

Module 6


Windows Server 2016

Module Overview

- Understand Group Policy
- Implement GPOs
- A Deeper Look at Settings and GPOs
- Manage Group Policy Scope
- Group Policy Processing
- Troubleshoot Policy Application

Lesson 1: Understand Group Policy


- What is Configuration Management?
- Policy Settings (Also Known as Policies)
- Group Policy Objects
- GPO Scope
- Group Policy Client and Client-Side Extensions
- Group Policy Refresh
- Resultant Set of Policy
- Review and Discuss the Components of Group Policy

What Is Configuration Management?

- A centralized approach to applying one or more changes to one or more users or computers
- Setting: Definition of a change or configuration
- Scope: Definition of the user(s) or computer(s) to which the change applies
- Application: A mechanism that applies the setting to users and computers within the scope
- Group Policy: The framework for configuration management in an AD DS domain
 - Setting
 - Scope
 - Application
 - Tools for management, configuration, and troubleshooting

Policy Settings (Also Known as *Policies*)

- The granular definition of a change or configuration
 - Prevent access to registry-editing tools
 - Rename the Administrator account
- Divided between
 - User Configuration ("user policies")
 - Computer Configuration ("computer policies")
- Define a setting
 - Not configured (default)
 - Enabled
 - Disabled
- Read explanatory text
- Test all settings


Group Policy Objects

- The container for one or more policy settings
- Managed with the Group Policy Management console (GPMC)
 - Group Policy Objects container
- Edited with the Group Policy Management Editor (GPME)

GPO Scope

- Scope. Definition of objects (users or computers) to which GPO applies
- GPO link. GPO can be linked to site, domain, or organizational unit (OU) (SDOU)
 - GPO can be linked to multiple site(s) or OU(s)
 - GPO link(s) define maximum scope of GPO

Security group filtering

- Apply or deny application of GPO to members of global security group
- Filter application of scope of GPO within its link scope

WMI filtering

- Refine scope of GPO within link based on WMI query
- Preference targeting

Group Policy Client and Client-Side Extensions

- How GPOs and their settings are applied
- Group Policy Client retrieves ordered list of GPOs
- GPOs are downloaded (then cached)
- Components called client-side extensions (CSEs) process the settings to apply the changes
 - One for each major category of policy settings: security, registry, script, software installation, mapped drive preferences, etc.
 - Most CSEs apply settings only if GPO (as a whole) has changed
 - Improves performance
 - Security CSE applies changes every 16 hours
 - GPO application is client driven ("pull")

Group Policy Refresh

- When GPOs and their settings are applied
- Computer Configuration
 - Startup
 - Every 90-120 minutes
 - Triggered: GPUpdate command
- User Configuration
 - Logon
 - Every 90-120 minutes
 - Triggered: GPUpdate command

Resultant Set of Policy

- The "cumulative" effect of Group Policy
 - A user or computer is usually within the scope of many GPOs
 - Potentially conflicting settings: precedence
- Tools to report the settings that were applied and which GPO "won" in the case of conflicting settings
- Tools to model the effects of changes to the Group Policy infrastructure or to the location of objects in Active Directory

Review and Discuss the Components of Group Policy

Setting

Scope

Application

Tools

Lesson 2: Implement GPOs

- Local GPOs
- Domain-Based GPOs
- Demonstration: Create, Link, and Edit GPOs
- GPO Storage
- Demonstration: Policy Settings

Local GPOs


- Apply before domain-based GPOs
 - Any setting specified by a domain-based GPO will override the setting specified by the local GPOs.
- Local GPO
 - One local GPO in Windows 2000, Windows XP, Windows Server® 2003
 - Multiple local GPOs in Windows Vista® and later
 - Local GPO: Computer settings and settings for all users
 - Administrators GPO: Settings for users in Administrators
 - Non-administrators GPO: Settings for users not in Admins
 - Per-user GPO: Settings for a specific user
- If domain members can be centrally managed using domain-linked GPOs, in what scenarios might local GPOs be used?

Domain-Based GPOs

- Created in Active Directory, stored on domain controllers
- Two default GPOs
 - Default Domain Policy
 - Define account policies for the domain: Password, account lockout, and Kerberos policies
 - Default Domain Controllers Policy
 - Define auditing policies for domain controllers and Active Directory

GPO Storage

Group Policy Object (GPO)


- What we call a GPO is actually two things, stored in two places
- Separate replication mechanisms
- GPOTool
 - Microsoft® Downloads Center

Group Policy Container (GPC)

- Stored in AD DS
- Friendly name, globally unique identifier (GUID)
- Version


Group Policy Template (GPT)


- Stored in SYSVOL on domain controllers (DCs)
- Contains all files required to define and apply settings
- .ini file contains Version

Lesson 3: A Deeper Look at Settings and GPOs

- Registry Policies in the Administrative Templates Node
- Managed Settings, Unmanaged Settings, and Preferences
- Administrative Templates
- The Central Store
- Demonstration: Work with Settings and the GPOs
- Managed GPOs and their Settings

Registry Policies in the Administrative Templates Node


- Policy settings in the Administrative Templates node make changes to the registry
- HKCU\Software\Microsoft\ Windows\CurrentVersion\ Policies\System
 - DisableRegeditMode
 - 1 Regedit UI tool only
 - 2 Also disable regedit /s


Managed Settings, Unmanaged Settings, and Preferences

- Administrative templates
 - Managed policy setting
 - User interface (UI) is locked; user cannot make a change to the setting
 - Changes are made in one of four reserved registry keys
 - Change and UI lock are "released" when the user/computer falls out of scope
 - Unmanaged policy setting
 - UI not locked
 - Makes a change that is persistent; "tattoos" the registry
 - Only managed setting shown by default
 - Set Filter Options to view unmanaged settings
- Preferences
 - Effects vary

Administrative Templates


The Central Store

- ADM files
 - Stored in the GPT
 - Leads to version control and GPO bloat problems
- .ADMX/.ADML files
 - Retrieved from the client
 - Problematic if the client doesn't have the appropriate files
- Central Store
 - Create a folder called PolicyDefinitions on a DC
 - Remotely: \\contoso.com\SYSVOL\contoso.com\Policies\
 PolicyDefinitions
 - Locally: %SystemRoot%\SYSVOL\contoso.com\ Policies\PolicyDefinitions
 - Copy .ADMX files from your %SystemRoot%\PolicyDefinitions
 - Copy .ADML file from language-specific subfolders (such as en-us)

Manage GPOs and Their Settings

- Copy (and Paste into a Group Policy Objects container)
 - Create a new "copy" GPO and modify it
 - Transfer a GPO to a trusted domain, such as test-toproduction
- Back Up all settings, objects, links, permissions (access control lists [ACLs])
- Restore into same domain as backup
- Import Settings into a new GPO in same or any domain
 - Migration table for source-to-destination mapping of UNC paths and security group names
 - Replaces all settings in the GPO not a "merge"
- Save Report
- Delete
- Rename

Discussion

- Describe the relationship between administrative template files (both .ADMX and .ADML files) and the GPME.
- When does an enterprise get a central store? What benefits does it provide?
- What are the advantages of managing Group Policy from a client running the latest version of Windows? Do settings you manage apply to previous versions of Windows?

Lesson 4: Manage Group Policy Scope

- GPO Links
- GOP Inheritance and Precedence
- Group Policy Processing Order
- Use Security Filtering to Modify GPO Scope
- WMI Filters
- Enable or Disable GPOs and GPO Nodes
- Target Preferences
- Loopback Policy Processing


GPO Links


- GPO link
 - Causes policy settings in GPO to apply to users or computers within that container
 - Links GPO to site, domain, or OU (SDOU)
 - Must enable sites in the GPM console
 - GPO can be linked to multiple sites or OUs
 - Link can exist but be disabled
 - Link can be deleted, but GPO remains


GPO Inheritance and Precedence


- The application of GPOs linked to each container results in a cumulative effect called inheritance
 - Default Precedence: Local → Site → Domain → OU → OU... (LSDOU)
 - Seen on the Group Policy Inheritance tab
- Link order (attribute of GPO Link)
 - Lower number → Higher on list → Precedent
- Block Inheritance (attribute of OU)
 - Blocks the processing of GPOs from above
- Enforced (attribute of GPO Link)
 - Enforced GPOs "blast through" Block Inheritance
 - Enforced GPO settings win over conflicting settings in lower GPOs

Group Policy Processing Order


Use Security Filtering to Modify GPO Scope

- Apply Group Policy permission
 - GPO has an ACL (Delegation tab → Advanced)
 - Default: Authenticated Users have Allow Apply Group Policy
- Scope only to users in selected global group(s)
 - Remove Authenticated Users
 - Add appropriate global groups
 - Must be global groups (GPOs don't scope to domain local)
- Scope to users except for those in selected group(s)
 - On Delegation tab, click Advanced
 - Add appropriate global groups
 - Deny Apply Group Policy permission
 - Does not appear on Delegation tab or in filtering section (8)

WMI Filters

- Windows Management Instrumentation (WMI)
- WMI Query Language (WQL)
 - Similar to T-SQL
 - Select * FROM Win32_OperatingSystem WHERE Caption="Microsoft Windows XP Professional" AND CSDVersion="Service Pack 3"
- Create a WMI filter
- Use the filter for one or more GPOs

Enable or Disable GPOs and GPO Nodes

- GPO Details tab → GPO Status drop-down list
- Enabled: Both Computer Configuration and User Configuration settings will be applied by CSEs
- All settings disabled: CSEs will not process the GPO
- Computer Configuration settings disabled: CSEs will not process settings in Computer Configuration
- User Configuration settings disabled: CSEs will not process settings in User Configuration

Lesson 5: Group Policy Processing

- A Detailed Review of Group Policy Processing
- Slow Links and Disconnected Systems
- Understand When Settings Take Effect

A Detailed Review of Group Policy Processing

- Computer starts; Remote Procedure Call System Service (RPCSS) and Multiple Universal Naming Convention Provider (MUP) are started
- Group Policy Client starts and obtains an ordered list of GPOs that are scoped to the computer
 - Local → Site → Domain → OU → Enforced GPOs
- GPC processes each GPO in order
 - Should it be applied? (enabled/disabled/permission/WMI filter)
 - CSEs are triggered to process settings in GPO
 - Settings configured as Enabled or Disabled are processed
- User logs on
- Process repeats for user settings
- Every 90-120 minutes after startup, computer refresh
- Every 90-120 minutes after logon, user refresh

Slow Links and Disconnected Systems

- Group Policy Client determines whether link to domain should be considered slow link
 - By default, less than 500 kilobits per second (kbps)
 - Each CSE can use determination of slow link to decide whether it should process or not
 - Software CSE, for example, does not process
- Disconnected
 - Settings previously applied will continue to take effect
 - Exceptions include startup, logon, logoff, and shutdown scripts
- Connected
 - Windows Vista and later operating systems detect new connection and perform Group Policy refresh if refresh window was missed while disconnected

Understand When Settings Take Effect

- GPO replication must happen
 - GPC and GPT must replicate
- Group changes must be incorporated
 - Logoff/logon for user; restart for computer
- Group Policy refresh must occur
 - Windows XP, Windows Vista, and Windows 7 clients
 - Always wait for network at startup and logon
- Settings may require logoff/logon (user) or restart (computer) to take effect
- Manually refresh: GPUpdate [/force] [/logoff] [/boot]
- Most CSEs do not re-apply settings if GPO has not changed
 - Configure in Computer\Admin Templates\System\Group Policy

Lesson 6: Troubleshoot Policy Application

- Resultant Set of Policy
- Generate RSoP Reports
- Perform What-If Analyses with the Group Policy Modeling Wizard
- Examine Policy Event Logs

Resultant Set of Policy

- Inheritance, filters, loopback, and other policy scope and precedence factors are complex!
- RSoP
 - The "end result" of policy application
 - Tools to help evaluate, model, and troubleshoot the application of Group Policy settings
- RSoP analysis
 - The Group Policy Results Wizard
 - The Group Policy Modeling Wizard
 - GPResult.exe

Generate RSoP Reports

- Group Policy Results Wizard
 - Queries WMI to report actual Group Policy application
- Requirements
 - Administrative credentials on the target computer
 - Access to WMI (firewall)
 - User must have logged on at least once
- RSoP report
 - Can be saved
 - View in Advanced mode
 - Shows some settings that do not show in the HTML report
 - View Group Policy processing events
- · GPResult.exe /s ComputerName /h filename

Perform What-If Analyses with the Group Policy Modeling Wizard

- Group Policy Modeling Wizard
 - Emulates Group Policy application to report anticipated RSoP

Examine Policy Event Logs

- System log
 - High-level information about Group Policy
 - Errors elsewhere in the system that could impact Group Policy
- Application log
 - Events recorded by CSEs
- Group Policy Operational log
 - Detailed trace of Group Policy application