

MCSE Guide to Microsoft Windows 7

Chapter 6 User Management

Objectives

- Describe local user accounts and groups
- Create and manage user accounts
- Manage Profiles
- Describe Windows 7 integration with networks
- Configure and use Parental Controls

User Accounts

- User account
 - Required for individuals to log on to Windows 7 and use resources on the computer
 - Has attributes that describe user and control access
- Local user accounts
 - User accounts created in Windows 7
 - Exist only on the local computer
- User accounts are stored in the Security Accounts Manager (SAM) database
 - Within the SAM database, each user account is assigned a Security Identifier (SID)

Logon Methods

- Windows 7 configurations
 - Standalone
 - Workgroup member
 - Domain client
- Windows Welcome
 - Logon method used by standalone computers and workgroup members
 - Authenticates users by using local SAM database
- Secure Logon
 - Increases security on your computer by forcing you to press Ctrl+Alt+Delete before logging on

Logon Methods (cont'd.)

Figure 6-1 Windows Welcome logon method
Courtesy Course Technology/Cengage Learning

Logon Methods (cont'd.)

- Secure Logon (cont'd.)
 - Protects your computer from viruses and spyware that may attempt to steal your password
 - When the computer is a domain client, then secure logon is required
- Fast User Switching
 - Allows multiple users to have applications running in the background at the same time
 - One user can be actively using the computer at a time

Logon Methods (cont'd.)

Figure 6-2 Advanced User Accounts applet Advanced tab

Courtesy Course Technology/Cengage Learning

Logon Methods (cont'd.)

- Automatic Logon
 - Sometimes it is desirable for the computer to automatically log on as a specific user
 - Each time it is started
 - Automatic logon is configured on the Users tab of the User Accounts applet
 - Holding down the Shift key during the boot process stops the automatic logon from occurring

Logon Methods (cont'd.)

Figure 6-3 Advanced User Accounts applet Users tab
Courtesy Course Technology/Cengage Learning

Naming Conventions

- Naming convention
 - Standard process for creating names on a network or standalone computer
- Even small networks benefit from resources with meaningful names
- Some common naming conventions
 - First name
 - First name and last initial
 - First initial and last name

Naming Conventions (cont'd.)

- Restrictions imposed by Windows 7
 - User logon names must be unique
 - User logon names must be 20 characters or less
 - User logon names are not case sensitive
 - User logon names cannot contain invalid characters

Default User Accounts

- Administrator
 - Most powerful local user account possible
 - Unlimited access and unrestricted privileges to every aspect of Windows
 - Characteristics
 - Not visible on the logon screen
 - Has a blank password by default
 - Cannot be deleted
 - Cannot be locked out due to incorrect logon attempts
 - Cannot be removed from local administrators group

Default User Accounts (cont'd.)

- Administrator (cont'd.)
 - Characteristics (cont'd.)
 - Can be disabled
 - Can be renamed
 - Disabled by default in Windows 7
- Guest
 - One of the least privileged user accounts in Windows
 - Has extremely limited access to resources and computer activities

Default User Accounts (cont'd.)

- Guest (cont'd.)
 - Intended for occasional use by low-security users
 - Characteristics
 - Cannot be deleted
 - Cannot be locked out
 - Is disabled by default
 - Has a blank password by default
 - Can be renamed
 - Is a member of the Guests group by default
 - Is a member of the Everyone group

Default User Accounts (cont'd.)

- Initial Account
 - User created during installation is given administrative privileges
 - Initial Account is different from Administrator account in that it:
 - Is visible on the logon screen
 - Does not have a blank password by default
 - Can be deleted
 - Can be locked out due to incorrect logon attempts
 - Can be removed from the Administrators group

Default Groups

- Groups are used to simplify the process of assigning security rights and permissions
- Members of a group have access
 - To all resources that the group has been given permissions to access
- Windows 7 built-in groups
 - Administrators
 - Backup Operators
 - Cryptographic Operators
 - Distributed COM Users

Default Groups (cont'd.)

- Windows 7 built-in groups (cont'd.)
 - Event Log Readers
 - Guests
 - IIS_IUSRS
 - Network Configuration Operators
 - Performance Log Users
 - Performance Monitor Users
 - Power Users
 - Remote Desktop Users
 - Replicator
 - Users

Creating Users

- Creating a user can be done from:
 - Control Panel
 - Local Users and Groups MMC snap-in
 - Advanced User Accounts applet
- Standard user account
 - Derives its privileges from being a member of the local Users group
 - Cannot compromise the security or stability of Windows 7

Creating Users (cont'd.)

Figure 6-4 Creating a user
Courtesy Course Technology/Cengage Learning

Creating Users (cont'd.)

- Administrator account
 - Derives its privileges from being a member of the local Administrators group
 - Has complete access to the system
- Most actions that are triggered by an Administrator do not result in a prompt from User Account Control
 - Changes triggered by software do result in a prompt from User Account Control

User Accounts Applet

- User Accounts applet in Control Panel
 - Simplified interface for user management
- Users can perform basic administration for their accounts using this interface
- Administrative options with a shield beside them are restricted to administrative users

User Accounts Applet (cont'd.)

Figure 6-5 User Accounts applet
Courtesy Course Technology/Cengage Learning

Local Users and Groups MMC Snap-In

- Allows you to create and manage both user accounts and groups
- General user tasks you can perform
 - Create a new user
 - Delete a user
 - Rename a user
 - Set a user password
- Other user options can be configured in the properties of the user account

Figure 6-6 Local Users and Groups MMC snap-in

Courtesy Course Technology/Cengage Learning

Local Users and Groups MMC Snap-In (cont'd.)

Figure 6-7 User Properties General tab

Courtesy Course Technology/Cengage Learning

Local Users and Groups MMC Snap-In (cont'd.)

- Member Of tab
 - Lists groups of which the user account is a member
 - Any rights and permissions assigned to these groups are also given to the user account
- Profile tab
 - Often used in corporate environments for domain-level accounts
 - Profile path specifies location of profile for this user
 - By default, profiles are stored in `C:\Users\%USERNAME%`

Figure 6-8 User Properties Member Of tab
Courtesy Course Technology/Cengage Learning

Figure 6-9 User Properties Profile tab
Courtesy Course Technology/Cengage Learning

Local Users and Groups MMC Snap-In (cont'd.)

- Logon script box
 - Defines a script that is run each time during logon
- Home folder
 - Defines a default location for saving files
- When you view the properties of a group, there is only a single tab
 - Provides a description of the group and a list of the group members
 - You can add and remove users from the group here

Figure 6-10 Administrators Properties General tab
Courtesy Course Technology/Cengage Learning

Advanced User Accounts Applet

- Available only by starting it from the command line
- To start the advanced User Accounts applet from a command line, use the netplwiz command

Figure 6-11 Advanced User Accounts applet Users tab
Courtesy Course Technology/Cengage Learning

Managing Profiles

- User profile
 - Collection of desktop and environment configurations for a specific user or group of users
- By default, each user has a separate profile stored in C:\Users
- Profile folders and information
 - AppData
 - Application Data
 - Contacts
 - Cookies

Managing Profiles (cont'd.)

- Profile folders and information (cont'd.)
 - Desktop
 - Documents
 - Downloads
 - Favorites
 - Links
 - Local Settings
 - Music
 - My Documents
 - NetHood

Managing Profiles (cont'd.)

- Profile folders and information (cont'd.)
 - Pictures
 - PrintHood
 - Recent
 - Saved Games
 - Searches
 - SendTo
 - Start Menu
 - Templates
 - Videos

Managing Profiles (cont'd.)

- Profile folders and information (cont'd.)
 - NTUSER.DAT
 - NTUSER.DAT.LOG
 - NTUSER.DAT{guid}.TM.blf
 - NTUSER.DAT{guid}.TMContainerxxxxxx.regtrans-ms
 - Ntuser.ini

The Default Profile

- Default profile: when new user profiles are created
- Windows 7 copies the default user profile to create a profile for the new user
- To configure the default profile
 - Create new local user with administrative privileges
 - Log on as the designated local user
 - Modify the new user's profile as desired
 - Create an answer file with CopyProfile parameter set to true
 - Run Sysprep with the /generalize option
 - Image the computer and deploy the image

The Default Profile (cont'd.)

- Editing the Default User Profile Without Using Sysprep
 - Edit the registry settings in the default profile
 - Modify individual settings or import registry keys exported from an already configured profile
 - Update specific files in the default user profile

Mandatory Profiles

- Mandatory profile
 - Profile that cannot be modified
- Users can make changes to their desktop settings while they are logged on
 - But the changes are not saved
- Most mandatory profiles are implemented as roaming user profiles
- To change a profile to a mandatory profile, you rename the file NTUSER.DAT to NTUSER.MAN

Roaming Profiles

- Roaming profile
 - Stored in a network location rather than on the local hard drive
 - Settings move with a user from computer to computer on the network
- Useful when a corporation uses Outlook and Exchange for an e-mail system
- To configure a roaming profile
 - You must edit the user account to point the profile directory at a network location
- A roaming profile is copied to the local computer

The Public Profile

- Public profile
 - Different from other profiles because it is not a complete profile
 - Does not include an NTUSER.DAT file and consequently does not include any registry settings
- Public profile folders
 - Favorites
 - Libraries
 - Public Desktop
 - Public Documents
 - Public Downloads

The Public Profile (cont'd.)

- Public profile folders (cont'd.)
 - Public Music
 - Public Pictures
 - Public Recorded TV
 - Public Videos

The Start Menu

- Start menu
 - Collection of folders and shortcuts to applications
- Modifying the Start menu is as simple as creating folders and shortcuts
- Users all have a personal version of the Start menu that is stored in their profile
- Use Windows Explorer to access and modify the contents of the Start Menu

The Start Menu (cont'd.)

Figure 6-13 The Start menu in Windows Explorer

Courtesy Course Technology/Cengage Learning

Network Integration

- User logon and authorization is very different in a networked environment
- Network types
 - Peer-to-peer
 - Domain-based

Peer-to-Peer Networks

- Peer-to-peer network (or workgroup)
 - Consists of multiple Windows computers that share information
- No computer on the network serves as a central authoritative source of user information
- Each computer maintains a separate list of users and groups in its own SAM database
- Most commonly implemented in homes and small offices
- Windows 7 has a limit of 20 connections

Peer-to-Peer Networks (cont'd.)

Figure 6-14 Peer-to-peer network
Courtesy Course Technology/Cengage Learning

Peer-to-Peer Networks (cont'd.)

- Access shares or printers on a remote computer
 - You must log on as a user that exists on the remote computer
- Pass-through authentication
 - Simplest authentication method for users
 - Remote computer has a user account with the exact same name and password as the local machine
- No automated mechanism to synchronize user accounts and passwords between computers

Domain-Based Networks

- User accounts for domain-based networks are much easier to manage
- Domain controller
 - Central server responsible for maintaining user accounts and computer accounts
- Computers in the domain share the user accounts on the domain controller
 - User accounts only need be created once
 - No concerns about synchronizing passwords between multiple accounts

Domain-Based Networks (cont'd.)

Figure 6-15 Domain-based network
Courtesy Course Technology/Cengage Learning

Domain-Based Networks (cont'd.)

- To participate in a domain
 - Windows 7 computers are joined to the domain
- Domain Admins group becomes a member of the local Administrators group
 - To allow centralized administration by the domain administrators
- Domain Users group becomes a member of the local Users group
 - To allow all users in the domain to log on to Windows 7

Cached Credentials

- When you use Windows 7 and log on to a domain
 - Your authentication credentials are automatically cached in Windows 7
 - Important for mobile computers that are not always connected to the domain
- After credentials are cached locally
 - You can log on to a computer using a domain user account
 - Even when the domain cannot be contacted

Parental Controls

- Parental Controls
 - Method for controlling how Windows 7 is used by specific user accounts
 - The accounts must be Standard user accounts
- Tasks performed with Parental Controls
 - Configure time limits
 - Control game playing
 - Allow and block programs

Time Limits

- Time limits
 - Control when a user is able to log on and use the computer
 - Allow you to restrict logons to certain times of the day
 - The times can vary for each day

Time Limits (cont'd.)

Figure 6-16 Time limits

Courtesy Course Technology/Cengage Learning

Game Controls

- Game controls are used to limit access to games
- You can block games based on the game rating
- Default ratings
 - Early Childhood (EC)
 - Everyone (E)
 - Everyone 10+ (E10+)
 - Teen (T)
 - Mature (M)
 - Adults Only (AO)

Game Controls (cont'd.)

- Additional categories
 - Online Rating Notice
 - Blood and Gore
 - Drug Reference
 - Intense Violence
 - Nudity
 - Real Gambling
 - Sexual Violence
 - Use of Alcohol
 - Use of Tobacco

Game Controls (cont'd.)

Figure 6-17 Game controls
Courtesy Course Technology/Cengage Learning

Block Programs

- By default, users can run all programs that are installed
- You can restrict users to running only approved applications
 - You can manually add programs to the list of approved applications

Block Programs (cont'd.)

Figure 6-18 Allowed programs
Courtesy Course Technology/Cengage Learning

Summary

- User accounts are required for users to log on to Windows 7 and use computer resources
- Windows 7 log on security can be enhanced by enabling secure logon
- Fast user switching allows multiple users to be logged on to a computer at the same time
- Three default accounts are created upon installation of Windows 7: Administrator, Guest, and the initial user account

Summary (cont'd.)

- Groups help simplify management by organizing users
- Users can be created from Control Panel, the User and Groups MMC snap-in, or the advanced User Accounts applet
- User profiles store user-specific settings
- You can modify profiles to make them mandatory or roaming
- In a peer-to-peer network, each computer authenticates users using the local SAM database

Summary (cont'd.)

- In a domain-based network, user authentication is controlled centrally by a domain controller
- Parental Controls allow you to configure time limits, control game playing, and allow or block programs