Reset fai court after 1 das
Restart senvice after: T mines

Enable actons forstops wh emors. | Festart Computer Options... |
Runprogam

Erogen

[] (Bowse-]

[Aopend il countto end of command ne (fai=%1%)

e O

When it fails

· Take No Action

· Restart The Service

· Run A Program

· Restart The Computer

[image: image6.png]HomeGroup Listener Properties (Local Computer) (o)

General [Log On | Recovery | Dependencies.

‘Some servioes depend on cther servioes, system civersorload order
groups. system component s stopped. or i not uning property,
dependent services can be afected

HameGroup Listener
T sevice depends anth folowing system comporerts:
EEa A
5145), Secury Accourts Manager
2148}, Remote Procecr Call (R70)
DCOM ServerProcess Launcher
RPC Endpoint Mapper
-5 Server SME 10 rver
=5 Serve SR e e

m

The following system components depend on this service:
5 o Dependencies>

2oy

Dependencies

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

But if you start a service that depends on other services, Windows may not start the others

Managing Services from a Command Prompt

net start
Lists running services

net start "service"
Starts "service"

net stop "service"
Stops "service"

net pause "service"
Pauses "service"

net continue "service"
Resumes paused "service"

[image: image7.png]15 weows sk rcse S e~

Eile QOptions View Help
‘Applcations | Processes | Services | performance | Networking | Users.

N D oeopten sons oop

Vaultsve Credential Manager Stopped

S 5% Seanty AcomaMamger Rumng

Protectedst. Protected Storage Stopped

NetTcpPort... Net.Tcp Port Sharing Service Stopped

Netiogon Netiogon Stopped

(oo CNGrey soaten i

idsve. Windows CardSpace Stopped

EFs 536 Encrypting File System (EFS) Running

AxInstsV ActiveX Installer (AxInstsV) Stopped AXINStSVG...

bthserv. Bluetooth Support Service: Stopped bthsves

fover 712 pone fuming Seomtaunch

PlugPlay 712 PugandPlay Running DeomLaunch

brontaunch 712 DCOM ServrFrocesslan.. Ry oo

WinHttpAut... WinHTTP Web Proxy Aut Stopped LocalService

WebClient. WebClient. Stopped LocalService

WaSerwce.. 1128 Dagrecserviekost Rumig Locaree

W32Time Windows Time. Stopped LocalService

THREADCR... ‘Thread Ordering Server Stopped LocalService

SstpSve. Secure Socket Tunneling Pr... Stopped LocalService

enruinntifu PP Nintificatinn Sarvic Stanned. I nealSarvica =
B

Processes: 52 CPU Usage:0% Physical Memory: 30%

Managing Services from Task Manager

Not in textbook

Demo: Process Explorer (not in book)
Download Process Explorer v11.33

· Link Ch 10a

[image: image8.png]e e

File Options View Process Find Users Help

Ha=r@Esex ae NN NN .

Frocess. PID CPU_Descrption Company Name
s ane. w Clert Server Rurtime Process Mcrosof Coporaton
B Ewinint oxe a7 Windows Stat-Up Application Mcrosof Coporaton
5 Eservies exe 520 Senvices and Controler app Microsot Comoration
5 Esvehost exe 712 Host Process for Windows Services Microsof Coporation
(e 1980 Windows Explorer Mcrosof Coporation
[Esvehost oxe: 788 Host Process for Windows Services Mcrosof Coporation
[Esvehost oxe: 864 Host Process for Windows Services Mcrosof Coporation

5 Esvehost exe 912 Host Process for Windows Servies Mcrosof Coporation
(5] dwm. exeC\Windows\System3Z evchos axe How Manager Microsot Comoration

5 svehost exe{Services: for Windows Services Microsoft Comoration

[EI0SPPSVC EXE Microsot Ofice Saftware Prtection Platfom ... Microsoft Corporation
7wt exe. Vbiware NAT Service. Viivare, Inc.
[vmware-authd exe VMiware Authorization Service VMiware, Inc.

I Skipped These Sections

Controlling Services With a Script

Disable Services for Faster Performance

Make Windows Shut Down Services Faster

Reset a Broken Service

Ch 12: 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

The Registry Includes

Information about all installed hardware

Resources used by devices

List of device drivers to load at startup

Settings Windows 7 uses internally

File type associations

Backgrounds, color schemes

Customization of the Start Menu and Taskbar

The Registry Includes

Internet and network connections and passwords

Settings for applications like Windows Explorer and Internet Explorer

Settings and customization for third-party applications

[image: image9.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

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

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

· HK[image: image10.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

CU\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

Root Keys

HKEY_CLASSES_ROOT

· Data relating filename extensions to associated programs

HKEY_CURRENT_USER

· Settings that apply to the currently logged-on user

Group policies from HKEY_USERS\sid

sid is a Security Identifier, a unique number for each user

[image: image11.png]188 Administrator: Command Prompt

:\Windous\systen32>whoani /user

SER_INFORMATION

sex Name SID
an8g\sam §-1-5-21-1063877953-3944423688-3245950440-1001

The user's %userprofile%\ntuser.dat file

Finding a SID From a Command Prompt (not in textbook)

Finding SIDs in the Registry

[image: image12.png]L. ______=_=

File Edt View Favortes Help

S pnt | Nome Type Dsts

4.1, Profilelist o) Default) ReG.5Z (value not se)
Ui s158 DWORD 0:00000000
Fpenes #Flags REG_DWORD ©
Lo 28)ProfiimagePsth REG_EXPAND.SZ C\Users\sam

5-1-5-21-1063877953-3944423688-3245950440-1001 ProfileLoadTim... REGDWORD 0;00000000 (0)
00000000 0)

i S-15-21-1063677953 3944423688 2245950440-1005 | FProfleLoadTim.. REG_DWORD

i §-1-5-21-1063877953-3044423688- 2459504401006, REGDWORD 0:0000000d (13)
i Profileloader #4RunLogonScrip... REGDWORD 0:00000000 ()

b ProfileNotification Sid REG_BINARY 010500000000 000515000000 417d 69 3f
L relted desc State REG.DWORD 0:00000000 (0)

3-0i Schedule

b SeCEdit

50 setup 5

)i SoftwsreProtectionPlatform

s

5 Supertetch i
EAR e —
Computen KEY_LOCALMACHINE\SOFTWARE\Microsofe\Windows NT\CurentVerson ProfleL s 1521 1063577953 3944423698 3245350440 1001

Root Keys

HKEY_LOCAL_MACHINE

· Non-user-specific configuration data

HKEY_USERS

· Similar to HKEY_CURRENT_USER, for all users

HKEY_CURRENT_CONFIG

· Settings for the current hardware profile

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

HKLM\System\CurrentControlSet\Control\HiveList

[image: image13.png][-

File Edt View Favortes Help

P 0 Dignostcs | ame e Dots
b s {(Befaut] REG.SZ (value not set)
b-db Emata (8)\REGISTRVMACHINEBCOUOD0000 REG.SZ \Device\HarddiskVolumel\Boot\BCD
e e || EGSTONACH RO G52
{38]\REGISTRY\MACHINE\SAM REG_SZ \Device\HerddiskVolumeS\Windows\System32\config\SAM.

| GraphicsDrivers

1 Gommordun |7 | % ResisTRAWiACHN@secuRTY REG.SZ \Device\HarddiskVolume§\Windows\System32\config\SECURITY
- HAL 5] \REGISTRV\MACHINE\SOFTWARE. REG_SZ \Device\HarddiskVolume6\Windows\System32\config\SOFTWARE

)L hivelist aB]\REGISTRAMACHINE\SYSTEM REG_SZ \Device\HarddiskVolume6\Windows\System32\config\SYSTEM
|> -)i IDConfigDB 2B]\REGISTRY\USER\. DEFAULT REG_SZ \Device\HarddiskVolume§\Windows\System32\config\DEFAULT
o KeybomdLayout || 2IREGISTRAUSERIS1-5-19 REG.SZ \Device\HarddiskVolume6\Windows\ServiceProfiles LocalService\NTUSER.DAT
) Keyboard Layout || 25)\REGISTRAUSER\S-1-5-20 REG.SZ \Device\HarddiskVolume6\Windows\ServiceProfiles\ NetworkService\NTUSER DAT
b Lsa (28)\Registry\User\S-1-5-21-1063877953-39444... REG_SZ \Device\HardciskVolume6\Users\sam\NTUSER DAT

| LsabtensionCon || a8)\Registry\UsenS-1-5-21-1063677953-39484... REG_SZ \Device\HarddiskVolumeb\User\sam\AppData\Loca Microsoft\Windoves UsiClass.dat
3l Lsalnformation

b i MediaCategories

i MediaDRM

RO e S
|Computen\HKEY_LOCAL MACHINE\SYSTEM\CurrentControlSet\Controlhivelist

Avoiding Registry Mishaps

Registry Editor changes the registry immediately

No Undo command

[image: image14.jpg]Save astype

ch

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

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

· [image: image15.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

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"

Finding Registry Changes

Export all or part of the Registry as a .REG file

Make the changes you are interested in, such as in Group Policy

Export the Registry again

Compare the files with this command

· FC /U pre-edit.reg post-edit.reg > reg-changes.reg

[image: image16.png]

Finding Registry Values

In Regedit, click Edit, Find

Useful to find leftover keys from an application that doesn't uninstall correctly

Last modified 9-25-09
CNIT 345 – Bowne
Page 8 of 8

