WINDOWS SERVER 2012 - PART 1

Lab: Deploying and Managing Windows Server 2012

Exercise 1: Deploying Windows Server 2012

► Task 1: Install the Windows Server 2012 R2 server

- 1. Open the VirtualBox Manager console.
- 2. Create New virtual machine named **LON-SVR1** with settings:
 - 1024 MB RAM
 - create dynamic disc (max 25 GB of storage pace)
 - network adapter attached to Internal network
 - insert into virtual machine Storage controller DVD iso image -
 - D:\se_lab\en_windows_server_2012_r2_with_update_x64_dvd_4065220.iso.
- 3. Click LON-SVR1.
- In the Actions pane, click Start.
- 5. In the Windows Setup Wizard, on the Windows Server 2012 R2 page, verify the following settings, and then click Next:
 - Language to install: English (United States)
 - Time and currency format: Polish (Poland)
 - Keyboard or input method Polish (Programmers)
- On the Windows Server 2012 R2 page, click Install now.
- 7. On the Select the operating system you want to install page, select Windows Server 2012 R2 Standard (Server with a GUI), and then click Next.
- 8. On the **License terms** page, review the operating system license terms, select the **I accept the license terms** check box, and then click **Next**.
- 9. On the Which type of installation do you want? page, click Custom: Install Windows only (advanced).
- 10. On the **Where do you want to install Windows?** page, verify that **Drive 0 Unallocated Space** has enough space for the Windows Server 2012 R2 operating system, and then click **Next**.
 - **Note:** Depending on the speed of the equipment, the installation takes approximately 20 minutes. The virtual machine will restart several times during this process.
- On the Settings page, in both the Password and Reenter password boxes, enter the password Pa\$\$word, and then click Finish.

Task 2: Change the server name

- 1. Sign in to LON-SVR1 as **Administrator** with the password **Pa\$\$word**.
- 2. In Server Manager, click **Local Server**.
- 3. Click the randomly generated name next to **Computer name**.
- 4. In the **System Properties** dialog box, on the **Computer Name** tab, click **Change**.
- In the Computer Name/Domain Changes dialog box, in the Computer name text box, enter the name LON-SVR1, and then click OK.
- 6. In the Computer Name/Domain Changes dialog box, click OK.
- 7. Close the **System Properties** dialog box.
- 8. In the Microsoft Windows dialog box, click Restart Now.

Task 3: Change the date and time

- 1. Sign in to server LON-SVR1 as **Administrator** with the password **Pa\$\$word**.
- 2. On the taskbar, click the time display. A pop-up window with a calendar and a clock appears.
- 3. In the pop-up window, click Change date and time settings.
- 4. In the **Date and Time** dialog box, click **Change Time Zone**.
- 5. In the **Time Zone Settings** dialog box, set the time zone to your current time zone, and then click **OK**.
- 6. In the Date and Time dialog box, click Change Date and Time.
- Verify that the date and time that display in the **Date and Time Settings** dialog box match those in your classroom, and then click **OK**.
- 8. To close the **Date and Time** dialog box, click **OK**.

Task 4: Configure the network

- 1. On LON-SVR1, in the Server Manager console, click **Local Server**.
- 2. In the Server Manager console, next to Ethernet, click IPv4 address assigned by DHCP, IPv6 Enabled.
- 3. In the **Network Connections** dialog box, right-click **Ethernet**, and then click **Properties**.
- 4. In the Ethernet Properties dialog box, click Internet Protocol Version 4 (TCP/IPv4), and then click Properties.
- 5. In the Internet Protocol Version 4 (TCP/IPv4) Properties dialog box, click Use the following IP address, enter the following IP address information, and then click OK:

IP address: 172.16.0.101
Subnet Mask: 255.255.0.0
Default Gateway: 172.16.0.1
Preferred DNS server: 172.16.0.10

- 6. Click Close to close the Ethernet Properties dialog box.
- 7. Close the **Network Connections** dialog box.

► Task 5: Add the server to the domain

- 1. On LON-SVR1, in the Server Manager console, click **Local Server**.
- 2. Next to Workgroup, click WORKGROUP.
- 3. In the System Properties dialog box, on the Computer Name tab, click Change.
- 4. In the **Computer Name/Domain Changes** dialog box, in the **Member Of** area, click the **Domain** option.
- 5. In the **Domain** box, type **adatum.com**, and then click **OK**.
- 6. In the **Windows Security** dialog box, enter the following details, and then click **OK**:
 - Username: Administrator
 - Password: Pa\$\$word
- 7. In the Computer Name/Domain Changes dialog box, click OK.
- 8. When informed that you must restart the computer to apply the changes, click **OK**.
- 9. In the **System Properties** dialog box, click **Close**.
- 10. In the Microsoft Windows dialog box, click Restart Now.
- 11. After LON-SVR1 restarts, sign in as Adatum\Administrator with the password Pa\$\$word.

Results: After completing this exercise, you should have deployed Windows Server 2012 on LON-SVR1. You also should have configured LON-SVR1, including name change, date and time, and networking.

Exercise 2: Configuring Windows Server 2012 Server Core

Follow the steps from exercise 1 to deploy LON-CORE Windows Server 2012 R2 without GUI (Core version)

▶ Task 1: Set computer name

- 1. Sign in to LON-CORE as **Administrator** with the password **Pa\$\$word**.
- 2. At the command prompt, type **sconfig.cmd** and press Enter.
- 3. To select **Computer Name**, type **2**, and then press Enter.
- 4. Enter the computer name **LON-CORE**, and then press Enter.
- 5. In the **Restart** dialog box, click **Yes**.
- 6. Sign in to server LON-CORE using the **Administrator** account with the password **Pa\$\$word**.
- 7. At the command prompt, type hostname, and then press Enter to verify the computer's name.

► Task 2: Change the computer's date and time

- 1. Ensure you are signed in to server LON-CORE as Administrator with the password Pa\$\$word.
- 2. At the command prompt, type **sconfig.cmd**, and then press Enter.
- 3. To select **Date and Time**, type **9**, and then press Enter.
- 4. In the **Date and Time** dialog box, click **Change time zone**. Set the time zone to the same time zone that your classroom uses, and then click **OK**.
- 5. In the **Date and Time** dialog box, click **Change Date and Time**, and verify that the date and time match those in your location. To dismiss the dialog boxes, click **OK** two times.
- 6. In the Command Prompt window, type 15, and then press Enter to exit Server Configuration.

► <u>Task 3: Configure the network</u>

- 1. Ensure that you are signed in to server LON-CORE using the account **Administrator** and the password **Pa\$\$word**.
- 2. At the command prompt, type **sconfig.cmd**, and then press Enter.
- 3. To configure **Network Settings**, type **8**, and then press Enter.
- 4. Type the index number of the network adapter that you want to configure, and then press Enter.
- 5. On the Network Adapter Settings page, type 1, and then press Enter. This sets the Network Adapter Address.
- 6. To select static IP address configuration, type **S**, and then press Enter.
- 7. At the Enter static IP address: prompt, type 172.16.0.102, and then press Enter.
- 8. At the **Enter subnet mask** prompt, type **255.255.0.0**, and then press Enter.
- 9. At the **Enter default gateway** prompt, type **172.16.0.1**, and then press Enter.
- 10. On the **Network Adapter Settings** page, type **2**, and then press Enter.

This configures the DNS server address.

- 11. At the Enter new preferred DNS server prompt, type 172.16.0.10, and then press Enter.
- 12. In the **Network Settings** dialog box, click **OK**.
- 13. To choose not to configure an alternate DNS server address, press Enter.

- 14. Type 4, and then press Enter to return to the main menu.
- 15. Type **15**, and then press Enter to exit sconfig.cmd.
- At the command prompt, type **ping lon-dc1.adatum.com** to verify connectivity to the domain controller from LON-CORE.

Task 4: Add the server to the domain

- 1. Ensure that you are signed in to server LON-CORE using the account **Administrator** with the password **Pa\$\$word**.
- 2. At the command prompt, type **sconfig.cmd**, and then press Enter.
- 3. To switch to configure Domain/Workgroup, type **1**, and then press Enter.
- 4. To join a domain, type **D**, and then press Enter.
- 5. At the **Name of domain to join** prompt, type **adatum.com**, and press Enter.
- At the Specify an authorized domain\user prompt, type Adatum\Administrator, and then press Enter.
- 7. At the Type the password associated with the domain user prompt, type Pa\$\$word, and then press Enter.
- 8. At the **Change Computer Name** prompt, click **No**.
- 9. In the **Restart** dialog box, click **Yes**.
- 10. Sign in to server LON-CORE with the Adatum\Administrator account and the password Pa\$\$word.

Results: After you complete this exercise, you should have configured a Windows Server 2012 Server Core deployment and verified the server's name.

Exercise 3: Managing Servers

► Task 1: Create a server group

- 1. Sign in to LON-DC1 with the **Administrator** account and the password **Pa\$\$word**.
- 2. In the Server Manager console, click **Dashboard**, and then click **Create a server group**.
- 3. In the Create Server Group dialog box, click the Active Directory tab, and then click Find Now.
- 4. In the **Server group** name box, type **LAB-1**.
- Use the arrow to add LON-CORE and LON-SVR1 to the server group. Click OK to close the Create Server Group dialog hox
- In the Server Manager console, click LAB-1. Press and hold the Ctrl key, and then select both LON-CORE and LON-SVR1
- 7. Scroll down, and under the Performance section, select both LON-CORE and LON-SVR1.
- 8. Right-click LON-CORE, and then click Start Performance Counters.

► Task 2: Deploy features and roles to both servers

- 1. In Server Manager on LON-DC1, click LAB-1.
- 2. Scroll to the top of the pane, right-click LON-CORE, and then click Add Roles and Features.
- 3. In the Add Roles and Features Wizard, click **Next**.
- 4. On the Select installation type page, click Role-based or feature-based installation, and then click Next.
- 5. On the **Select destination server** page, verify that **LON-CORE.Adatum.com** is selected, and then click **Next**.
- 6. On the **Select server roles** page, select **Web Server (IIS)**, and then click **Next**.
- 7. On the Features page, select Windows Server Backup, and then click Next.
- 8. On the **Web Server Role (IIS)** page, click **Next**.
- 9. On the Select role services page, add the Windows Authentication role service, and then click Next.
- 10. On the **Confirm installation selections** page, select the **Restart the destination server automatically if required** check box, and then click **Install**.
- 11. Click Close to close the Add Roles and Features Wizard.
- 12. In Server Manager, right-click LON-SVR1, and then click Add Roles and Features.
- 13. In the Add Roles and Features Wizard, on the **Before you begin** page, Click **Next**.
- 14. On the Select installation type page, click Role-based or feature-based installation. Click Next.
- 15. On the Select destination server page, verify that LON-SVR1.Adatum.com is selected, and then click Next.
- 16. On the **Server Roles** page, click **Next**.
- 17. On the Select features page, click Windows Server Backup, and then click Next.
- 18. On the **Confirm installation selections** page, select the **Restart the destination server automatically if required** check box, and then click **Install**.
- 19. Once the install commences, click **Close**.
- 20. In Server Manager, refresh the view, click the IIS node, and then verify that LON-CORE is listed.

► <u>Task 3: Review services and change a service setting</u>

- 1. Sign in to LON-CORE with the **Adatum\Administrator** account and the password **Pa\$\$word**.
- 2. In the Command Prompt window, type the following two commands, and press Enter after each one: netsh.exe advfirewall firewall set rule group="remote desktop" new enable=yes netsh.exe advfirewall firewall set rule group="remote event log management" new enable=yes
- 3. Sign in to LON-DC1 with the **Adatum\Administrator** account and the password **Pa\$\$word**.

- 4. In Server Manager, click **LAB-1**.
- 5. Right-click LON-CORE, and then click Computer Management.
- 6. In the Computer Management console, expand Services and Applications, and then click Services.
- 7. Right-click the **World Wide Web Publishing** service, and then click **Properties**. Verify that the **Startup type** is set to **Automatic**.
- 8. In the **World Wide Web Publishing Service** dialog box, on the **Log On** tab, verify that the service is configured to use the **Local System account**.
- 9. On the **Recovery** tab, configure the following settings, and then click the **Restart Computer Options** button:
 - First failure: Restart the Service
 - Second failure: Restart the Service
 - Subsequent failures: Restart the Computer
 - Reset fail count after: **1** days
 - Restart service after: 1 minute
- 10. In the Restart Computer Options dialog box, in the Restart Computer After box, type 2, and then click OK.
- 11. Click **OK** to close the **World Wide Web Publishing Services Properties** dialog box.
- 12. Close the Computer Management console.

Results: After you complete this exercise, you should have created a server group, deployed roles and features, and configured the properties of a service.

Exercise 4: Using Windows PowerShell to Manage Servers

► Task 1: Use Windows PowerShell to connect remotely to servers and view information

- 1. Sign in to LON-DC1 with the Adatum\Administrator account and the password Pa\$\$word.
- 2. In the Server Manager console, click **LAB-1**.
- 3. Right-click LON-CORE, and then click Windows PowerShell.
- 4. At the command prompt, type the following, and then press Enter: Import-Module ServerManager
- 5. To review the roles and features installed on LON-CORE, at the command prompt, type the following, and then press Enter:
 - Get-WindowsFeature
- 6. To review the running services on LON-CORE, at the command prompt, type the following, and then press Enter: Get-service | where-object {\\$_.status -eq "Running"}
- To view a list of processes on LON-CORE, at the command prompt, type the following, and then press Enter: Get-process
- 8. To review the IP addresses assigned to the server, at the command prompt, type the following, and then press Enter: Get-NetIPAddress | Format-table
- 9. To review the most recent 10 items in the security log, at the command prompt, type the following, and then press Enter: Get-EventLog Security -Newest 10
- 10. Close Windows PowerShell.

► Task 2: Use Windows PowerShell to remotely install new features

- 1. On LON-DC1, on the taskbar, click the **Windows PowerShell** icon.
- 2. To verify that the XPS Viewer feature has not been installed on LON-SVR1, type the following command, and then press Enter:
 - Get-WindowsFeature -ComputerName LON-SVR1
- 3. To deploy the XPS Viewer feature on LON-SVR3, type the following command, and then press Enter: Install-WindowsFeature XPS-Viewer -ComputerName LON-SVR1
- 4. To verify that the XPS Viewer feature has now been deployed on LON-SVR1, type the following command, and then press Enter:
 - Get-WindowsFeature -ComputerName LON-SVR1
- 5. In the Server Manager console, from the **Tools** drop-down menu, click **Windows PowerShell ISE**.
- 6. In the Windows PowerShell ISE window, in the Untitled1.ps1 script pane, type the following, pressing Enter after each line:

Import-Module ServerManager
Install-WindowsFeature WINS -Compu

Install-WindowsFeature WINS -ComputerName LON-SVR1

Install-WindowsFeature WINS -ComputerName LON-CORE

- 7. Click the **Save** icon.
- 8. Select the root of **Local Disk (C:)**.
- Create a new folder named Scripts, and then save the script in that folder as InstallWins.ps1.
- 10. To run the script, press the F5 key.

Results: After you complete this exercise, you should have used Windows PowerShell to perform a remote installation of features on multiple servers.