

Windows Server 2012

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com

<https://www.facebook.com/tutorialspointindia>

<https://twitter.com/tutorialspoint>

About the Tutorial

Windows Server 2012 codenamed Windows Server 8 is the most recent version of the operating system from Microsoft regarding server management, but not the last one which is Windows Server 2016. Officially it was released on August 1, 2012 and is just a commercial version as of now.

Windows Server 2012 has four editions: Foundation, Essentials, Standard and Datacenter. Each one of them has their own limitations except the Datacenter version, which is also the most expensive one.

This is an introductory tutorial that explains all the fundamentals of Windows Server 2012.

Audience

This tutorial has been designed for all those readers who want to learn the features of Windows Server 2012. It is especially going to be useful for all those professionals who are required to install and use this operating system to perform various duties in their respective organizations.

Prerequisites

We assume the readers of this tutorial have a practical experience of handling a Windows-based Servers. In addition, it is going to help if the readers have a basic knowledge of how to install and use an operating system.

Disclaimer & Copyright

© Copyright 2016 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

About the Tutorial.....	1
Audience	1
Prerequisites	1
Disclaimer & Copyright.....	1
Table of Contents.....	2
1. WINDOWS SERVER 2012 – OVERVIEW	5
Improvements in Windows Server 2012.....	5
2. WINDOWS SERVER 2012 – INSTALLATION.....	8
System Requirements	8
3. WINDOWS SERVER 2012 – SERVER ROLES.....	15
4. WINDOWS SERVER 2012 – POWERSHELL.....	22
PowerShell ISE	24
PowerShell Basic Commands.....	27
5. WINDOWS SERVER 2012 – REMOTE MANAGEMENT.....	29
Adding a Server for Remote Management	30
6. WINDOWS SERVER 2012 – WINDOWS FIREWALL.....	33
How to Create a New Firewall Rule?	36
7. WINDOWS SERVER 2012 – REMOTE DESKTOP MANAGEMENT	45
8. WINDOWS SERVER 2012 – RESOURCE MONITOR.....	49
9. WINDOWS SERVER 2012 – ACTIVE DIRECTORY	51
10. WINDOWS SERVER 2012 – DC ACCOUNTS	61

11. WINDOWS SERVER 2012 – FILE SYSTEM.....	65
12. WINDOWS SERVER 2012 – GROUP MANAGED SERVICE ACCOUNTS.....	67
13. WINDOWS SERVER 2012 – GROUP POLICY OVERVIEW.....	70
14. WINDOWS SERVER 2012 – DHCP ROLE	73
Post-deployment Configuration	79
Scope Implementation of DHCP	81
15. WINDOWS SERVER 2012 – DNS ROLE.....	91
16. WINDOWS SERVER 2012 – PRIMARY ZONES	96
17. WINDOWS SERVER 2012 – MANAGE RECORDS	100
18. WINDOWS SERVER 2012 – IIS OVERVIEW.....	105
19. WINDOWS SERVER 2012 – IIS SECURITY.....	111
20. WINDOWS SERVER 2012 – HYPER-V.....	119
21. WINDOWS SERVER 2012 – ADVANCED CONFIGURATION.....	124
22. WINDOWS SERVER 2012 – CONFIGURE WSUS ROLE	130
23. WINDOWS SERVER 2012 – WSUS POLICIES & TUNING.....	134
24. WINDOWS SERVER 2012 – SHARING OF FILES.....	144
25. WINDOWS SERVER 2012 – FILE MANAGER.....	151
26. WINDOWS SERVER 2012 – PRINT SERVER	160
27. WINDOWS SERVER 2012 – EASY PRINTING	163
28. WINDOWS SERVER 2012 – CONFIGURE PRINT DRIVERS	166

29. WINDOWS SERVER 2012 – NETWORK SERVICES	168
30. WINDOWS SERVER 2012 – BACKUP MANAGEMENT	176

1. Windows Server 2012 – Overview

Windows Server 2012 codenamed Windows Server 8 is the most recent version of the operating system from Microsoft regarding server management. But it is not the last one, as the last one is Windows Server 2016. Officially it was released on August 1st, 2012 and is being sold as a commercial version only.

Improvements in Windows Server 2012

The major Improvements on this version are as follows:

- It is ready to be integrated with cloud systems and it still can maintain the classic features of local datacenters as a result **Hyper-V Virtualization** has new features **Hyper-v replicas**, it allows you to create virtual machines replications between clusters and storage systems.
- The **Storage migration** virtual disks can be moved to different physical storages, Virtual machine snapshots, virtual machines can be deleted from the Hyper-v and also from the virtual disks and it can be used directly without the need to shut down the virtual machine.
- The **Core server installation** easily switches to GUI installation without the need of reinstallation.
- The file server and storage service improvement is that it eliminates identical copies in the same volumes as such and saves space.
- The **Storage pools and storage spaces** allows you to group the hard disks to one or more storage pools then it allows to create virtual disks. It can add other disks to the storage pools and make available to the users without impacting them.
- The **iSCSI Target Server** can offer block storage to other servers and applications on the network using the iSCSI standard.
- **Active Directory cloning** can deploy additional domain controllers by cloning an existing virtual domain controller.

The Windows Server 2012 has four editions: **Foundation, Essentials, Standard and Datacenter**. Each one of them has their own limitation accept the Datacenter version which is also the most expensive one.

The following table will show what is the right one for your business needs:

Specifications	Foundation	Essentials	Standard	Datacenter
Distribution	OEM only	Retail, volume licensing, OEM		Volume licensing and OEM
Licensing model	Per server		Per CPUpair + CAL	
Processor chip limit	1	2	64	
Memory limit	32 GB	64 GB	4 TB	
User limit	15	25	Unlimited	
File sharing limits	1 standalone DFS root	1 standalone DFS root	Unlimited	
Network Policy and Access Services limits	50 RRAS connections and 10 IAS connections	250 RRAS connections, 50 IAS connections, and 2 IAS Server Groups	Unlimited	
Remote Desktop Services limits	50 Remote Desktop Services connections	Gateway only	Unlimited	

Virtualization rights	N/A	Either in 1 VM or 1 physical server, but not both at once	2 VMs	Unlimited
Active Directory Certificate Services	Certificate Authorities only	Certificate Authorities only	Yes	
Hyper-V	No	No	Yes	
Server Core mode	No	No	Yes	
Windows Server Update Services	No	No	Yes	

For finding out the cost of licensing you can click on the following link:

<https://www.microsoft.com/en-us/server-cloud/products/windows-server-2012-r2/purchasing.aspx>

Pricing and licensing overview					
Edition	Ideal for...	Feature comparison	Licensing model	Pricing Open NL (US\$)	
Datacenter	Highly virtualized private and hybrid cloud environments	Full Windows Server functionality with unlimited virtual instances	Processor + CAL*	\$6,155**	
Standard	Low density or non-virtualized environments	Full Windows Server functionality with two virtual instances	Processor + CAL*	\$882**	
Essentials	Small business environments for servers with up to two processors	Simpler interface; pre-configured connectivity to cloud-based services; one virtual instance of Essentials	Server (25 User Limit)	\$501**	
Foundation	Economical general purpose server with a single processor	General purpose Server functionality with no virtualization rights	Server (15 User Limit)	OEM only	

2. Windows Server 2012 – Installation

In this chapter, we will discuss regarding the requirements and prerequisites of the Windows Server 2012.

System Requirements

Although most of the servers nowadays probably have the necessary requirements for Windows Server 2012. It will certainly be useful to know them in case you want to upgrade from an older system.

The main requirements are:

- CPU socket minimum 1.4 GHz (64-bit processor) or faster for single core and Microsoft recommends is 3.1 GHz (64-bit processor) or faster multi-core.
- RAM memory minimum is 2GB, but Microsoft recommends 8GB.
- 160 GB hard disk with a 60 GB system partition space in your hard disk.

One important thing to note here is that the installation process itself will verify your computer hardware and let you know if it qualifies for a Windows Server 2012 installation. If not, then you will need to upgrade your hardware.

Installation

The following steps are to be adhered for the installation of Windows Server 2012.

Step 1: We can download the evaluation ISO of Windows Server 2012 R2 from the following link:

<https://www.microsoft.com/en-us/evalcenter/evaluate-windows-server-2012-r2>

But you will need to sign in first with a Microsoft account like Hotmail for example in order to complete the download and the good thing is that the evaluation period will last for 180 days, so you will have enough time to know if it will be the right product for you or not.

At the end, if you decide to buy the license of your Windows server 2012 R2. You can purchase it online via a Microsoft online store found in –

http://www.microsoftstore.com/store/msusa/en_US/list/Windows-Server/categoryID.70676900?cid=BusinessR_Software_80_Windows_Server_112315

For the Enterprise solution, I would recommend to purchase it via a Microsoft partner that is found in your country.

Product	Description	Price	Rating
Windows Server 2012 License Pack	Windows Server 2012 delivers a highly available and easy to manage cloud-optimized platform.	\$189.00	4.3 (5)
Windows Server 2012 Remote Desktop Services 1-Device CAL	Configure and manage virtual desktops with Windows Server 2012 Remote Desktop Services.	\$169.00	
Windows Server 2012 Remote Desktop Services 5-Device CAL	Configure and manage virtual desktops with Windows Server 2012 Remote Desktop Services.	\$679.00	
Windows Server 2012 R2 Essentials	The ideal cloud-enabled server for small business. Control access to your business data.	\$559.00	

Step 2: After downloading the ISO of Microsoft, create a boot USB driver which can be created with the Microsoft tool called Windows USB/DVD Download Tool and can be downloaded from the following link:

<https://www.microsoft.com/en-us/download/windows-usb-dvd-download-tool>

After downloading the EXE file, open it and select the ISO file location and then click next like in the following screenshot, and wait up to the end when the Boot USB is created.

Step 3: After completing the above given steps, plug-in the USB to the server and wait for a while till it loads the files. This will continue for about a couple of minutes as shown in the following screenshot.

Step 4: After the files are loaded, you will see the screen of language settings of installation, keyboard, time and currency format. Generally, all the default ones are also good enough to start with. Click Next.

Step 5: Click "Install now".

Step 6: Once you have clicked on Install Now, the setup will start and it will load all the files and the screen will look as shown in the following screenshot.

Step 7: Wait until the files are loaded and then you will see the following screen. Let's select Windows Server 2012 DataCenter Evaluation (Server with GUI) and click Next.

Step 8: Click “I accept the license terms” and then click on the Next button as shown in the following screenshot.

Step 9: The following screen will appear. In “Driver Options” you can create a new partition, delete or format the Hard disk. After you have done this process then you can select the partition where the Windows server 2012 R2 will be installed in our case we have one partition. Once all this is done, then click on Next.

Step 10: Let's wait until this process finishes during this time and then the server will reboot.

Step 11: Once the reboot is done the following screen will appear. Set the password for the server and then click on "Finish".

Step 12: It will take some minutes until the setup finishes completely.

Step 13: Once all this is done, you have completed the installation process and the following screen will appear.

Congratulations!!!

3. Windows Server 2012 – Server Roles

Like the previous version, Windows Server 2012 has the following roles which can be used and in the subsequent chapter, we will see how to install and configure the most important ones.

The following picture shows all the roles. **A small reminder!** – Roles and Features are the tools that you need to install or activate in order to complete your IT Administration duties, without their installation you cannot do anything.

To add a role in the server we should adhere to the following steps:

Step 1: Click with the mouse on Server Manager which is found in the task bar as shown in the following screenshot.

Step 2: After opening the "Server Manager", click on the second option "Add roles and features".

A screenshot of the 'Server Manager - Dashboard' window. On the left, there's a navigation menu with 'Dashboard' selected. The main area has a 'WELCOME TO SERVER MANAGER' message and a 'QUICK START' section with numbered steps: 1. Configure this local server, 2. Add roles and features (which is highlighted in blue), 3. Add other servers to manage, 4. Create a server group, and 5. Connect this server to cloud services.

Step 3: The following screen will appear, then you can Click on the Next button.

Step 4: Select the Role-based or feature-based installation and then click on the Next button.

In the next screen that appears, you will have the following two options:

Option 1: Select a server from the server pool. This option is – if you want to install the services in the physical server like being done in the following screenshot.

Option 2: Select a virtual Hard disk if you want to install the services in a virtual disk that can be somewhere in the network storage. Take a look at the following screenshot for better understanding.

Step 5: The last step will be to check the service that you want to install, but in the upcoming chapters we will continue this setup for each and every important services.

4. Windows Server 2012 – PowerShell

Windows PowerShell is a **command-line shell** and **scripting language** designed especially for system administration. It's analogue in Linux is called as Bash Scripting. Built on the .NET Framework, Windows PowerShell helps IT professionals to control and automate the administration of the Windows operating system and applications that run on Windows Server environment.

Windows PowerShell commands, called **cmdlets**, let you manage the computers from the command line. Windows PowerShell providers let you access data stores, such as the Registry and Certificate Store, as easily as you access the file system.

In addition, Windows PowerShell has a rich expression parser and a fully developed scripting language. So in simple words you can complete all the tasks that you do with GUI and much more.

PowerShell Icon can be found in the task bar and in the start menu. Just by clicking on the icon, it will open.

To open it, just click on the icon and then the following screen will open and it means that PowerShell is ready for you to work on.

The latest version of PowerShell is 5.0 and to check what is installed in our server we type the following command – **:\$PSVersionTable** as shown in the following screenshot and from the screen we also know that we have PSVersion 4.0

A screenshot of an "Administrator: Windows PowerShell" window. The title bar says "Administrator: Windows PowerShell". The window content shows the command "PS C:\Users\Administrator> \$PSVersionTable" followed by a table of system properties. The table has two columns: "Name" and "Value".

Name	Value
PSVersion	4.0
WSManStackVersion	3.0
SerializationVersion	1.1.0.1
CLRVersion	4.0.30319.34209
BuildVersion	6.3.9600.17400
PSCompatibleVersions	{1.0, 2.0, 3.0, 4.0}
PSRemotingProtocolVersion	2.2

PS C:\Users\Administrator>

To update with the latest version where it has more Cmdlets we have to download **Windows Management Framework 5.0** from the following link –

<https://www.microsoft.com/en-us/download/details.aspx?id=50395> and install it.

PowerShell ISE

The Windows PowerShell **Integrated Scripting Environment** (ISE) is a host application for Windows PowerShell. In Windows PowerShell ISE, you can run commands and write, test, and debug scripts in a single Windows-based graphic user interface with multiline editing, tab completion, syntax coloring, selective execution, context-sensitive help, and support for right-to-left languages.

You can use menu items and keyboard shortcuts to perform many of the same tasks that you would perform in the Windows PowerShell console. For example, when you debug a script in the Windows PowerShell ISE, to set a line breakpoint in a script, right-click the line of code, and then click **Toggle Breakpoint**.

To open it you just go to Start – Search and then Type – PowerShell as shown in the following screenshot.

Then click on Windows PowerShell ISE. Or click on the downward Arrow as shown in the following screenshot.

It will list all the applications installed on the server and then click on Windows PowerShell ISE.

The following table will be open –

It has three sections, which include – The **PowerShell Console** with number 1, then **Scripting File** number 2 and the third is the **Command Module** where you can find the module.

While creating the script you can run directly and see the result like the following example:

The screenshot shows the Windows PowerShell Integrated Scripting Environment (ISE). The left pane displays a list of basic command names: wmic, wmic.exe, cmd, cmd.exe, diskpart, diskpart.exe, edit.com, netsh, netsh.exe, nslookup, nslookup.exe, powershell, and powershell.exe. The right pane contains a 'Commands X' window with a search bar and a list of cmdlets starting with 'A', such as Add-AppxPackage, Add-AppxProvisionedPackage, Add-BcdDataCacheExtension, Add-BgpCustomRoute, Add-BgpPeer, Add-BgpRouter, Add-BgpRoutingPolicy, Add-BgpRoutingPolicyForPeer, Add-BisFile, Add-CertificateEnrollmentPolicyServer, Add-ClusterSCITargetServerRole, Add-Computer, Add-Content, Add-DAApplServer, and Add-DAClient.

PowerShell Basic Commands

There are a lot of PowerShell commands and it is very difficult to put in all these commands in this tutorial, we will focus on some of the most important as well as basic commands of PowerShell.

The first step is to go to the Get-Help command which gives you an explanation about how to give a command and its parameter.

```
PS C:\Users\Administrator> Get-Help Add-AppxPackage
```

NAME
Add-AppxPackage

SYNTAX

```
Add-AppxPackage [-Path] <string> [-DependencyPath <string[]>] [-ForceApplicationShutdown] [-WhatIf] [-Confirm] [<CommonParameters>]
```

```
Add-AppxPackage [-Path] <string> -Register [-DependencyPath <string[]>] [-DisableDeployment] [-ForceApplicationShutdown] [-InstallAllResources] [-WhatIf] [-Confirm] [<CommonParameters>]
```

```
Add-AppxPackage [-Path] <string> -Update [-DependencyPath <string[]>] [-ForceApplicationShutdown] [-InstallAllResources] [-WhatIf] [-Confirm] [<CommonParameters>]
```

```
Add-AppxPackage -MainPackage <string> [-Register] [-DependencyPackages <string[]>] [-WhatIf] [-Confirm] [<CommonParameters>]
```

ALIASES
None

To get the list of Updates:

- Get-HotFix and to install a hot fix as follows
- Get-HotFix -id kb2741530

Source	Description	HotFixID	InstalledBy	InstalledOn
Update		KB2959936	\Admi...	11/22/2014 12:00:00 AM
Security Update		KB2894856	\Admi...	3/25/2015 12:00:00 AM
Update		KB2896496	\Admi...	11/22/2014 12:00:00 AM
Update		KB2919355	\Admi...	11/22/2014 12:00:00 AM
Security Update		KB2920189	\Admi...	11/22/2014 12:00:00 AM
Security Update		KB2931358	\Admi...	11/22/2014 12:00:00 AM
Security Update		KB2933826	\Admi...	11/22/2014 12:00:00 AM
Update		KB2934520	\SYSTEM	2/2/2016 12:00:00 AM
Update		KB2938066	\Admi...	3/25/2015 12:00:00 AM
Update		KB2938772	\Admi...	11/22/2014 12:00:00 AM
Hotfix		KB2949621	\Admi...	11/22/2014 12:00:00 AM
Update		KB2954879	\Admi...	11/22/2014 12:00:00 AM
Update		KB2962806	\SYSTEM	2/2/2016 12:00:00 AM
Update		KB2965500	\Admi...	11/22/2014 12:00:00 AM
Update		KB2966407	\Admi...	11/22/2014 12:00:00 AM
Update		KB2967917	\Admi...	11/22/2014 12:00:00 AM
Update		KB2971203	\Admi...	11/22/2014 12:00:00 AM
Security Update		KB2971850	\Admi...	11/22/2014 12:00:00 AM
Security Update		KB2973351	\Admi...	11/22/2014 12:00:00 AM
Update		KB2973448	\Admi...	11/22/2014 12:00:00 AM

5. Windows Server 2012 – Remote Management

Remote Management Service is one of the most important part pertaining to administration of Windows Server 2012. Administration of servers is performed through Windows Management Instrumentation. WMI instructions can be sent over network WinRM “Remote Management”.

By default this utility is enabled, you can check it by going to Server Manager → then click on Local Server as shown in the following screenshot.

If in case it is disabled, you can enable it by Opening PowerShell and then typing Enable-PSRemoting as shown in the screenshot given below.

There is another way to enable it – Click on “Server Manager” → Local Server, then ENABLE Remote management.

The screenshot shows the Windows Server 2012 Dashboard. On the left, a sidebar menu includes Local Server, All Servers, File and Storage Services, and Remote Access. The main pane displays system configuration details:

Computer name	[REDACTED]
Workgroup	WORKGROUP
Windows Firewall	Public: On
Remote management	Disabled
Remote Desktop	Enabled
NIC Teaming	Disabled
Ethernet	[REDACTED], IPv6 enabled
Operating system version	Microsoft Windows Server 2012 R2 Standard

Adding a Server for Remote Management

To add other servers for remote management, follow the steps given below:

Step 1: Server Manager -> Dashboard -> Add other servers to manage.

The screenshot shows the Server Manager Dashboard. The sidebar menu includes Dashboard, Local Server, All Servers, File and Storage Services, and Remote Access. A red banner at the top says "Refresh failed". The main pane displays the "Configure this local server" step:

- 1 Configure this local server
- 2 Add roles and features
- 3 [Add other servers to manage](#)
- 4 Create a server group
- 5 Connect this server to cloud services

Step 2: If the servers are joined to the domain, you add the select option "Active Directory", in my case they are not joined, so I selected the second option "DNS" -> In the search Box, I added the IP of the server that has to be managed -> click on a small arrow -> OK.

Step 3: Go to Server Manager -> All Servers, you will see the server that you have added. As my server is in the Work Group, I have to right click and click on – “Manage As” as shown in the following screenshot.

Step 4: Enter the credentials of the remote server as follows and then -> OK.

To remove a managed server, Right Click on server -> Remove Server.

The screenshot shows the Windows Server Management Console. On the left, there's a tree view with 'EVENTS' expanded, showing 'All events | 0 total'. In the center, a table lists servers with columns: Server Name, IPv4 Address, Manageability, Last Update, and Windows Act. One row is selected, showing 'Online - Performance counters not started' and '6/8/2016 4:15:47 PM'. A context menu is open over this row, listing options: Add Roles and Features, Restart Server, Computer Management, Remote Desktop Connection, Windows PowerShell, Configure NIC Teaming, Configure Windows Automatic Feedback, Manage As ..., Remove Server, Refresh, and Copy. The 'Remove Server' option is highlighted with a blue selection bar.

6. Windows Server 2012 – Windows Firewall

The Windows Firewall with Advanced Security is a firewall that runs on the Windows Server 2012 and is turned on by default. The Firewall settings within Windows Server 2012 are managed from within the **Windows Firewall Microsoft Management Console**. To set Firewall settings perform the following steps:

Step 1: Click on the Server Manager from the task bar -> Click the Tools menu and select Windows Firewall with Advanced Security.

Step 2: To see the current configuration settings by selecting **Windows Firewall Properties** from the MMC. This **allows access to modify the settings** for each of the three firewall profiles, which are – **Domain, Private and Public** and IPsec settings.

Step 3: Applying custom rules, which will include the following two steps:

- Select either **Inbound Rules** or **Outbound Rules** under **Windows Firewall with Advanced Security** on the left side of the management console. (As you Know outbound traffic is the traffic generated from server towards the internet and inbound traffic is vice versa). The rules that are currently enabled are denoted by green checkbox icon, while disabled rules display a grey checkbox icon.
- Right-clicking a rule will allow you toggle enable/disable.

Windows Firewall with Advanced Security

Inbound Rules

Name	Group	Profile	Enabled	Action
Example Inbound Block		All	Yes	Block
Active Directory Domain Controller - Ec...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - Ec...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - LD...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - LD...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - LD...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - Net...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - SA...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - SA...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - Sec...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - Sec...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller - W3...	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller (RPC)	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Domain Controller (RPC)	Active Directory Domain Ser...	All	Yes	Allow
Active Directory Web Services (TCP-In)	Active Directory Web Services	All	Yes	Allow
BranchCache - Content Retrieval (HTTP-In)	BranchCache - Content Retri...	All	No	Allow
BranchCache - Hosted Cache (HTTP-In)	BranchCache - Hosted Cach...	All	No	Allow
Cut				
Copy				
Delete				
Properties				
Help				
Core Networking - Dynamic Host Configur...	Core Networking	All	Yes	Allow
Core Networking - Internet Group Mana...	Core Networking	All	Yes	Allow
Core Networking - IPHTTPS (TCP-In)	Core Networking	All	Yes	Allow
Core Networking - IPv6 (IPv6-In)	Core Networking	All	Yes	Allow
Core Networking - Multicast Listener Da...	Core Networking	All	Yes	Allow
Core Networking - Multicast Listener Da...	Core Networking	All	No	All...

Actions

- New Rule...
- Filter by Profile
- Filter by State
- Filter by Group
- View
- Refresh
- Export List...
- Help

BranchCache Content ...

- Enable Rule
- Cut
- Copy
- Delete
- Properties
- Help

Enable Rule

How to Create a New Firewall Rule?

To create a new Firewall Rule, you have to adhere to the following steps:

Step 1: From the right side of either the Inbound Rules or Outbound Rules – click “New Rule”.

Step 2: Custom from the Rule Type radial button → click **Next**.

Step 3: Select the Program association for the Custom Firewall Rule as either All programs or the path to a program → click Next.

Step 4: Protocol type field **select the protocol type** → click **Next**.

Step 5: Select an **IP address association** for both local and remote addresses → click **Next**.

Step 6: Select an action to take on matching traffic → click Next.

Step 7: Select the profiles associated with the custom rule → click **Next**.

Step 8: Put a name for your Firewall rule and an optional description → **Finish.**

Step 9: The firewall rule can be found on the corresponding Rule tab, either inbound or outbound depending on the type created. To disable or delete the rule find the rule in the MMC, right-click it and select either **Disable Rule** or **Delete**.

7. Windows Server 2012 – Remote Desktop Management

In this chapter, we will see how to enable remote desktop application. It is important because this enables us to work remotely on the server. To do this, we have the following two options. For the first option, we have to follow the steps given below.

Step 1: Go to Start → right click “This PC” → Properties.

Step 2: On Left side click “Remote Setting”.

Step 3: Check radio button “Allow Remote connection to this computer” and Check box “Allow connection only from computers running Remote Desktop with Network Level Authentication (recommended)” → click “Select Users”.

Step 4: Click Add.

Step 5: Type user that you want to allow access. In my case, it is administrator → click OK.

For the **second option**, we need to follow the steps given below.

Step 1: Click on "Server Manage" → Local Server → click on "Enable" or Disable, if it is Disabled.

The screenshot shows the 'Server Manager' interface with 'Local Server' selected. The 'PROPERTIES' section is open for the server 'ALTIRNO1SR06'. The properties are listed in two columns:

PROPERTIES	
Computer name	[REDACTED]
Workgroup	WORKGROUP
Windows Firewall	Public: On
Remote management	Enabled
Remote Desktop	Enabled
NIC Teaming	Disabled
Ethernet	[REDACTED] IPv6 enabled
Operating system version	Microsoft Windows Server 2012 R2 Standard
Hardware information	Microsoft Corporation Virtual Machine
Last installed updates	Windows Update
Windows Error Reporting	Last checked for updates
Customer Experience Improvement Program	IE Enhanced Security Configuration
Time zone	Product ID
Processors	
Installed memory (RAM)	
Total disk space	

8. Windows Server 2012 – Resource Monitor

Resource Monitor is a great tool to identify which program/service is using resources like program, applications, network connection and memory usages.

To open Resource Monitor, go to Server Manage → Tools.

Click on “Resource Monitor”, the First Section is “Overview”. It tells how much CPU is consuming every application and on the right side of the table, it monitors in real time the chart of CPU usage. The Memory tells how much memory every application is consuming and in the right side of the table it is being monitored in real time in the chart of CPU usage.

The Disk tab splits it by the different hard drives. This will show the current Disk I/O and will show the disk usage per process. The network tab will show the processes and their network bytes sent and received. It will also show the current TCP connections and what ports are currently listening, IDs too.

9. Windows Server 2012 – Active Directory

In this chapter, we will see how to Install Active Directory in Windows Server 2012 R2. Many of us who have worked with the previous version run **DCPROMO.EXE** to install it, but in the 2012 version, it is recommended by Microsoft not to use it anymore.

To continue with Installation follow the steps given below.

Step 1: Go to “Server Manager” → Manage → Add Roles and Feature.

Step 2: Click the Next button.

Step 3: As we are installing AAD on this machine, we will select “Role-based or feature-based Installation” → Next.

Step 4: Click on “Select a server from the server pool”, this is the case when it will be installed locally.

Step 5: Check mark in the box next to **Active Directory Domain Services**. A box will be explaining additional roles services or features which are also required to install domain services.

Step 6: Click Add Features.**Step 7:** Check "Group Policy Management" → Next.

Step 8: Click the “Next” button.

Step 9: Click “Install”.

Installation Screen will come up now and you have to wait until installation bar completes.

Now that the installation of DC role is finished, you have to configure it for your server.

Step 10: Click “Server Manager” → Open the Notifications Pane by selecting the **Notifications icon** from the top of the Server Manager. From the notification regarding configuring AD DS (Active Directory Domain Services), click **Promote this server to a domain controller**.

Step 11: Click “Add a new forest” → Insert your root domain name into the **Root domain name** field. In my case, I have put “example.com”.

Deployment Configuration

TARGET SERVER [REDACTED]

Deployment Configuration

- Domain Controller Options
- DNS Options
- Additional Options
- Paths
- Review Options
- Prerequisites Check

Select the deployment operation

- Add a domain controller to an existing domain
- Add a new domain to an existing forest
- Add a new forest

Specify the domain information for this operation

Root domain name: **example.com**

Step 12: Select a Domain and Forest functional level. Once selected **fill in a DSRM password** in the provided password fields. The DSRM password is used when booting the Domain Controller into recovery mode.

Step 13: In the next screen which shows up, there is a warning on the DNS Options tab, click OK and then select **Next**.

Step 14: Enter NETBIOS name and click "Next".

Step 15: Select location of the SYSVOL, Log files and Database folders and then click Next.

Step 16: Click "Install" and wait until it is finished. The server will restart several times.

The installation is now complete.

10. Windows Server 2012 – DC Accounts

In Windows 2012, creating account OU and group is nearly the same as in the previous versions.

To Create an OU user, please follow the steps given below.

Step 1: Go to: Server Manager → Tools → Active Directory Users and Computers.

Step 2: To create an OU named Management. Right-click domain in Active Directory Users and Computers, choose **New** and click **Organizational Unit**.

A screenshot of the Active Directory Users and Computers console. The left pane shows a tree view of Active Directory structures, including 'Saved Queries', 'Domain', and 'Users'. A context menu is open over the 'Domain' node, with 'New' selected. A sub-menu is displayed, showing options like 'Computer', 'Contact', 'Group', etc., with 'Organizational Unit' highlighted by a red rectangular box. The right pane displays a table of objects with columns for 'Name', 'Type', and 'Description'. A single row is visible, representing a domain object.

Step 3: Type Management to name the OU. Check the **Protect container from accidental deletion option**. This option will protect this object from accidental deletion.

Step 4: To create a user, Right-click on the **Management** OU → click **New** → and then click **User**.

Step 5: Complete the field with the data of the users → then click Next.

Step 6: Now type-in the password. Check on the tick box → User must change password at next logon. The user will be forced to change the password when the user logs in → Click Next → and then click **Finish**.

11. Windows Server 2012 – File System

In Windows Server 2012 a new file system it is presented with is called Resilient File System (ReFS).

The key attributes of ReFS include:

- Maintaining a high level of data availability and reliability, even when the individual underlying storage devices experience failures.
- Providing a full, end-to-end resilient architecture when used in conjunction with Storage Spaces. When used together, ReFS and Storage Spaces provide enhanced resiliency to storage device failures.

The significant functionality included with ReFS is described below:

- **Integrity:** ReFS stores data in a way that protects it from many of the common errors that can normally cause data loss. When ReFS is used in conjunction with a mirror space or a parity space, detected corruption — both metadata and user data, when integrity streams are enabled — can be automatically repaired using the alternate copy provided by Storage Spaces. In addition, there are Windows PowerShell cmdlets (**Get-FileIntegrity** and **Set-FileIntegrity**) that you can use to manage the integrity and disk scrubbing policies.
- **Availability:** ReFS prioritizes the availability of data. Historically, file systems were often susceptible to data corruption that would require the system to be taken offline for repair. With ReFS, if corruption occurs, the repair process is both localized to the area of corruption and performed online, requiring no volume downtime. Although rare, if a volume does become corrupted or you choose not to use it with a mirror space or a parity space, ReFS implements **salvage**, a feature that removes the corrupt data from the namespace on a live volume and ensures that good data is not adversely affected by non-repairable corrupt data. Because ReFS performs all repair operations online, it does not have an offline **chkdsk** command.
- **Scalability:** As the amount and size of data that is stored on computers continues to rapidly increase, ReFS is designed to work well with extremely large data sets — petabytes and larger — without performance impact. ReFS is not only designed to support volume sizes of 2^{64} bytes (allowed by Windows stack addresses), but ReFS is also designed to support even larger volume sizes of up to 2^{78} bytes using 16 KB cluster sizes. This format also supports $2^{64} - 1$ -byte file sizes, 2^{64} files in a directory and the same number of directories in a volume.
- **Proactive Error Correction:** The integrity capabilities of ReFS are leveraged by a data integrity scanner, which is also known as a *scrubber*. The integrity scanner periodically scans the volume, identifying latent corruptions and proactively triggering a repair of that corrupt data.

When the metadata for a ReFS directory is corrupted, subfolders and their associated files are automatically recovered. ReFS identifies and recovers the files while ReFS remains online. Unrecoverable corruption of the ReFS directory metadata affects only those files that are in the directory in which the corruption has occurred.

ReFS includes a new registry entry, **RefsDisableLastAccessUpdate**, which is the equivalent of the previous **NtfsDisableLastAccessUpdate** registry entry. The new storage commandlets in Windows PowerShell are available (Get-FileIntegrity and Set-FileIntegrity) for you to manage the integrity and disk scrubbing policies.

12. Windows Server 2012 – Group Managed Service Accounts

The Managed Service Accounts (MSA) was introduced in Windows Server 2008 R2 to automatically manage (change) passwords of service accounts. Using MSA, you can considerably reduce the risk of system accounts running system services being compromised. MSA has one major problem which is the usage of such service account only on one computer. It means that MSA Service Accounts cannot work with cluster or NLB services, which operate simultaneously on multiple servers and use the same account and password. To fix this, Microsoft added the feature of **Group Managed Service Accounts (gMSA)** to Windows Server 2012.

To create a gMSA, we should follow the steps given below:

Step 1: Create the KDS Root Key. This is used by the KDS service on DC to generate passwords.


```
Administrator: Windows PowerShell
Windows PowerShell
Copyright (C) 2013 Microsoft Corporation. All rights reserved.

PS C:\Users\Administrator> add-kdsrootkey -effectiveimmediately
Guid
-----
c2d3cb22-62d5-f2f7-ee88-6bb5daefd85a
```

To use the key immediately in the test environment, you can run the PowerShell command:

```
Add-KdsRootKey -EffectiveTime ((get-date).Addhours(-10))
```

To check whether it creates successfully or not, we run the PowerShell command:

```
Get-KdsRootKey
```

Step 2: To create and configure gMSA → Open the Powershell terminal and type:

```
New-ADServiceAccount -name gmsa1 -DNSHostName dc1.example.com -PrincipalsAllowedToRetrieveManagedPassword "gmsa1Group"
```

In which,

- **gmsa1** is the name of the gMSA account to be created.
- **dc1.example.com** is the DNS server Name.
- **gmsa1Group** is the active directory group which includes all systems that have to be used. This group should be created before in the Groups.

To check it, Go to → Server Manager → Tools → Active Directory Users and Computers → Managed Service Accounts.

The screenshot shows the Windows Server 2012 Active Directory Users and Computers interface. On the left, there's a navigation pane with options like Active Directory Users and Com, Saved Queries, and Managed Service Accounts. Under Managed Service Accounts, there is one entry: gmsa1. On the right, a table displays the details for this account. The columns are 'Name' and 'Type'. The row for gmsa1 shows 'gmsa1' in the Name column and 'msDS-GroupManagedServiceAccount' in the Type column. This row is highlighted with a red border.

Name	Type
gmsa1	msDS-GroupManagedServiceAccount

Step 3: To install gMAs on a server → open PowerShell terminal and type in the following commands:

- Install – ADServiceAccount – Identity gmsa1
- Test – ADServiceAccount gmsa1

The result should come “True” after running the second command, as shown in the screenshot given below.

The screenshot shows a Windows PowerShell window titled 'Administrator'. It displays two commands: 'install-adserviceaccount' and 'test-adserviceaccount'. The output of the 'test-adserviceaccount' command is 'True', which is highlighted with a red underline. The PowerShell prompt is 'PS C:\Users\Administrator>'.

```

Windows PowerShell
Copyright (C) 2013 Microsoft Corporation. All rights reserved.

PS C:\Users\Administrator> install-adserviceaccount
PS C:\Users\Administrator> test-adserviceaccount
True
PS C:\Users\Administrator>

```

Step 4: Go to service properties, specify that the service will be run with a **gMSA account**. In the **This account** box in the **Log on** tab type the name of the service account. At the end of the name use symbol \$, the password need not to be specified. After the changes are saved, the service has to be restarted.

The account will get the "Log On as a Service" and the password will be retrieved automatically.

13. Windows Server 2012 – Group Policy Overview

The features of Group Policy Management were installed during the DC Role Installation. Many of the management features haven't changed as compared to the previous versions of Windows Server. To create a GPO (Group Policy Overview), we need to follow the steps given below.

Step 1: To create a GPO open the **Group Policy Management Console (GPMC)**, go to **Server Manager → Tools → Group Policy Management** as shown in the screenshot below.

Step 2: Right-click on an OU → select the first option Create a GPO in this domain and Link it here

Step 3: Type the Name for this GPO object → click OK button. We have selected the name as **Test** GPO.

Step 4: Right-click the GPO object and click Edit.

14. Windows Server 2012 – DHCP Role

As you know **Dynamic Host Configuration Protocol** (DHCP) is commonly implemented network services in today's network environments. DHCP is primarily used to automatically distribute IP configuration settings to network clients, eliminating manually configuring hosts on TCP/IP-based networks.

To Install DHCP role, you will have to follow the steps given below.

Step 1: Go to "Server Manager" → Manage → Add Roles and Features.

Step 2: Click Next

Step 3: Select the **Role-based or feature-based installation** option → click Next.

Step 4: We will install a Local DHCP Role as it will Select a server from the Server Pool → then click Next.

Step 5: From the **Roles** lists, check the DHCP Server role → click **Add Features** on the popup windows as shown in the following screenshots.

Step 6: Click Next.**Step 7:** Click Next.

Step 8: Click Install.**Step 9:** Click Close.

Post-deployment Configuration

In this section, we will see how to do the post-deployment configuration of the DHCP. Please follow the steps given below.

Step 1: Click on the warning icon and then click on “Complete DHCP Configuration”.

Step 2: Click Next.**Step 3:** Select a domain user account that has permissions to create objects in the Net Services container in Active directory or a domain admin account → click Next.

Step 4: Click Close.

Scope Implementation of DHCP

Now we have to configure the service to make it useful for the computers. To do this, we need to follow the steps given below.

Step 1: Server Manager screen → Tools → DHCP.

Step 2: Right-click on the DHCP Server → then click on "Add/Remove Bindings..." "

Step 3: Ensure the static IP address of the server should appear as shown in the following screenshot.

Step 4: Right-click on IPv4 → Select “New Scope”.

Step 5: Click "Next".

Step 6: Enter Scope Name and description as shown in the following screenshot and then → Next.

Step 7: Enter the Start and End IP address, the Subnet mask, leave the Length as default "24" for class C subnet → click Next.

Step 8: Enter your IP range in the exclusion list. If you have devices on the network that require static IP address and also ensure that the excluded range falls with the Start and End range earlier specified, then → click Next.

Step 9: Enter the desired lease duration for the assigned IP's or leave as default → then click Next.

Step 10: Select → Yes, I want to configure these options now to configure the DHCP options for the new scope → then click on Next.

Step 11: Enter the default gateway which is the IP of your Router → then click Next.

Step 12: Add DNS IP → click Next (we can put Google DNS or if it is a Domain environment you can put the DC IP there) then click → Next.

Step 13: Specify your WINS Server if any and then click → Next.

Step 14: Select **Yes, I want to activate this scope now** option to activate the scope immediately and then click → Next.

Step 15: Click Finish.

15. Windows Server 2012 – DNS Role

DNS Role is one of the most important services in a network with Domain Controllers Environment. It helps us to resolve domain names internally and externally to IP and to have access to the requested service for the respective domain.

Let us now see how to install the DNS Role. For this we need to follow the steps given below.

Step 1: To Install DNS role, go to “Server Manager” → Manage → Add Roles and Features.

Step 2: Click Next.

Step 3: Select the **Role-based or feature-based installation** option and then click Next.

Step 4: We will install a Local DNS role as it will select a server from the server pool → and then click Next.

Step 5: From the **Server Roles** lists, check the **DNS Server** role → click Add Features on the popup windows and then click Next.

Step 6: Click Next.**Step 7:** Click Install.

Step 8: Wait until installation bar is complete.

Once the installation is finished, click on **Close**.

16. Windows Server 2012 – Primary Zones

To manage DNS, we have to create a primary Zone because by default, there are no zones in order to manage the records.

Step 1: To manage DNS, go to Server Manager → Tools → DNS → Right click on “Forward Lookup Zone” → New Zone.

Step 2: Select “Primary Zone” and then click Next.

Step 3: Enter the name of the primary Zone for which you want to manage the records.

Step 4: Select “Create a new file with this filename” option.

Step 5: If you want to update the record of this zone manually, you have to select “Do not allow dynamic Updates”, as shown in the following screenshot.

Step 6: Click the Finish button.

17. Windows Server 2012 – Manage Records

As you know, in DNS you can add records according to your need and in Windows server 2012 as well. This doesn't change too much from its earlier version of Windows Server 2008.

To add or manage records, we have to follow the steps given below:

Step 1: Server Manager → DNS → Right click on the server that has a DNS record, which in our case is **local**.

Step 2: Go to "Forward Lookup Zone".

Step 3: Right Click on the empty Field → New Host (A or AAAA) ...

Step 4: Name field and the subdomain name or case is WWW. → IP address we put is 192.168.1.200. So, when we will type-in our browser www.example.com, it will redirect us to 192.168.1.200.

Step 5: To add a Mail Server Record, we add an MX record and then Right click → New Mail Exchanger as shown in the screenshot given below

Step 6: At “Fully qualifies domain name(FQDN) of mail server”, you enter the name of mail server → then in the “Mail server priority”, you enter a number. The smaller the number, the higher the priority.

18. Windows Server 2012 – IIS Overview

The IIS or **Internet Information Services** role is one of the most important services in Windows Server 2012. It has improved features as compared to its previous versions and it helps us to publish web application or webpages.

Let us now see how to install the IIS Role for which you will have to follow the steps given below.

Step 1: To Install IIS role, go to “Server Manager” → then Manage → and then to Add Roles and Features.

Step 2: Click on Next in the window which pops up.

Step 3: Select the **Role-based or feature-based installation** option and then click on Next.

Step 4: I will install a Local IIS role as it will Select a server from the server pool → then click on Next.

Step 5: From the Roles lists, check the "Web server" (IIS) Server role → Next.

Step 6: Click Next.

Step 7: Click Next.**Step 8:** You can choose all the default setting or customize them according to you needs.

Step 9: Click Install.**Step 10:** Wait until the Installation Wizard finishes. Once it is done click Close.

Step 11: Check if your IIS is installed correctly. This can be done by opening your internet explorer and then typing <http://localhost> and you should be able to see the following screenshot.

19. Windows Server 2012 – IIS Security

The IIS (**Internet Information Services**) is facing internet all the time. So, it is important to follow some rules in order to minimize the risk of being hacked or having any other security issues. The first rule is to take all the updates of the system regularly. The second one is to create different application pools to this, which can be done by following the steps shown below.

Step 1: You have to go to: Server Manager → Internet Information Services(IIS) Manager → Application Pools.

The screenshot shows the Windows Server 2012 IIS Manager interface. On the left, there's a navigation pane with 'Connections' at the top, followed by 'Start Page', 'Application Pools' (which is highlighted with a red box), and 'Sites'. The main area is titled 'Application Pools' and contains a table with the following data:

Name	Status	.NET Framework Version	Managed Pipeline Mode	Identity
.NET v2.0	Started	v2.0	Integrated	ApplicationPoolIdentity
.NET v2.0 Classic	Started	v2.0	Classic	ApplicationPoolIdentity
.NET v4.5	Started	v4.0	Integrated	ApplicationPoolIdentity
.NET v4.5 Classic	Started	v4.0	Classic	ApplicationPoolIdentity
Classic .NET AppPool	Started	v2.0	Classic	ApplicationPoolIdentity
DefaultAppPool	Started	v4.0	Integrated	ApplicationPoolIdentity

Step 2: Click "Sites" → Right Click "Default Website" → Manage Website → Advance Settings.

Step 3: Select the Default Pools.

Step 4 Disable the OPTIONS method, this can be done by following the path – Server Manager → Internet Information Services (IIS) Manager → Request Filtering.

Step 5: In the action pane, select "Deny Verb" → Insert 'OPTIONS' in the Verb → OK.

Step 6: Enable Dynamic IP Restrictions blocks by going to – IIS Manager → Double click on "IP Address and Domain Restrictions" → Actions pane.

Step 7: Then select "Edit Dynamic Restriction Settings" → Modify and set the dynamic IP restriction settings according to your needs → press OK.

Step 8: Enable and Configure Request Filtering Rules, to do this – IIS Manager → Double click on "Request Filtering" → Change to the Rules tab → Actions Pane.

Step 9: Then select "Add Filtering Rule" → Set the required rules → Click OK.

Step 10: Enable logging, to do this we need to follow this path – IIS Manager → select the specific site you want to configure → Logging.

The screenshot shows the 'Logging' configuration page in the IIS Manager. The left pane contains several sections: 'One log file per:' dropdown set to 'Site', 'Log File' settings (Format: W3C, Select Fields... button), 'Directory' (set to '%SystemDrive%\inetpub\logs\LogFiles', Browse... button), and 'Encoding' (set to 'UTF-8'). Below these are 'Log Event Destination' settings, where 'Log file only' is selected. The 'Log File Rollover' section includes a 'Schedule' dropdown (set to 'Daily'), an 'Maximum file size (in bytes)' input field, and two other options: 'Do not create new log files' and 'Use local time for file naming and rollover'. The right pane features an 'Actions' bar with 'Apply', 'Cancel', 'Disable', 'View Log Files...', and 'Help' buttons. At the bottom, there are 'Features View' and 'Content View' navigation buttons.

20. Windows Server 2012 – Hyper-V

Virtualization is one of the most important technology feature and Microsoft has invested on this and the responsible role is called as Hyper-V.

Let us now see how to install the Hyper-V Role, for doing this we should follow the steps given below.

Step 1: To Install DNS role go to “Server Manager” → Manage → Add Roles and Features.

Step 2: Click Next.

Step 3: Select the **Role-based or feature-based installation** option → click Next.

Step 4: I will install a Local Hyper-V role as it will Select a server from the server pool → Next.

Step 5: From the Roles lists, check the Hyper-V Server role → click Add Features on the popup windows which show up and then → Next.

Step 6: Click Next.

Step 7: Choose your server's physical network adapters that will take part in the virtualization → Next.

Step 8: Under **Migration**, leave the default settings → **Next**.

Step 9: Choose the path where to save the file.**Step 10:** Click Install and wait for the installation bar to finish.

21. Windows Server 2012 – Advanced Configuration

In this chapter, we will see how to create a virtual machine. Firstly, we should open the Hyper-V manager and then follow the steps given below.

Step 1: Open “Server Manager” → and then Click on “Hyper-V”.

Step 2: Click “New” on the Right side Panel or click on Action button in the options as shown in the screenshot below.

Step 3: Double Click on the Virtual Machine option as shown in the following screenshot.

Step 4: A new table will be open → Type the Name of your new machine and then click Next.

Step 5: A new table will be open where you must allocate the memory. Keep in mind that you cannot choose more memory than what you have in your system.

Step 6: In the **Connection** dropdown box, choose your physical network adaptor and click Next.

Step 7: Now it is time to Create a Virtual Hard disk. If you already have one, choose the second option

Step 8: Select the Image of ISO that should be installed and then click **Finish**.

Step 9: Connect to the Virtual machine. To do so, Right Click on the machine name and then → Connect.

Step 10: After that, the Installation of your ISO will continue.

22. Windows Server 2012 – Configure WSUS Role

As you know the WSUS (Windows Server Update Services) is an update service of Microsoft which allows the companies to test updates before installing to live environment.

To install this role, we should follow the steps given below.

Step 1: Go to “Server Manager” → Manage → Add Roles and Feature → Next → Select “Role-based or feature-Based-Installation” → Select a server from the pool server and then → Next.

Step 2: Check “Windows Server Update Service” a pop-up window table will come out → click “Add Features” then → Next and then again → Next.

Step 3: Check box of **WID Database** and **WSUS Services**

Step 4: Choose the path for the content. If you have another partition other than **C:**, then install it there because C: can risk to become full → Next.

Once this is done, you should wait for the installation to finish.

23. Windows Server 2012 – WSUS Policies & Tuning

In this chapter, we will see how to configure WSUS and tune it. The following steps should be followed for configuring it.

Step 1: When you open it for the first time, you should do it by going to “Server Manager” → Tools → Windows Server Update Services, then a Configuration wizard will be opened and then click → Next.

Step 2: Click "Start Connecting" → Wait until the green bar is full and then → Next.

Step 3: Check the box for which the updates want to be taken, I did for English and then → Next.

Step 4: Check the box for all the products which you want to update. It is just for Microsoft products and it is recommended to include all the products related to Microsoft and then → Next.

Step 5: Choose the classification updated to be downloaded, if you have a very good internet speed, then check all the boxes, otherwise just check "Critical Updates".

Step 6: Now we should schedule the updates which I will recommend to do it automatically during night time → Next.

Step 7: Check Box "Begin initial synchronization" → Finish.

Step 8: Now the WSUS console will be open and we must add the computer to WSUS. To do this, go to Options → Computers.

Step 9: If you have a Domain Controller environment, choose the second option like in my case, otherwise choose the first option and then → OK.

Step 10: After you have done all this, you should approve updates, which is similar like how it is done in the previous version. To do this – Right click on the updates → Approve as shown in the screenshot given below.

Step 11: Then you should click **Approve for install** as shown in the screenshot given below.

24. Windows Server 2012 – Sharing of Files

Another important service for Windows Server is **Sharing Files** and for this purpose the Windows Server 2012 has – **File and Storage Services**, which is found in Server Manager on the left pane as shown in the screenshot given below.

Now let us see how to create a **Share** in the system with its respective rights. To do this, we should follow the steps given below.

Step 1: Click Server Manager → then click on File and Storage Services in the Server Manager sidebar → click on Shares → click on the Shares drop-down list → click on New Share.

Step 2: This will open the New Share Wizard → From here, select a type of share → I will create a very basic SMB share, so click on **SMB Share – Quick**. We can later configure the user rights of this share.

Step 3: Click “Type a custom path” → click on Browse button.

Step 4: Select the folder that you want to share → Click **Select Folder**.

Step 5: Click Next.

Step 6: You can choose one of the three options as per your need. The explanations are also mentioned alongside the check boxes, once selected → Next.

Step 7: Click on **Customize Permissions** to authorize the rights that your users need to have.

Step 8: Click on **Add** if you would like to add other users.

Step 9: Click on **Select a principal**.

Step 10: We should give rights that can be done by entering the object name, which is **Backup Operator** in this case and then → OK.

Step 11: To this user we will give **Read\Write rights**, for that we will check the respective boxes and then → OK → OK → Next.

Step 12: Click on **Create**.

25. Windows Server 2012 – File Manager

Like its previous versions, the present Windows Server 2012 version has a **File Server Resource Manager Role**. As you know, this is a role that helps system administrators to manage shared folders in the features link in setting up limits or file extension restrictions. To install it, we should follow the steps given below.

Step 1: Go to Server Manager → Manage → Add Roles and Features → Next → Check on the **Role-based or feature-based installation** box → Check on the **Select a server from the server pool** box → Next.

Then, at the list of the roles find **File and Storage Services** and expand it. After this, expand the **Files and iSCSI Services** → Check on the **File Server Resource Manager** box and then a pop-up window will open.

Step 2: Click on **Add features** and then → Next.

Step 3: Click the Next button.

Step 4: Click the Install button.

Now that we installed the **File Server Resource Manager**, let us open it by following the path given below.

Step 1: Click on **Server Manager** → Tools → File Server Resource Manager.

To set quota to a folder, we should follow the steps as below.

Step 2: On the left panel click on **Quota Management** → expand **Quota Templates** → click on **Create Quota Template...** on the right-hand side panel as shown in the screenshot given below.

Quota Template	Limit	Quota Type	Description
100 MB Limit	100 MB	Hard	
200 MB Limit Reports to User	200 MB	Hard	
200 MB Limit with 50 MB Extension	200 MB	Hard	
250 MB Extended Limit	250 MB	Hard	
Monitor 200 GB Volume Usage	200 GB	Soft	
Monitor 500 MB Share	500 MB	Soft	

Step 3: A new table will be opened, where the most important aspect to put is **Space Limit** depending on the need. Here, we will put 2GB and then → OK.

Step 4: You must put the threshold for it and once the folder reaches the capacity, it will send you a notification where you will have an option to put the email.

Step 5: Click Ok.

Step 6: Then to attach this quota to a folder – Right Click on the template → click on **Create Quota from Template...**

Step 7: Click on **Browse...** and then select your folder → Create.

Step 8: To put a file restriction to your folders, you can go to the left pane **File Screening Management** → File screening templates → Click on the left panel **Create File Screen Template...**

Step 9: Click on **Browse...** and find the folder that you want → Create.

26. Windows Server 2012 – Print Server

In this chapter, we will see how to install a **Print Server** which plays some very important roles for the system administrator and the management. We should follow the steps given below.

Step 1: Go to Server Manager → Manage → Add Roles and Features → Next → Check on the **Role-based or feature-based installation** box and → Check on **Select a server from the server pool** and then → Next.

Once it is done then, at the list of the roles find **Print and Document Services** → A pop-up window will open.

Step 2: Click on **Add features** and then → Next → Next → Next.

Step 3: Check on the **Print Server** box and → Next.

Step 4: Click Install.

27. Windows Server 2012 – Easy Printing

Easy Printing is a feature which allows the client that connects via RDS to print over the network. It is installed in Windows server 2012 by default. Easy Printing is basically where the printer device is defined on the client system and a printer is connected directly via the network. All configuration is done via Group Policy Objects.

The configuration settings can be found at **Computer Configuration** – Administrative Templates – Remote Desktop Services – Printer Redirection.

For **User Configuration**, it will have the same path – Administrative Templates – Remote Desktop Services – Printer Redirection.

In administration, another important aspect is to set the priority for the printer, so the users have the same printer installer and can print as per their priorities. In this, the users printing with higher priorities overpass the printing with lower priorities.

To do so, you need to add different logical printers and then add them as per the users or departments that have different priorities.

To do this, firstly let us add a printer to the print server by following the steps given below.

Step 1: Click on **Server Manager** → Tools → Print Management → then on the left panel click **Print Servers** → then right click on **Printers** and → Add Printer.

Step 2: Next, follow the wizard to add the network printer like you do for a normal workstation and at the end this printer will be shown in the **Printer Management**.

Step 3: Now that we have installed the printer, we can set the priority on this printer – Right click on the printer → Advanced → put a number at **Priority from 1-99** → OK.

28. Windows Server 2012 – Configure Print Drivers

If we want to add other additional drivers, so that our clients find them easier to install a printer on their own. We must follow the steps given below

Step 1: Go to, Server Manager → Tools → Print Manager → Action → Add Driver...

Step 2: Check both boxes → Next.

Step 3: Choose the drivers Path to be installed and then → Next.

Step 4: Click the Finish button.

29. Windows Server 2012 – Network Services

Windows has many network services too and you might already be knowing that it can become a router or a VPN Server too. Let us see how to use the Windows server 2012 as a router by installing the **Remote Access** role to it.

PS: Server should have 2 network cards – One inside the LAN and the other facing the internet.

To add the Remote Access role, we should follow the steps given below.

Step 1: Go to, Server Manager → Manage → Add Roles and Features → Next → Check **Role-based or feature-based installation** → Check **Select a server from the server pool** → Next.

Once all of it is done, then at the list of the roles find **Remote Access** and check it → A pop-up window will open.

Step 2: Click "Add Features"-> Next**Step 3:** Click Next.

Step 4: Check on the **DirectAccess and VPN(RAS)** and **Routing** check boxes.

Step 5: Click **Install** and wait for it to be installed completely.

After the installation is done, let us now see the setup of the router. For this, we need to follow the steps given below.

Step 1: Go to, Server Manager → Tools → Routing and Remote Access.

Step 2: Right click → and then again click on **Configure and Enable Routing and Remote Access** as shown in the following screenshot.

Step 3: Select the **Network address translation (NAT)** option → Next.

Step 4: Now choose your Ethernet card that will be facing your internet site as shown in the following image and then → Next.

Step 5: Choose **I will set up name and address services later** as we have already set up the **DHCP** and **DNS** and then → Next.

Step 6: Click the Finish button.

Now let us see how to make the VPN Setup to allow the employees to connect from home. To do this, we must follow the steps given below.

Step 1: Go to, Server Manager → Tools → Routing and Remote Access → Right click → and then again click on **Configure and Enable Routing and Remote Access** → Custom Configuration and then → Next.

Step 2: VPN Access and then → Next.

Step 3: Click the Finish button.

30. Windows Server 2012 – Backup Management

In this chapter, we will install and configure **Backup** which does not differ too much from the previous versions.

To **Install the backup** feature, we should follow the steps given below.

Step 1: Go to Server Manager → Manage → Add Roles and Features → Next → Check the **Role-based or feature-based installation** box → then check on the **Select a server from the server pool** box and then click Next.

Once all this is done, check the **Windows Backup Server** box and then click on Next as shown in the following screenshot.

Step 2: Click **Install** and then wait for the process to Finish.

Now let us go and **Configure the Backup** Feature it, for which we should follow the steps given below.

Step 1: Go to **Server Manager** → Tools → Windows Server Backup.

Step 2: Click on **Backup Schedule...** in the left side panel or click on **Action** at the top of the screen as shown in the following screenshot.

Step 3: Click Next.

Step 4: If you want to backup a file or a folder, you can click on custom file, but in this case I want to do a full backup of the server. So, we should click on the first option **Full server (recommended)** and then click Next.

Step 5: We should do backup once in a day, so we will choose the first option and the appropriate time, which generally is recommended at night → Next.

Step 6: We should not click on the **Back Up to a shared network folder** option because the backup should be saved somewhere out of the server that is being backed up and then click on Next.

Step 7: At the location, put the shared folder path and then → Next.

Step 8: It will pop-up a credentials table asking you for the username and password of the shared folder which you should put here and then click → OK.

Step 9: Click the Finish button.

Step 10: Now you will get a window showing the status if the backup was created successfully or not, which can be seen in the following screenshot.

