

IT2654: Systems Administration & Security

TOPIC 7: FILE SYSTEM MANAGEMENT

Objectives

- Understand and configure file and folder attributes
- Understand and configure advanced file and folder attributes
- Implement and manage disk quotas

File and Folder Attributes

- Used since MS-DOS operating system
- Attributes describe files, folders, and their characteristics
- Can use graphical tools and the ATTRIB command to access them
- Four common file and folder attributes
 - Read-only, Archive, System, Hidden

D Directories	R Read-only files
H Hidden files	A Files ready for archiving
S System files	I Not content indexed files
L Reparse Points	- Prefix meaning not

Read-only

- ❖ Designates that the contents of a file cannot be changed and file cannot be deleted
- ❖ Available in all file systems (FAT, FAT32, NTFS partitions and volumes)
 - ✓ FAT, FAT32 attributes can be changed by any user
 - ✓ NTFS attribute can only be changed by a user with appropriate permissions
- ❖ Can be configured for a file or folder
 - ✓ For folders, attribute pertains to the files it contains, not the folder itself

Archive

- Marks which files and folders have been recently changed or created
- Archive bit – 1 or 0 (0 = backup, 1 = not backup)
- Important for backup methods:
 - Full backup – reset it
 - Incremental backup – reset it
 - Differential backup – does not reset.
- Viewing the attribute is done using Windows Explorer or command-line utilities (e.g., DIR, ATTRIB)

Hidden

- Make files and folders less visible to users from File Explorer and command-line
- Default configuration in Windows Server displays hidden files as semi-transparent icons unless in conjunction with system attribute
- Hidden attribute can be configured from General tab of Properties

System

- Designed to identify OS files in MS-DOS
- In Windows Server
 - When system and hidden both true, file or folder is “super hidden” (not displayed in File Explorer interface)
 - Treated as “protected operating system files” with specific alternate display options
 - Can only be manipulated using **ATTRIB** command
 - Do not mess with them as may affect OS behavior.

Visibility Configuration

- Visibility can be configured from **File Explorer → View → Options → Change folder and search options**
 - Show hidden file and folders
 - Hidden files and folders appear in Windows Explorer as semi-transparent icons
 - Do not show hidden files and folders
 - Files with set hidden attributes do not appear in Windows Explorer
 - Hide protected operating system files
 - All files with both hidden and system attributes set are hidden in Windows Explorer when set

Visibility Configuration (cont..)

Figure 7-5 Configuring display settings for hidden files and folders

The ATTRIB Command

- A command-line utility used to view, add or remove the four attributes of files and folders
- Only way to configure system attribute
- Supports wildcards (*) allowing multiple files or folders to be changed simultaneously
- Syntax
 - View: attrib *filename*
 - Set: attrib +*attribute filename*
 - Remove: attrib –*attribute filename*

Advanced Attributes

- Advanced attributes found on **NTFS** volumes
- Archive and Index attributes
 - File is ready for archiving
 - Indexing service
- Compress or Encrypt
 - Compress contents to save disk space
 - Encrypt contents to secure data

File Compression

- Use compression when you need more space on your hard drive
 - Reduces amount of disk space needed for files and folders
 - Do not use compression for system files and folders
 - Automatically uncompressed when the resource is accessed
 - Compressed resources displayed in different color in Windows Explorer (blue by default)
 - Moving and copying resources can affect compression

What Are the Effects of Moving and Copying Compressed Files and Folders?

A

Within an NTFS Partition

Copy

Inherits

B

Within an NTFS Partition

Move

Retains

C

Between NTFS Partitions

Copy

Inherits

Move

Between NTFS Partitions and Volumes

D

Folder on FAT Partition

Inherits

Copy

Inherits

Folder on NTFS Partition

Move

COMPACT

- Used with NTFS file system only
- Command-line utility for configuring the compression attribute
- Syntax
 - COMPACT (to view)
 - COMPACT *switches resourcename* (to set attributes)
- Switches
 - /c (to compress resources)
 - /u (to uncompress resources)

File Encryption

- **Encrypting File System (EFS)** uses public key cryptography to encrypt files and folders
- Available on **NTFS** & FAT32 file systems
- Transparent to user
- EFS use user password to encrypt data.

File Encryption (continued)

- Main challenge for public key cryptography is when users leave organization (user account deleted)
- Data Recovery Agent
 - Additional object that can recover encrypted data
- Encrypted files cannot be compressed, vice versa
- Encrypted data can be shared.

The CIPHER Command

- Command-line utility for file and folder encryption
- Syntax
 - CIPHER (to view)
 - CIPHER switches *resourcename* (to set attributes)

A screenshot of a Windows Command Prompt window titled "Command Prompt". The window shows the following text output:

```
D:\>cipher  
Listing D:\  
New files added to this directory will be encrypted.  
E encrypted.txt  
D:\>
```

The CIPHER Command (continued)

- **Switches**
 - /e (to encrypt a folder)
 - /d (to decrypt a folder)
 - /a (to apply other switches to a file rather than a folder)
 - Cannot encrypt files which have their read-only attribute set
 - Can use the wildcard character (*)

Effects of Moving and Copying Encrypted Files or Folders

A Unencrypted Folder to Encrypted Folder

B Unencrypted File to Encrypted Folder

C Encrypted Folder to Unencrypted Folder

Disk Quotas

- Disk quotas used to monitor and control user disk space
 - Advantages
 - Prevents users from consuming all disk space
 - Encourages users to delete old files
 - Allows monitoring for planning purposes
 - Allows monitoring of individual users
 - Disabled by default
 - Implemented only on NTFS volumes
 - Configured from Properties of a volume

Disk Quotas (demo)

Figure 7-18 The Quota tab in the properties of a volume or partition

Managing Disk Quotas from the Command Line

- FSUTIL QUOTA command-line utility can be used to manage disk quotas
 - Can enable/disable, modify, display, track, report
 - Example (to enable disk quotas on drive E)
 - **fsutil quota enforce E:**
 - Events written to System log (displayed in Event Viewer) every hour by default
 - fsutil behavior command can change the interval
- Help available for fsutil quota and fsutil behavior commands in Help and Support Center

Summary

- **File and folder attributes are:**
 - Read-only (can a resource be modified or deleted)
 - Archive (has a resource recently been changed)
 - System (does resource have specific display requirements, especially in conjunction with Hidden)
 - Hidden (should the resource appear normally in Windows Explorer)
- **File and folder attributes can be set through graphical tools or the ATTRIB command-line utility**

Summary (continued)

- Advanced attributes on NTFS partitions or volumes include:
 - Archiving (specifies whether to back up file)
 - Indexing (makes resource searchable)
 - Compression (saves disk space)
 - Encryption (makes resources accessible only to those holding keys)
- Command-line utilities for advanced attributes include:
 - COMPACT
 - CIPHER

Summary (continued)

- Disk quotas allow management of disk space usage by individual users
 - Managed from the Properties of a volume or using the FSUTIL command-line utility