

Zasady grupy w systemach
Windows Server® 2008
i Windows Vista®
Resource Kit po polsku

*Derek Melber,
MVP w dziedzinie zasad grupy,
wraz zespołem Windows Group Policy Team*

Zasady grupy w systemach Windows Server® 2008 i Windows Vista® – Resource Kit po polsku
Edycja polska Microsoft Press
Original English language edition © 2008 by Derek Melber
Tytuł oryginału: Windows® Group Policy Resource Kit: Windows Server® 2008 and Windows
Vista®

Polish edition by APN PROMISE Sp. z o.o. Warszawa 2008

APN PROMISE Sp. z o.o., biuro: 00-108 Warszawa, ul. Zielna 39
tel. (022) 351 90 00, faks (022) 351 90 99
e-mail: mspress@promise.pl

Wszystkie prawa zastrzeżone. Żadna część niniejszej książki nie może być powielana ani rozpowszechniana w jakiegokolwiek formie i w jakikolwiek sposób (elektroniczny, mechaniczny), włącznie z fotokopiowaniem, nagrywaniem na taśmy lub przy użyciu innych systemów bez pisemnej zgody wydawcy.

Microsoft, Active Directory, ActiveX, BizTalk, Excel, FrontPage, IntelliSense, Internet Explorer, Microsoft Dynamics, Microsoft Press, MSDN, MSN, Office Logo, Outlook, PivotChart, PivotTable, SharePoint, Visual Basic, Visual C#, Visual Studio, Win32, Windows, Windows Mobile, Windows Server oraz Windows Server System są zarejestrowanymi znakami towarowymi Microsoft Corporation.

Wszystkie inne nazwy handlowe i towarowe występujące w niniejszej publikacji mogą być znakami towarowymi zastrzeżonymi lub nazwami zastrzeżonymi odpowiednich firm odnośnych właścicieli.

Przykłady firm, produktów, osób i wydarzeń opisane w niniejszej książce są fikcyjne i nie odnoszą się do żadnych konkretnych firm, produktów, osób i wydarzeń. Ewentualne podobieństwo do jakiegokolwiek rzeczywistej firmy, organizacji, produktu, nazwy domeny, adresu poczty elektronicznej, logo, osoby, miejsca lub zdarzenia jest przypadkowe i niezamierzone.

APN PROMISE Sp. z o.o. dołożyła wszelkich starań, aby zapewnić najwyższą jakość tej publikacji. Jednakże nikomu nie udziela się rękojmi ani gwarancji.
APN PROMISE Sp. z o.o. nie jest w żadnym wypadku odpowiedzialna za jakiegokolwiek szkody będące następstwem korzystania z informacji zawartych w niniejszej publikacji, nawet jeśli APN PROMISE została powiadomiona o możliwości wystąpienia szkód.

ISBN: 978-83-7541-027-3

Przekład: Katarzyna Tryc
Redakcja: Marek Włodarz
Korekta: Barbara Kusiel-Moroz
Skład i łamanie: Marek Włodarz

Spis treści

Wprowadzenie..... xiii

Część I Wprowadzenie do zasad grupy

1 Przystawka Zasady grupy	3
Przeszłość, terażniejszość i przyszłość zasad grupy	3
Zasady grupy w przeszłości	3
Zasady grupy obecnie.....	5
Zasady grupy w przyszłości	12
Zalety zasad grupy	15
Efektywniejsze zarządzanie.....	15
Bardziej zaawansowane zarządzanie	16
Niezawodność	16
Rozszerzalność	17
Bezpieczeństwo.....	17
Różnorodność.....	18
Spójność.....	19
Stabilność.....	19
Niedostatki zasad grupy.....	20
Podsumowanie	21
Dodatkowe zasoby	21
2 Nowości w Zasadach grupy dla systemów Windows Vista i Windows Server 2008	23
Etapy rozwoju przystawki Zasady grupy	23
Nowe funkcje przystawki Zasady grupy.....	24
Nowości w systemie operacyjnym Windows Vista.....	25
Nowości w systemie Windows Server 2008	33
Produkty firmy DesktopStandard	37
Podsumowanie	38
Dodatkowe zasoby	38
3 Podstawy zasad grupy	41
Terminologia zasad grupy	42
Omówienie struktury obiektu zasad grupy	42
Konfiguracja komputera.....	44
Konfiguracja użytkownika.....	46
Lokalne obiekty zasad grupy	48
Lokalny obiekt zasad grupy dla komputera	49
Lokalne obiekty zasad grupy dla grupy Administratorzy i dla grupy Inni niż administratorzy.....	50
Zarządzanie lokalnymi obiektami zasad grupy.....	54
Obiekty zasad grupy w usłudze katalogowej Active Directory.....	55

Domyślne obiekty zasad grupy.....	57
Obiekt Default Domain Policy	58
Obiekt Default Domain Controllers Policy	63
Tworzenie dodatkowych obiektów zasad grupy.....	68
Uprawnienia do tworzenia nowych obiektów zasad grupy	68
Właściwy sposób tworzenia obiektów zasad grupy	69
Podsumowanie	71
Dodatkowe zasoby.....	71

Część II Struktura zasad grupy

4 Architektura zasad grupy	75
Zależności zasad grupy	76
Usługa katalogowa Active Directory i zasady grupy.....	76
System nazw domenowych	77
Replikacja.....	79
System plików DFS.....	79
Nowa usługa zasad grupy	80
Wybór kontrolera domeny w czasie zarządzania obiektami zasad grupy.....	81
Użycie emulatora kontrolera PDC	82
Wybór kontrolera domeny do edytowania obiektów zasad grupy	83
Architektura obiektu zasad grupy.....	85
Szablon zasad grupy.....	85
Kontener zasad grupy.....	90
Replikacja obiektu zasad grupy	94
Szablon zasad grupy i replikacja katalogu SYSVOL	94
Replikacja Active Directory	96
Rozszerzenia klienta.....	98
Podsumowanie	102
Dodatkowe zasoby.....	103
5 Przetwarzanie zasad grupy	105
Zakres zarządzania	106
Przetwarzanie zasad grupy	109
Priorytet – wiele obiektów zasad grupy dołączonych do różnych węzłów	109
Priorytet – wiele obiektów zasad grupy dołączonych do tego samego węzła.....	112
Zdarzenia przetwarzania zasad grupy	113
Przetwarzanie zasad grupy w tle	113
Pierwszoplanowe przetwarzanie zasad grupy	114
Asynchroniczne i synchroniczne przetwarzanie zasad grupy	117
Narzędzie GPUUpdate.....	121
Sprawdzanie wersji podczas aktualizacji	123
Numery wersji obiektu zasad grupy po stronie klienta.....	123
Numery wersji obiektu zasad grupy na kontrolerze domeny	124
Odświeżanie NLA w systemach Windows Vista i Windows Server 2008.....	125
Zmiana domyślnego trybu przetwarzania i dziedziczenia obiektów zasad grupy	126
Blokowanie dziedziczenia zasad grupy.....	126

Wymuszanie.....	128
Filtrowanie zabezpieczeń	129
Filtry WMI.....	131
Preferencje zasad grupy	132
Podsumowanie	133
Dodatkowe zasoby	134

Część III Administrowanie zasadami grupy

6	Posługiwanie się konsolą GPMC	137
	Własności konsoli GPMC	137
	Uruchamianie konsoli GPMC w systemie Windows Server 2008.....	137
	Uruchamianie konsoli GPMC w systemie Windows Vista	138
	Widok domeny w oknie konsoli GPMC	138
	Widok lasu w oknie konsoli GPMC.....	139
	Widok lokacji w oknie konsoli GPMC	140
	Ograniczenia zarządzania za pomocą konsoli GPMC.....	140
	Wybór kontrolera domeny do zarządzania obiektami zasad grupy.....	141
	Administrowanie obiektami zasad grupy.....	143
	Tworzenie obiektu zasad grupy	143
	Dołączanie obiektu zasad grupy.....	145
	Zarządzanie konfiguracjami obiektów zasad grupy.....	147
	Zarządzanie kopiami zapasowymi obiektu zasad grupy.....	150
	Początkowy obiekt zasad grupy.....	155
	Podsumowanie	159
	Dodatkowe zasoby	160
7	Zaawansowane zarządzanie za pomocą konsoli GPMC	161
	Praca z obiektami zasad grupy	161
	Wyszukiwanie obiektów zasad grupy.....	162
	Filtrowanie szablonów administracyjnych w edytorze GPME.....	167
	Tworzenie raportu o obiekcie zasad grupy.....	170
	Wyniki zasad grupy.....	172
	Modelowanie zasad grupy.....	176
	Komentarze.....	181
	Migracja obiektów zasad grupy.....	185
	Powody migracji obiektów zasad grupy.....	185
	Wymagania przy migracji obiektów zasad grupy z jednej domeny do drugiej.....	186
	Ustawienia obiektu zasad grupy, wymagające konwersji.....	186
	Migracja obiektu zasad grupy z jednej domeny do drugiej	187
	Tabele migracji.....	191
	Podsumowanie	195
	Dodatkowe zasoby	195
8	Sterowanie zasadami grupy za pomocą skryptów i automatyzacji ...	197
	Skrypty GPMC.....	197
	Archiwizowanie i przywracanie obiektów zasad grupy	198
	Kopiowanie i importowanie obiektów zasad grupy	202

Tworzenie obiektów zasad grupy i innych obiektów GPMC.....	205
Usuwanie obiektów zasad grupy	209
Raporty o obiektach zasad grupy.....	209
Znajdowanie obiektów zasad grupy na podstawie ich parametrów	215
Zabezpieczenia obiektów zasad grupy	218
Skrypty VBScript.....	224
Windows PowerShell.....	225
Podsumowanie	227
Dodatkowe zasoby.....	227

Część IV Implementowanie zabezpieczeń

9 Bezpieczeństwo a delegowanie uprawnień w administrowaniu obiektami zasad grupy.....	231
Model domyślnych zabezpieczeń	231
Domyślne zabezpieczenia w konsoli GPMC	232
Domyślne zabezpieczenia narzędzia AGPM	233
Delegowanie uprawnień za pomocą konsoli GPMC.....	236
Tworzenie obiektów zasad grupy	236
Dołączanie obiektów zasad grupy.....	239
Zarządzanie obiektami zasad grupy	243
Edytowanie obiektów zasad grupy.....	245
Modelowanie obiektów zasad grupy.....	246
Wynikowy zestaw zasad dla obiektów zasad grupy	247
Delegowanie uprawnień za pomocą narzędzia AGPM	248
Pełna kontrola	248
Edytowanie.....	250
Zatwierdzanie	251
Recenzowanie.....	253
Najlepsze rozwiązania.....	254
Tworzenie obiektów zasad grupy	254
Edytowanie obiektów zasad grupy.....	256
Dołączanie obiektów zasad grupy.....	257
Testowanie obiektów zasad grupy.....	257
Podsumowanie	259
Dodatkowe zasoby.....	260

Część V Wykorzystanie ustawień zasad opartych na rejestrze

10 Szablony ADM, pliki ADMX i centralny magazyn plików ADMX.....	263
Szablony administracyjne (.adm).....	264
Domyślne szablony .adm	264
Posługiwanie się szablonami .adm	266
Domyślnie zainstalowane szablony .adm	267
Importowanie szablonu .adm	268
Dodawanie szablonu .adm	268
Usuwanie szablonu .adm.....	269

Zarządzanie szablonami .adm	270
Zasady i preferencje.....	273
Pliki ADMX.....	274
Domyślne pliki ADMX.....	274
Jednoczesne posługiwanie się szablonami .adm i plikami ADMX	275
Scenariusz 1: Administracja obiektem zasad grupy z komputera z systemem Windows Vista	275
Scenariusz 2: Administracja obiektem zasad grupy z kontrolera domeny z systemem Windows Server 2008.....	276
Scenariusz 3: Administracja obiektem zasad grupy ze stacji roboczej z systemem Windows XP.....	276
Przejęcie z szablonów .adm na pliki ADMX.....	277
Zmiany składni przy konwersji szablonu .adm na plik ADMX.....	278
ADMX Migrator	281
Tworzenie centralnego magazynu plików ADMX i korzystanie z niego	284
Tworzenie centralnego magazynu plików.....	284
Kopiowanie plików ADMX i ADML do centralnego magazynu.....	286
Podsumowanie	287
Dodatkowe zasoby	288
11 Niestandardowe szablony ADM i pliki ADMX	289
Tworzenie niestandardowych szablonów .adm.....	289
Prosty szablon .adm.....	290
Posługiwanie się językiem szablonów .adm	292
Struktura szablonu .adm	292
Instrukcja <i>#if version</i>	293
Instrukcje do aktualizacji rejestru.....	294
Instrukcje do aktualizowania interfejsu edytora GPME	298
Dodatkowe instrukcje szablonu .adm.....	310
Ograniczenia długości ciągów w szablonach .adm	313
Jak najlepiej tworzyć szablony .adm.....	313
Tworzenie niestandardowych plików ADMX i ADML	316
Schemat ADMX.....	317
Struktura pliku ADMX	317
Struktura pliku ADML.....	318
Podstawowe własności plików ADMX	319
Jak powiązać ze sobą pliki ADMX i ADML	323
Język pliku ADMX.....	324
Podsumowanie	332
Dodatkowe zasoby	333
Część VI Ustawienia zasad grupy	
12 Preferencje zasad grupy.....	337
Zalety preferencji zasad grupy.....	338
Przyjazny dla użytkownika interfejs	338
Tysiące dodatkowych ustawień	339

Przydatne i wartościowe ustawienia	340
Zmniejszone obrazy pulpitu	340
Zmniejszone zapotrzebowanie na skrypty logowania	340
Obsługa dowolnej struktury jednostek organizacyjnych	341
Preferencje i zasady	342
Zarządzanie preferencjami zasad grupy i ich obsługa	344
Zarządzanie preferencjami zasad grupy za pomocą edytora GPME	345
Wdrażanie rozszerzeń klienta dla preferencji zasad grupy	345
Ustawienia preferencji zasad grupy	346
Preferencje zasad grupy: Ustawienia systemu Windows	346
Preferencje zasad grupy: Ustawienia Panelu sterowania	352
Zaawansowane ustawienia preferencji zasad grupy	361
Tryby działania	361
Karta Common	361
Określanie wartości docelowych na poziomie elementów	364
Zmienne środowiskowe	384
Preferencje zasad grupy w raportach ustawień	387
Software Development Kit dla preferencji zasad grupy	389
Podsumowanie	389
Dodatkowe zasoby	390

13 Ustawienia obiektu zasad grupy w systemie Windows

Server 2008 i Windows Vista	391
Ogólna struktura obiektu zasad grupy	392
Węzeł Policies (Zasady)	392
Węzeł Software Settings (Ustawienia oprogramowania)	393
Węzeł Windows Settings (Ustawienia systemu Windows)	394
Węzeł Administrative Templates (Szablony administracyjne)	411
Węzeł Preferences (Preferencje)	415
Usługi terminalowe	416
Kontrola konta użytkownika	421
Skrypty logowania	423
Serwery	431
Składniki sprzętowe	438
Zabezpieczenia sieci	448
Podsumowanie	456
Dodatkowe zasoby	457

Część VII Zagadnienia zaawansowane

14 Zarządzanie zasadami grupy za pomocą AGPM	461
Architektura AGPM	462
Obsługiwane systemy operacyjne	463
Wymagana konsola GPMC	463
Instalacja serwera AGPM	464
Instalacja klienta AGPM	469
Edytowanie offline obiektów zasad grupy	470

Zarządzanie zmianami.....	471
Kiedy zostały wprowadzone zmiany.....	471
Kto wprowadził zmiany.....	472
Jakie zmiany zostały wprowadzone.....	472
Przepływ pracy.....	473
Konfiguracja poczty elektronicznej.....	474
Karta Pending.....	475
Tworzenie obiektów zasad grupy.....	476
Wdrażanie obiektów zasad grupy.....	478
Archiwizowanie i przywracanie.....	481
Generowanie raportów.....	482
Raporty o ustawieniach.....	482
Raporty o różnicach.....	483
Posługiwanie się szablonami.....	485
Kosz.....	486
Przywracanie obiektów zasad grupy i ich łączy.....	487
Podsumowanie.....	489
Dodatkowe zasoby.....	489
15 Rozwiązywanie problemów z obiektami zasad grupy.....	491
Podstawy rozwiązywania problemów z zasadami grupy.....	491
Typowe problemy z obiektami zasad grupy.....	492
Problemy dotyczące systemu DNS.....	492
Asynchroniczne przetwarzanie zasad grupy.....	493
Ustawienia obiektu zasad grupy przetwarzane tylko pierwszoplanowo.....	494
Łączność sieciowa.....	494
Skutki usunięcia filtra WMI.....	495
Synchronizacja czasu.....	495
Niedostępny emulator PDC.....	496
Wykorzystanie dziennika zdarzeń do rozwiązywania problemów.....	497
Dziennik operacyjny zasad grupy.....	497
Procedura rozwiązywania problemów z wykorzystaniem Podglądu zdarzeń... 502	
Podsumowanie identyfikatorów zdarzeń zasad grupy.....	512
Popularne narzędzia do rozwiązywania problemów z obiektami zasad grupy.....	526
GPOLogView.....	526
GPMC.....	528
Dcgpofix.exe.....	529
GPMonitor.exe.....	530
GPResult.....	531
GPUdate.....	532
GPOTool.....	533
Podsumowanie.....	533
Dodatkowe zasoby.....	534

Część VIII Dodatki

A	Inne narzędzia do zarządzania zasadami grupy	537
	BeyondTrust: Privilege Manager	538
	FullArmor: Workflow Studio	539
	Moskowitz, Inc.	540
	PolicyPak for Applications.....	540
	PolicyPak Group Policy Design Studio.....	541
	NetIQ.....	542
	Group Policy Administrator	542
	Change Guardian.....	543
	Quest Software: Group Policy Manager.....	544
	SDM Software	545
	GPExpert Troubleshooting Pak	545
	GPExpert™ Scripting Toolkit for PowerShell	546
	GPExpert™ Backup Manager for Group Policy	546
	GPMC PowerShell Cmdlets.....	546
	Special Operations Software.....	547
	Specops Deploy	547
	Specops Inventory.....	548
	Specops Command.....	549
	Specops Password Policy.....	550
	Specops Gpupdate.....	552
	Sysprosoft.....	553
	PolMan	553
	ADM Template Editor.....	554
	Policy Reporter.....	555
	Podsumowanie	556
	Dodatkowe zasoby	556
B	Dodatkowe źródła informacji.....	557
	Strona wiki na temat zasad grupy.....	557
	Witryna Microsoft Group Policy.....	558
	Witryna Windows Server 2003.....	559
	Blog Microsoft Group Policy Team.....	559
	Webcasty na temat zasad grupy.....	560
	Magazyn skryptów dla zasad grupy.....	560
	Microsoft TechNet.....	561
	BrainCore.net.....	562
	GPOGuy.com.....	562
	GPAnswers.com	562
	Podsumowanie	563

Indeks

O autorze	592
Wymagania systemowe.....	593

Dla Alexy i Ashelley za inspirację, wsparcie i bezgraniczną miłość.

Podziękowania

Moim dwóm pięknym dziewczynkom, Alexie i Ashelley. Były cierpliwe i kochające w najtrudniejszych momentach mojego życia. Dziękuję, że nauczyłyście mnie, co w życiu jest ważne. Wiedźcie, że zawsze będę Was pamiętać i kochać najbardziej na świecie.

Mojej mamie Mary i babci Opal za ich siłę, wytrwałość, umiejętność logicznego myślenia, sumienność, inteligencję, troskliwość, oddanie i umiejętność kochania innych. Kocham i podziwiam te kobiety za to, co osiągnęły w życiu i jak szczerze obdarzały tym innych.

Moim przyjaciółom, którzy są mi równie bliscy jak rodzina: Videssie, Frankowi, Michaelowi, Danny'emu, Bobby'emu, Jeffowi, Morgan, Jimowi, Gordonowi, kolegom od squasha, przyjaciółom z TechMentor, przyjaciółom z sali gimnastycznej i z chaty.

Całemu zespołowi Windows Group Policy Team za wnikliwość, wyczerpujące informacje, przyjaźń, wkład w powstanie tej książki, pasję i zaangażowanie w tworzenie Zasad grupy. Dziękuję ekspertom MVP (Most Valuable Professionals) w tej dziedzinie za okazaną mi pomoc i stałą pracę nad rozwojem tej przystawki. Darrenowi, Toddowi, Rickowi, Donowi, Gregowi, Kevinowi, Markowi, Kurtowi, Danowi, Markowi i Jeremy'emu, którzy naprowadzali mnie na właściwy trop, gdy coś było niejasne, wskazywali właściwą drogę, gdy odbiegałem od tematu, korygowali, gdy błędziłem, i zawsze okazywali przyjaźń. Przyjaciołom po fachu za wsparcie, rzetelność, szczerść i za to, że zawsze można na nich liczyć.

Redaktorom, korektorom i redaktorom technicznym z wydawnictwa Microsoft Press. Bez ich sumienności i dbałości o detale nie powstałaby tak wspaniała książka. Dziękuję!

Wszystkim, którzy przeczytali moje książki i artykuły, przyszli na moje prelekcje i zwracali się do mnie z najważniejszymi problemami. To dla mnie zaszczyt być częścią tej społeczności i mam nadzieję, że nadal będę mógł przyczynić się do rozwoju Zasad grupy w takim stopniu, jak do tej pory.

Specjalne podziękowania przekazuję Videssie Djucich, Darrenowi Mar-Elii, Chrisowi Terpeningowi, Kevinowi Sullivanowi i Markowi Grayowi, którzy pomogli mi w przygotowaniu materiałów, formatowaniu ich oraz wspierali w pracy nad książką. Bardzo wam dziękuję!

Lista recenzentów z zespołu Windows Group Policy Team

Nafisa Bhojawala, program manager

Bryan Garretson, software design engineer in test

Joe Gettys, software design engineer in test

Mark Gray, program manager

Lilia Gutnik, program manager

Judith Herman, programming writer

Rajive Kumar, senior development lead

Jason Leznik, senior product manager

Kevin Sullivan, senior program manager lead

Sreeram Vaidyanath, software design engineer in test

Wprowadzenie

Ta książka to szczegółowy i wyczerpujący podręcznik na temat zasad grupy. Członkowie zespołu Microsoft Group Policy, osoby uhonorowane tytułem Group Policy MVP i członkowie wielu działów firmy Microsoft poświęcili mnóstwo czasu na dopracowanie Zasad grupy i nadanie tej przystawce obecnego kształtu. W tej książce została dokładnie omówiona, a także najciekawsze, najbardziej pomysłowe i efektywne dodatki do niej.

Przystawka Zasady grupy została uaktualniona, rozszerzona i ulepszona o nowe funkcje i możliwości. Ma ponad 5000 pojedynczych ustawień, prawie 40 rozszerzeń klienta i opcji zarządzania, dzięki którym administrowanie zasadami grupy w środowiskach Windows Server 2008 i Windows Vista jest niezwykle proste. Książka ta ma stanowić poradnik przydatny w codziennej pracy, dogłębnie wyjaśniać podstawowe koncepcje, na których oparte jest działanie Zasad grupy, a także nowe funkcje tej przystawki. Dzięki niej każdy specjalista do spraw sieci komputerowych, stykający się w pracy z Windows Active Directory, stanie się bardziej biegły, efektywny i kompetentny w projektowaniu, implementowaniu i rozwiązywaniu problemów dotyczących zasad grupy.

W podręczniku tym można znaleźć wszystkie szczegóły techniczne, jakich należałoby się spodziewać w Microsoft Resource Kit. Autor, Derek Melber, przez lata pracował nad koncepcją i zawartością tej książki. Od dziewięciu lat wygłasza prelekcje i pisze prace na temat zasad grupy, przedstawiając rzetelne i miarodajne opinie oraz opisy zasad grupy, które dobrze się czyta i które dla każdego informatyka mogą stanowić podwalinę stabilnego rozwoju zawodowego. Ma w swoim dorobku ponad 15 książek, a ten podręcznik stanowi szczytowe osiągnięcie jego pracy pisarskiej. Wspierany przez zespół Microsoft Group Policy, swoich przyjaciół i kolegów, prezentuje swoje „dzieło sztuki.”

Przegląd książki

Książka została podzielona na piętnaście rozdziałów i dwa dodatki, co w sumie stanowi osiem części. Dodatkowe informacje zostały zamieszczone na płycie CD.

Część I: Wprowadzenie do zasad grupy

- **Rozdział 1 „Przystawka Zasady grupy”** W rozdziale tym autor wyjaśnia, czym jest przystawka Zasady grupy, a także przedstawia terminologię niezbędną do zrozumienia tej książki.
- **Rozdział 2 „Nowości w Zasadach grupy dla systemów Windows Vista i Windows Server 2008”** Rozdział został poświęcony nowym funkcjom, rozwiązaniom i narzędziom, z którymi użytkownik zetknie się, posługując się przystawką w środowiskach Windows Server 2008 i Windows Vista.
- **Rozdział 3 „Podstawy zasad grupy”** W rozdziale tym zostały przedstawione podstawy, które musi znać każdy, kto chce stosować zasady grupy.

Część II: Struktura zasad grupy

- **Rozdział 4 „Architektura zasad grupy”** Wyczerpujące omówienie podstaw architektury przystawki Zasady grupy, w tym szczegółów i sposobów zapamiętywania obiektów zasad grupy, jak również rozszerzeń klienta, które odpowiadają za większość aspektów działania zasad grupy.
- **Rozdział 5 „Przetwarzanie zasad grupy”** Zasady grupy mają stabilny i domyślny przebieg przetwarzania. W rozdziale tym został omówiony ich domyślny sposób działania oraz wszystkie dostępne opcje i przełączniki, umożliwiające jego zmodyfikowanie w razie potrzeby.

Część III: Administrowanie zasadami grupy

- **Rozdział 6 „Posługiwanie się konsolą GPMC”** Group Policy Management Console (GPMC) to centrum zarządzania zasadami grupy. Rozdział został poświęcony podstawom działania tego narzędzia, niezbędnego do efektywnego administrowania zasadami grupy.
- **Rozdział 7 „Zaawansowane zarządzanie za pomocą konsoli GPMC”** W rozdziale tym przedstawiono nowe opcje i funkcje dodane do kolejnej wersji konsoli GPMC.
- **Rozdział 8 „Sterowanie zasadami grupy za pomocą skryptów i automatyzacji”** W dzisiejszych czasach automatyzacja stanowi bardzo ważne zagadnienie, a w tym rozdziale zaprezentowano narzędzia i opcje, które pozwalają zautomatyzować proces zarządzania zasadami grupy.

Część IV: Implementowanie zabezpieczeń

- **Rozdział 9 „Bezpieczeństwo a delegowanie uprawnień w administrowaniu obiektami zasad grupy”** Zarówno konsola GPMC, jak i Microsoft Advanced Group Policy Management (AGPM) zapewniają mechanizmy umożliwiające skonfigurowanie zabezpieczeń w zarządzaniu zasadami grupy. W rozdziale tym zostało opisane, jak działają te mechanizmy i jak utworzyć gwarantującą bezpieczeństwo strukturę, odpowiednią dla danego przypadku.

Część V: Wykorzystanie ustawień zasad opartych na rejestrze

- **Rozdział 10 „Szablony ADM, pliki ADMX i centralny magazyn plików ADMX”** Znaczna część zasad grupy opiera się na ustawieniach, które zostały zdefiniowane i opisane w szablonach .adm i plikach ADMX. Jak zostało wyjaśnione w tym rozdziale, nadal stosuje się szablony .adm, ale szersze i nowatorskie możliwości zapewniają struktury nowych plików ADMX.
- **Rozdział 11 „Niestandardowe szablony ADM i pliki ADMX”** Jeśli standardowe rozwiązania oferowane przez szablony .adm czy pliki ADMX okazują się niewystarczające, w obu tych technologiach można samemu wprowadzić modyfikacje środowiska. Z tego rozdziału można dowiedzieć się, jak to zrobić.

Część VI: Ustawienia zasad grupy

- **Rozdział 12 „Preferencje zasad grupy”** Przedmiotem tego rozdziału są preferencje zasad grupy – innowacyjne rozszerzenie zasad grupy. To posiadające 3000 ustawień nowe narzędzie z pewnością zainteresuje każdego administratora.
- **Rozdział 13 „Ustawienia obiektu zasad grupy w systemie Windows Server 2008 i Windows Vista”** Rozdział ten jest przewodnikiem po całej strukturze Zasad grupy i możliwościach, jakie dają ustawienia tej przystawki. Zostały w nim omówione główne grupy pokrewnych ustawień oraz podane wyjaśnienia, do czego służy każda z głównych sekcji obiektów zasad grupy.

Część VII: Zagadnienia zaawansowane

- **Rozdział 14 „Zarządzanie zasadami grupy za pomocą AGPM”** Advanced Group Policy Management (AGPM) to narzędzie firmy Microsoft, umożliwiające edytowanie offline, zarządzanie zmianami, tworzenie raportów i uzyskanie większej kontroli nad infrastrukturą zasad grupy. W tym rozdziale zostały szczegółowo omówione wszystkie funkcje tego narzędzia, aby można było od razu je zainstalować i go użyć.
- **Rozdział 15 „Rozwiązywanie problemów z obiektami zasad grupy”** W rozdziale tym przedstawiono nowe funkcje i narzędzia firmy Microsoft, umożliwiające śledzenie, wykrywanie i rozwiązywanie problemów z zasadami grupy.

Część VIII: Dodatki

- **Dodatek A „Inne narzędzia do zarządzania zasadami grupy”** W czasie, gdy firma Microsoft pracowała nad uaktualnieniem i ulepszeniem przystawki Zasady grupy, wiele innych firm także opracowało podobne rozwiązania i programy. W tym rozdziale zostały pokrótce, ale rzetelnie omówione dostępne na rynku narzędzia. Znajdują się w nim również informacje, gdzie należy szukać pomocy w sprawach dotyczących zasad grup, a wykraczających poza zakres tej książki.
- **Dodatek B „Dodatkowe źródła informacji”** Istnieje wiele wspaniałych zasobów prezentujących ogólną wiedzę i szczegóły techniczne dotyczące zasad grup. W rozdziale tym autor radzi, gdzie znaleźć potrzebne informacje.

Dodatkowe materiały w sieci

Nowe lub zaktualizowane materiały, stanowiące uzupełnienie tej książki, będą publikowane w witrynie Microsoft Press Online Windows Server and Client. Znajdą się w niej materiały dotyczące ostatecznej wersji środowiska Windows Server 2008, takie jak aktualizacje zawartości tej książki, artykuły, łącza do pokrewnych źródeł informacji, errata, przykładowy rozdział itp. Ta witryna pojawi się wkrótce pod adresem <http://www.microsoft.com/learning/books/online/serverclient>, a prezentowane w niej informacje będą stale uaktualniane.

Konwencje

W książce zostały zastosowane opisane poniżej konwencje. Mają one zwrócić uwagę na sposób stosowania niektórych opcji, ustawień czy funkcji.

Ramki

W użytych w książce ramkach zostały zamieszczone dodatkowe i zaawansowane informacje, rady i wskazówki dotyczące różnych własności systemu Windows Vista.

Ramka	Znaczenie
Porady ekspertów	Przekazane przez ekspertów z firmy Microsoft lub osoby z tytułem MVP, informacje „z pierwszej ręki” o tym, jak działa Windows Vista, jak najlepiej zarządzać zabezpieczeniami i rozwiązywać problemy.
Jak to działa	Przybliżenie funkcji systemu Windows Vista i sposobu ich działania.

Elementy wiersza polecenia w przykładach

Poniższe konwencje zastosowano w omawianych przykładach do oznaczenia różnych elementów wiersza poleceń:

Styl	Znaczenie
Pogrubienie	Pogrubieniem zostały wyróżnione dane wprowadzane przez użytkownika (znaki, które należy wpisać dokładnie w podanej postaci).
<i>Kursywa</i>	Kursywą zostały wyróżnione zmienne, pod które należy podstawić konkretne wartości (np. nazwa_pliku oznacza dowolną, poprawną nazwę pliku).
Czcionka o stałej szerokości	Czcionką tą zostały oznaczone przykładowe fragmenty kodu i wyniki wyświetlane w wierszu polecenia.
%SystemRoot%	W ten sposób oznaczono zmienne środowiskowe.

Nazwy angielskie i polskie

W całej książce zostały zachowane oryginalne nazwy zasad grupy, ich ustawień, funkcji i usług systemu i elementów interfejsu użytkownika, takich jak nazwy kart czy przycisków opcji. Ponadto przy pierwszym wystąpieniu terminu w nawiasie został podany jego odpowiednik z systemu Windows Server 2008 lub Windows Vista po polsku. W kilku przypadkach w polskich wersjach tych systemów, najwyraźniej przez przeoczenie, pozostawiono nazwy angielskie. Wówczas podane w nawiasie tłumaczenie terminu jest opatrzone skrótem *przyp. tłum.* Podobna konwencja została zastosowana do opcji, które nie mają polskiej wersji.

Obraz dołączonej do książki płyty CD

Obraz dysku CD towarzyszącego książce jest dostępny na stronie wydawcy przy opisie książki w zakładce Dodatkowe informacje, pod adresem:

<http://www.książki.promise.pl/asp/produkt.aspx?pid=43122>.

Wymagania systemowe, niezbędne do uruchomienia tej płyty, zostały podane na końcu książki. Na płycie znajdują się następujące zasoby:

Wersje ewaluacyjne narzędzi

Wielu producentów oprogramowania zasad grupy udostępniło wersje ewaluacyjne swoich narzędzi. Można je zainstalować i używać ich, aby przekonać się, jak inaczej może wyglądać zarządzanie zasadami grupy.

Skrypty do zarządzania

Na płycie dołączonej do książki znajduje się zestaw skryptów, demonstrujących sposób posługiwania się zasadami grupy z wykorzystaniem powłoki Windows Powershell. Te skrypty, choć zostały napisane w celu zilustrowania pewnych koncepcji, mogą okazać się bardzo przydatne, gdyż wykonują wiele typowych zadań, które leżą w zakresie codziennych obowiązków administratorów sieci. Do tych zadań należy między innymi raportowanie o oddzielonych obiektach zasad grupy, tworzenie obiektów zasad grupy oraz inspekcja ich wykorzystania. Kompletne informacje o tych interesujących i skutecznie działających skryptach znajdują się w pliku Read me, w tym samym folderze co skrypty.

eBook

Na płycie została także udostępniona łatwa do przeszukiwania, elektroniczna kopia tej książki (w języku angielskim).

Materiały uzupełniające

Na płycie znajduje się dodatkowa dokumentacja lub elektroniczne narzędzia do niektórych rozdziałów, co zostało zaznaczone w odpowiednim miejscu w tekście.

Kontakt

Dołożono wszelkich starań, aby zapewnić najwyższą jakość niniejszej książki i dołączonej do niej płyty. Ewentualne poprawki i uzupełnienia zostaną opublikowane przez wydawnictwo Microsoft Press w następującej witrynie:

<http://www.microsoft.com/learning/support/search.asp>

Wszelkie komentarze, pytania i pomysły dotyczące zawartości tej książki lub dołączonej do niej płyty CD, a także pytania, na które nie ma odpowiedzi w Bazie wiedzy, należy przesyłać do wydawnictwa Microsoft Press na jeden z dwóch poniższych adresów:

Pocztą elektroniczną:

rkinput@microsoft.com

Pocztą zwykłą:

Microsoft Press

Attn: Microsoft Group Policy Resource Kit, *Editor*

One Microsoft Way

Redmond, WA 98052-6399

Pod wymienionymi powyżej adresami nie jest oferowana pomoc techniczna do produktów. Aby uzyskać informacje dotyczące produktów, należy odwiedzić witrynę Pomocy technicznej Microsoft o następującym adresie:

<http://support.microsoft.com>

Część I

Wprowadzenie do zasad grupy

W tej części:

- | | |
|--|----|
| 1 Przystawka Zasady grupy | 3 |
| 2 Nowości w Zasadach grupy dla systemów Windows Vista i Windows Server 2008..... | 23 |
| 3 Podstawy zasad grupy..... | 41 |

Rozdział 1

Przystawka Zasady grupy

W tym rozdziale:

Przeszość, terażniejszość i przyszłość zasad grupy.....	3
Zalety zasad grupy	15
Podsumowanie.....	21
Dodatkowe zasoby	21

Zasady grupy to de facto metoda dla administratorów do scentralizowanego zarządzania komputerami i użytkownikami w domenie usługi katalogowej Active Directory. Umożliwia każdego rodzaju konfigurację, w tym konfigurowanie oprogramowania, zabezpieczeń, przeglądarki Microsoft Internet Explorer, rejestru i wielu innych obszarów. Osoby, chcące poznać Zasady grupy lub dowiedzieć się więcej o tym, jak skuteczniej i efektywniej zarządzać przedsiębiorstwem z wdrożoną usługą katalogową Active Directory, powinny zacząć lekturę właśnie od tego rozdziału. Znajdą w nim obszernie wyjaśnienia, skąd wzięła się przystawka Zasady grupy, czym jest dzisiaj i w jakim kierunku zmierza jej rozwój. Szybko dowiedzą się też, co można uzyskać dzięki Zasadom grupy i jakie korzyści przynosi to przedsiębiorstwu oraz przekonają się, jak łatwe jest zaimplementowanie tej przystawki i jej obsługa.

Przeszość, terażniejszość i przyszłość zasad grupy

Użytkownicy od dawna pracujący w środowisku Windows prawdopodobnie pamiętają czasy, gdy pojawiła się koncepcja „zasad”. Zawsze istniały jakieś metody zarządzania sieciowymi systemami operacyjnymi Microsoft, wbudowane na szczeblu przedsiębiorstwa. W przypadku produktów z serii Windows NT 3x były to pewnego rodzaju technologie administrowania niektórymi aspektami pracy sieciowej. Dawały możliwość ustawiania parametrów haseł użytkownika, określania ustawień komputera, rejestru i innych opcji. Z biegiem czasu technologie zaimplementowane w różnych sieciowych systemach operacyjnych były dopracowywane i rozbudowywane. Osoby, które nie znają jeszcze najnowszych metod administrowania, takich jak wersje przystawki Zasady grupy dla środowiska Microsoft Windows Server 2003 i Windows Server 2008, będą nimi mile zaskoczone.

Zasady grupy w przeszłości

Zamiast omawiać całą historię Zasad grupy i poprzedzających ją narzędzi, zajmiemy się technologią i własnościami bezpośrednich poprzedników tej przystawki. Omówienie technologii, z której wyewoluowały Zasady grupy, pomoże nam zrozumieć, na jakim etapie rozwoju znajdowało się wówczas zarządzanie zasadami i jakim podlegało ograniczeniom.

Zacznijmy tę lekcję historii od systemu operacyjnego Microsoft Windows NT z przystawką Zasady systemu (System Policies). W swoim czasie Zasady systemu stanowiły potężne narzędzie, jednak miały też swoje ograniczenia i niedostatki. Natomiast to, co było najlepsze w tej technologii i we własnościach zasad systemu stało się podwaliną tego, co dziś znamy jako zasady grupy. Na czym polegały zasady systemu? Mówiąc krótko, były „modyfikacjami rejestru”. Stanowiły zaawansowany i scentralizowany mechanizm do modyfikowania wartości rejestru i jego ustawień.

Zasady systemu opierały się na plikach zwanych szablonami ADM, ponieważ ich rozszerzeniem nazwy jest .adm. Zawartość szablonu ADM była pisana w określonym języku kodowania i miała prosty, charakterystyczny format. Struktura pliku była ważna, ponieważ szablon ADM wykonywał dwa odrębne zadania:

- tworzył ustawienia zasad w edytorze zasad systemu (System Policy Editor),
- wyznaczał ścieżkę, wartość i dane rejestru.

Początkowo, edytując obiekty zasad grupy, używano się szablonów ADM w edytorze zasad systemu, ale żadne z tych ustawień nie było stosowane automatycznie. Edytor zasad systemu odszyfrowywał kod zawarty w szablonie ADM, aby utworzyć foldery i ustawienia zasad, które były widoczne w interfejsie. Prosta zmiana zawartości szablonu ADM prowadziła do natychmiastowej zmiany w edytorze zasad systemu podczas następnego edytowania obiektu GPO.

Szablony ADM były proste, przenośne i stabilne. Jednak taka prosta technologia rodzi też pewne problemy. Nie były one na tyle poważne, aby zmusić administratorów do zastosowania innych technologii, powodowały natomiast pewne utrudnienia w sposobie wprowadzania i implementowania zmian w rejestrze za pomocą szablonów ADM. Podstawowe problemy związane z szablonami ADM polegały na:

- trwałości wprowadzonych do rejestru wartości (to zagadnienie znane jako „tatuowanie”, zostało pokrótce omówione poniżej),
- braku możliwości obsługi wielowartościowych wpisów w rejestrze,
- braku możliwości obsługi wartości binarnych w rejestrze,
- braku łatwego sposobu tworzenia niestandardowych szablonów ADM (choć było to możliwe i często wykonywane),
- konieczności ręcznego sterowania wersją, co powodowało problemy, gdy modyfikacje w zasadach systemu musiały wprowadzać kilku administratorów, a także wówczas, gdy trzeba było zarządzać niestandardowymi lub zaktualizowanymi szablonami oraz implementować je w sieci.

Chociaż posługiwanie się szablonami ADM w odniesieniu do zasad systemu pociągało za sobą wiele problemów, korzystano z nich bardzo często i powszechnie na nich bazowano, aby uzyskać gwarancję, że ustawienia rejestru zostaną poprawnie skonfigurowane.

Jak to działa: Tatuowanie

Tatuowanie ma miejsce wtedy, gdy ustawienie wprowadzone przez zasadę systemu zostaje zachowane w rejestrze na stałe, nawet jeśli zasada zostanie zmieniona. Aby zrozumieć, jak działa tatuowanie, trzeba od początku do końca przeanalizować konkretny przykład ustawienia za pomocą zasady systemu. W tym przypadku będzie to zasada systemu modyfikująca wygaszacz ekranu na koncie użytkownika. Początkowo ustawienie będzie zdefiniowane w zasadzie stosowanej do konta użytkownika, ponieważ jest ono skonfigurowane za pomocą klucza rejestru HKEY_CURRENT_USER. (Więcej informacji o ustawieniach zasad i rejestrze zostało podanych w rozdziale 10 „Szablony ADM, pliki ADMX i centralny magazyn plików ADMX”, rozdziale 12 „Preferencje zasad grupy” i rozdziale 13 „Ustawienia obiektu zasad grupy w systemie Windows Server 2008 i Windows Vista”).

Gdy użytkownik się wyloguje, a następnie ponownie zaloguje, zasada systemu automatycznie nada nową wartość ustawieniu wygaszacza ekranu. Użytkownik będzie już miał skonfigurowany nowy plik wygaszacza ekranu.

Załóżmy teraz, że administrator nie chce, aby wygaszacz ekranu nadal był określany za pomocą zasad systemu. Usuwa więc ustawienie dotyczące wygaszacza ekranu z zasad systemu. Gdy użytkownik się wyloguje, a następnie ponownie zaloguje, nadal będzie miał poprzednie ustawienia wygaszacza ekranu z ostatniej zasady systemu, mimo że nowa zasada systemu nie mówi nic o ustawieniach wygaszacza ekranu.

Takie działanie jest określane mianem *tatuowania*, ponieważ ustawienie pozostaje na stałe w rejestrze, jakby zostało na nim wytatuowane. Wytatuowane ustawienie można zmienić na inne za pomocą zasad systemu tylko na dwa sposoby:

- tworząc inne ustawienie za pomocą zasady systemu, która modyfikuje wpis w rejestrze przy kolejnym ponownym uruchomieniu systemu albo wylogowaniu się i zalogowaniu użytkownika,
- ręcznie modyfikując rejestr za pomocą narzędzia, takiego jak RegEdit.exe lub RegEdt32.exe.

Zasady grupy obecnie

Mówiąc o Zasadach grupy w terażniejszości, należy myśleć o systemie Windows 2000 Server i jego późniejszych wersjach. Na tej podstawie oparto znaczną część technologii i jej własności; dodano do niej nieliczne funkcje jedynie nieznacznie poszerzając tę funkcjonalność. Warto natomiast zrozumieć, jak Zasady systemu przeobraziły się w Zasady grupy i stały narzędziem o tak szerokich możliwościach, jakim są dzisiaj.

Już na pierwszy rzut oka widać, że Zasady grupy są czymś znacznie więcej niż poprzedzające je Zasady systemu. Co prawda, przystawka Zasady grupy nadal w pewnym stopniu opiera się na szablonych ADM i modyfikowaniu rejestrów, ale radykalnie zmieniła się cała jej struktura i sposób działania. Aby skutecznie posługiwać się zasadami grupy, trzeba mieć pełną świadomość, co one zapewniają, a czego nie. Kwestie te zostały szczegółowo omówione w poniższych podrozdziałach.

Zasady grupy wymagają usługi katalogowej Active Directory

Powszechnie wiadomo, że przystawka Zasady grupy wymaga uruchomienia usługi katalogowej Active Directory, aby w pełni dało się wykorzystać jej możliwości jako narzędzia do zarządzania. Co prawda, można mieć lokalne obiekty zasad grupy do administrowania pojedynczym komputerem, ale ta książka nie dotyczy rozwiązań domowych ani dla małych firm. W przypadku przedsiębiorstwa przystawka Zasady grupy bazuje na strukturze Active Directory, co ułatwia dystrybucję ustawień przechowywanych w obiektach zasad grupy w celu korygowania ustawień grup i użytkowników. Osiąga się to dzięki temu, że przystawka Zasady grupy została zaprojektowana tak, aby zaciębiała się ze strukturą usługi katalogowej Active Directory. Konkretniej mówiąc, obiekty zasad grupy są połączone z domeną, jednostkami organizacyjnymi i lokacjami Active Directory. W tych kontenerach przechowywane są obiekty użytkowników i komputerów, więc w konsekwencji obiekty z kontenera, z którym połączony jest obiekt zasad grupy, dziedziczą zapisane w nim ustawienia – oczywiście domyślnie!

Zasady grupy obejmują ustawienia zabezpieczeń

Przedmiotem szczególnego zainteresowania całego świata komputerowego, a zwłaszcza firmy Microsoft, jest bezpieczeństwo. Gdy po raz pierwszy wprowadzano przystawkę Zasady grupy, całą sekcję ustawień obiektów zasad grupy poświęcono zabezpieczeniom. Przez cały okres funkcjonowania poprzednich wersji aktualnej przystawki ustawienia te były modyfikowane i rozszerzane. Rysunek 1-1 przedstawia liczne ustawienia zabezpieczeń, dostępne w standardowym obiekcie zasad grupy.

Rysunek 1-1 Część obiektu zasad grupy poświęcona zabezpieczeniom obejmuje liczne ustawienia dotyczące bezpieczeństwa konfigurowanego komputera.

Zwiększyła się liczba ustawień dotyczących bezpieczeństwa, a także stopień ich uszczegółowienia. Na przykład, jeśli porówna się kontrolki połączenia anonimowego z pierwszej generacji zasad grupy ze współczesnymi, widać zasadniczą różnicę w liczbie detali, które można skonfigurować. Rysunek 1-2 przedstawia, jak wyglądały kontrolki połączenia anonimowego w pierwotnej wersji obiektu zasad grupy.

Rysunek 1-2 W systemie Windows 2000 kontrolki obiektu zasad grupy, dotyczące połączenia anonimowego, były nieliczne i dawały ograniczoną kontrolę.

„Poprawione” kontrolki konfigurowania zabezpieczeń w części dotyczącej połączenia anonimowego po raz pierwszy pojawiły się w systemie Windows XP. Zmiany te wynikały z całkiem nowego podejścia do kwestii zagrożeń, na jakie połączenie anonimowe naraża komputer z systemem operacyjnym Windows. W najnowszych systemach operacyjnych nowe obiekty zasad grupy mają mnóstwo kontrolki, drobiazgowo regulujących wszelkie aspekty połączenia anonimowego, co zostało zilustrowane na rysunku 1-3.

Rysunek 1-3 Obecny wygląd kontrolki połączenia anonimowego w obiekcie zasad grupy.

Powyższy przykład prezentuje jedynie niewielką część ustawień zabezpieczeń, jakie są dostępne w przystawce Zasady grupy. Inne ustawienia pozwalają zarządzać hasłami, członkostwem w grupach, programem Internet Explorer, zaporami itd. Więcej informacji o pozostałych ustawieniach można znaleźć w rozdziale 13 „Ustawienia obiektu zasad grupy w systemie Windows Server 2008 i Windows Vista”.

Jak to działa: Połączenia anonimowe

Można nawiązać połączenie anonimowe z każdym komputerem z systemem operacyjnym Windows, jeśli nie zostały skonfigurowane odpowiednie ustawienia jego zabezpieczeń. Połączenie takie może nawiązać dowolny komputer stacjonarny, a nie tylko komputery dołączone do tej samej domeny. W tego typu środowisku, aby nawiązać połączenie anonimowe, wystarczy po prostu wykonać następujące polecenie:

```
Net use \\<nazwa komputera lub adres IP>\ipc$ /u:"" ""
```

W efekcie zostaje otwarte połączenie anonimowe z niezabezpieczonym komputerem, jak na rysunku 1-4.

Rysunek 1-4 Można otworzyć połączenie anonimowe z komputerem, który nie ma odpowiednich zabezpieczeń.

Gdy komputer zostanie zabezpieczony, próba nawiązania połączenia anonimowego, taka jak na rysunku 1-4, zakończy się niepowodzeniem. Rysunek 1-5 przedstawia, co się stanie, gdy będziemy usiłowali nawiązać połączenie anonimowe z zabezpieczonym komputerem.

Rysunek 1-5 Próba nawiązania połączenia anonimowego nie powiedzie się, jeśli docelowy komputer nie zezwoli na otwieranie takich połączeń.

Należy zwrócić uwagę, że żaden z systemów Windows XP, Windows Server 2003, Windows Vista i Windows Server 2008 nie działa w ten sposób. Połączenie anonimowe się powiedzie, ale mają one tak wiele parametrów tych połączeń, że można znacznie ograniczyć dostęp do zasobów docelowego komputera za pomocą ustawień skonfigurowanych przez zasady grupy.

Zasady grupy obejmują dystrybucję oprogramowania

Kolejną korzyścią, jaką przyniosła ewolucja zasad grupy, jest dystrybucja oprogramowania. Stosując przystawkę Zasad grupy i usługę katalogową Active Directory, można uniknąć posługiwania się tak skomplikowanymi narzędziami, jak Systems Management Server (SMS) i System Center Configuration Manager. Inżynierom, projektującym zasady grupy umożliwiające obsługę dystrybucji oprogramowania, zależało na tym, aby za pomocą tej technologii dało się dystrybuować pakiety Microsoft Installer (MSI). Dzięki temu przystawka Zasady grupy stała się narzędziem alternatywnym dla innych programów do zarządzania instalacją oprogramowania.

Jednak dystrybucja oprogramowania za pomocą Zasad grupy podlegała pewnym ograniczeniom, co sprawiało, że wyspecjalizowane rozwiązania, takie jak SMS i System Center Configuration Manager, były bardziej atrakcyjne i niezawodne. Dystrybucja oprogramowania za pomocą zasad grupy nie odpowiada tym firmom i administratorom, którym potrzebne jest potwierdzenie, że instalacja oprogramowania zakończyła się pomyślnie. Brakuje też funkcji raportowania, gdzie oprogramowanie zostało zainstalowane. Pominięto ją w Zasadach grupy, nie przez przeoczenie, ale dlatego, że takie możliwości zapewniały inne produkty firmy. Krótko mówiąc, Zasady grupy są przeznaczone do dystrybucji oprogramowania w małych firmach i takiego oprogramowania, które nie wymaga sprawdzania zgodności ani stanu jego licencji. Firmy, które potrzebują tych funkcji, powinny zaopatrzyć się w produkty dla przedsiębiorstw – SMS lub System Center Configuration Manager.

Zasady grupy pomagają uniknąć tatuowania

Jedną z najbardziej nagłośnionych własności Zasad grupy są rozwiązania pozwalające uniknąć niektórych problemów związanych z tatuowaniem. Kwestia ustawień rejestru, zostających nawet po tym, jak administrator usunął obiekt zasad grupy, nieustannie powracała. Trzeba było ją rozwiązać, gdyż programy, systemy operacyjne, ustawienia systemowe i inne aspekty środowiska komputera i użytkownika powinny być dynamiczne.

Aby uniknąć problemów z tatuowaniem, w Zasadach grupy zastosowano nowe podejście, tworząc w rejestrze specjalne obszary, które są aktualizowane, gdy obiekt zasad grupy zostanie usunięty albo gdy komputer znajdzie się poza dotychczasowym zakresem zarządzania. Te specjalne obszary są czyszczone i odbudowywane podczas odświeżania zasad, więc tatuowanie przestało już stanowić problem. Teraz administratorzy mogą używać Zasad grupy, aby skonfigurować wartości rejestru znacznie lepiej pasujące do sposobu administrowania stacją roboczą i serwerem – zgodnego z pierwotnymi założeniami.

Niestety we wcześniejszych wersjach przystawki Zasady grupy niektóre obszary zarządzania rejestrzem pozostawały podatne na tatuowanie. Do obszarów tych zaliczały się ustawienia zabezpieczeń i wszelkie niestandardowe ustawienia rejestru modyfikowane za pomocą niestandardowych szablonów ADM. W ostatnio dodanych ustawieniach zasad w systemie Windows Server 2008 opcje zasad rejestru całkowicie zlikwidowały problem tatuowania.

Nowe ustawienia, dostępne w preferencjach zasad grupy w systemie Windows Server 2008, pozwalają skonfigurować praktycznie każde ustawienie wartości rejestru (nawet te, które poprzednio nie były obsługiwane, takie jak wartości wielokrotne i binarne). Teraz, używając zasad, nie tylko można konfigurować wartości rejestru, ale także zapewnić, aby wpisy te nie zostały w nim na stałe. To oznacza, że gdy zasada przestanie obowiązywać, wartość rejestru określana za pomocą obiektu zasad grupy zostanie usunięta, jak na rysunku 1-6.

Rysunek 1-6 Teraz preferencje zasad grupy mają zasadę rejestru zapewniającą, że wpisy do rejestru nie zostaną w nim wytatuowane.

Ważne Jeśli usuniemy niektóre wartości rejestru, pozostawiając wartość pustą, komputer może zinterpretować wartości puste jako błędy krytyczne i wygenerować błąd zatrzymania. Przed wprowadzeniem jakichkolwiek modyfikacji wartości rejestru należy przetestować różne przypadki i sprawdzić ich następstwa. Więcej informacji na ten temat można znaleźć w rozdziale 12 „Preferencje zasad grupy”.

Zasady grupy pozwalają modyfikować ustawienia systemowe

Zasady grupy stały się znacznie przydatniejsze, gdy objęły ustawienia systemowe, które teraz są dostępne z poziomu obiektu zasad grupy. W większości przypadków te ustawienia systemowe nie są przechowywane w rejestrze ani dostępne za pomocą zwykłych technik i edytorów rejestru. Te ustawienia przystawki Zasady grupy działają bezpośrednio na dynamiczne ustawienia systemowe komputera, takie jak wyłączenie konta Administrator.

Przed pojawieniem się dodatku Service Pack 2 do systemu Windows XP domyślnie nie dało się wyłączyć konta Administrator, usunąć go ani w inny sposób zmodyfikować, tak aby przestało ono działać na komputerze. Natomiast dzięki nowym ustawieniom przystawki Zasady grupy administrator może wyłączyć to konto na dowolnym komputerze, używając obiektu zasad grupy, jak na rysunku 1-7.

Ważne Nie należy zbyt pochopnie wyłączać konta Administrator. Powinno się dogłębnie rozważyć ewentualne skutki, jakie może to spowodować na każdym komputerze, którego dotyczy to ustawienie zasady. Ustawienie to może wpłynąć na stację roboczą, serwer, a nawet na kontroler domeny, co spowoduje wyłączenie konta Administrator zarządzającego lasem lub domeną.

Rysunek 1-7 Ustawienia systemowe można zmieniać, używając zasad grupy, jak w przypadku tej kontrolki określającej status konta Administrator.

Zasady grupy dają się rozszerzać

Prawie wszystkie własności omówione w tym podrozdziale stanowią „rozszerzenia” przystawki Zasady grupy. Są to stworzone przez firmę Microsoft rozszerzenia zasad grupy, wprowadzonych wraz systemem Windows 2000. Ponadto każdy może rozszerzyć zasady grupy, dodając więcej ustawień i bardziej zaawansowane własności. Wiele firm wypuściło całe zestawy produktów na bazie rozszerzeń Zasad grupy. Na przykład pierwotnym autorem rozszerzeń preferencji zasad grupy, istniejących w systemie Windows Server 2008, wcale nie była firma Microsoft. Powstały w firmie DesktopStandard, obecnie przejętej przez Microsoft.

Współczesne rozszerzenia mogą znacznie zwiększać możliwości funkcjonalne przystawki Zasady grupy. Niektóre firmy stworzyły rozszerzenia do raportowania o zasadach grupy, rozszerzenia konfigurujące wybrane aplikacje innych firm albo umożliwiające łatwą integrację restrykcyjnych zasad haseł dla kont użytkowników domeny. Możliwości rozszerzania zasad grupy są prawie nieograniczone, a dążenie do uczynienia z przystawki Zasady grupy centralnego miejsca do konfigurowania komputera i zarządzania nim stanie się coraz silniejsze w miarę, jak będzie ona zyskiwała na popularności i stawała się coraz efektywniejsza.

Zasady grupy są dynamiczne

Zasady grupy, w porównaniu z Zasadami systemu, są dynamiczne. Tę dynamikę osiągnięto przez stałe ich odświeżanie w tle. Zostało ono wbudowane w przystawkę Zasady grupy i następuje mniej więcej co 90 minut na stacjach roboczych i serwerach.

Dzięki odświeżaniu zmiany wprowadzone w obiektach zasad grupy przynoszą efekt bez ponownego uruchamiania systemów lub wylogowywania się i ponownego logowania przez użytkowników. To dynamiczne środowisko pozwala administratorom skutecznie zarządzać wszystkimi ustawieniami i stanami na każdym komputerze firmowej sieci. Jeśli jakieś ustawienie w krótkim czasie musi zostać zastosowane na wszystkich komputerach sieci, zagwarantuje to domyślny mechanizm odświeżania w tle zasad grupy.

Niektóre ustawienia nie podlegają regułom odświeżania w tle. Należą do nich przekierowanie folderów, dystrybucja oprogramowania i mapowanie dysków. Są pomijane podczas odświeżania w tle, ponieważ ich zmiana w tle mogłaby spowodować uszkodzenie danych i to bez żadnego ostrzeżenia dla użytkowników. Z pewnością administrator nie chciałby znaleźć się w sytuacji, gdy musiałby tłumaczyć się przed szefem, który pisał list w programie Microsoft Office Word, dlaczego obiekt zasad grupy spowodował usunięcie tego edytora tekstu, zanim szef zdążył zapisać list i go wysłać.

I mają znacznie więcej zalet

Gdybyśmy chcieli wymienić wszystkie własności zasad grupy, powstałaby z tego cała ksiązka. Warto jedynie zapamiętać, że mają one wiele własności – nowych i starych – które nie zostały tu wymienione. Zasady grupy należy brać pod uwagę, myśląc o wszelkich aspektach codziennej pracy z komputerami. Nowe technologie, związane z preferencjami zasad grupy i narzędziem Microsoft Advanced Group Policy Management, dodały do zakresu działania zasad grupy kolejne obszary konfiguracji, które od dawna warte były zainteresowania. W tej książce przyjrzymy się zasadom grupy ze wszystkich stron.

Zasady grupy w przyszłości

Droga do aktualnej wersji Zasad grupy była ekscytująca i wymagała rozwinięcia wspaniałych, nowych technologii. Firma Microsoft zapewnia, że nadal będzie rozwijać tę przystawkę i z biegiem czasu będzie się ona coraz bardziej stawać integralną częścią mechanizmów zarządzania środowiskiem Windows. Zespół Windows Group Policy Team odegrał istotną rolę w rozwijaniu technologii zasad grupy w każdym kolejnym wydaniu przystawki.

Zasadnicze pytanie brzmi: „Jak będą wyglądać zasady grupy za rok, trzy i pięć lat?” Odpowiedź nie jest jednoznaczna, ale możemy być pewni, że zostaną opracowane nowe technologie. Gdybyśmy zastanowili się, czym mają być zasady grupy, to jak wyglądałaby lista pożądanych cech? Oto kilka pomysłów zaproponowanych przez osoby z tytułem MVP w dziedzinie zasad grupy, firmy tworzące oprogramowanie zasad grupy i pracowników firmy Microsoft.

Narzędzia do rozwiązywania problemów

Powszechnie wiadomo, że narzędzia do rozwiązywania problemów z zasadami grupy mają pewne braki. Z biegiem lat narzędzia te udoskonalano, ale nikt związany ze społecznością użytkowników i twórców zasad grupy nie powiedziałby, że w obecnych wersjach robią wrażenie czy też dają duże możliwości działania.

Członkowie zespołu Windows Group Policy Team wciąż dostają pytania i sugestie w sprawie rozwiązywania problemów z zasadami grupy. Oto kilka punktów na „liście życzeń”, najczęściej powtarzających się wśród oczekiwania, co powinny robić takie narzędzia:

- dostarczać potwierdzenie, że zasady grupy zostały odświeżone na konkretnych komputerach,
- dostarczać potwierdzenie, że określone ustawienia zasad grupy zostały zastosowane podczas ostatniego odświeżania,

- tworzyć bazę danych aktualnych stanów i wersji dla wszystkich komputerów i użytkowników w odniesieniu do obiektów zasad grupy,
- posiadać funkcję porównywania wynikowego zestawu zasad grupy (RSoP) z aktualnie skonfigurowanymi zasadami.

Z pewnością każdy z czytelników mógłby dodać do tej listy kilka własnych życzeń. W książce zostały podane adresy e-mail wielu osób zajmujących się zawodowo zasadami grupy. Można przekazać im sugestie, co jeszcze powinno się znaleźć na tej liście, opisując, jakie nowe funkcje do rozwiązywania problemów z zasadami grupy byłyby przydatne.

Administrowanie przedsiębiorstwem

Niewątpliwie Group Policy Management Console (GPMC), czyli konsola Zarządzanie zasadami grupy, zapewnia doskonały wgląd w administrowanie zasadami grupy. W strukturze drzewa w jej oknie widać każdą domenę i od razu wiadomo, które obiekty zasad grupy są związane z poszczególnymi domenami.

Natomiast, jeśli chodzi o ustawienia przechowywane w obiektach zasad grupy, to ich przenoszenie, kopiowanie lub inne aktualizowanie poprzez granice domen za pomocą konsoli GPMC, wymaga jeszcze udoskonalenia. Obecnie zasady grupy są silnie powiązane z konkretną domeną. Tablice migracji pomagają „przetłumaczyć” najważniejsze zasady zabezpieczeń z jednej domeny do drugiej, ale posługiwanie się nimi może sprawiać trudności.

Miejmy nadzieję, że w przyszłości będzie możliwe przenoszenie obiektów zasad grupy z jednej domeny do drugiej, a nawet z jednego lasu do drugiego, przez co kopiowanie obiektów zasad grupy i ustawień stanie się łatwiejsze. Będzie to szczególnie przydatne w dużych przedsiębiorstwach, międzynarodowych organizacjach i firmach, tworzących testowe domeny i lasy, które chcą powielać w środowiskach produkcyjnych.

Przywracanie po awarii

Pojawienie się narzędzia Advanced Group Policy Management (AGPM) pozwoliło w krótkim czasie uzyskać całkiem nową jakość zarządzania zasadami grupy i przywracania systemu po awarii. AGPM umożliwia edytowanie offline obiektów zasad grupy, automatyczne tworzenie ich kopii zapasowych i ich archiwizowanie, przywracanie obiektów zasad grupy oraz zarządzanie zmianami za pomocą jednego, wygodnego w użyciu narzędzia.

Mimo wszystko nie udało się stworzyć jednego, uniwersalnego narzędzia do odzyskiwania systemu po awarii, wykorzystującego zasady grupy – nadal jest ono niekompletne. Wciąż brakuje mu możliwości zarządzania listami kontroli dostępu (ACL), filtrów, precyzyjnej kontroli łącz i specyficznych ustawień do odzyskiwania systemu po awarii. Zadaniem na przyszłość jest tutaj zapewnienie tak szczegółowej kontroli, jak to tylko możliwe – na poziomie podobnym do tego, jaki daje narzędzie Ntdsutitl, używane do zarządzania przywracaniem usługi katalogowej Active Directory.

Tak rozbudowany zestaw opcji do odzyskiwania po awarii jest niezbędny, ponieważ awarie mogą być skutkiem różnych zdarzeń, takich jak awaria serwera, awaria dysku twardego czy nawet nieprawidłowe ustawienia zasad grupy. W każdym z tych przypadków, im więcej opcji mamy do dyspozycji, tym większe będą szanse na odzyskanie wszystkich komputerów i uruchomienie ich w najkrótszym możliwym czasie.

Raportowanie

Raportowanie pod wieloma względami przypomina rozwiązywanie problemów – z jednym wyjątkiem: dane są zbierane w celach informacyjnych, a nie do rozwiązania problemu. Zatem byłoby dobrze, gdyby w celach informacyjnych można było uzyskiwać takie same raporty, jak do rozwiązywania problemów. Na przykład można byłoby szczegółowo pytać o ustawienia czy informacje dotyczące komputerów lub użytkowników. W tym celu konieczne byłoby utworzenie bazy danych do przechowywania tych wszystkich informacji, których może zażądać administrator.

Powiedzmy, że chcemy otrzymać raport, informujący, na których komputerach nazwa lokalnego konta Administrator została zmieniona za pomocą zasad grupy. Moglibyśmy także zażądać raportu, co do tego na ilu komputerach dokonano modyfikacji, wprowadzając określoną nową nazwę. W tego rodzaju raportach bardzo szybko otrzymujemy przydatne informacje na temat mnóstwa konfiguracji przeprowadzonych za pomocą obiektów zasad grupy.

Raportowanie pozwoliłoby także bardziej zagłębić się w każdy aspekt zasad grupy, taki jak ustawienia, łącza, administracja, zarządzanie, przetwarzanie, awarie i inne. Natomiast, dopóki rozwijane są takie produkty jak SMS i System Center Configuration Manager, dopóty raportowanie nie stanie się niezbędne. Z pewnością jednak należy ono do funkcji pożądanых przez wszystkich, którzy używają zasad grupy.

Natychmiastowa konfiguracja

Jak czytelnicy mogli się przekonać i zapewne już wiedzą, ustawienia zasad nie zawsze działały natychmiastowo, tak jak ma to miejsce dzisiaj. Dawniej, aby zasady systemu zostały wprowadzone w życie, konieczne było ponowne uruchomienie systemu albo wylogowanie się i ponowne zalogowanie. Natomiast obecnie zasady grupy są automatycznie odświeżane w tle. Odświeżanie odbywa się mniej więcej co 90 minut, ale obejmuje tylko niektóre – nie wszystkie – ustawienia obiektów zasad grupy.

Prawdopodobnie w przyszłości zostanie zapewniona większa kontrola nad automatycznym przekazywaniem ustawień zasad grupy do jednego lub kilku komputerów bądź użytkowników. W ten sposób uzyska się możliwość bezzwłocznego konfigurowania, co w wielu przypadkach jest bardzo pożądane i przydatne. Na przykład może się zdarzyć, że będzie trzeba pilnie wprowadzić konfigurację zabezpieczeń albo użytkownik będzie potrzebował nowej konfiguracji, aby skończyć kontrakt, transakcję lub inną umowę. Niezależnie od tego, jaka to będzie sytuacja, możliwość natychmiastowego skonfigurowania ustawień zasad grupy zapewni większą efektywność administrowania stacjami roboczymi i serwerami.

Czy marzenia już się ziszczyły?

Przekonanie, że na niektóre z tych proponowanych funkcji trzeba jeszcze poczekać, byłoby błędne i mogłoby spowodować немало kłopotów. Trzeba mieć świadomość, że część tych właściwości i funkcji jest już dostępna. Tak – już istnieją.

Po prostu nie ma ich jeszcze w ofercie firmy Microsoft. Garstka producentów oprogramowania, małych i dużych, od lat zajmowała się opracowywaniem wspaniałych narzędzi do zasad grupy. Wielu z nich doprowadziło nawet do zmian w pracach nad zasadami grupy w firmie Microsoft. Nadal wiele firm i pojedynczych osób wnosi cenny wkład w aktualny i dalszy rozwój zasad grupy. Więcej informacji o tych producentach oprogramowania i ich narzędziach można znaleźć w dodatku A „Inne narzędzia do zarządzania zasadami grupy”.

Zalety zasad grupy

Do lektury tej książki zachęcam zarówno administratorów systemów Windows dopiero poznających zasady grupy, osoby przekonane, że nie jest to najlepsze z narzędzi, które mogłyby powstać, a także i doświadczonych administratorów, od dawna korzystających z zalet zasad grupy. Poznają tu powody, dla których firmy, personel działów IT i administratorzy najczęściej stosują przystawkę Zasady grupy.

Gdyby lista tych powodów była krótka, nie byłoby sensu rozwodzić się na korzyściach, jakie przynosi stosowanie zasad grupy w sieciach Windows. Jednak jest ona całkiem pokazna. Poniżej została zaprezentowana zaledwie jej skrócona wersja w celu podkreślenia najważniejszych i najbardziej przydatnych zalet zasad grupy. W ciągu wielu lat na konferencjach, seminariach i szkoleniach spotkałem się ze zdumiewającymi, a czasem nawet dziwnymi tłumaczeniami, dlaczego i jak firmy stosują zasady grupy. Wszystkie miały jakieś uzasadnienie, ale w tym podrozdziale zostały wymienione tylko te kluczowe.

Efektywniejsze zarządzanie

Bez wątpienia dzięki scentralizowanemu zarządzaniu stacjami roboczymi i serwerami udało się administratorom w ostatnich latach uniknąć wielu zbędnych godzin pracy. Być może dzisiejszym administratorom nawet trudno uwierzyć, że dawniej zarządzanie komputerami grupy roboczej wymagało „klepnięcia” każdego z nich za każdym razem, gdy trzeba było coś wykonać. Niektórzy nadal żyją w świecie, w którym trzeba podejść do każdego komputera, aby załadować oprogramowanie, wprowadzić konfigurację, dokonać zmian w rejestrze itp.

Zasady grupy to ośrodek scentralizowanego zarządzania. Pierwszorzędne znaczenie dla wydajności oraz scentralizowanego zarządzania za pomocą zasad grupy ma sposób, w jaki są one powiązane z usługą katalogową Active Directory. Jeśli struktura Active Directory nie istnieje, zasady grupy nie będą tak przydatne, jak mogłyby być. Przystawka Zasady grupy, w połączeniu z usługą katalogową Active Directory, staje się niezwykle skutecznym narzędziem, gdyż wykorzystuje strukturę Active Directory. Usługa ta umożliwia stworzenie hierarchii w domenie na bazie jednostek organizacyjnych. Można stworzyć jednostki organizacyjne na jednym poziomie lub głęboko zagnieżdżone jedne w drugich. Celem budowania takiej hierarchii jest przeniesienie kont komputerów, użytkowników i grupy do tych jednostek organizacyjnych, aby dało się nimi wygodnie i skutecznie zarządzać.

Na przykład zwykle komputerami personelu informatycznego zarządza się inaczej niż maszynami pracowników działu kadr. Te dwie kategorie komputerów będą więc należeć do różnych jednostek organizacyjnych. Po utworzeniu oddzielnych jednostek organizacyjnych dla różnych kategorii komputerów można nimi niezależnie zarządzać. Jest to równie proste jak utworzenie dwóch różnych obiektów zasad grupy, z których każdy zawiera ustawienia odpowiednie dla danej kategorii komputerów. Następnie wystarczy utworzyć łącze między każdym obiektem zasad grupy i odpowiadającą mu jednostką organizacyjną, aby kontrolę mogły przejąć systemy operacyjne i usługa katalogowa.

Nie dość, że dzięki temu wprowadzanie ustawień początkowych stanie się dużo efektywniejsze, to jeszcze będzie można dynamicznie modyfikować obiekt zasad grupy, co z kolei spowoduje modyfikacje w całej grupie komputerów przypisanych do danej jednostki organizacyjnej.

Przy tego typu podejściu zarządzanie tysiącami komputerów wygląda tak samo, jak zaledwie kilkoma. Sprowadza się ono do zarządzania „typami” komputerów, a resztę pracy wykonują przystawka Zasady grupy i usługa katalogowa Active Directory.

Bardziej zaawansowane zarządzanie

Zasady grupy mają liczne ustawienia. Ostatnio doliczono się około 2500 ustawień w domyślnym obiekcie zasad grupy dla systemu Windows Server 2008. Mając do dyspozycji tyle ustawień, administrator ma naprawdę dużą władzę. Prawie wszystkie możliwe ustawienia znalazły się w ostatnim zestawie ustawień zasad grupy. Natomiast pozostałe zostały udostępnione w systemie Windows Server 2008 za pośrednictwem preferencji zasad grupy.

Same preferencje zasad grupy dodają tysiące ustawień do obiektu zasad grupy. Ile? Tego dokładnie nie ustalono. Tych ustawień i opcji jest tyle, że nikomu nie chciało się poświęcać mnóstwa czasu na ich policzenie.

Wszystkie te ustawienia zapewniają kontrolę nad kluczowymi obszarami środowiska komputera i użytkownika. Oto zaledwie mała próbka tego, czym można zarządzać za pomocą zasad grupy:

- mapowaniem dysków i drukarek,
- hasłami użytkowników,
- członkostwem w grupach lokalnych i grupach domeny,
- instalacją oprogramowania,
- programem Internet Explorer,
- zaporami systemu Windows,
- folderami Moje dokumenty.

Ta lista mogłaby się ciągnąć jeszcze bardzo długo i zostanie uzupełniona w dalszej części tej książki (patrz rozdział 13 „Ustawienia obiektu zasad grupy w systemie Windows Server 2008 i Windows Vista”). Dzięki tym wszystkim nowym ustawieniom i kontroli nad tyloma obszarami nie ma już potrzeby zarządzania ręcznego czy też za pomocą skryptów. Jeśli zachodzi potrzeba uzyskania czegoś lub skonfigurowania na stacji roboczej lub serwerze, to w prawie wszystkich przypadkach da się to zrobić za pomocą ustawień zasad grupy.

Niezawodność

Zasady grupy stanowią jedną z najbardziej niezawodnych technologii, opracowanych przez firmę Microsoft. Nie było jej trudno zdobyć tak dobrą reputację, zważywszy na to, że bazuje na usłudze katalogowej Active Directory, która wykazała się stabilnością, niezawodnością, dużymi możliwościami i jest rozszerzalna.

Usługa katalogowa Active Directory była rozwijana równoległe do Zasad grupy, dlatego obie te technologie zasługują na pochwały, którymi je obdarzono. Active Directory ma wbudowanych wiele technologii odpornych na błędy, w tym następujące:

- kontrolery domeny z wieloma wzorcami,
- serwery DNS z wieloma wzorcami,

- replikacja usługi katalogowej Active Directory,
- algorytmy uwierzytelniania kontrolerów domeny.

Te technologie usługi katalogowej Active Directory są tak istotne z punktu widzenia niezawodności zasad grupy, ponieważ opiera się na nich także działanie przystawki Zasady grupy. Zasady grupy i usługa katalogowa Active Directory tworzą nierozdzielny duet.

Zasady grupy są niezawodne także dzięki sposobom, w jaki ustawienia są przekazywane i przetwarzane na docelowych komputerach i u docelowych użytkowników. Przy automatycznym odświeżaniu w tle mniej więcej co 90 minut w większości sieci ustawienia, zapisane w obiekcie zasad grupy, są dość szybko dostarczane do docelowego komputera.

Rozszerzalność

Zasady grupy zawsze dało się dostosowywać do specyficznych przypadków. Jak wiemy z historii rozwoju zasad w firmie Microsoft, Zasady systemu także można było dostosowywać. Już na samym początku istnienia Zasad systemu firma Microsoft stworzyła otwartą platformę nie tylko do dostosowywania zasad, ale także do ich rozszerzenia. Dzięki temu inni producenci oprogramowania, a także sama firma Microsoft, mogli bez trudu rozwijać tę technologię i ustawienia obiektów zasad grupy. Ta rozszerzalność wynika przede wszystkim z prostej struktury, na której bazują Zasady grupy, a obejmuje ona *rozszerzenia klienta* (*client-side extensions*).

Rozszerzenia klienta stanowią mózg wszystkich operacji rozszerzania. Są one w gruncie rzeczy plikami DLL zapisanymi na komputerze docelowym, do którego ustawienia zasad zostają przekazane z usługi katalogowej Active Directory. W tych plikach DLL znajduje się kod, który potrafi obsłużyć informacje przekazane do danego komputera docelowego ze źródłowego obiektu zasad grupy.

Rozszerzalność zasad grupy została po mistrzowsku wykorzystana przez wielu producentów oprogramowania, a także przez firmę Microsoft. Wydaje się, że każdy dodatek Service Pack czy główne wydanie systemu operacyjnego jest publikowane wraz z nowym zestawem ustawień zasad grupy, które w większości przypadków są obsługiwane przez jakieś rozszerzenie przystawki Zasady grupy.

Jednym z najlepszych przykładów rozszerzeń Zasad grupy jest PolicyMaker, produkt przejętej przez Microsoft firmy, który obecnie nosi nazwę Group Policy Preferences. Te preferencje zasad grupy dodają ponad 20 rozszerzeń klienta, czego praktycznie nie jest w stanie zauważyć nikt, kto nie jest doskonale obeznany w technologii zasad grupy. Dzięki tym rozszerzeniom zasady grupy obejmują teraz wiele kolejnych obszarów konfiguracji, nie mówiąc już o tysiącach nowych ustawień, dodanych przez te nowe rozszerzenia klienta.

Bezpieczeństwo

Zasady grupy zapewniają dwojakiego rodzaju korzyści pod względem bezpieczeństwa systemów. Przede wszystkim, są niezawodną i bezpieczną technologią. Nie ma raportów ani udokumentowanych przypadków, aby nastąpił jakikolwiek atak z wykorzystaniem zasad grupy w celu podwyższenia przywilejów lub zniszczenia zasobów komputera. Dowodzi

to, jak wiele wysiłku włożyły zespoły pracujące przez lata nad zasadami grupy i usługą katalogową Active Directory. Jednak to dopiero początek korzyści dla bezpieczeństwa.

Niektóre z zalet, jakie zasady grupy przyniosły pod względem bezpieczeństwa, dopiero mieliśmy okazję poznać, na przykład wspaniałe, zaawansowane ustawienia zabezpieczeń, udostępnione w preferencjach zasad grupy. Trzy konkretne ustawienia zabezpieczeń wyróżniają zasady grupy spośród innych technologii:

- możliwość zresetowania hasła lokalnego administratora (a także wszystkich innych użytkowników) za pomocą zasady,
- możliwość sterowania członkostwem w grupach lokalnych, takich jak grupa Administratorzy, za pomocą zasad grupy; to fantastyczne ustawienie zapewnia pełną i dokładną kontrolę nad przynależnością do grup,
- możliwość zresetowania haseł konta usługi z samej usługi, co poprawia zgodność i bezpieczeństwo w obszarach, w których zarządzanie hasłami i zabezpieczeniami było niegdyś uważane za zadanie zbyt złożone i żmudne.

Inne obszary obiektu zasad grupy także skorzystały z efektów ogromnego wysiłku społeczności zajmującej się zasadami grupy. Cała sekcja ustawień obiektu zasad grupy dotyczy wyłącznie zabezpieczeń. Ustawienia te pozwalają zarządzać połączeniami anonimowymi, cyfrowymi podpisami, protokołami uwierzytelniania, podpisami pakietów SMB (Server Message Block), czyli bloków komunikatów serwera, i wieloma innymi elementami. Wspomagają także sterowanie zabezpieczeniami dotyczącymi programu Internet Explorer, zapór systemu Windows, plików i folderów, list kontroli dostępu itd.

W czasach, gdy przywiązuje się tak wielkie znaczenie do bezpieczeństwa, firma Microsoft dołożyła wszelkich starań, aby w obiekcie zasad grupy były dostępne wszelkie możliwe ustawienia zabezpieczeń. Stanowi to jedną z największych zalet posługiwania się zasadami grupy.

Różnorodność

Gdy opracowuje się strategię zarządzania stacjami roboczymi i serwerami, zawsze dobrym pomysłem jest podzielenie maszyn na kategorie. Wyodrębniając te kategorie, w przypadku każdego typu komputerów należy wziąć pod uwagę wiele kryteriów, w tym następujące:

- ustawienia zabezpieczeń,
- zainstalowane oprogramowanie,
- przywileje użytkowników,
- środowisko użytkownika,
- ustawienia aplikacji.

Kombinacje tych kryteriów i związanych z nimi ustawień tworzą dość skomplikowaną sieć, której analiza może okazać się trudna i mozolna. Jednak, gdy zacznie się porządkować te obszary w szkielet zasad grupy, aby możliwe było dystrybuowanie ustawień, uzyskuje się strukturę, którą daje się zarządzać.

I choć każdy użytkownik ma inne potrzeby, a każdy komputer wymaga innych ustawień i opcji konfiguracyjnych, aby użytkownik mógł wydajnie pracować, zasady grupy

w połączeniu ze strukturami usługi katalogowej Active Directory znacznie ułatwiają zarządzanie tymi różnorodnymi ustawieniami. Staje się ono proste, ponieważ jest równoznaczne z utworzeniem innego obiektu zasad grupy dla każdego typu komputera, a następnie zastosowaniem tych ustawień za pośrednictwem jednostek organizacyjnych Active Directory, aby tylko odpowiednie komputery i użytkownicy otrzymali poszczególne ustawienia.

Spójność

Spójność jest zdefiniowana jako „zgodność z tym samym wzorcem”. W odniesieniu do komputerów oznacza to, że wszystkie stacje robocze i serwery powinny mieć ten sam podstawowy zestaw ustawień zapewniających bezpieczeństwo, stabilność i niezawodność oraz ułatwiających zarządzanie. Tworząc zestaw podstawowych ustawień – czy to zgodny z wewnętrznymi wytycznymi przedsiębiorstwa, czy z zewnętrznymi regulacjami – trzeba spójnie skonfigurować komputery.

Zasady grupy wręcz narzucają rozwiązania, które gwarantują, że komputery będą spójnie skonfigurowane i zarządzane. Jak mogliśmy się przekonać, omawiając korzyści, jakie daje stosowanie zasad grupy, organizacja struktury usługi katalogowej Active Directory oraz umieszczenie obiektów komputerów i użytkowników w tej strukturze stanowi podstawę ich niezawodności i spójności. Gdy obiekty zasad grupy są zintegrowane z tą strukturą, z samej natury technologii zasad grupy wynika, że komputery będą spójnie skonfigurowane i zarządzane.

Bez struktury usługi katalogowej Active Directory i stałego odświeżania w tle zasad grupy, nie dałoby się zagwarantować spójności na obecnym poziomie. Procedurę tworzenia, konfigurowania i dostarczania ustawień trzeba byłoby wykonywać ręcznie, a to skutkowałoby niższym poziomem spójności niż w przypadku zautomatyzowanej procedury.

Stabilność

Zabezpieczona, niezawodna, spójna i zarządzana stacja robocza lub serwer gwarantuje stabilne działanie, zamiast chaosu i niestabilności. Jeśli administrator nie potrafi prawidłowo zarządzać komputerem, to komputer kieruje nim.

Jak wynika z doświadczenia, użytkownicy końcowi powodują więcej szkód i przestojów stacji roboczych, na których pracują, niż można sobie wyobrazić. Im administratorzy mają większe możliwości zapewnienia poprawnej konfiguracji stacji roboczych, tym komputery będą stabilniejsze. Im lepiej zabezpieczony komputer, tym jest stabilniejszy. Zatem, im bardziej administrator ograniczy przywileje użytkowników końcowych na danej stacji roboczej, tym komputer będzie stabilniejszy.

Wszystko to – a nawet więcej – można osiągnąć za pomocą zasady grupy. Administratorzy, mając tak potężne i zaawansowane narzędzie, wspomagające w ich stałym dążeniu do zarządzania wszystkimi obszarami środowiska na stacji roboczej, mogą uzyskać bardziej stabilne środowisko.

Niedostatki zasad grupy

Jak widać, zalety zasad grupy są oczywiste i kuszące. Jednak mają one też swoje minusy (ale nie wady). Nie powinny one zniechęcać do posługiwania się obiektami zasad grupy, choć sprawiają, że konfigurowanie pewnych ustawień i zarządzanie nimi może stać się dla niektórych administratorów nie lada wyzwaniem. Przykłady takich ustawień zostały podane w podrozdziale dotyczącym przyszłości Zasad grupy. Ponieważ elementy te istnieją dopiero w marzeniach i planach na przyszłość, nie możemy ich na razie nazwać korzystnymi.

Niewystarczające narzędzia do rozwiązywania problemów

Istnieje zbyt mało narzędzi i produktów do rozwiązywania problemów z zasadami grupy, jak na aktualne zapotrzebowanie. Firma Microsoft i inni producenci oprogramowania poświęcili tysiące godzin pracy na stworzenie i udoskonalenie takich narzędzi i w ciągu najbliższy kilku lat pojawi się na rynku wiele wspaniałych produktów, dzięki którym ten punkt zniknie z listy braków dotyczących zasad grupy, a pojawi się na liście zalet.

Brak odpowiedniego środowiska i narzędzi do testowania

Ze względu na to, że zasady grupy są zaawansowanym narzędziem i daje się nimi zarządzać, testowanie ich własności stanowi ważne zagadnienie. Jedno błędne ustawienie obiektu zasad grupy może spowodować wyłączenie komputera, całego działu lub aplikacji, a nawet wstrzymać produkcję. Zatem trzeba zwrócić większą uwagę na testowanie zasad grupy i potrzebne są do tego lepsze narzędzia. Istnieją pewne wbudowane mechanizmy, takie jak modelowanie, ale trzeba w tym zakresie zrobić znacznie więcej. Stosując modelowanie, można dojść w testowaniu do pewnego punktu, ale niestety nie pozwala ono doprowadzić testów do końca. Pojawiły się sugestie, że powinno powstać środowisko testowe do sprawdzania wszystkich ustawień zasad grupy i ich oddziaływania na komputery przed umieszczeniem obiektów zasad grupy w środowisku produkcyjnym.

Niezadowolająca obsługa interakcji między domenami i między lasami

W przedsiębiorstwach, w których funkcjonuje złożone środowisko Active Directory, można zaobserwować pewne słabe punkty technologii zasad grupy. Jednym z ograniczeń zasad grupy we współczesnej postaci jest to, że nie potrafią dobrze obsługiwać wzajemnych oddziaływań między domenami i między lasami. Co prawda istnieją narzędzia i funkcje, przeznaczone do rozwiązywania tych problemów, takie jak konsola Zarządzanie zasadami grupy i tablice migracji, ale wciąż zachodzi potrzeba opracowania kolejnych. Zespół Windows Group Policy Team zajmuje się tym od jakiegoś czasu, podobnie jak wielu innych producentów oprogramowania. W niedługim czasie pojawią się zintegrowane i zaawansowane narzędzia, stworzone przez firmę Microsoft lub innych producentów, co rozwiąże tę kwestię.

Podsumowanie

Zasady grupy to nie raczkująca technologia, tylko w pełni rozwinięte rozwiązanie dla przedsiębiorstw. Patrząc na historię tej przystawki, widzimy, że z biegiem lat, w ciągu których firma Microsoft tworzyła kolejne narzędzia do zarządzania oparte na podobnej technologii, stała się ona zaawansowanym i dopracowanym narzędziem.

Innowacyjne i ważne dodatki do przystawki Zasady grupy w systemach Windows Server 2008 i Windows Vista sprawiają, że nadchodzi czas jej świetności. Nowe technologie, nowe ustawienia, nowe kontrolki i nowe możliwości pozwolą firmom i administratorom uzyskać lepszą kontrolę nad komputerami, co zaowocuje większą ich stabilnością.

Przed zasadami grupy rysuje się równie ekscytująca przyszłość, jak to, co oferuje im teraźniejszość, a być może – jeszcze wspanialsza. Microsoft i inne firmy wiodące na rynku produktów do obsługi zasad grupy codziennie tworzą nowe rozwiązania, ulepszenia i funkcje, dzięki którym Zasady grupy staną się jeszcze potężniejszym narzędziem, niż można było sobie wyobrazić.

Zasady grupy przyniosą korzyści przedsiębiorstwu każdej wielkości. Niezależnie od tego, czy ma ono zaledwie kilka stacji roboczych lub serwerów, czy też tysiące maszyn, Zasady grupy ułatwią zarządzanie nimi. Posługiwanie się Zasadami grupy daje podobne korzyści, jak stosowanie każdej innej platformy do zarządzania, ale mają one jedną dodatkową zaletę – są zintegrowane z technologią, na której już dziś opiera się wiele firmowych sieci, czyli usługą katalogową Active Directory. Dzięki współdziałaniu Active Directory z Zasadami grupy widoczne stają się powszechne korzyści w zakresie zarządzania, zabezpieczeń, spójności, niezawodności i stabilności, jakie daje stosowanie tej przystawki.

Dodatkowe zasoby

- W witrynie Microsoft Group Policy, na stronie <http://www.microsoft.com/grouppolicy> opublikowano więcej informacji o zaletach stosowania przystawki Zasady grupy w przedsiębiorstwach korzystających z usługi katalogowej Active Directory.
- Rozdział 2 „Nowości w Zasadach grupy dla systemów Windows Vista i Windows Server 2008” zawiera informacje o nowych własnościach przystawki Zasady grupy w najnowszych systemach operacyjnych.
- W rozdziale 13 „Ustawienia obiektu zasad grupy w systemie Windows Server 2008 i Windows Vista” zostały opisane specyficzne ustawienia obiektu zasad grupy.
- W dodatku A „Inne narzędzia do zarządzania zasadami grupy” można znaleźć informacje o innych firmach, które opracowały rozszerzenia do przystawki Zasady grupy.

Rozdział 2

Nowości w Zasadach grupy dla systemów Windows Vista i Windows Server 2008

W tym rozdziale:

Etapy rozwoju przystawki Zasady grupy	23
Nowe funkcje przystawki Zasady grupy	24
Podsumowanie	38
Dodatkowe zasoby	38

W ostatnich latach dało się zaobserwować wyraźne dążenie do tego, aby uczynić z przystawki Zasady grupy bardziej zintegrowany, niezawodny, stabilny i przydatny produkt działający w oparciu o usługę katalogową Active Directory. Co prawda nie można powiedzieć, że wcześniej nie miała ona tych cech, ale zespół Windows Group Policy Team i pokrewne grupy dołożyły wielu starań, aby pod tymi względami stała się jeszcze lepsza.

Każda kolejna wersja przystawki Zasady grupy przynosiła coś interesującego. Stałe udoskonalanie technologii jest hasłem przyświecającym wszystkim zespołom pracującym nad tym, aby produkty działały lepiej i bardziej wydajnie.

Etapy rozwoju przystawki Zasady grupy

W rozwoju przystawki Zasady grupy daje się wyodrębnić kilka wyraźnych etapów i momentów pojawienia się radykalnych zmian na lepsze. W tabeli 2-1 zostały wymienione najważniejsze z etapów jej rozwoju.

Tabela 2-1 Etapy rozwoju przystawki Zasady grupy

Pojawienie się systemu	Charakterystyka przystawki
Windows 2000	Dostępnych około 900 ustawień zasad grupy
Windows XP	Dostępnych około 1400 ustawień zasad grupy
Windows Server 2003	Udostępnienie konsoli GPMC 1.0 w postaci dodatku
Windows XP SP2	Dostępnych około 1600 ustawień zasad grupy
Windows Vista	Dostępnych około 2400 ustawień zasad grupy i udostępnienie dodatku AGPM
Windows Server 2008	Aktualizacja konsoli GPMC 2.0 i dodanie jej do Server Manager (Menedżer serwera); dodanie węzła Preferences (Preferencje)

Zasady grupy zostały wprowadzone wraz z systemem operacyjnym Windows 2000 i dorobiły się 900 ustawień, zanim na rynku pojawił się system Windows XP. Po opublikowaniu systemu operacyjnego Windows XP nadszedł okres ciągłych zmian, gdyż administratorzy próbowali „zonglować” ustawieniami systemu Windows 2000, ustawieniami Windows XP i szablonami ADM, dostarczonymi z każdym z tych systemów. Znaczący postęp nastąpił wraz z pojawieniem się konsoli GPMC, tj. Group Policy Management Console (konsola Zarządzanie zasadami grupy), ponieważ wówczas zarządzanie obiektami zasad grupy zostało przeniesione z przystawki Active Directory Users and Computers (Użytkownicy i komputery usługi Active Directory) do przystawki GPMC. Ponadto konsola GPMC miała mnóstwo nowych funkcji, które zostały omówione w rozdziale 6 „Posługiwanie się konsolą GPMC”.

Dodatek Service Pack 2 (SP2) do systemu operacyjnego Windows XP stanowił kamień milowy nie tylko na drodze rozwoju zasad grupy, ale także samej firmy Microsoft. Nastąpił rewolucyjny zwrot w podejściu do bezpieczeństwa, a efektem dołożonych starań było opublikowanie dodatku SP2. Osiągnięty wówczas poziom zabezpieczeń stanowi punkt odniesienia dla firmy Microsoft do opracowywania wszystkich nieserwerowych systemów operacyjnych. Natomiast system Windows Server 2003 z dodatkiem SP1, odpowiednik systemu Windows XP z dodatkiem SP2, firma Microsoft traktuje jako punkt odniesienia dla serwerowych systemów operacyjnych.

Nowe funkcje przystawki Zasady grupy

Obecnie, wraz z systemami Windows Vista i Windows Server 2008, pojawiły się nowe, wspaniałe technologie zasad grupy. Bez obaw – zachowano wszystkie dotychczasowe funkcje, tylko ulepszono ich działanie i wygląd. Ponadto rozszerzono zestaw ustawień i dodano nowe funkcje, m.in. pojawiło się wiele takich, których wprowadzenie od dawna postulowała społeczność użytkowników.

Niektóre z tych funkcji udostępniono wraz z systemem Windows Vista. Z takich elementów, jak pliki ADMX i centralny magazyn plików ADMX, mogli już korzystać użytkownicy Windows Vista. Ponieważ system operacyjny Windows Vista pojawił się na rynku kilkanaście miesięcy przed systemem Windows Server 2008, niektóre z tych technologii mogą już być znane czytelnikom. Wraz z systemem Windows Server 2008 udostępniono kilka nowych, wspaniałych funkcji, związanych z konsolą GPMC, które znacznie ułatwią życie administratorom posługującym się zasadami grupy. Zaliczają się do nich między innymi wyszukiwanie i filtrowanie ustawień obiektów zasad grupy oraz dodanie preferencji do wszystkich obiektów zasad grupy. Inne technologie, takie jak PolicyMaker firmy DesktopStandard, pojawią się w obiektach zasad grupy w postaci preferencji zasad grupy. Ostatni dodatek, AGPM (Advanced Group Policy Management), współdziała z systemami Windows Server 2008 i Windows Vista, aby zagwarantować, że zarządzanie obiektami zasad grupy będzie bezpieczne, stabilne i spójne. AGPM jest dostępny po zainstalowaniu pakietu MDOP (Microsoft Desktop Optimization Pack).

Nowości w systemie operacyjnym Windows Vista

System operacyjny Windows Vista pojawił się na rynku na początku roku 2007. Jego nowe funkcje wywarły istotny wpływ na społeczność rozwijającą zasady grupy. Windows Vista to nie tylko robiące duże wrażenie udoskonalenia grafiki, ale także poważne zmiany w zasadach grupy, które wpływają na całe sieci komputerowe, a nie tylko pojedyncze maszyny. (Wyjątek stanowią ulepszone lokalne obiekty zasad grupy, które wpływają na pojedyncze maszyny). Te nowe funkcje mogą oddziaływać na jedną stację roboczą lub wiele takich maszyn, zapewniając:

- rozpoznawanie lokalizacji w sieci (Network Location Awareness),
- szablony ADMX,
- magazyn plików ADMX,
- ulepszone rejestrowanie.

Lokalne obiekty zasad grupy

Krótki rys historyczny pomoże zrozumieć czytelnikom, co się zmieniło w lokalnych obiektach zasad grupy w systemie operacyjnym Windows Vista. W poprzednich wersjach systemu Windows na każdym komputerze i serwerze był jeden lokalny obiekt zasad grupy. Oprócz tych lokalnych obiektów zasad grupy na poszczególnych komputerach mogło istnieć wiele obiektów zasad grupy w usłudze katalogowej Active Directory, połączonych z domeną, jednostkami organizacyjnymi i lokacjami. Lokalny obiekt zasad grupy nie miał żadnego wpływu na obiekty zasad grupy usługi Active Directory, o ile nie zachodził konflikt między ich ustawieniami. W takim przypadku ustawienia lokalnego obiektu zasad grupy można było porównać z ustawieniami obiektów zasad grupy usługi Active Directory za pomocą przystawki RSoP (Resultant Set of Policy), otrzymując wynikowy zestaw zasad dla komputera.

Natomiast w systemie operacyjnym Windows Vista zastosowano wiele lokalnych obiektów zasad grupy, aby zlikwidować ujemne strony poprzedniego rozwiązania. Jednym z największych osiągnięć jest uzyskanie możliwości obsługi w inny sposób na tym samym komputerze logujących się na nim użytkowników i administratorów. Przed wprowadzeniem systemu Windows Vista, jeśli lokalne obiekty zasad grupy były skonfigurowane tak, że ograniczały przywileje kont użytkownika, to zarówno konta zwykłych użytkowników, jak i administratorów podlegały zaostrożnym ustawieniom. Prowadziło to do bardzo dziwnych sytuacji – albo zwykły użytkownik miał zbyt wiele przywilejów, albo administrator zbyt mało. Jeżeli w tak obojętnym środowisku administrator chciał uruchomić jakieś zadanie wymagające podwyższonych przywilejów, był zmuszony uciekać się do stosowania polecenia Run As (Uruchom jako) lub innych metod zwiększających uprawnienia. Choć taka sytuacja jest prawie idealna, może powodować pewne kłopoty w przedsiębiorstwach, które nie chcą narzucać takich ograniczeń administratorom logującym się na stacjach roboczych.

W systemie Windows Vista rozwiązano te wszystkie problemy, wprowadzając nową technologię lokalnych obiektów zasad grupy. Ścisłej rzecz biorąc, na stacji roboczej nie ma już jednego obiektu GPO, tylko trzy lokalne obiekty zasad grupy, które firma Microsoft nazwała obiektami MLGPO (Multiple Local Group Policy). Zapewniają one dokładniejszą

kontrolę nad użytkownikami logującymi się na stacji roboczej. Można je stosować na jednym komputerze, w sieci domowej, w małej firmie, a nawet w dużym przedsiębiorstwie.

Te trzy lokalne obiekty zasad grupy służą do zarządzania użytkownikami stacji roboczej w sposób hierarchiczny. Hierarchia ta pozwala zachować kontrolę nad tym, jakie ustawienia zostaną skonfigurowane w obiektach zasad grupy. Te trzy rodzaje lokalnych obiektów zasad grupy są następujące (w kolejności zgodnej z hierarchią pierwszeństwa):

- obiekt Local Computer Policy (Zasady Komputer lokalny), wcześniej znany jako obiekt Local Group Policy (Lokalne zasady grupy),
- Administrators/Non-Administrators Local Group Policy (lokalny obiekt zasad grupy dla grupy Administratorzy/Inni niż administratorzy),
- lokalny obiekt zasad grupy User-specific Local Group Policy (lokalny obiekt zasad grupy specyficzny dla użytkownika).

Lokalny obiekt zasad grupy dla komputera

Obiekt Local Group Policy (Zasady Komputer lokalny) jest identyczny z lokalnym obiektem zasad grupy w systemach Windows 2000 i Windows XP. Dostęp do niego można uzyskać przez Group Policy Object Editor (Edytor obiektów zasad grupy), uruchamiając Gpedit.msc z okna dialogowego Run (Uruchom), albo z konsoli MMC (Microsoft Management Console). W obu przypadkach uzyskuje się dostęp do ustawień sekcji Computer Configuration (Konfiguracja komputera) i User Configuration (Konfiguracja użytkownika), jak na rysunku 2-1.

Rysunek 2-1 Dostęp do obiektu Local Group Policy można uzyskać za pomocą edytora GPME, klikając kolejno przycisk Start i opcję Run (Uruchom), a następnie wpisując gpedit.msc w oknie dialogowym Run (Uruchom).

Lokalny obiekt zasad grupy dla grupy Administratorzy/Inni niż administratorzy

Lokalny obiekt zasad grupy dla grupy Administratorzy i lokalny obiekt zasad grupy dla grupy Inni niż administratorzy zostały wprowadzone w systemie Windows Vista. Obiekty tej warstwy, jak wskazują ich nazwy, służą do zarządzania dwoma rodzajami kont użytkowników. Rodzaje te zostały wyznaczone na podstawie przynależności (lub nie) do lokalnej grupy Administratorzy.

Uwaga Konta użytkowników, należące do grupy Power Users (Użytkownicy zaawansowani) nie są traktowane jak konta administratorów, a zatem nie dotyczą ich ustawienia lokalnego obiektu zasad grupy dla grupy Administratorzy. Natomiast obejmują je ustawienia lokalnego obiektu zasad grupy dla grupy Inni niż administratorzy.

Powód takiego podziału kont na stacji roboczej jest oczywisty. Ustawienia kont typu administracyjnego i kont zwykłych użytkowników powinny być inne. Bez tych dwóch rodzajów lokalnych obiektów zasad grupy rozróżnienie tych dwóch rodzajów kont byłoby prawie niemożliwe.

Jednak dostęp do tych dwóch rodzajów lokalnych obiektów zasad grupy nie jest łatwy. Aby go uzyskać, trzeba użyć konsoli MMC. W oknie tej konsoli są wyświetlane opcje obu tych rodzajów obiektów, aby administratorzy mogli nimi zarządzać, jak na rysunku 2-2.

Lokalny obiekt zasad grupy specyficzny dla użytkownika

Ostatnim lokalnym obiektem zasad grupy jest User-Specific Local GPO. Ten obiekt zapewnia najbardziej precyzyjną kontrolę, ponieważ pozwala wskazać pojedyncze konto użytkownika, które ma otrzymać konkretne ustawienia obiektu zasad grupy. Należy jak najrzadziej korzystać z tego obiektu, gdyż określanie ustawień dla pojedynczych kont użytkowników jest z punktu widzenia efektywności zarządzania nieopłacalne.

Rysunek 2-2 Lokalne obiekty zasad grupy dla grupy Administratorzy oraz dla grupy Inni niż administratorzy, można edytować za pomocą konsoli MMC.

Tego rodzaju obiekt zasad grupy bardzo przydaje się na wyspecjalizowanych stacjach roboczych w każdym środowisku. Do takich komputerów można zaliczyć te działające jako kioski, te w salach szkoleniowych i placówkach oświatowych, a nawet te, które mają udostępnione

konto użytkownika. W takich przypadkach konto użytkownika, służące do logowania się na tych specjalnych stacjach roboczych, ma specyficzny zestaw ustawień obiektu zasad grupy, natomiast wszystkie pozostałe konta użytkowników podlegają lokalnemu obiektowi zasad grupy dla komputera albo nawet lokalnemu obiektowi zasad grupy dla grupy Administratorzy lub lokalnemu obiektowi zasad grupy dla grupy Inni niż administratorzy.

Administrowanie tego typu obiektami zasad grupy odbywa się raczej bezpośrednio z edytora zarządzania zasadami grupy, a nie przez konsolę MMC. Jeśli do otwarcia lokalnego obiektu zasad grupy specyficznego dla użytkownika użyjemy konsoli MMC, zaznaczamy obiekt zasad grupy związany z którymś z lokalnych kont użytkowników, które są skonfigurowane w lokalnym Security Accounts Manager (Menedżer kont zabezpieczeń). Po dodaniu obiektu zasad grupy do konsoli MMC, interfejs wyświetli tylko ustawienia sekcji User Configuration (Konfiguracja użytkownika). Skoro ten lokalny obiekt zasad grupy wpływa jedynie na konta użytkowników, konsola MMC pomija ustawienia sekcji Computer Configuration (Konfiguracja komputera), aby nie myliły administratora lokalnych obiektów zasad grupy. Ilustruje to rysunek 2-3.

Rysunek 2-3 Lokalny obiekt zasad grupy specyficzny dla użytkownika można edytować za pomocą konsoli MMC, ale zapewnia ona jedynie dostęp do ustawień sekcji User Configuration.

Priorytet i zastosowanie

Do wyboru i do skonfigurowania są teraz różne lokalne obiekty zasad grupy, a zatem należy się dowiedzieć, jak wygląda ich hierarchia na wypadek, gdyby ustawienia wszystkich trzech były ze sobą w konflikcie. Hierarchia lokalnych obiektów zasad grupy jest z góry ustalona i określa ich pierwszeństwo w przypadku, gdy ustawienia z różnych obiektów zasad grupy są ze sobą sprzeczne. Najbardziej ogólny obiekt zasad grupy ma najmniejszy priorytet, a najbardziej uszczegółowiony obiekt zasad grupy – największy priorytet. Zatem lokalny obiekt zasad grupy ma najmniejszy priorytet, a lokalny obiekt zasad grupy specyficzny dla użytkownika – największy, natomiast między nimi plasują się lokalny obiekt zasad grupy dla grupy Administratorzy i lokalny obiekt zasad grupy dla grupy Inni niż administratorzy. Kolejność obiektów według priorytetu, od najmniejszego do największego, wygląda następująco:

- lokalny obiekt zasad grupy dla komputera,
- lokalne obiekty zasad grupy dla grupy Administratorzy i dla grupy Inni niż administratorzy,
- lokalny obiekt zasad grupy specyficzny dla użytkownika.

Hierarchia lokalnych obiektów zasad grupy musi zostać skoordynowana z obiektami zasad grupy, które administratorzy dołączają do usługi katalogowej Active Directory. Tutaj obowiązują te same reguły, co poprzednio – lokalne obiekty zasad grupy mają niższy priorytet niż obiekty zasad grupy z usługi Active Directory.

Rozpoznawanie lokalizacji w sieci

Technologia Network Location Awareness (Rozpoznawanie lokalizacji w sieci), udostępniona w systemie operacyjnym Windows XP, okazała się dobrym rozwiązaniem w wielu aspektach systemów operacyjnych i łączności sieciowej. Dzięki tej usłudze komputer doskonale „zdaje sobie sprawę” ze swojego stanu i możliwości komunikacyjnych i w oparciu o te informacje może podejmować inteligentne decyzje.

Historycznie rzecz biorąc, zasady grupy opierały się na niezawodnej, choć mało imponującej, usłudze identyfikacji sieciowej. W przeszłości przystawka Zasady grupy korzystała z protokołu ICMP (Internet Control Message Protocol – internetowy protokół komunikatów sterujących), aby sprawdzić stan sieci oraz prędkość działania łączy sieciowych. Protokół ICMP, który zawiera polecenie PING, jest wspaniałym narzędziem do uzyskiwania pewnych informacji o sieci, ale nie idealnym w przypadku aplikacji obsługujących zasady grupy.

Teraz, gdy przystawka Zasady grupy opiera się na usłudze NLA, obraz ogólnej sytuacji i stanu zasad grupy jest dokładniejszy. W zasadach grupy usługa ta została wykorzystana przede wszystkim na dwa sposoby: do sprawdzania prędkości działania łączy i ustalenia, czy komputer wymagający odświeżenia zasad grupy jest podłączony do domeny.

Przy pierwszym użyciu usługi NLA przystawka Zasady grupy sprawdza, czy łącze z komputerem odbierającym ustawienia obiektów zasad grupy ma szybkie, czy też wolne połączenie z domeną i jej kontrolerami. Wprowadzenie niektórych ustawień obiektów zasad grupy może zająć sporo czasu ze względu na ilość danych, które trzeba przesłać, więc prędkość działania łącza może być wskaźnikiem, czy w ogóle należy wysłać te dane. Zapewnia to usługa NLA, która sprawdza przepustowość połączenia TPC. Następnie przystawka Zasady grupy, bazując jedynie na tej informacji, podejmuje decyzję w sprawie ustawień, które powinny zostać przesłane.

Przystawka Zasady grupy wykorzystuje również usługę NLA do przeprowadzania odświeżania w tle. Usługa NLA informuje, czy komputer został uwierzytelniony na kontrolerze domeny i czy kontroler domeny jest dostępny dla danego komputera. Funkcja ta jest istotna dla komputerów, którym nie udało się odświeżyć zasad grupy, dlatego że kontroler domeny był niedostępny. Dawniej, gdy nie udało się zastosować zasad grupy, komputer musiał czekać do następnego odświeżania – od 90 do 120 minut – na kolejną próbę przekazania ustawień zasad grupy. Kontroler domeny mógł stać się na powrót dostępny już kilka minut po tym, jak nie powiodła się próba odświeżenia zasad grupy, ale system musiał czekać do końca interwału odświeżania, aby dokonać aktualizacji zasad grupy. Dzięki usłudze NLA odświeżanie zasad grupy następuje natychmiast, gdy wykryje ona połączenie z kontrolerem domeny.

Szablony ADMX

Niezbędną zmianą, choć dla niektórych zaskakującą, było wprowadzenie nowego formatu szablonów administracyjnych. Stary format ADM miał wiele ograniczeń, więc opracowano nowy. Szablony, oparte na XML-u, są bardziej elastyczne i dają więcej możliwości niż

poprzednie. Nowe pliki, napisane w języku XML, mają rozszerzenie .admx i znacznie się różnią od swoich poprzedników. Przykładowy szablon w formacie XML został przedstawiony na rysunku 2-4.


```

GroupPolicy.admx - Notepad
File Edit Format View Help
<?xml version="1.0" encoding="utf-8"?>
<!-- (c) 2006 Microsoft Corporation -->
<policyDefinitions xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w
<policyNamespaces>
  <target prefix="grouppolicy" namespace="Microsoft.Policies.GroupPolicy" />
  <using prefix="windows" namespace="Microsoft.Policies.Windows" />
</policyNamespaces>
<resources minRequiredRevision="1.0" />
<categories>
  <category name="PolicyPolicies" displayName="$(string.PolicyPolicies)">
 <parentCategory ref="windows:system" />
  </category>
</categories>
<policies>
  <policy name="disableLgpoProcessing" class="Machine" displayName="$(string.DisableL
 <parentCategory ref="PolicyPolicies" />
 <supportedOn ref="windows:SUPPORTED_WindowsVista" />
 <enabledvalue>
 <decimal value="1" />
 </enabledvalue>
 <disabledvalue>
 <decimal value="0" />
 </disabledvalue>
  </policy>
  <policy name="syncwaitTime" class="Machine" displayName="$(string.syncwaitTime)" ex
 <parentCategory ref="PolicyPolicies" />

```

Rysunek 2-4 Pliki ADMX są napisane w języku XML ze względu na jego elastyczność i dlatego, że łatwiej nimi administrować.

Format XML został wybrany głównie ze względu na elastyczność tego języka. Plików ADM nie da się przetłumaczyć na inne języki, co zmuszało obcokrajowców do posługiwania się językiem angielskim, a to nie zawsze było dla nich wykonalne. Przy okazji migracji do nowego formatu znacznie poprawiono też strukturę plików. W strukturze ADM wszystkie ustawienia są przechowywane w pięciu plikach ADM. Teraz mamy 132 pliki ADMX, zawierające wszystkie ustawienia zasad szablonów administracyjnych. Rysunek 2-5 przedstawia niektóre z tych ustawień zasad.

Uwaga Pliki ADMX, ich struktura i inne elementy zostały opisane w rozdziale 11 „Niestandardowe szablony ADM i pliki ADMX”.

Te nowe pliki ADMX domyślnie są przechowywane na lokalnym dysku systemowym komputerów z systemem operacyjnym Windows Vista i Windows Server 2008. Ich ścieżka to %SystemRoot%\PolicyDefinitions, co zwykle oznacza domyślny folder C:\Windows, którego systemy operacyjne używają do przechowywania plików systemowych.

Rysunek 2-5 Pliki ADMX są napisane w języku XML, a 132 odrębnych szablonów składa się na sekcję Administrative Templates.

Magazyn plików ADMX

Oprócz zmian w strukturze i formacie plików szablonów administracyjnych wprowadzono jeszcze jedną modyfikację. Administratorzy obiektów zasad grupy mogą utworzyć centralny magazyn, aby wszystkie pliki ADMX przechowywać w jednym miejscu, zamiast pozostawić je rozrzucone po sieci, na lokalnych komputerach.

Szablony ADM trudno było kontrolować i nimi zarządzać, co stało się jednym z głównych powodów ich zmiany. Znacznie przyczynił się też do tego sposób obsługiwanie szablonów ADM przez obiekty zasad grupy. Każdy obiekt zasad grupy utworzony przez administratora kopiował cały zestaw domyślnych szablonów ADM do lokalizacji, gdzie były przechowywane ustawienia obiektu zasad grupy (czyli do szablonu zasad grupy). Szablon zasad grupy jest trzymany na kontrolerach domeny. Obiektów zasad grupy mogą być setki, a nawet tysiące, więc ilość miejsca potrzebnego do zapisywania szablonów ADM była dość znaczna. Przechowywanie każdego zestawu domyślnych szablonów ADM (dochodzących do objętości 4 MB danych) na kontrolerach domeny powodowało znaczny wzrost ruchu replikacji między kontrolerami.

Te ujemne strony szablonów ADM stały się bodźcem do opracowania nowej technologii szablonów administracyjnych. Jeśli administrator nie utworzy magazynu, lokalne pliki ADMX nadal będą używane do edytowania obiektów zasad grupy. Dzięki temu administrowanie obiektami zasad grupy odbywa się w sposób spójny, choć nie jest stosowana nowa technologia. Trzeba jednak podkreślić, że pliki ADMX *nie* są przechowywane w szablonie zasad grupy. Zatem potrzeba mniej miejsca do ich zapisywania na kontrolerach domen, a także replikacja tych plików między kontrolerami domen pochłania mniej zasobów.

Uwaga Zarządzanie szablonami ADM i magazynem plików ADMX zostały szczegółowo omówione w rozdziale 10 „Szablony ADM, pliki ADMX i centralny magazyn plików ADMX”.

Ulepszone rejestrowanie

Przez wiele lat zarządzanie rejestrowaniem i dokumentowaniem przedstawiało spory problem z punktu widzenia zasad grupy. Uzyskanie informacji ze starych wpisów dziennika zdarzeń było kłopotliwe. Trzeba było mieć spore doświadczenie w posługiwaniu się zasadami grupy i technologiami serwerowymi firmy Microsoft, aby wykorzystać rejestrowanie odbywające się w Event Viewer (Pogląd zdarzeń). Inne dzienniki, takie jak Userenv.log, były lepsze, ale i tak niewystarczające.

Wszystko to zmieniło się wraz z najnowszym rejestrowaniem obiektów zasad grupy. Zmiany, jak w wielu innych przypadkach, są zachwycające i nadzwyczajne. Nowe rejestrowanie jest nadal oparte o uaktualniony dziennik zdarzeń, dostępny w systemie Windows Vista. Zrezygnowano z pliku Userenv.log i zamiast tego informacje są przechowywane w dzienniku Operational zasad grupy, dostępnym w programie Event Viewer (Podgląd zdarzeń). Można go w nim znaleźć, otwierając folder Applications and Services Logs (Dzienniki aplikacji i usług), a następnie przechodząc do podfolderu Microsoft\Windows\GroupPolicy\Operational. Dziennik, jaki zostanie wówczas wyświetlony, został przedstawiony na rysunku 2-6.

Rysunek 2-6 Dzięki nowym funkcjom rejestrowania dla zasad grupy można wyświetlać zdarzenia zasad grupy zapisane w dziennikach operacyjnych.

Te nowe dzienniki zostały także wyposażone w nowe funkcje, które ułatwiają wyszukiwanie w nich potrzebnych informacji. Technologia rejestrowania pozwala także na przekazywanie zdarzeń do centralnej lokalizacji, co jest nazywane *subskrypcją zdarzeń*. Kolejną zaletą

nowej struktury dzienników jest możliwość filtrowania zdarzeń, aby widoczna była tylko minimalna ilość potrzebnych informacji, wybranych z obszernych plików dziennika.

Więcej informacji o rejestrowaniu zostało podanych w rozdziale 15 „Rozwiązywanie problemów z obiektami zasad grupy”.

Nowości w systemie Windows Server 2008

System operacyjny Windows Vista zaoferował wiele nowych funkcji, ale Windows Server 2008 – jeszcze więcej. Umożliwiają one łatwiejsze zarządzanie ustawieniami zasad grupy i konfigurowanie ich, a także powodują zmianę sposobu posługiwania się zasadami grupy w systemie Windows Server 2008.

Filtry

Osoby, które, rozwiązując jakiś problem, próbowały przebrnąć przez tysiące ustawień w obiekcie zasad grupy i rozszyfrować ich znaczenie, wiedzą, jakie to trudne zadanie. Do tej pory dostępnych było niewiele opcji filtrowania tysięcy ewentualnych ustawień obiektu zasad grupy. W systemie Windows Server 2008 pojawiła się cała platforma do przeszukiwania i filtrowania tych ustawień. Oczywiście zawiera obowiązkowe opcje przeszukiwania takich elementów, jak tekst nagłówka, opis i komentarz, jak na rysunku 2-7.

Rysunek 2-7 Nowe opcje pozwalają na podstawowe przeszukiwanie i filtrowanie danych według tekstu nagłówka, opisu i komentarza w obiekcie zasad grupy.

Dodatkowe opcje umożliwiają przeprowadzenie wyszukiwania z uwzględnieniem obsługiwanej platformy systemu operacyjnego. Przy ogromnej liczbie wersji zasad grupy, o których była mowa w rozdziale 1 „Przystawka Zasady grupy”, ważne jest, aby dało się zidentyfikować, które zestawy ustawień działają w poszczególnych wersjach systemów operacyjnych.

W kolejnej opcji wyszukiwania pod uwagę są brane obsługiwana aplikacja i jej wersja. Przy dużym zróżnicowaniu wersji przeglądarki Microsoft Internet Explorer i pakietu Microsoft Office, jakie są w użyciu, istotne jest, aby dowiedzieć się, które wersje ustawień zasad grupy na nie działają.

Filtrowanie jest możliwe tylko w obszarze Administrative Templates (Szablony administracyjne) obiektu zasad grupy, czyli obszarze obsługującym modyfikację rejestru. Filtr może odróżnić ustawienia (zasady) *zarządzane* od ustawień (preferencji) *niezarządzanych*. Te dwa typy ustawień rejestru różni sposób ich stosowania i zarządzania nimi, a przeszukiwanie ustawień według kategorii jest bardzo przydatne. Więcej informacji o różnicach między sposobami stosowania ustawień rejestru zostało podanych w rozdziale 10 „Szablony ADM, pliki ADMX i centralny magazyn plików ADMX” i 13 rozdziale „Ustawienia obiektu zasad grupy w systemie Windows Server 2008 i Windows Vista”.

Ponadto można filtrować ustawienia na podstawie tego, czy są włączone, czy też wyłączone. Opcja ta jest ważna, gdy pracuje się z nowymi ustawieniami preferencji zasad grupy. Wszystkie te opcje konfiguracyjne umożliwiają włączenie lub wyłączenie poszczególnych ustawień. Za pomocą filtra da się szybko stwierdzić, które ustawienia w obiekcie zasad grupy administratorzy skonfigurowali, co ułatwia zarówno rozwiązywanie problemów, jak i zarządzanie. Rysunek 2-8 przedstawia, jak filtrowanie ustawień według kryterium włączone/wyłączone podnosi efektywność pracy administratora.

Rysunek 2-8 Wśród nowych opcji filtrowania znalazła się możliwość wyszukiwania włączonych lub wyłączonych ustawień obiektu zasad grupy.

Początkowy obiekt zasad grupy

Zestaw narzędziowy administratorów, zarządzających obiektami zasad grupy lub nadzorujących innych administratorów odpowiedzialnych za tworzenie obiektów zasad grupy w środowisku roboczym, został powiększony o nowy element. Początkowy obiekt zasad grupy to doskonałe narzędzie do tworzenia podstawowych ustawień w offlinowym, „startowym” obiekcie zasad grupy, który można później skopiować, aby utworzyć nowy obiekt zasad grupy. Ten nowy obiekt będzie zawierał wszystkie ustawienia konfiguracyjne i komentarze wprowadzone do początkowego obiektu zasad grupy.

Jedyną, niewielką wadą początkowego obiektu zasad grupy jest to, że może zawierać wyłącznie ustawienia szablonu administracyjnego. Niedostatek ten działa nieco ograniczająco, ale rekompensuje go możliwość utworzenia podstawowego zestawu ustawień i skopiowania go w celu utworzenia nowych obiektów zasad grupy. Przykładowy początkowy obiekt zasad grupy został przedstawiony na rysunku 2-9.

Rysunek 2-9 Początkowy obiekt zasad grupy pozwala skonfigurować wszelkie ustawienia w sekcji Administrative Templates obiektu zasad grupy.

Uwaga Aby utworzyć początkowe obiekty zasad grupy zawierające ustawienia z dowolnego obszaru obiektu zasad grupy, należy użyć dodatku AGPM. Umożliwia on konstruowanie szablonów obiektów zasad grupy, które w gruncie rzeczy są początkowymi obiektami zawierającymi ustawienia ze wszystkich obszarów obiektu zasad grupy.

Kolejną korzyścią, jaką daje stosowanie początkowych obiektów zasad grupy, jest możliwość włączenia ich w analizy wynikowego zestawu zasad grupy (RSoP). W ten sposób zyskuje się wgląd w ustawienia początkowego obiektu zasad grupy i możliwość przetestowania jego interakcji z innymi obiektami zasad grupy, gdyż jego ustawienia mogą być z nimi w konflikcie.

Więcej informacji o początkowym obiekcie zasad grupy zostało podanych w rozdziale 6 „Posługiwanie się konsolą GPMC”.

Komentarze

Zmiany w obiektach zasad grupy mogą mieć daleko idące skutki dla komputerów w środowisku roboczym. Nawet zmiana pojedynczego ustawienia zasad grupy może wywrzeć poważny wpływ na wszystkie komputery firmy. Dając do ręki administratorom tak potężne narzędzie, jak zasady grupy, opracowano także pewne mechanizmy ułatwiające prowadzenie dokumentacji systemowej, opisującej zmiany w ustawieniach obiektów zasad grupy.

Jednym z tych mechanizmów jest możliwość dodawania komentarzy do każdego obiektu zasad grupy jako jednostki, a także do jego poszczególnych ustawień. Zapewnia to globalny i uniwersalny sposób śledzenia zmian w obiektach zasad grupy i ich ustawieniach.

Często zdarza się, że administrator naprędce wprowadza zmiany w obiektach zasad grupy w celu usunięcia luk w zabezpieczeniach komputera, który trzeba szybko umieścić w środowisku roboczym. Na przykład może pojawić się luka, którą da się załatać odpowiednio skonfigurowanym ustawieniem programu Internet Explorer lub niestandardowym wpisem do rejestru. Tego typu zmiany zwykle są wprowadzane w pośpiechu, a ich powody nie są udokumentowane. Administratorzy, którzy później będą przeprowadzać inspekcję lub analizy, są skazani na domysły, skąd wzięła się dana modyfikacja.

Dzięki opcji komentowania wszystkie zmiany daje się odnotować natychmiast po ich wprowadzeniu w obiektach zasad grupy. W ten sposób powstaje szczegółowy rejestr modyfikacji dokonywanych w obiekcie zasad grupy podczas całego jego cyklu życia. Rysunek 2-10 przedstawia taki przykładowy komentarz.

Rysunek 2-10 Obiekt zasad grupy zawiera miejsce na komentarze, w którym administratorzy mogą opisywać zmiany po każdej jego modyfikacji.

Reguły tworzenia komentarzy nie we wszystkich przypadkach są identyczne. Komentarze dodane do nowego początkowego obiektu zasad grupy (na poziomie obiektu zasad grupy) nie zostaną kopiowane, gdy na podstawie początkowego obiektu zostanie generowany nowy obiekt zasad grupy. Natomiast komentarze dotyczące poszczególnych ustawień wewnętrznych początkowego obiektu zasad grupy są powielane do nowego obiektu zasad grupy.

Taka struktura mechanizmu komentowania ułatwia starszym administratorom wpisywanie informacji i detali do obiektów zasad grupy dla młodszych administratorów, którzy będą używać początkowego obiektu zasad grupy do tworzenia nowych obiektów zasad grupy. Ponieważ do nowego obiektu zostaną skopiowane ustawienia skonfigurowane w początkowym obiekcie zasad grupy, komentarze do tych ustawień także skopiują się do nowego obiektu zasad grupy.

Produkty firmy DesktopStandard

Pod koniec roku 2006 firma Microsoft przejęła wielu pracowników firmy DesktopStandard, a także opracowane w niej narzędzia. Było to bardzo korzystne ze względu na ogólną sytuację w dziedzinie zasad grupy. Narzędzia i produkty, które miała do zaoferowania firma DesktopStandard, należały do najlepszych na rynku. Obecnie wiele z nich jest dostępnych w ofercie firmy Microsoft.

Preferencje zasad grupy

Preferencje zasad grupy (Group Policy Preferences) pojawiły na rynku w pierwszej połowie 2008 roku. Zbiegło się to w czasie z wydaniem systemu Windows Server 2008.

Szczegółowe informacje o technologii i funkcjach preferencji zasad grupy można znaleźć w rozdziale 12 „Preferencje zasad grupy”. W tym podrozdziale ten wspaniały produkt dla systemu Windows Server 2008 został wstępnie omówiony ze względu na jego znaczenie.

Preferencje zasad grupy mają bezpośredni związek ze sposobem zarządzania i sterowania standardowymi zasadami grupy. Nie wpływają jednak na sposób korzystania z konsoli GPMC, edytora obiektów zasad grupy i dodatku AGPM. Preferencje zasad grupy dodają 22 rozszerzenia klienta do obiektu zasad grupy. Rozszerzenia te obejmują ustawienia dotyczące plików, folderów, kont użytkowników, grup lokalnych, mapowania dysków, mapowania drukarek i wiele innych.

Preferencje zasad grupy zapewniają kontrolę nad obszarami stacji roboczych i serwerów, w których nie dawały jej ustawienia zasad grupy. Technologia ta była dostępna na rynku już od wielu lat i klienci byli zachwyceni tym, jakie daje ona możliwości. Każdy, któremu preferencje zasad grupy mogą przynieść korzyści, powinien przeczytać rozdział 12.

Dodatek AGPM (GPOVault)

Kolejną linią produktów, przejętą przez Microsoft od firmy DesktopStandard, jest dodatek AGPM (Advanced Group Policy Management). W czasach, gdy należał jeszcze do firmy DesktopStandard, nosił nazwę GPOVault.

W przeciwieństwie do innych narzędzi i produktów do obsługi zasad grupy, AGPM jest oferowany w pakiecie optymalizacji stacji roboczych – MDOP (Microsoft Desktop Optimization Pack). Pakiet ten jest dostępny tylko dla tych klientów, którzy wykupili licencję Software Assurance dla stacji roboczych z systemem operacyjnym Windows Vista. W okresie obowiązywania takiej licencji klientom przysługuje całodobowa telefoniczna pomoc techniczna, usługi, szkolenia i narzędzia IT. MDOP to ogromny pakiet zaawansowanych i przydatnych narzędzi.

Uwaga Więcej informacji o pakiecie MDOP można znaleźć na stronach <http://www.microsoft.com/windows/products/windowsvista/enterprise/mdopoverview.mspx> i http://www.microsoft.com/poland/licencje/programy/sa/windows_vista.aspx.

Dodatek AGPM jest wszechstronnym narzędziem do zarządzania zasadami grupy. W rozdziale 14 „Zarządzanie zasadami grupy za pomocą AGPM” bardzo dokładnie zostały opisane funkcje i ustawienia AGPM, a na poniższej liście znalazły się korzyści, jakie daje zastosowanie AGPM w środowisku zarządzania obiektami zasad grupy:

- delegowanie uprawnień w oparciu o role,
- archiwizowanie i przywracanie dowolnego obiektu zasad grupy z archiwum,
- edytowanie offline obiektów zasad grupy,
- raportowanie o różnicach między ustawieniami dwóch obiektów zasad grupy,
- sterowanie przepływem pracy przy zarządzaniu obiektami zasad grupy,
- stosowanie szablonów obiektów zasad grupy do tworzenia podstawowej konfiguracji,
- wykorzystanie interfejsu konsoli Zarządzanie zasadami grupy,
- zintegrowana kontrola zmian w środowisku zarządzania zasadami grupy.

Niektóre z tych zadań można wykonać, posługując się konsolą GPMC i skryptami, ale AGPM wykonuje te zadania automatycznie i gładko. Z punktu widzenia instalacji dodatek AGPM jest bardzo „lekki”, gdyż jest zbudowany w oparciu o prostą i płaską strukturę plików i metadanych do śledzenia wszystkich zmian w każdym obiekcie zasad grupy.

Podsumowanie

Publikacja każdego nowego systemu operacyjnego przynosi różne udoskonalenia technologiczne. Podobnie dzieje się w przypadku Zasad grupy. Wraz z systemami Windows Vista i Windows Server 2008 zostały opracowane nowe, wspaniałe technologie. Część z nich została zaimplementowana w systemie Windows Vista, w tym lokalne obiekty zasad grupy, usługa rozpoznawania lokalizacji w sieci (NLA), ulepszone rejestrowanie, szablony w formacie ADMX i magazyn plików ADMX. Nowy Windows Server 2008 przyniósł wiele udoskonaleń konsoli GPMC, w tym wyszukiwanie, komentarze i filtry, a także wprowadzenie preferencji zasad grupy. Ważnym dodatkiem jest także AGPM, który ułatwia i usprawnia zarządzanie zasadami grup.

Dodatkowe zasoby

- W witrynie firmy Microsoft, w części poświęconej zasadom grupy <http://www.microsoft.com/grouppolicy> zamieszczono więcej informacji o nowych funkcjach i ustawieniach dostępnych w systemach Windows Server 2008 i Windows Vista.
- Artykuł w bazie wiedzy TechNet zatytułowany „Step-by-Step Guide to Managing Multiple Local Group Policy Objects”, na stronie <http://go.microsoft.com/fwlink/?LinkId=73759> zawiera więcej informacji o lokalnych obiektach zasad grupy w systemie operacyjnym Windows Vista.

- Rozdział 14 „Zarządzanie zasadami grupy za pomocą AGPM” zawiera informacje o tym, skąd wziąć dodatek AGPM, jak go zainstalować, jak się nim posługiwać oraz jakie przynosi to korzyści.
- W rozdziale 13 „Ustawienia obiektu zasad grupy w systemie Windows Server 2008 i Windows Vista” zostały podane informacje o specyficznych ustawieniach obiektu zasady grupy.
- Dodatek A „Inne narzędzia do zarządzania zasadami grupy” zawiera informacje o innych firmach, które opracowały rozszerzenia do obsługi zasad grupy.

Rozdział 3

Podstawy zasad grupy

W tym rozdziale:

Terminologia zasad grupy	42
Omówienie struktury obiektu zasad grupy	42
Lokalne obiekty zasad grupy	48
Obiekty zasad grupy w usłudze katalogowej Active Directory	55
Domyślne obiekty zasad grupy	57
Tworzenie dodatkowych obiektów zasad grupy	68
Podsumowanie	71
Dodatkowe zasoby	71

Ważne jest, aby osoby mające po raz pierwszy do czynienia z zasadami grupy zostały dobrze wprowadzone w ten temat, zwłaszcza w przypadku systemów Windows Server 2008 i Windows Vista. Zasady grupy mogą wydawać się nieco trudne i skomplikowane. Jednak przy odpowiednim przedstawieniu założeń koncepcyjnych sprawy znacznie się upraszczają. W tym rozdziale zostały zaprezentowane niektóre podstawowe pojęcia związane z zasadami grupy, wprowadzające czytelnika w tę problematykę.

Podstawowym celem tego rozdziału jest przedstawienie ogólnej struktury zasad grupy, aby w toku dalszej lektury, gdy przejdziemy do omawiania szczegółów, czytelnicy wiedzieli, z czym mają do czynienia. Wszystkie obiekty zasad grupy mają taką samą strukturę, a zatem jeśli widziało się jeden obiekt zasad grupy, to tak jakby widziało się je wszystkie. Po zapoznaniu się ze strukturą obiektu zasad grupy wystarczy poznać szczegóły konfiguracji ustawień i sposoby zarządzania każdym obiektem zasad grupy.

W tym rozdziale zostały także opisane dwie kategorie obiektów zasad grupy, z którymi stykają się administratorzy: lokalne obiekty zasad grupy i obiekty zasad grupy oparte na usłudze katalogowej Active Directory. Obecnie istnieją trzy lokalne obiekty zasad grupy, więc warto dowiedzieć się, czym się od siebie różnią. Lokalne obiekty zasad grupy umożliwiają bardziej elastyczne podejście do sterowania lokalną stacją roboczą. Przed ich pojawieniem się było bardzo trudno kontrolować różnych użytkowników logujących się na tej samej stacji roboczej.

Oprócz lokalnych obiektów zasad grupy, mamy także obiekty zasad grupy, które są skonfigurowane i przechowywane przez usługę katalogową Active Directory. W domyślnej instalacji są dwa takie obiekty pełniące doniosłą rolę w przedsiębiorstwie z wdrożoną strukturą Active Directory. Te dwa domyślne obiekty zasad grupy sterują zabezpieczeniami domeny i jej kontrolerów. Można utworzyć dodatkowe obiekty zasad grupy i w prawie każdej instalacji usługi katalogowej Active Directory takie obiekty istnieją. Te dodatkowe obiekty zasad grupy ułatwiają tworzenie i konfigurowanie pulpitu i zabezpieczeń serwerów, stacji roboczych i użytkowników w całym przedsiębiorstwie.

Terminologia zasad grupy

Wiele terminów technicznych bywa niejasnych, zwłaszcza gdy różne terminy są do siebie bardzo podobne. Przykładami takich terminów są Zasady grupy, obiekty zasad grupy, zasady, ustawienia zasad itd. Zrozumienie tej terminologii ułatwi czytelnikom lekturę tej książki, a także wszystkich innych publikacji dotyczących tej tematyki.

Zasady grupy to technologia wbudowana w system operacyjny Windows 2000 i późniejsze. Zasady grupy – sprowadzając to do najprostszych terminów i definicji – zostały zdefiniowane jako mechanizm do scentralizowanego konfigurowania komputerów i kont użytkowników.

Obiekty zasad grupy (GPO) to te „elementy”, które konfigurujemy. „Elementy” te zostały omówione w rozdziale 4 „Architektura zasad grupy”. Na razie wystarczy nam informacja, że obiekty zasad grupy służą w technologii Zasad grupy do scentralizowanego przeprowadzania procedur konfiguracyjnych. Obiekty zasad grupy zawierają zestawy ustawień zasad, a same obiekty zasad grupy są połączone z węzłami usługi katalogowej Active Directory, takimi jak domena, jednostki organizacyjne i lokacje. Do obiektów zawartych w węzłach są przekazywane ustawienia zapisane w obiektach zasad grupy.

Termin *ustawienia zasad* jest używany w wielu postaciach i różnie definiowany. Wielu administratorów terminem tym określa wszelkie ustawienia w obiekcie zasad grupy. Inni przez ustawienia zasad rozumieją specjalne ustawienia w rejestrze, których użytkownicy nie mają prawa modyfikować. Definicja ta została dokładniej omówiona w rozdziale 10 „Szablony ADM, pliki ADMX i centralny magazyn plików ADMX”.

Ustawienia preferencji to rzadko używane określenie, ale niezwykle istotne. Używa się go w połączeniu z poprzednim terminem – ustawieniami zasad. *Preferencje* to trwale ustawienia rejestru. Ustawienia preferencji „tatuują” w rejestrze ustawione wartości. W edytorze zarządzania zasadami grupy można zobaczyć, że cała nowa sekcja w obiekcie zasad grupy dotyczy preferencji, jak widać na rysunku 3-1.

Omówienie struktury obiektu zasad grupy

Administrowanie obiektami zasad grupy w większości odbywa się na tych obiektach, które są przechowywane przez usługę katalogową Active Directory. Choć lokalne obiekty zasad grupy są niezwykle ważne dla pojedynczych stacji roboczych, nie będziemy ich tutaj omawiać, gdyż nie mają „standardowej” struktury. Zajmiemy się nimi w dalszej części tego rozdziału.

Obiekty zasad grupy oparte na usłudze Active Directory mają jednakowy format i strukturę. Dostęp do wszystkich obiektów zasad grupy uzyskuje się w taki sam sposób i jednakowo się nimi administruje. Do wyboru jest kilka opcji, ale większość administratorów korzysta z Group Policy Management Console (GPMC), czyli konsoli Zarządzanie zasadami grupy, i Group Policy Management Editor (GPME), czyli Edytora zarządzania zasadami grupy. Więcej informacji o konsoli GPMC można znaleźć w rozdziale 6 „Posługiwanie się konsolą GPMC” i 7 „Zaawansowane zarządzanie za pomocą konsoli GPMC”, gdzie zostały omówione wszystkie aspekty działania tej konsoli i sposobów posługiwania się nią. W edytorze GPME obiekt zasad grupy ma zawsze charakterystyczną strukturę, taką jak na rysunku 3-2.

Rysunek 3-1 Obiekty zasad grupy w systemie Windows Server 2008 mają nową sekcję nazwaną *Preferences* (Preferencje).

Rysunek 3-2 Standardowy obiekt zasady grupy, otwarty w edytorze GPME, ma taki sam format i strukturę jak wszystkie obiekty zasady grupy przechowywane przez usługę Active Directory.

Warto zwrócić uwagę, że obiekt zasad grupy dzieli się na dwie sekcje: Computer Configuration (Konfiguracja komputera) i User Configuration (Konfiguracja użytkownika). Bardzo istotne jest, aby te sekcje pozostały rozdzielne, ponieważ służą do konfigurowania obiektów różnego typu. Sekcja Computer Configuration służy do sterowania kontami