Module 5

Implementing Group Policy

Module Overview

- Introducing Group Policy
- Implementing and administering GPOs
- Group Policy scope and Group Policy processing
- Troubleshooting the application of GPOs


Lesson 1: Introducing Group Policy

- What is configuration management?
- Overview of Group Policy tools and consoles
- Demonstration: Exploring Group Policy tools and consoles
- Benefits of using Group Policy
- Group Policy Objects
- Overview of GPO scope
- Overview of GPO inheritance
- The Group Policy Client service and client-side extensions
- New features in Group Policy in Windows Server 2016

What is configuration management?

- Configuration management is a centralized approach to applying one or more changes to more than one user or computer
- The key elements of configuration management are:
 - Setting
 - Scope
 - Application

Overview of Group Policy tools and consoles


Command-line utilities: GPUpdate and GPResult

Demonstration: Exploring Group Policy tools and consoles

- In this demonstration, you will learn how to:
 - Navigate the GPMC
 - Create a new GPO
 - Configure a setting
 - Perform a Group Policy refresh
 - Examine which GPOs apply to the computer and user

Benefits of using Group Policy

- Group Policy is a very powerful administrative tool
- You can use it to enforce various types of settings to a large number of users and computers
- Typically, you use GPOs to:
 - Apply security settings
 - Manage desktop application settings
 - Deploy application software
 - Manage Folder Redirection
 - Configure network settings

Group Policy Objects

A GPO is:

- A container for one or more policy settings
- Managed with the GPMC
- Stored in the GPOs container
- Edited with Group Policy Management Editor
- Applied to a specific level in the AD DS hierarchy

Overview of GPO scope

- The scope of a GPO is the collection of users and computers that will apply the settings in the GPO
- You can use several methods to scope a GPO:
 - Link the GPO to a container, such as an OU
 - Filter by using security settings
 - Filter by using WMI filters
- For Group Policy preferences:
 - You can filter or target the settings that you configure by Group Policy preferences within a GPO based on several criteria

Overview of GPO inheritance

GPOs are processed on a client computer in the following order:

- 1. Local GPOs
- 2. Site-level GPOs
- Domain-level GPOs
- 4. OU GPOs, including any nested OUs

The Group Policy Client service and client-side extensions

- Group Policy application process:
 - 1. Group Policy Client retrieves GPOs
 - 2. Client downloads and caches GPOs
 - 3. Client-side extensions process the settings
- Policy settings in the Computer Configuration node apply at system startup and every 90–120 minutes thereafter
- Policy settings in the User Configuration node apply at sign-in and every 90–120 minutes thereafter

New features in Group Policy in Windows Server 2016


Windows Server 2016 introduces a few changes and improvements to Group Policy, including:

- Importing the following types of policy settings on Nano Server:
 - Registry settings
 - Security settings
 - Audit settings
- Including Windows 10 administrative templates

Lesson 2: Implementing and administering GPOs


- What are domain-based GPOs?
- GPO storage
- What are starter GPOs?
- Common GPO management tasks
- Delegating administration of Group Policy
- Demonstration: Delegating administration of Group Policy

What are domain-based GPOs?


GPO storage


- Contains Group Policy settings
- Stores content in two locations

Group Policy template


- Stored in shared SYSVOL folder
- Provides Group Policy settings


What are starter GPOs?

A starter GPO:

- Stores administrative template settings on which new GPOs will be based
- Can be exported to .cab files
- Can be imported into other areas of an organization

Exported to .cab file

Imported to the GPMC


Common GPO management tasks

You can manage GPOs by using GPMC or Windows PowerShell. These are some of the options for managing the state of GPOs:


Delegating administration of Group Policy

- Delegation of GPO-related tasks allows the administrative workload to be distributed across the enterprise
- You can delegate the following Group Policy tasks independently:
 - Creating GPOs
 - Editing GPOs
 - Managing Group Policy links for a site, domain, or OU
 - Performing Group Policy modeling analysis in a domain or OU
 - Reading Group Policy results data in a domain or OU
 - Creating WMI filters in a domain

Demonstration: Delegating administration of Group Policy


- In this demonstration, you will learn how to:
 - Delegate permissions to create GPOs
 - Delegate permissions to link GPOs
 - Delegate permissions to view Group Policy results

Lesson 3: Group Policy scope and Group Policy processing

- What are GPO links?
- Demonstration: Linking GPOs
- Group Policy processing order
- Configuring GPO inheritance and precedence
- Using security filtering to modify Group Policy scope
- What are WMI filters?
- Demonstration: Filtering Group Policy application
- How to enable or disable GPOs and GPO nodes.
- Loopback policy processing
- Considerations for slow links and disconnected systems
- Identifying when settings become effective

What are GPO links?

After you have linked a GPO, the users or computers in that container are within the scope of the GPO, including computers and users in child OUs


Demonstration: Linking GPOs

In this demonstration, you will learn how to:

- Create and edit two GPOs
- Link the GPOs to different locations
- Disable a GPO link
- Delete a GPO link

Group Policy processing order


Configuring GPO inheritance and precedence

- The application of GPOs linked to each container results in a cumulative effect called policy inheritance:
 - Default precedence: Local → Site → Domain → OU → Child OU... (LSDOU)
 - Visible on the Group Policy Inheritance tab
- Link order (attribute of GPO link):
 - Lower number → Higher on list → Precedence
- Block Inheritance (attribute of OU):
 - Blocks the processing of GPOs from a higher level
- Enforced (attribute of GPO link):
 - Enforced GPOs override Block Inheritance
 - Enforced GPO settings win over conflicting settings in lower GPOs

Using security filtering to modify Group Policy scope


- Apply Group Policy permission:
 - GPO has an ACL (**Delegation** tab → **Advanced**)
 - Members of the Authenticated Users group have Allow Apply Group Policy permissions by default
- To scope only to users in selected global groups:
 - Remove the Authenticated Users group
 - Add appropriate global groups: Must be global groups (GPOs do not scope to domain local)
- To scope to users except for those in selected groups:
 - On the **Delegation** tab, click **Advanced**
 - Add appropriate global groups
 - Deny the Apply Group Policy permission

What are WMI filters?

- WMI queries can filter GPOs based on system characteristics, including:
 - RAM
 - Processor speed
 - Disk capacity
 - IP address
 - Operating system version
- WMI queries are written by using WQL, for example select * from Win32_OperatingSystem where Version like "10.%"
- WMI filters can be expensive in terms of Group Policy processing performance


What are WMI filters?


Demonstration: Filtering Group Policy application

In this demonstration, you will learn how to:

- Create a new GPO, and link it to the IT OU
- Filter Group Policy application by using security group filtering
- Filter Group Policy application by using WMI filtering

How to enable or disable GPOs and GPO nodes


Loopback policy processing

- Provides the ability to apply user Group Policy settings based on the computer to which the user is signing in
- Replace mode:
 - Only the list of GPOs based on the computer object is used
- Merge mode:
 - The list of the GPOs based on the computer have higher precedence than the list of GPOs based on the user
- Useful in closely managed environments and special-use computers, such as:
 - Terminal servers, public-use computers, and classrooms


Loopback policy processing


Considerations for slow links and disconnected systems

- Slow link detection:
 - By default, connection speeds below 500 kbps
 - The following CSEs apply by default:
 - Security Settings
 - Administrative Templates
- Disconnected computers:
 - Cache Group Policy so that settings still apply
 - Perform Group Policy refresh when reconnecting with the domain network if a background refresh has been missed

Identifying when settings become effective

- GPO replication must occur
- Group changes must replicate
- Group Policy refresh must occur
- User must sign out and sign in or the computer must restart
- You must perform a manual refresh
- Most CSEs do not reapply unchanged GPO settings

Lab A: Implementing a Group Policy infrastructure

Exercise 1: Creating and configuring GPOs

Exercise 2: Managing GPO scope

Logon Information

Virtual machines: 20742B-LON-DC1

20742B-LON-CL1

User name: Adatum\Administrator

Password: **Pa55w.rd**

Estimated Time: 40 minutes

Lab Scenario

Your manager asked you to use Group Policy to implement standardized security settings to lock computer screens when users leave computers unattended for 10 minutes or more. You also have to configure a policy setting that will prevent access to certain programs on local computers.

You configured Group Policy to lock computer screens when users leave computers unattended for 10 minutes or more. However, after some time, you were made aware that a critical application used by the Research engineering team fails when the screen saver starts. An engineer asked you to prevent the GPO setting from applying to any member of the Research security group. He also asked you to configure conference room computers to be exempt from corporate policy. However, you must ensure that the conference room computers use a 2-hour time out.

Create the policies that you need to evaluate the RSoPs for users in your environment. Make sure to optimize the Group Policy infrastructure and verify that all policies are applied as they were intended.

Lab Review

- Many organizations rely heavily on security group filtering to scope GPOs, rather than linking GPOs to specific OUs. In these organizations, GPOs typically are linked very high in the Active Directory logical structure—to the domain itself or to a first-level OU. What advantages do you gain by using security group filtering rather than GPO links to manage a GPO's scope?
- Why might it be useful to create an exemption group—a group that is denied the Apply Group Policy permission for every GPO that you create?
- Do you use loopback policy processing in your organization? In which scenarios and for which policy settings can loopback policy processing add value?

Lesson 4: Troubleshooting the application of GPOs


- Refreshing GPOs
- What is RSoP?
- Generating RSoP reports
- Demonstration: Performing a what-if analysis with Group Policy Modeling Wizard
- Examining Group Policy event logs
- Detecting Group Policy health issues

Refreshing GPOs

- When you apply GPOs, remember that:
 - Computer settings apply at startup
 - User settings apply at sign-in
 - Polices refresh at regular, configurable intervals
 - Security settings refresh at least every 16 hours
 - Policies refresh manually by using:
 - The gpupdate command-line utility
 - The Windows PowerShell cmdlet Invoke-gpupdate
 - With the Remote Group Policy Refresh feature, you can refresh policies remotely


What is RSoP?

RSoP is the net effect of GPOs applied to a user or computer


What is RSoP?


Generating RSoP reports

- RSoP reports show the actual settings being applied to the user and computer
- Might show the time taken to apply Group Policy
- You can generate RSoP reports by using:
 - Group Policy Results Wizard
 - GPResults
 - Get-GPResultantSetOfPolicy
- Target computer must be online
- Remote WMI must be enabled


Generating RSoP reports


Demonstration: Performing a what-if analysis with Group Policy Modeling Wizard


In this demonstration, you will learn how to:

- Use GPResult.exe to create a report
- Use Group Policy Reporting Wizard to create a report
- Use Group Policy Modeling Wizard to create a report

Examining Group Policy event logs


Detecting Group Policy health issues


Detecting Group Policy health issues

In Group Policy Management Console:

- The **Status** tab displays information that indicates the health of the Group Policy infrastructure:
 - Domain
 - GPO
- Information displayed includes:
 - Domain controllers
 - Permissions on the Group Policy container and the Group Policy template
 - GPO replication
 - GPO versioning
- Domain controllers not reachable or inconsistent with the baseline domain controller are added to the **Domain** controller(s) with replication in progress list

Lab B: Troubleshooting Group Policy infrastructure

Exercise 1: Verifying GPO application

Exercise 2: Troubleshooting GPOs

Logon Information

Virtual machines: 20742B-LON-DC1

20742B-LON-CL1

User name: Adatum\Administrator

Password: **Pa55w.rd**

Estimated Time: 40 minutes

Lab Scenario

After configuring settings for the Research department and computers in the conference rooms, you want to make sure that all settings apply as intended. You want to do this by creating RSoP reports from both **Group Policy**Management Console and a client. You do not have access to a computer in the conference rooms, so you have to simulate how settings will apply by using Group Policy modeling analyses. You want to investigate what events are stored in Event Viewer regarding Group Policy.

After some time, you receive a Help desk ticket opened by a user. The issue is that the Screen Saver settings that was applied is not the correct settings for the user. You have to investigate the issue and make sure that the correct settings apply to the user.

Lab Review

- In what situations have you used RSoP reports to troubleshoot Group Policy application in your organization?
- In what situations have you used Group Policy modeling? If you have not done this yet, in what situations can you anticipate using Group Policy modeling?

Module Review and Takeaways

- Review Questions
- Common Issues and Troubleshooting Tips