

ABOUT THE AUTHOR

Mike Meyers, lovingly called the “AlphaGeek” by those who know him, is the industry’s leading authority on CompTIA A+ certification. He is the president and co-founder of Total Seminars, LLC, a provider of PC and network repair seminars, books, videos, and courseware for thousands of organizations throughout the world. Mike has been involved in the computer and network repair industry since 1977 as a technician, instructor, author, consultant, and speaker.

Author of numerous popular PC books and videos, including the best-selling CompTIA A+ Certification All-in-One Exam Guide, Mike is also the series editor for the highly successful Mike Meyers’ Certification Passport series, the Mike Meyers’ Computer Skills series, and the Mike Meyers’ Guide to series, all published by McGraw-Hill.

As well as writing, Mike has personally taught (and continues to teach) thousands of students, including U.S. senators, U.S. Supreme Court justices, the United Nations, every branch of the U.S. Armed Forces, most branches of the Department of Justice, hundreds of corporate clients, academic students at every level, prisoners, and pensioners.

E-mail: michaelm@totalsem.com
Facebook: Mike Meyers (Houston, TX)
Twitter/Skype/most instant messaging clients: desweds
Web forums: www.totalsem.com/forums

About the Editor-in-Chief

Scott Jernigan wields a mighty red pen as Editor in Chief for Total Seminars. With a Master of Arts degree in Medieval History, Scott feels as much at home in the musty archives of London as he does in the warm CRT glow of Total Seminars’ Houston headquarters. After fleeing a purely academic life, he dove headfirst into IT, working as an instructor, editor, and writer.

Scott has written, edited, and contributed to dozens of books on computer literacy, hardware, operating systems, networking, and certification, including Computer Literacy—Your Ticket to IC3 Certification, and co-authoring with Mike Meyers the All-in-One CompTIA Strata® IT Fundamentals Exam Guide.

Scott has taught computer classes all over the United States, including stints at the United Nations in New York and the FBI Academy in Quantico. Practicing what he preaches, Scott is a CompTIA A+ and CompTIA Network+ certified technician, a Microsoft Certified Professional, a Microsoft Office User Specialist, and Certiport Internet and Computing Core Certified.

About the Technical Editor

Chris Crayton (CompTIA A+, CompTIA Network+, MCSE) is an author, editor, technical consultant, and trainer. Mr. Crayton has worked as a computer and networking instructor at Keiser University, as network administrator for Protocol, an eCRM company, and as a computer and network specialist at Eastman Kodak. Mr. Crayton has authored several print and online books on PC Repair, CompTIA A+, CompTIA Security+, and Microsoft Windows. Mr. Crayton has served as technical editor on numerous professional technical titles for leading publishing companies, including the CompTIA A+ All-in-One Exam Guide, the CompTIA A+ Certification Study Guide, and the Mike Meyers’ CompTIA A+ Certification Passport.

[image: Image]

[image: Image]

Copyright © 2012 by The McGraw-Hill Companies. Inc. All rights reserved. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher, with the exception that the program listings may be entered, stored, and executed in a computer system, but they may not be reproduced for publication.

ISBN: 978-0-07-179511-1
MHID: 0-07-179511-1

The material in this eBook also appears in the print version of this title: ISBN: 978-0-07-179512-8, MHID: 0-07-179512-X.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. To contact a representative please e-mail us at bulksales@mcgraw-hill.com.

Trademarks: McGraw-Hill, the McGraw-Hill Publishing logo, and related trade dress are trademarks or registered trademarks of The McGraw-Hill Companies and/or its affiliates in the United States and other countries and may not be used without written permission. All other trademarks are the property of their respective owners. The McGraw-Hill Companies is not associated with any product or vendor mentioned in this book.

Information has been obtained by McGraw-Hill from sources believed to be reliable. However, because of the possibility of human or mechanical error by our sources, McGraw-Hill, or others, McGraw-Hill does not guarantee the accuracy, adequacy, or completeness of any information and is not responsible for any errors or omissions or the results obtained from the use of such information.

McGraw-Hill is an independent entity from CompTIA. This publication and digital content may be used in assisting students to prepare for the CompTIA A+ exams. Neither CompTIA nor McGraw-Hill warrants that use of this publication and digital content will ensure passing any exam. CompTIA is a registered trademark of CompTIA in the United States and/or other countries.

TERMS OF USE

This is a copyrighted work and The McGraw-Hill Companies, Inc. (“McGraw-Hill”) and its licensors reserve all rights in and to the work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill’s prior consent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED “AS IS.” McGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances shall McGraw-Hill and/or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

COMPTIA APPROVED QUALITY CURRICULUM

[image: Image]

It Pays to Get Certified

In a digital world, digital literacy is an essential survival skill. Certification proves you have the knowledge and skill to solve business problems in virtually any business environment. Certifications are highly valued credentials that qualify you for jobs, increased compensation, and promotion.

[image: Image]

CompTIA A+ Certification Advances Your Career

[image: Image]

• The CompTIA A+ credential—provides foundation-level knowledge and skills necessary for a career in PC repair and support.

• Starting Salary—CompTIA A+ Certified individuals can earn as much as $65,000 per year.

• Career Pathway—CompTIA A+ is a building block for other CompTIA certifications such as Network+, Security+ and vendor specific technologies.

• More than 850,000—individuals worldwide are CompTIA A+ certified.

• Mandated/Recommended by organizations worldwide—such as Cisco and HP and Ricoh, the U.S. State Department, and U.S. government contractors such as EDS, General Dynamics, and Northrop Grumman.

• Some of the primary benefits individuals report from becoming CompTIA A+ certified are:

• More efficient troubleshooting

• Improved career advancement

• More insightful problem solving

CompTIA Career Pathway

CompTIA offers a number of credentials that form a foundation for your career in technology and that allow you to pursue specific areas of concentration. Depending on the path you choose to take, CompTIA certifications help you build upon your skills and knowledge, supporting learning throughout your entire career.

[image: Image]

Steps to Getting Certified and Staying Certified

1. Review exam objectives. Review the certification objectives to make sure you know what is covered in the exam:
www.comptia.org/certifications/testprep/examobjectives.aspx

2. Practice for the exam. After you have studied for the certification, take a free assessment and sample test to get an idea what type of questions might be on the exam:
www.comptia.org/certifications/testprep/practicetests.aspx

3. Purchase an exam voucher. Purchase your exam voucher on the CompTIA Marketplace, which is located at: www.comptiastore.com

4. Take the test! Select a certification exam provider and schedule a time to take your exam. You can find exam providers at the following link:
www.comptia.org/certifications/testprep/testingcenters.aspx

5. Stay Certified! Continuing education is required. Effective January 1, 2011, CompTIA A+ certifications are valid for three years from the date of certification. There are a number of ways the certification can be renewed. For more information go to: http://certification.comptia.org/getCertified/steps_to_certification/stayCertified.aspx

Join the Professional Community

The free online IT Pro Community provides valuable content to students and professionals. Join the IT Pro Community:

http://itpro.comptia.org

Career IT job resources include:

• Where to start in IT

• Career assessments

• Salary trends

• U.S. job board

Join the IT Pro Community and get access to:

• Forums on networking, security, computing, and cutting-edge technologies

• Access to blogs written by industry experts

• Current information on cutting-edge technologies

• Access to various industry resource links and articles related to IT and IT careers

[image: Image]

Content Seal of Quality

This courseware bears the seal of CompTIA Approved Quality Content. This seal signifies this content covers 100 percent of the exam objectives and implements important instructional design principles. CompTIA recommends multiple learning tools to help increase coverage of the learning objectives.

Why CompTIA?

• Global recognition—CompTIA is recognized globally as the leading IT nonprofit trade association and has enormous credibility. Plus, CompTIA’s certifications are vendor-neutral and offer proof of foundational knowledge that translates across technologies.

• Valued by hiring managers—Hiring managers value CompTIA certification because it is vendor- and technology-independent validation of your technical skills.

• Recommended or required by government and businesses—Many government organizations and corporations (for example, Dell, Sharp, Ricoh, the U.S. Department of Defense, and many more) either recommend or require technical staff to be CompTIA certified.

• Three CompTIA certifications ranked in the top 10—In a study by DICE of 17,000 technology professionals, certifications helped command higher salaries at all experience levels.

How to Obtain More Information

• Visit CompTIA online Go to www.comptia.org to learn more about getting CompTIA certified.

• Contact CompTIA Please call 866-835-8020, ext. 5 or e-mail questions@ comptia.org.

• Join the IT Pro Community Go to http://itpro.comptia.org to join the IT community to get relevant career information.

• Connect with CompTIA Find us on Facebook, LinkedIn, Twitter, and YouTube.

CAQC Disclaimer

The logo of the CompTIA Approved Quality Curriculum (CAQC) program and the status of this or other training material as “Approved” under the CompTIA Approved Quality Curriculum program signifies that, in CompTIA’s opinion, such training material covers the content of CompTIA’s related certification exam.

The contents of this training material were created for the CompTIA A+ exams covering CompTIA certification objectives that were current as of the date of publication.

CompTIA has not reviewed or approved the accuracy of the contents of this training material and specifically disclaims any warranties of merchantability or fitness for a particular purpose. CompTIA makes no guarantee concerning the success of persons using any such “Approved” or other training material in order to prepare for any CompTIA certification exam.

CONTENTS AT A GLANCE

Chapter 1 The Path of the PC Tech

Chapter 2 Operational Procedures

Chapter 3 The Visible PC

Chapter 4 Visible Windows

Chapter 5 Visible Networks

Chapter 6 Microprocessors

Chapter 7 RAM

Chapter 8 BIOS

Chapter 9 Motherboards

Chapter 10 Power Supplies

Chapter 11 Hard Drive Technologies

Chapter 12 Implementing Hard Drives

Chapter 13 Removable Media

Chapter 14 Installing and Upgrading Windows

Chapter 15 Windows Under the Hood

Chapter 16 NTFS, Users, and Groups

Chapter 17 Maintaining and Optimizing Windows

Chapter 18 Working with the Command-Line Interface

Chapter 19 Troubleshooting Windows

Chapter 20 Input Devices

Chapter 21 Video

Chapter 22 Local Area Networking

Chapter 23 Wireless Networking

Chapter 24 The Internet

Chapter 25 Multimedia

Chapter 26 Portable Computing

Chapter 27 Mobile Devices

Chapter 28 Printers

Chapter 29 Securing Computers

Chapter 30 Virtualization

Chapter 31 The Right PC for You

Chapter 32 The Complete PC Tech

Appendix A Mapping to the CompTIA A+ Objectives

Appendix B About the Download

Glossary

Index

CONTENTS

Preface

Acknowledgments

Chapter 1 The Path of the PC Tech

The Importance of Skill in Managing and Troubleshooting PCs

The Importance of CompTIA A+ Certification

What Is CompTIA A+ Certification?

Who Is CompTIA?

The Path to Other Certifications

How Do I Become CompTIA A+ Certified?

What’s the Deal with “No More Lifetime Certification”?

The Basic Exam Structure

How Do I Take the Exams?

How Much Does the Exam Cost?

How to Pass the CompTIA A+ Exams

Historical/Conceptual

Chapter Review

Questions

Answers

Chapter 2 Operational Procedures

801

The Professional Tech

Appearance

The Traits of a Tech

Communication

Assertive Communication

Respectful Communication

Eliciting Answers

Expectations and Follow-up

Safety and Tools

Electrostatic Discharge (ESD)

Anti-static Tools

Electromagnetic Interference (EMI)

Radio Frequency Interference (RFI)

Physical Safety

Tools of the Trade

Chapter Review

Questions

Answers

Chapter 3 The Visible PC

Historical/Conceptual

How the PC Works

Input

Processing

Output

Storage

The Art of the PC Technician

801

The Complete PC

External Connections

Devices and Their Connectors

Inside the System Unit

Case

CPU

RAM

Motherboard

Power Supply

Floppy Drive

Hard Drive

Optical Drives

Know Your Parts

Chapter Review

Questions

Answers

Chapter 4 Visible Windows

Historical/Conceptual

A Brief History of Microsoft Windows

Early Windows

Modern Windows

802

Windows XP

Windows Vista

Windows 7

Enter 64-bit Windows

The Windows Interface

User Interface

Hot Keys

Operating System Folders

System Folder

Program and Personal Document Folders

Tech Utilities

Right-Click

Control Panel

Device Manager

System Tools

Command Line

Microsoft Management Console

Administrative Tools

Action Center (Unique to Windows 7)

Beyond A+

Windows 8

Windows Embedded

Chapter Review

Questions

Answers

Chapter 5 Visible Networks

Historical/Conceptual

Networking Technologies

Topology

801

Frames and NICs

Introducing Ethernet

Network Protocols, LANs, and WANs

A Short History of the War of the Network Protocols and Why TCP/IP Won

LANs, Routing, and WANs

802

Network Organization

Workgroups

Domains

Homegroups

Chapter Review

Questions

Answers

Chapter 6 Microprocessors

Historical/Conceptual

CPU Core Components

The Man in the Box

Clock

Back to the External Data Bus

Memory

Memory and RAM

Address Bus

801

Modern CPUs

Manufacturers

Technology

Selecting, Installing, and Troubleshooting CPUs

Selecting a CPU

Installation Issues

802

Troubleshooting CPUs

Beyond A+

Intel Atom

Chapter Review

Questions

Answers

Chapter 7 RAM

Historical/Conceptual

Understanding DRAM

Organizing DRAM

Practical DRAM

DRAM Sticks

Consumer RAM

801

Types of RAM

SDRAM

RDRAM

DDR SDRAM

DDR2

DDR3

RAM Variations

Working with RAM

Do You Need More RAM?

Getting the Right RAM

Installing DIMMs and RIMMs

Installing SO-DIMMs in Laptops

802

Troubleshooting RAM

Testing RAM

Chapter Review

Questions

Answers

Chapter 8 BIOS

Historical/Conceptual

We Need to Talk

Talking to the Keyboard

801

BIOS

CMOS

Modify CMOS: The Setup Program

A Quick Tour Through a Typical CMOS Setup Program

Option ROM and Device Drivers

Option ROM

Device Drivers

BIOS, BIOS, Everywhere!

802

Power-On Self Test (POST)

Before and During the Video Test: The Beep Codes

Text Errors

POST Cards

The Boot Process

Care and Feeding of BIOS and CMOS

Losing CMOS Settings

Flashing ROM

Beyond A+

UEFI

Chapter Review

Questions

Answers

Chapter 9 Motherboards

Historical/Conceptual

How Motherboards Work

Form Factors

801

Chipset

Motherboard Components

Expansion Bus

Structure and Function of the Expansion Bus

PCI

AGP

PCI-X

Mini-PCI

PCI Express

Installing Expansion Cards

Troubleshooting Expansion Cards

Upgrading and Installing Motherboards

Choosing the Motherboard and Case

Installing the Motherboard

802

Troubleshooting Motherboards

Symptoms

Techniques

Options

Chapter Review

Questions

Answers

Chapter 10 Power Supplies

Historical/Conceptual

Understanding Electricity

801

Powering the PC

Supplying AC

Supplying DC

Installing and Maintaining Power Supplies

Installing

Cooling

802

Troubleshooting Power Supplies

No Motherboard

Switches

When Power Supplies Die Slowly

Fuses and Fire

Beyond A+

It Glows!

Modular Power Supplies

Temperature and Efficiency

Chapter Review

Questions

Answers

Chapter 11 Hard Drive Technologies

Historical/Conceptual

How Hard Drives Work

Platter-Based Hard Drives

801

Solid-State Drives

Parallel and Serial ATA

ATA-1

ATA-2

ATA-3

ATA-4

INT13 Extensions

ATA-5

ATA-6

ATA-7

SCSI: Still Around

SCSI Chains

SCSI IDs

Termination

Protecting Data with RAID

RAID

Implementing RAID

Hardware Versus Software

Personal RAID

The Future Is RAID

Installing Drives

Choosing Your Drive

Jumpers and Cabling on PATA Drives

Cabling SATA Drives

Connecting Solid-State Drives

Connecting SCSI Drives

BIOS Support: Configuring CMOS and Installing Drivers

Configuring Controllers

Autodetection

Boot Order

Enabling AHCI

802

Troubleshooting Hard Drive Installation

Beyond A+

Hybrid Hard Drives

Chapter Review

Questions

Answers

Chapter 12 Implementing Hard Drives

Historical/Conceptual

Hard Drive Partitions

802

Master Boot Record

Dynamic Disks

GUID Partition Table

Other Partition Types

When to Partition

Partition Naming Problems

Hard Drive Formatting

File Systems in Windows

FAT

FAT32

NTFS

FAT64

The Partitioning and Formatting Process

Bootable Media

Partitioning and Formatting with the Installation Disc

Disk Management

Formatting a Partition

Maintaining and Troubleshooting Hard Drives

Maintenance

Troubleshooting Hard Drive Implementation

Beyond A+

Third-Party Partition Tools

Chapter Review

Questions

Answers

Chapter 13 Removable Media

Historical/Conceptual

Floppy Drives

Floppy Drive Basics

801

Installing Floppy Drives

Flash Memory

USB Thumb Drives

Flash Cards

Optical Drives

CD-Media

DVD-Media

Blu-ray Disc-Media

Installing Optical Drives

Troubleshooting Removable Media

Floppy Drive Maintenance and Troubleshooting

Troubleshooting Optical Drives and Discs

Beyond A+

Color Books

BDXL

Chapter Review

Questions

Answers

Chapter 14 Installing and Upgrading Windows

802

Preparing for Installation or Upgrade

Identify Hardware Requirements

Verify Hardware and Software Compatibility

Decide What Type of Installation to Perform

Determine How to Back Up and Restore Existing Data, If Necessary

Select an Installation Method

Determine How to Partition the Hard Drive and What File System to Use

Determine Your Computer’s Network Role

Decide on Your Computer’s Language and Locale Settings

Plan for Post-Installation Tasks

The Installation and Upgrade Process

Installing or Upgrading to Windows XP Professional

Installing or Upgrading to Windows Vista

Installing or Upgrading to Windows 7

Upgrading Issues

The Windows XP Clean Installation Process

The Windows Vista/7 Clean Installation Process

Automating the Installation

Installing Windows over a Network

Troubleshooting Installation Problems

Text Mode Errors

Graphical Mode Errors

Lockups During Installation

Post-Installation Tasks

Patches, Service Packs, and Updates

Upgrading Drivers

Restoring User Data Files (If Applicable)

Migrating and Retiring

No Installation Is Perfect

Chapter Review

Questions

Answers

Chapter 15 Windows Under the Hood

802

Registry

Accessing the Registry

Registry Components

Talkin’ Registry

Manual Registry Edits

Command-Line Registry Editing Tools

The Boot Process

The Windows XP Boot Process

The Windows Vista/7 Boot Process

Processes and Services and Threads, Oh My!

Task Manager

Performance Console

Performance Tools in Windows Vista and Windows 7

Tools for Programmers

Component Services

Data Sources

Chapter Review

Questions

Answers

Chapter 16 NTFS, Users, and Groups

802

Authentication with Users and Groups

Passwords

Groups

Simple Tools for Managing Users

Advanced User Management

Authorization Through NTFS

NTFS Permissions

Permission Propagation

Techs and Permissions

Sharing a Windows PC Securely

Sharing in Windows XP

Sharing in Windows Vista

Sharing in Windows 7

Locating Shared Folders

Administrative Shares

Protecting Data with Encryption

User Account Control

UAC in Windows Vista

UAC in Windows 7

Chapter Review

Questions

Answers

Chapter 17 Maintaining and Optimizing Windows

802

Maintaining Windows

Windows Patch Management

Managing Temporary Files with Disk Cleanup

Registry Maintenance

Error-Checking and Disk Defragmentation

Scheduling Maintenance

System Configuration

System Information

Optimizing Windows

Installing and Removing Software

Installing/Optimizing a Device

Performance Options

Hardware Profiles

Preparing Windows for Problems

Backing Up Personal Data

System Restore

Chapter Review

Questions

Answers

Chapter 18 Working with the Command-Line Interface

Historical/Conceptual

802

Deciphering the Command-Line Interface

Accessing the Command Line

The Command Prompt

Filenames and File Formats

Drives and Folders

Mastering Fundamental Commands

Structure: Syntax and Switches

Viewing Directory Contents: The dir Command

Changing Directory Focus: The cd Command

Moving Between Drives

Making Directories: The md Command

Removing Directories: The rd command

Working with Directories

Running a Program

Working with Files

Attributes

Wildcards

Renaming Files

Deleting Files

Copying and Moving Files

And Even More Tools, Utilities, and Commands

Beyond A+

Using Special Keys

The compact and cipher Commands

PowerShell

Chapter Review

Questions

Answers

Chapter 19 Troubleshooting Windows

802

Failure to Boot

Failure to Boot: Hardware or Configuration

Failure to Boot: Windows XP

Failure to Boot: Windows Vista and Windows 7

Failure to Load the GUI

Device Drivers

Registry

Advanced Startup Options

Troubleshooting Tools in the GUI

Troubleshooting Tools in Windows Vista and Windows 7

Application Problems

Application Installation Problems

Problems with Uninstalling

Compatibility

Missing File or Incorrect File Version

Crashing Programs

Volume Shadow Copy Service and System Protection

Chapter Review

Questions

Answers

Chapter 20 Input Devices

801

Supporting Common Ports

Serial Ports

USB Ports

FireWire Ports

General Port Issues

Standard Input Devices

Keyboards

Mice

Scanners

Biometrie Devices

Bar Code Readers

Touch Screens

KVM Switches

Gamepads and Joysticks

Digitizers

Multimedia Devices

Digital Cameras and Camcorders

Web Cameras

Chapter Review

Questions

Answers

Chapter 21 Video

Video Displays

Historical/Conceptual

CRT Monitors

801

LCD Monitors

Projectors

Plasma Displays

Common Features

Power Conservation

Display Adapters

Modes

Motherboard Connection

Graphics Processor

Video Memory

Integrated CPUs

Connector Types and Associated Cables

Installing and Configuring Video

Software

802

Working with Drivers

3-D Graphics

Troubleshooting Video

Troubleshooting Video Cards/Drivers

Troubleshooting Monitors

Troubleshooting Playback

Beyond A+

DLP

Chapter Review

Questions

Answers

Chapter 22 Local Area Networking

801/802

Beyond Basic Ethernet Cabling

Alternative Connections

Network Devices

Structured Cabling

TCP/IP

Network Addressing

IPv6

Installing and Configuring a Wired Network

Installing a NIC

Configuring a Network Client

Sharing and Security

Troubleshooting Networks

Repairing Physical Cabling

Fixing Common Problems

Chapter Review

Questions

Answers

Chapter 23 Wireless Networking

Historical/Conceptual

Wireless Networking Components

801

Wireless Networking Software

Wireless Network Modes

Wireless Networking Security

Speed and Range Issues

Wireless Networking Standards

IEEE 802.11-Based Wireless Networking

Other Wireless Standards

802

Installing and Configuring Wireless Networking

Wi-Fi Configuration

Bluetooth Configuration

Cellular Configuration

Troubleshooting Wi-Fi

Hardware Troubleshooting

Software Troubleshooting

Connectivity Troubleshooting

Configuration Troubleshooting

Chapter Review

Questions

Answers

Chapter 24 The Internet

Historical/Conceptual

How the Internet Works

Internet Tiers

TCP/IP—The Common Language of the Internet

Internet Service Providers

Connection Concepts

801

Connecting to the Internet

Dial-up

DSL

Cable

LAN

802.11 Wireless

Fiber

Cellular

Satellite

Connection to the Internet

Windows Internet Connection Sharing

Internet Application Protocols

The World Wide Web

E-mail

File Transfer Protocol (FTP)

Telnet and SSH

SFTP

Voice over IP

Remote Desktop

Virtual Private Networks

Support Applications (Internet Utilities)

802

Internet Troubleshooting

No Connectivity

Limited Connectivity

Local Connectivity

Slow Transfer Speeds

Beyond A+

Online Gaming

Chat

File Sharing

Chapter Review

Questions

Answers

Chapter 25 Multimedia

Sound

Historical/Conceptual

How Sound Works in a PC

801

Getting the Right Sound Hardware

Speakers

Microphones

MIDI-enabled Devices

Installing Sound in a Windows System

Troubleshooting Sound

Video Capture

Hardware

Software

Troubleshooting Video Capture and Playback

TV Tuners

Tuner Hardware

Tuner Software

Tuner Troubleshooting

Beyond A+

Publishing Multimedia

Chapter Review

Questions

Answers

Chapter 26 Portable Computing

801/802

Portable Computing Devices

Input Devices

Display Types

Desktop Replacements

Netbooks

Ultrabooks

Tablet PCs

Expanding Portable Computers

Single-Function Ports

Network

Portable-Specific Expansion Slots

Storage Card Slots

General-Purpose Ports

Managing and Maintaining Portable Computers

Batteries

Power Management

Cleaning

Heat

Protecting the Machine

Upgrading and Repairing Laptop Computers

Disassembly Process

Standard Upgrades

Hardware Replacement

Troubleshooting Portable Computers

Laptop Won’t Power On

Screen Doesn’t Come On Properly

Wireless Doesn’t Work or Works Intermittently

Input Problems

Chapter Review

Questions

Answers

Chapter 27 Mobile Devices

802

Features and Capabilities

Mobile Experience

Adding Apps

Enhancing Hardware

Configuration

Network Connectivity

Data

Bluetooth

E-Mail

Synchronization

Security

Preventing Damage

Dealing with Loss

Recovering from Theft

Chapter Review

Questions

Answers

Chapter 28 Printers

801

Printer Technologies

Impact Printers

Inkjet Printers

Dye-Sublimation Printers

Thermal Printers

Laser Printers

Solid Ink

Printer Languages

Printer Connectivity

The Laser Printing Process

Processing

Charging

Exposing

Developing

Transferring

Fusing

Cleaning

Laser Printing in Color

Installing a Printer in Windows

Setting Up Printers

Optimizing Print Performance

802

Troubleshooting Printers

General Troubleshooting Issues

Troubleshooting Impact Printers

Troubleshooting Thermal Printers

Troubleshooting Inkjet Printers

Troubleshooting Laser Printers

Beyond A+

Multifunction Peripherals

Chapter Review

Questions

Answers

Chapter 29 Securing Computers

801/802

Analyzing Threats

Unauthorized Access

Social Engineering

Data Destruction

Administrative Access

System Crash/Hardware Failure

Physical Theft

Malware

Environmental Threats

Security Concepts and Technologies

Access Control

Data Classification and Compliance

Reporting

802

Network Security

Malicious Software

Malware Signs and Symptoms

Malware Prevention and Recovery

Firewalls

Authentication and Encryption

Wireless Issues

Chapter Review

Questions

Answers

Chapter 30 Virtualization

Historical/Conceptual

What Is Virtualization?

802

Meet the Hypervisor

Emulation Versus Virtualization

Sample Virtualization

Why Do We Virtualize?

Power Saving

Hardware Consolidation

System Recovery

System Duplication

Research

Virtualization in Modern Networks

Virtual Machine Managers

Hypervisors

Chapter Review

Questions

Answers

Chapter 31 The Right PC for You

801

Building Your First PC

Evaluating Parts

Thick Client

Workstation PCs

Thin Client

Virtualization Workstations

Media Workstations

Specialized Consumer PCs

Building a Home Server PC

Setting Up a Home Theater PC

Gaming PC

Chapter Review

Questions

Answers

Chapter 32 The Complete PC Tech

802

How Computers Work

Troubleshooting Theory

Identify the Problem

Establish a Theory of Probable Cause (Question the Obvious)

Test the Theory to Determine Cause

Verify and Prevent

Document Findings, Actions, and Outcomes

Tech Toolkit

Utilities

Field Replaceable Units (FRUs)

Chapter 32 Review

Questions

Answers

Appendix A Mapping to the CompTIA A+ Objectives

Appendix B About the Download

Media Center Downloads

Playing Mike Meyers’ Introduction Video

Viewing the CompTIA A+ Exam Objectives

Downloading the Total Tester

Installing and Running Total Tester

About Total Tester

Mike Meyers’ Video Training Download

Mike’s Cool Tools Download

Technical Support

Glossary

Index

To the delightful Ms. D. Our short time together
has been both amazing and enlightening.
Given the choice, I greatly prefer the red hair.

—Mike Meyers

PREFACE

I started writing computer books for the simple reason that no one wrote the kind of books I wanted to read. The books were either too simple (Chapter 1, “Using Your Mouse”) or too complex (Chapter 1, “TTL Logic and Transistors”), and none of them provided a motivation for me to learn the information. I believed that there were geeky readers just like me who wanted to know why they needed to know the information in a computer book.

Good books motivate readers to learn what they are reading. If a book discusses binary arithmetic but doesn’t explain why I need to learn it, for example, that’s not a good book. Tell me that understanding binary makes it easier to understand how a CPU works or why a megabyte is different from a million bytes—then I get excited, no matter how geeky the topic. If I don’t have a good motivation to do something, then I’m simply not going to do it (which explains why I haven’t jumped out of an airplane!).

In this book, I teach you why you need to understand the technology that runs almost every modern business. You’ll learn to build and fix computers, exploring every nook and cranny, and master the art of the PC tech. In the process, you’ll gain the knowledge you need to pass the CompTIA A+ certification exams.

Enjoy, my fellow geek.

—Mike Meyers

ACKNOWLEDGMENTS

Scott Jernigan, my Editor in Chief at Total Seminars and boon companion on many an evening, worked his usual magic again pulling together this latest edition. My thanks, amigo!

My acquisitions editor, Tim Green, and his trusty assistant, Stephanie Evans, had this book schedule dialed in from day one and never let up. I mean, never let up. Better still, they browbeat me into working with their incessantly chirpy voices. I long for the mean Tim of old who just yelled at me.

Chris Crayton, my technical editor, did a great job once again. Thank you for helping make this book happen.

Aaron Verber stepped up in a big way for this edition, with stellar editing, writing, and research. You did a great job with every chapter thrown at you (and managed to pull together the lab manual at the same time). Let’s do this again!

Michael Smyer devoted his superb skills in photography and tech to making this book the best edition ever. He kept me on my toes on the tech and helped greatly with the research. Excellent work, Michael.

Ford Pierson, my in-house editor and illustrator, worked very hard to upgrade the line art in this book, including turning man in the box into Mini Me, a touch that displays his wit, cleverness, and complete lack of fear. Great job, Ford.

Scott Strubberg, Doug Jones, and Dave Rush, instructors at Total Seminars, were my sounding boards and research partners for this book, helping me turn the complicated into the understandable on many subjects. Thank you all very much!

On the McGraw-Hill side, the crew once again demonstrated why McGraw-Hill is the best in show as a publisher. With excellent work and even better attitude, this book came together smoothly.

Molly Sharp, my project manager, went from putting together the latest editions of my CompTIA Network+ books to working with me on the CompTIA A+ books, which proved at least one thing: she’s a glutton for punishment, keeping everything on track through two huge projects in a row, with me and my staff doing our best to add chaos. The simple joy of working with you, Molly, means I’m already looking forward to the next project with you!

My editorial supervisor, Jody McKenzie, once again helped me stay focused on all the pieces, with a gentle nudge or a quiet jab when I would forget some essential piece. It was wonderful to work with you again.

To the copy editor, page proofer, indexer, and layout folks—Bill McManus, Paul Tyler, Jack Lewis, and Tom Sharp—superb work in every facet. Thank you for being the best.

CHAPTER 1
The Path of the PC Tech

In this chapter, you will learn how to

• Explain the importance of skill in managing and troubleshooting PCs

• Explain the importance of CompTIA A+ certification

• Describe how to become CompTIA A+ certified

Computers have taken over the world, or at least many professions. Everywhere you turn, a quick dig beneath the surface sawdust of construction, the grease of auto mechanics, and the hum of medical technology reveals one or more personal computers (PCs) working away, doing essential jobs. Because the PC evolved from novelty item to essential science tool to everyday object in a short period of time, there’s a huge demand for a workforce that can build, maintain, troubleshoot, and repair PCs.

The Importance of Skill in Managing and Troubleshooting PCs

The people who work with computers, often lumped into a single group known as the Information Technology (IT) workforce, do an amazingly varied number of jobs. These include diverse pursuits such as designing hardware, writing computer programs, and creating networks (groups of computers connected together to share data or programs). IT people built the Internet and maintain the millions of computers that keep it running.

But for all this IT diversity, it’s the computer technicians (or PC techs, as those of us in the field call each other) who make up the core of the IT workforce. Without us techs, none of the other stuff would work, so none of the other jobs could exist. Getting workers with skill in building, maintaining, troubleshooting, and fixing PCs is essential for the success of every modern business. We need more PC techs. We need you!

In the early days of the personal computer, anyone who used a PC had to have skills as a PC tech. The PC was new, buggy, and prone to problems. If you owned a PC back then, you didn’t want to rely on others to fix your PC when the inevitable problems arose. Today’s PCs are much more robust and have fewer problems, so using one no longer requires having PC tech skills, but they’re also much more complex machines. Today’s IT industry, therefore, needs specialized workers who know how to make the machines run well and fix them when they break for the millions of users who lack PC tech skills.

Every profession requires specialized skills. For the most part, if you want to get or keep a job that requires those specialized skills, you need some type of certification or license. If you want a job fixing automobiles in the United States, for example, you get the Automotive Service Excellence (ASE) certification. If you want to perform companies’ financial audits in the United Kingdom, you get your Chartered Accountant certification.

Nearly every profession has some criteria that you must meet to show your competence and ability to perform at a certain level. Although the way this works varies widely from one profession to another, all of them will at some point make you take an exam or series of exams. Passing these exams proves that you have the necessary skills to work at a certain level in your profession, whether you’re an aspiring plumber, teacher, barber, or lawyer.

If you successfully pass these exams, the organization that administers them grants you a certification. You receive some piece of paper or pin or membership card that you can show to potential clients or employers. This certification gives those potential clients or employers a level of confidence that you can do what you say you can do. Without this certification, either you will not find suitable work in that profession or no one will trust you to do the work. Until relatively recently, PC technicians have been the exception to this rule.

The Importance of CompTIA A+ Certification

Microcomputers were introduced in the late 1970s, and for many years PC technicians did not have a universally recognized way to show clients or employers that they know what to do under the hood of a personal computer. Sure, vendor-specific certifications existed, but the only way to get them was to get a job at an authorized warranty or repair facility first and then get the certification. There’s nothing wrong with vendor-specific training, but no single manufacturer has taken enough market share to make IBM training, for example, something that works for any job. (Then there is always that little detail of getting the job first before you can be certified...)

The software and networking sides of our business have not suffered from the same lack of certifications. Due to the dominance of certain companies at one time or another (for example, Microsoft and Cisco), the vendor-specific certifications have provided a great way to get and keep a job. For example, Microsoft’s Microsoft Certified IT Professional (MCITP) and Cisco’s Cisco Certified Internetwork Expert (CCIE) certifications have opened the employment doors for many.

But what about the person who runs around all day repairing printers, repartitioning hard drives, upgrading device drivers, and assembling systems? What about the PC hobbyists who want to be paid for their skills? What about the folks who, because they had the audacity to show that they knew the difference between a homegroup and a workgroup, find themselves with a new title such as PC Support Technician or Electronic Services Specialist? On the other hand, how about the worst title of them all: “The Person Who Doesn’t Get a Nickel Extra but Who Fixes the Computers”? CompTIA A+ certification gives these people a universally recognized way to prove their PC technical proficiency to employers or clients (and to seek due compensation for their skills).

What Is CompTIA A+ Certification?

CompTIA A+ certification is an industry-wide, vendor-neutral certification program developed and sponsored by the Computing Technology Industry Association (CompTIA). The CompTIA A+ certification shows that you have a basic competence in supporting microcomputers. You achieve this certification by taking two computer-based, multiple-choice exams. The tests cover what technicians should know after 12 months of hands-on work on PCs, either from a job or as a student in the lab. CompTIA A+ certification enjoys wide recognition throughout the computer industry. To date, more than 800,000 technicians have become CompTIA A+ certified, making it the most popular of all IT certifications.

Who Is CompTIA?

CompTIA is a nonprofit industry trade association based in Oakbrook Terrace, Illinois. It consists of over 20,000 members in 102 countries. You’ll find CompTIA offices in such diverse locales as Amsterdam, Dubai, Johannesburg, Tokyo, and São Paulo.

CompTIA provides a forum for people in these industries to network (as in meeting people), represents the interests of its members to the government, and provides certifications for many aspects of the computer industry. CompTIA sponsors CompTIA A+, CompTIA Network+, CompTIA Security+, and other certifications. CompTIA works hard to watch the IT industry and constantly looks to provide new certifications to meet the ongoing demand from its membership. Check out the CompTIA Web site at www.comptia.org for details on the other certifications you can obtain from CompTIA.

Virtually every company of consequence in the IT industry is a member of CompTIA. Here are a few of the biggies:

[image: Image]

CompTIA began offering CompTIA A+ certification back in 1993. When it debuted, the IT industry largely ignored CompTIA A+ certification. Since that initial stutter, however, the CompTIA A+ certification has grown to become the de facto requirement for entrance into the PC industry. Many companies require CompTIA A+ certification for all of their PC support technicians, and the CompTIA A+ certification is widely recognized both in the United States and internationally. Additionally, many other certifications recognize CompTIA A+ certification and use it as credit toward their certifications.

The Path to Other Certifications

Most IT companies—big and small—see CompTIA A+ certification as the entry point to IT. From CompTIA A+, you have a number of certification options, depending on whether you want to focus more on hardware and operating systems or move into network administration (although these aren’t mutually exclusive goals). The following three certifications are worth serious consideration:

• CompTIA Network+ certification

• Microsoft technical certifications

• Cisco certifications

[image: Image]NOTE CompTIA A+ is the entry point to IT, though definitely not the only route for learning about computers and having certifications to prove that knowledge. Several certifications cover computer literacy or digital literacy, the phrase that means “what every person needs to know about computers to survive in the 21st century.” The most popular computer literacy certification is Certiport’s IC3 certification that tests on general computer knowledge; office productivity applications, such as Word and PowerPoint; and Internet applications such as Web browsers and e-mail clients.

CompTIA has a pre-CompTIA A+ exam (not a certification), called the (CompTIA Strata IT Fundamentals exam, that’s geared a bit more to a user preparing to become a tech. It’s designed to check basic knowledge levels for people getting into IT.

CompTIA Network+ Certification

If you haven’t already achieved CompTIA Network+ certification, make it your next certification goal after CompTIA A+ certification. Just as CompTIA A+ certification shows that you have solid competency as a PC technician, CompTIA Network+ certification demonstrates your skills as a network technician, including your understanding of network hardware, installation, and troubleshooting. CompTIA’s Network+ certification is a natural step for continuing toward your Microsoft or Cisco certifications. Take the CompTIA Network+: it’s your obvious next certification.

Microsoft Technical Certifications

Microsoft operating systems control a huge portion of all installed networks, and those networks need qualified support people to make them run. Pursuing Microsoft’s series of certifications for networking professionals is a natural next step after completing the CompTIA certifications. They offer a whole slew of tracks and exams, ranging from simple specializations in Windows 7 to numerous Microsoft Certified IT Professional (MCITP) certifications and beyond. You can find more details on the Microsoft Learning Web site at www.microsoft.com/learning/en/us/certification/cert-overview.aspx.

Cisco Certification

Let’s face it: Cisco routers pretty much run the Internet and most intranets in the world. A router is a networking device that controls and directs the flow of information over networks, such as e-mail messages, Web browsing, and so on. Cisco provides five levels of IT certification for folks who want to show their skills at handling Cisco products, such as the Cisco Certified Network Associate (CCNA), plus numerous specialty certifications. See the Cisco IT Certification Web site here for more details: www.cisco.com/web/learning/le3/learning_career_certifications_and_learning_paths_home.html.

How Do I Become CompTIA A+ Certified?

You become CompTIA A+ certified, in the simplest sense, by taking and passing two computer-based, multiple-choice exams. No prerequisites are required for taking the CompTIA A+ certification exams (although there’s an assumption of computer literacy, whether or not you have one of the computer literacy certifications). There is no required training course and no training materials to buy. You (do have to pay a testing fee for each of the two exams. You pay your testing fees, go to a local testing center, and take the tests. You immediately know whether you have passed or failed. By passing both exams, you become CompTIA A+ certified.

What’s the Deal with “No More Lifetime Certification”?

In early 2010, CompTIA announced that, effective January 1, 2011, CompTIA A+, CompTIA Network+, and CompTIA Security+ certifications would no longer be considered “certified for life.” If you passed any of these exams before the deadline, you’re still certified for life for those exams. For any exams that you pass on or after January 1, 2011, to stay certified, every three years you’ll need to either retake the exam or perform sufficient continuing education as specified by CompTIA.

Retaking the exams isn’t that hard to understand, but the continuing education requirement is a bit more complex. Instead of trying to explain it all here, please review CompTIA’s documentation at http://certification.comptia.org/Libraries/Certification_Documents/ceu_faq.sflb.ashx.

Most importantly, if you pursue the continuing education path, you’ll need to earn 20 continuing education units (CEUs) each three-year period to renew your CompTIA A+ certification. How do you earn these CEUs? You can participate in industry events and seminars, complete a presentation, participate in IT training, teach a course, or earn another higher-level certification. The number of CEUs that you earn by completing each of these requirements varies, and each requires that you submit documentation to CompTIA for their review.

Personally, I think this is a long-overdue feature. Someone who took the CompTIA A+ exam in 2010 had no way to distinguish himself from a person who took the exam in 1997, and that wasn’t fair. By no longer awarding “certified for life” status, CompTIA’s certifications are now in line with Microsoft, Cisco, and other industry certifications.

The Basic Exam Structure

The two exams introduced by CompTIA in 2012 are CompTIA A+ 220-801 (Hardware) and CompTIA A+ 220-802 (Operating Systems). The terms “Hardware” and “Operating Systems” are not officially part of the exam names, but I’ve included them here because they’re commonly used to reference the exams. It’s also common to refer to these two exams as the “2012” exams to differentiate them from older CompTIA exams. Although you may take either of the two exams first, I recommend taking 220-801 followed by 220-802. The 220-801 exam concentrates on understanding terminology and technology, how to do fundamental tasks such as upgrading RAM, and basic network and laptop support. The 220-802 exam builds on the first exam, concentrating on Windows support, advanced configuration, and troubleshooting scenarios.

Both of the exams are extremely practical, with little or no interest in history. All questions are multiple-choice, simulation, or “click on the right part of the picture” questions. The following is an example of the type of questions you will see on the exams:

Your laser printer is printing blank pages. Which item should you check first?

A. Printer drivers

B. Toner cartridge

C. Printer settings

D. Paper feed

The correct answer is B, the toner cartridge. You can make an argument for any of the others, but common sense (and skill as a PC technician) tells you to check the simplest possibility first.

The 2012 exams use a regular test format in which you answer a set number of questions and are scored based on how many correct answers you give. These exams have no more than 100 questions each. (Both exams have 100 questions each at the time of this writing.)

Be aware that CompTIA may add new questions to the exams at any time to keep the content fresh. The subject matter covered by the exams won’t change, but new questions may be added periodically at random intervals. This policy puts strong emphasis on understanding concepts and having solid PC-tech knowledge rather than on trying to memorize specific questions and answers that may have been on the tests in the past. No book or Web resource will have all the “right answers” because those answers change constantly. Luckily for you, however, this book not only teaches you what steps to follow in a particular case, but also explains how to be a knowledgeable tech who understands why you’re doing those steps. That way when you encounter a new problem (or test question), you can work out the answer. This will help you not only to pass the exams but also to be a better PC tech!

To keep up to date, we monitor the CompTIA A+ exams for new content and update the special Tech Files section of the Total Seminars Web site (www.totalsem.com) with new articles covering subjects we believe may appear on future versions of the exams.

Windows-Centric

The CompTIA A+ exams focus on the Microsoft Windows operating systems you would expect to find on a PC at a workstation or in a home. There are no Linux questions. There are no Mac OS X questions. The 802 exam will ask you about the common mobile device operating systems, iOS and Android, but the vast majority of operating system questions on both exams address Windows. Objectives in the exams cover the following operating systems:

• Windows XP Home, Windows XP Professional, Windows XP Media Center, Windows XP 64-bit Professional

• Windows Vista Home Basic, Windows Vista Home Premium, Windows Vista Business, Windows Vista Ultimate, Windows Vista Enterprise

• Windows 7 Starter, Windows 7 Home Premium, Windows 7 Professional, Windows 7 Ultimate, Windows 7 Enterprise

Windows 8

CompTIA has the darnedest luck when it comes to the timing of new CompTIA A+ exams compared to releases of new Windows versions. In 2006, CompTIA released an update to the CompTIA A+ exams about four months before Microsoft released Windows Vista. In 2009, CompTIA missed Windows 7 by about one month (though CompTIA released a Windows 7 update to the exams in late 2009).

It seems that CompTIA will once again run into what I’m going to call the “CompTIA Windows Curse.” As the new 220-801 and 220-802 exams come out in early 2012, there’s a good chance that Windows 8 will come out a few month later. Assuming CompTIA stays true to form, there’s a very good chance that you’ll see a Windows 8 update on the exams within a year or two of the Windows 8 rollout. Be sure to check the CompTIA Web site or contact me directly at michaelm@totalsem.com to see if any Windows 8 updates have taken place.

Exam 220-801

The questions on the CompTIA A+ 220-801 exam fit into one of five domains. The number of questions for each domain is based on the percentages shown in Table 1-1.

[image: Image]

Table 1-1 Exam 220-801 Domains and Percentages

The 220-801 exam tests your knowledge of computer components, expecting you to be able to identify just about every common device on PCs, including variations within device types. Here’s a list:

[image: Image]

The 220-801 exam tests your ability to install, configure, and maintain all the hardware technology involved in a personal computer. You need to be able to install and set up a hard drive, for example, and configure devices in Windows XP, Windows Vista, and Windows 7. You have to understand device drivers. Additionally, this exam puts a lot of emphasis on operational procedures, such as safety and environmental issues, communication, and professionalism. You need to understand how to avoid hazardous situations. The exam tests your ability to communicate effectively with customers and coworkers. You need to understand professional behavior and demonstrate that you have tact, discretion, and respect for others and their property.

Exam 220-802

The CompTIA A+ 220-802 exam covers four domains. Table 1-2 lists the domains and the percentage of questions dedicated to each domain.

[image: Image]

Table 1-2 Exam 220-802 Domains and Percentages

The 220-802 exam covers the configuration, repair, and troubleshooting of the Windows operating system. You have to know your way around Windows and understand the tasks involved in updating, upgrading, and installing Windows XP, Windows Vista, and Windows 7. You need to know the standard diagnostic tools available in Windows so that you can fix problems and work with higher-level techs. Make sure you know Windows; 33% of the 220-802 questions are going to challenge you on this.

The biggest part of the 220-802 exam is dedicated to troubleshooting. Think in terms of a hands-on approach to determining the appropriate technology for a situation—running diagnostics and troubleshooting—rather than identification of hardware or operating system utilities. You need to understand how all the technology should work, know the proper steps to figure out why something doesn’t work, and then know how to fix it.

The 220-802 exam adds mobile devices to the objectives, a new topic for 2012. While the smartphone and tablet market covers an impossibly wide array of hardware and software, the 220-802 exam focuses on Apple iOS and Google Android devices. You’ll need to know how to interact with the hardware and software, as well as configure personal settings, such as those for e-mail clients and security.

Security is a big topic on the 220-802 exam. You need to know quite a bit about computer security, from physical security (door locks to retinal scanners), to knowledge of security threats (malware and viruses), to the ways in which to secure an individual computer. This also includes coverage of how to recycle and dispose of computer gear properly.

You’ll also be tested on methods of securing networks. You’ll need to know how to access a small office/home office (SOHO) router or wireless access point and configure that device to protect your network.

How Do I Take the Exams?

(Pearson VUE administers the CompTIA A+ testing at over 5000 testing centers in 165 countries. You may take the exams at any testing center. You can select the closest training center and schedule your exams right from the comfort of your favorite Web browser by going to the Pearson VUE Web site:

www.vue.com

Alternatively, in the United States and Canada, call Pearson VUE at 877-551-PLUS (7587) to schedule the exams and to locate the nearest testing center. International customers can find a list of Pearson VUE international contact numbers for various regions of the world on CompTIA’s Web site at www.comptia.org.

You must pay for the exam when you call to schedule. Be prepared to sit on hold for a while. Have your Social Security number (or international equivalent) and a credit card ready when you call. Pearson VUE will be glad to invoice you, but you won’t be able to take the exam until they receive full payment.

Pearson VUE will accommodate any special needs, although this may limit your selection of testing locations.

How Much Does the Exam Cost!

The cost of the exam depends on whether you work for a CompTIA member or not. At this writing, the cost for non-CompTIA members is $178 (U.S.) for each exam. International prices vary, but you can check the CompTIA Web site for international pricing. Of course, the prices are subject to change without notice, so always check the CompTIA Web site for current pricing.

Very few people pay full price for the exam. Virtually every organization that provides CompTIA A+ training and testing also offers discount vouchers. You buy a discount voucher and then use the voucher number instead of a credit card when you schedule the exam. Vouchers are sold per exam, so you’ll need two vouchers to take the two CompTIA A+ exams. Total Seminars is one place to get discount vouchers. You can call Total Seminars at 800-446-6004 or 281-922-4166, or get vouchers via the Web site: www.totalsem.com. No one should ever pay full price for CompTIA A+ exams.

How to Pass the CompTIA A+ Exams

The single most important thing to remember about the CompTIA A+ certification exams is that CompTIA designed the exams to test the knowledge of a technician with only 12 months of experience, so keep it simple! The exams aren’t interested in your ability to overclock DDR3 CAS timings in CMOS or whether you can explain the exact difference between the Intel ICH10 and the AMD 790 southbridges. Think in terms of practical knowledge and standards. Read this book, do whatever works for you to memorize the key concepts and procedures, take the practice exams on the media accompanying this book, review any topics you miss, and you should pass with no problem.

[image: Image] NOTE Those of you who just want more knowledge in managing and troubleshooting PCs can follow the same strategy as certification-seekers. Think in practical terms and work with the PC as you go through each chapter.

Some of you may be in or just out of school, so studying for exams is nothing novel. But if you haven’t had to study for and take an exam in a while, or if you think maybe you could use some tips, you may find the next section valuable. It lays out a proven strategy for preparing to take and pass the CompTIA A+ exams. Try it. It works.

Obligate Yourself

The very first step you should take is to schedule yourself for the exams. Have you ever heard the old adage, “Heat and pressure make diamonds”? Well, if you don’t give yourself a little “heat,” you’ll end up procrastinating and delay taking the exams, possibly forever. Do yourself a favor. Using the following information, determine how much time you’ll need to study for the exams, and then call Pearson VUE and schedule the exams accordingly. Knowing the exams are coming up makes it much easier to turn off the television and crack open the book. You can schedule an exam as little as a few weeks in advance, but if you schedule an exam and can’t take it at the scheduled time, you must reschedule at least a day in advance or you’ll lose your money.

Set Aside the Right Amount of Study Time

After helping thousands of techs get their CompTIA A+ certification, we at Total Seminars have developed a pretty good feel for the amount of study time needed to pass the CompTIA A+ certification exams. The following table provides an estimate to help you plan how much study time you must commit to the CompTIA A+ certification exams. Keep in mind that these are averages. If you’re not a great student or if you’re a little on the nervous side, add 10 percent; if you’re a fast learner or have a good bit of computer experience, you may want to reduce the figures.

To use Table 1-3, just circle the values that are most accurate for you and add them up to get your estimated total hours of study time.

[image: Image]

[image: Image]

Table 1-3 Analyzing Skill Levels

To that value, add hours based on the number of months of direct, professional experience you have had supporting PCs, as shown in Table 1-4.

[image: Image]

Table 1-4 Adding Up Your Study Time

A total neophyte often needs roughly 240 hours of study time. An experienced tech shouldn’t need more than 60 hours.

Total hours for you to study: __________________.

A Strategy for Study

Now that you have a feel for how long it’s going to take to prepare for the exams, you’re ready to develop a study strategy. I’d like to suggest a strategy that has worked for others who’ve come before you, whether they were experienced techs or total newbies.

This book is designed to accommodate the different study agendas of these two groups of students. The first group is experienced techs who already have strong PC experience but need to be sure they’re ready to be tested on the specific subjects covered by the CompTIA A+ exams. The second group is those with little or no background in the computer field. These techs can benefit from a more detailed understanding of the history and concepts that underlie modern PC technology, to help them remember the specific subject matter information they must know for the exams. I’ll use the shorthand terms Old Techs and New Techs for these two groups. If you’re not sure which group you fall into, pick a few chapters and go through some end-of-chapter questions. If you score less than 70%, go the New Tech route.

I have broken most of the chapters into four distinct parts:

• Historical/Conceptual Topics that are not on the CompTIA A+ exams but will help you understand more clearly what is on the CompTIA A+ exams

• 801 Topics that clearly fit under the CompTIA A+ 220-801 exam domains

• 802 Topics that clearly fit under the CompTIA A+ 220-802 exam domains

• Beyond A+ More advanced issues that probably will not be on the CompTIA A+ exams—yet

[image: Image]NOTE Not all chapters have all four parts.

The beginning of each of these parts is clearly marked with a large banner that looks like this:

Historical/Conceptual

Those of you who fall into the Old Tech group may want to skip everything except the 801 and 802 parts in each chapter. After reading the sections in those parts, jump immediately to the questions at the end of the chapter. The end-of-chapter questions concentrate on information in the 801 and 802 sections. If you run into problems, review the Historical/Conceptual sections in that chapter. Note that you may need to skip back to previous chapters to get the Historical/Conceptual information you need for later chapters.

After going through every chapter as described, Old Techs can move directly to testing their knowledge by using the free practice exams on the media that accompanies the book. Once you start scoring above 90%, you’re ready to take the exams. If you’re a New Tech—or if you’re an Old Tech who wants the full learning experience this book can offer—start by reading the book, the whole book, as though you were reading a novel, from page one to the end without skipping around. Because so many computer terms and concepts build on each other, skipping around greatly increases the odds that you will become confused and end up closing the book and firing up your favorite PC game. Not that I have anything against PC games, but unfortunately that skill is not useful for the CompTIA A+ exams!

Your goal on this first read is to understand concepts, the whys behind the hows. Having a PC nearby as you read is helpful so you can stop and inspect the PC to see a piece of hardware or how a particular concept manifests in the real world. As you read about hard drives, for example, inspect the cables. Do they look like the ones in the book? Is there a variation? Why? It is imperative that you understand why you are doing something, not just how to do it on one particular system under one specific set of conditions. Neither the exams nor real life as a PC tech works that way.

If you’re reading this book as part of a managing and troubleshooting PCs class rather than a certification-prep course, I highly recommend going the New Tech route, even if you have a decent amount of experience. The book contains a lot of details that can trip you up if you focus only on the test-specific sections of the chapters. Plus, your program might stress historical and conceptual knowledge as well as practical, hands-on skills.

The CompTIA A+ certification exams assume that you have basic user skills. The exams really try to trick you with questions on processes that you may do every day and not think much about. Here’s a classic: “To move a file from the C:\DATA folder to the D:\ drive using Windows Explorer, what key must you hold down while dragging the file?” If you can answer that without going to your keyboard and trying a few likely keys, you’re better than most techs! In the real world, you can try a few wrong answers before you hit on the right one, but for the exams, you have to know it. Whether Old Tech or New Tech, make sure you are proficient at user-level Windows skills, including the following:

• Recognizing all the components of the standard Windows desktop (Start menu, notification area, etc.)

• Manipulating windows—resizing, moving, and so on

• Creating, deleting, renaming, moving, and copying files and folders within Windows

• Understanding file extensions and their relationship with program associations

• Using common keyboard shortcuts/hotkeys

• Installing, running, and closing a Windows application

Any PC technician who has been around a while will tell you that one of the great secrets in the computer business is that there’s almost never anything completely new in the world of computer technology. Faster, cleverer, smaller, wider—absolutely—but the underlying technology, the core of what makes your PC and its various peripheral devices operate, has changed remarkably little since PCs came into widespread use a few decades ago. When you do your initial read-through, you may be tempted to skip the Historical/Conceptual sections—don’t! Understanding the history and technological developments behind today’s PCs helps you understand why they work—or don’t work—the way they do. Basically, I’m passing on to you the kind of knowledge you might get by apprenticing yourself to an older, experienced PC tech.

After you’ve completed the first read-through, go through the book again, this time in textbook mode. If you’re an Old Tech, start your studying here. Try to cover one chapter at a sitting. Concentrate on the 801 and 802 sections. Get a highlighter and mark the phrases and sentences that bring out major points. Be sure you understand how the pictures and illustrations relate to the concepts being discussed.

Once you feel you have a good grasp of the material in the book, you can check your knowledge by using the practice exams included on the media accompanying this book. You can take these in Practice mode or Final mode. In Practice mode, you can use the Assistance window to get a helpful hint for the current questions, use the Reference feature to find the chapter that covers the question, check your answer for the question, and see an explanation of the correct answer. In Final mode, you answer all the questions and receive an exam score at the end, just like the real thing. You can also adjust the number of questions on a Practice or Final mode exam with the Customize option.

Both modes show you an overall grade, expressed as a percentage, as well as a breakdown of how well you did on each exam domain. The Review Questions feature lets you see which questions you missed and what the correct answers are. Use these results to guide further studying. Continue reviewing the topics you miss and taking additional exams until you are consistently scoring in the 90% range. When you get there, you are ready to pass the CompTIA A+ certification exams.

Study Tactics

Perhaps it’s been a while since you had to study for a test. Or perhaps it hasn’t, but you’ve done your best since then to block the whole experience from your mind. Either way, savvy test-takers know that certain techniques make studying for tests more efficient and effective.

Here’s a trick used by students in law and medical schools who have to memorize reams of information: write it down. The act of writing something down (not typing, writing) in and of itself helps you to remember it, even if you never look at what you wrote again. Try taking separate notes on the material and re-creating diagrams by hand to help solidify the information in your mind.

Another oldie but goodie: Make yourself flash cards with questions and answers on topics you find difficult. A third trick: Take your notes to bed and read them just before you go to sleep. Many people find they really do learn while they sleep!

Contact

If you have any problems, any questions, or if you just want to argue about something, feel free to send an e-mail to the author—michaelm@totalsem.com—or to the editor—scottj@totalsem.com.

For any other information you might need, contact CompTIA directly at their Web site: www.comptia.org.

Chapter Review

Questions

1. What is the primary CompTIA Web site?

A. www.comptia.com

B. www.comptia.edu

C. www.comptia.net

D. www.comptia.org

2. Which certification is considered required for entrance into the IT industry?

A. Certified Cisco Network Associate

B. CompTIA A+ certification

C. CompTIA Network+ certification

D. Microsoft Certified IT Professional

3. How many exams do you need to pass to become CompTIA A+ certified?

A. One

B. Two

C. Three

D. Four

4. Which domain receives the most coverage in the 220-802 exam?

A. Operating systems

B. Security

C. Mobile devices

D. Troubleshooting

5. Which version of Windows is not tested on the 2012 versions of the CompTIA A+ exams?

A. Windows XP Professional

B. Windows 2000

C. Windows 7 Ultimate

D. Windows Vista Business

6. What company administers the CompTIA A+ certification exams?

A. CompTIA

B. Microsoft

C. Pearson VUE

D. Total Seminars

7. What pass rate should you strive for on the practice questions?

A. 75%

B. 80%

C. 90%

D. 95%

8. How many study hours to pass the CompTIA A+ exams does Mike recommend to a person just starting out learning PC repair?

A. Roughly 140

B. Roughly 240

C. Roughly 340

D. Roughly 440

9. What is the very first step you should take to pass the CompTIA A+ exams?

A. Buy more practice exams.

B. Buy two vouchers.

C. Read this book like a novel.

D. Schedule the exams.

10. After becoming CompTIA A+ certified, what’s the next certification you should attain?

A. CompTIA Network+

B. CompTIA Security+

C. Microsoft Certified IT Professional

D. Certified Cisco Network Associate

Answers

1. D. The primary CompTIA Web site is www.comptia.org (although the .COM and .NET addresses will redirect you to the main site).

2. B. The CompTIA A+ certification is considered required for entrance into the PC industry.

3. B. You need to pass two exams to become CompTIA A+ certified.

4. D. The 220-802 exam dedicates 36% of the questions to troubleshooting.

5. B. No versions of Windows 2000 are on the CompTIA A+ exams.

6. C. Pearson VUE administers the CompTIA A+ certification exams.

7. C. You should not take either exam until you are consistently getting at least 90% on the practice exams.

8. B. Mike recommends about 240 study hours for a person new to PC repair.

9. D. Schedule the exams for some point in the future.

10. A. The typical certification path goes from CompTIA A+ to CompTIA Network+, so you have all the basics before you choose to specialize in Microsoft or Cisco products.

CHAPTER 2
Operational Procedures

In this chapter, you will learn how to

• Present yourself with a proper appearance and professional manner

• Talk to customers in a professional, productive manner

• Work with PCs safely using the proper tools

Teaching new techs helps me keep up with the skills that get a tech a job and the issues that cause them to lose the jobs they get. To me, the number one reason techs fail to get or hold onto a job isn’t lack of technical skill; it’s a lack of what CompTIA calls “operational procedures.” Personally, I think a better name might be “life skills and basic safety,” but it boils down to the same thing: nontechnical skills that technicians are famous for lacking.

I like to describe myself as a “nerd” and I consider it a compliment if you call me one. Nerds are smart and like to work with technology—these are the good aspects of nerd-dom. On the other hand, most people would think of the term nerd as an insult. Nerds are rarely portrayed in a positive manner in the media, and I think I know why. Nerds generally suffer from some pretty serious social weaknesses. These weaknesses are classics: bad clothing, shyness, and poor communication skills. If you’ve ever seen an episode of the TV show The Big Bang Theory, you know what I’m talking about.

This chapter covers some basic life skills to enable you to enjoy your nerdiness and yet function out in the real world. You’ll learn how to dress, how to act, and how to communicate. After you’re well on your way to the beginnings of social graces, we’ll discuss some of the hazards (such as static electricity) you may run into in your job and the tools you can use to prevent problems. After all, nerds who cannot stay organized—or who break equipment or themselves—need to learn some tricks to keep everything organized and safe.

801

The Professional Tech

A professional tech displays professionalism, which might seem a little trite if it weren’t absolutely true. The tech presents a professional appearance and follows a proper ethical code. I call the latter the Traits of a Tech. Let’s take a look at these two areas in more detail.

Appearance

Americans live in a casual society, and I think that’s great, because I prefer dressing casually. The problem with casual is that perhaps our society is becoming too casual. New techs sometimes fail to appreciate that customers equate casual clothing with a casual attitude. You might think you’re just fixing somebody’s computer, but you’re doing much more than that. You are saving precious family photos. You are keeping a small business in operation. This is serious stuff, and nobody wants an unclean, slovenly person doing these important jobs. Take a look at Figure 2-1. This is our resident illustrator (among other job descriptions), Ford Pierson, casually dressed to hang with his buddies.

[image: Image]

Figure 2-1 Casual Ford

I have a question for you. If you ran a small business and your primary file server died, leaving 15 employees with nothing to do, how would you feel about Ford as a tech coming into your office looking like this? I hope your answer would be “not too confident.” Every company has some form of dress code for techs. Figure 2-2 shows Ford dressed in a fairly typical example, with a company polo shirt, khaki pants, and dark shoes (trust me on that score). Please also note that both his shirt and his pants are wrinkle free. All techs should either know how to iron or know the location of the nearest cleaners.

[image: Image]

Figure 2-2 Professional Ford

While we are looking at this model of a man, do you appreciate that his hair is combed and his face is cleanly shaven? It’s too bad I can’t use scratch-and-sniffs, but if I could, you’d also notice that Professional Ford took a shower, used some deodorant, and brushed his teeth.

I hope that most of the people who read this smile quietly to themselves and say, “Well, of course.” The sad truth tells me otherwise. Next time you look at a tech, ask yourself how many of these simple appearance and hygiene issues were missed. Then make a point not to be one of the unkempt techs.

The Traits of a Tech

When I was a Boy Scout in the United States, we learned something called the Boy Scout Law, a list of traits that define the ethics of a Boy Scout. Even though I haven’t been active in Boy Scouts for a long time, I still have the Scout Law memorized: “A Scout is trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean, and reverent.”

My goal here isn’t a sales pitch for scouting in any form, but rather to give you an idea of what we are trying to achieve: a list of ethics that will help you be a better technician. The list you are about to see is my own creation, but it does a great job of covering the CompTIA A+ objectives. Let’s dive into the traits of a tech: honesty/integrity, dependability/responsibility, adaptability/versatility, and sensitivity.

Honesty/Integrity

Honesty and integrity are not the same thing, but for a tech, they are so closely related that it is best to think of them as one big ethic. Honesty means to tell the truth, and integrity means doing the right thing.

It’s simple to say you have to be honest, but be warned that our industry often makes it difficult. IT technicians get a lot of leeway compared to most starting jobs, making dishonesty tempting. One of the biggest temptations is lying to your boss. A new tech driving around in a van all day may find it convenient to stretch the truth on how long he took for lunch or how far along he is on the next job. Being up front and honest with your boss is pretty obvious and easy to understand.

Being honest with your customers is a lot harder. Don’t sell people goods and services they don’t need, even if you get a cut of what you sell. Don’t lie to your customers about a problem. If you can’t explain the problem to them in plain English, don’t create techno-babble (see note) and don’t be afraid to say, “I don’t know.” Too many techs seem to think that not knowing exactly what a problem might be is a reflection of their skill. In your humble author’s opinion, there is no greater proof of a quality technician than the ability to say “I don’t know, but I know how to figure it out, and I will get you the right answer.”

[image: Image] NOTE Techno-babble is the use of (often nonsensical) jargon and technical terms to intimidate and silence a challenge to a technical issue.

A computer tech must bring integrity to the job, just like any other service professional. You should treat anything said to you and anything you see as a personal confidence, not to be repeated to customers, co-workers, or bosses. Here’s Mike’s Rule of Confidentiality: “Unless it’s a felony or an imminent physical danger, you didn’t see nothin’.” You’ll learn more about dealing with prohibited content in Chapter 29.

There is an exception to this rule. Sometimes you need to separate paying customers from in-house users. A paying customer is someone who doesn’t work for your company and is paying for your services. An in-house user is someone who works for the same company you work for and is not directly paying for your services. It’s often your job (but not always) to police in-house IT policies. Here’s a great example. If you are at a customer’s site and you see a Post-it note with a password on a user’s monitor, you say nothing. If you are in-house and you see the same thing, you probably need to speak to the user about the dangers of exposing passwords.

You have a lot of power when you sit in front of someone’s computer. You can readily read private e-mail, discover Web sites surfed, and more. With a click of the Start button, you can know the last five programs the user ran, including Word and Solitaire, and the last few documents the user worked on. Don’t do this; you really don’t want to know. Plus, if you are caught violating a customer’s privacy, you not only will lose credibility and respect, but you also could lose your job.

Passwords are a big issue for techs. We have to reboot computers and access shares and other jobs that require passwords. The rule here is to avoid learning other folks’ passwords at all costs (see Figure 2-3). If you know a password to access a mission-critical machine and that machine ends up compromised or with data missing, who might be blamed? You, that’s who, so avoid learning passwords! If you only need a password once, let the user type it in for you. If you anticipate accessing something multiple times (the more usual situation), ask the user to change the password temporarily.

[image: Image]

Figure 2-3 Don’t do this!

It’s funny, but people assume ownership of things they use at work. John in accounting doesn’t call the computer he uses anything but “my PC.” The phone on Susie’s desk isn’t the company phone, it’s “Susie’s phone.” Regardless of the logic or illogic involved with this sense of ownership, a tech needs to respect that feeling. You’ll never go wrong if you follow the Ethic of Reciprocity, also known as the Golden Rule: “Do unto others as you would have them do unto you.” In a tech’s life, this can translate as “treat people’s things as you would have other people treat yours.” Don’t use or touch anything—keyboard, printer, laptop, monitor, mouse, phone, pen, paper, or cube toy—without first asking permission. Follow this rule at all times, even when the customer isn’t looking.

Dependability/Responsibility

Dependability and responsibility are another pair of traits that, while they don’t mean the same thing, often go together. A responsible person is answerable for her actions. A dependable person can be counted on to perform those acts. Again, the freedom of the typical IT person’s job makes dependability and responsibility utterly critical.

The single biggest dependability issue for an IT technician is to show up for job appointments and to show up on time. It seems to me we now live in a society where not showing up and not letting anyone know is normal. I call it the “Age of the Blow-off.” We’ve all had an experience where we counted on someone to show up to get work done, and we can all share experiences when they simply did not show up. Failure to show up for an appointment not only is inconvenient, but also can cost your customer a lot of money in lost time and productivity.

If you or your company makes an appointment for you, show up. Be there. Don’t let simple problems (such as bad traffic) prevent you from showing up on time. Take some time to prepare. Figure out traffic times. Figure out if preceding appointments will cause a problem, and check for traffic. There is a popular old saying in the United States, “Five minutes early is on time, and on time is late.” Sometimes events take place that prevent you from being on time. When that happens, call the customer immediately and give them your best estimate of when you can be there. A simple apology wouldn’t hurt, either.

Responsibility is a tricky subject for IT folks. Certainly you should be responsible for your actions, but the stakes are high when critical data and expensive equipment are at risk. Before you work on a computer, always ask the customer if there are up-to-date backups of the data. If there aren’t, offer to make backups for the customer, even if this incurs an extra charge for the customer. If the customer chooses not to make a backup, make sure he or she understands, very clearly, the risk to the data on the system you are about to repair.

Adaptability/Versatility

Adaptability defines how someone adjusts to changes. Versatility, at least within the scope of an IT technician, is bringing a broad set of skills to the PC repair process. Every PC repair is to some degree a guessing game. No one knows all the possible problems that can go wrong with a computer. There is no universal PC repair manual to which you can refer to tell you how to fix computers. Good techs must be able to adapt to any situation, both technically and in the environment. For example, good techs should be able to fix most peripherals, even if they are not experts on that particular device. As you progress through the book, you’ll discover that most devices fit into one family or another and that there are certain diagnostic/repair steps that you can at least try to enact a repair.

[image: Image] NOTE Most PC repair companies require a signed Authorization of Work or Work Authorization form to document the company name, billing information, date, scope of work, and that sort of thing. Even if you do your own repairs, these forms can save you from angst and from litigation. You can create your own or do an Internet search for examples.

Adaptability isn’t required just for technical issues. PCs find themselves broken in the strangest places and ways. An adaptable tech doesn’t have a problem if a computer sits at the top of a suspension bridge or behind a desk. An adaptable tech can work around mean dogs, broken water lines, and noisy little kids. (But there are some very important rules to dealing with kids. See later in this chapter.)

A technician has to be versatile. The best example of this is what I call the User Advocate. User Advocates are technicians who not only take the time to learn the processes of whatever organization they work for, but also look to create technology solutions for problems and inefficiencies. This also means a tech should be at least competent if not expert at working with all the computer applications used by the organization. When you combine your IT skills with an understanding of how the business works, you become amazingly versatile, quickly finding yourself with more responsibility and (hopefully) more money.

A big part of versatility is offering different repair options in certain situations. When there is more than one way to fix things, make sure the customer knows all the options, but also give them your recommendation. Tell him why you feel your recommendation is the best course of action, but give them knowledge necessary to make their own decision.

A tech’s versatility isn’t limited to IT skills. Woe to the tech who doesn’t understand basic electrical wiring and building codes. I’ve had hundreds of repair scenarios where the fix was as simple as knowing how to turn on an electrical breaker or moving a PC away from an electrical motor. No, these aren’t IT skills, but a versatile tech knows these problems exist.

Sensitivity

Sensitivity is the ability to appreciate another’s feeling and emotions. Sensitivity requires observing others closely, taking time to appreciate their feelings, and acting in such a way that makes them feel comfortable. I’ve rarely felt that technicians I’ve met were good at sensitivity. The vast majority of nerds I know, including myself, tend to be self-centered and unaware of what’s going on around them. Let me give you a few tips I’ve learned along the way.

Understand that the customer is paying for your time and skills. Also understand that your presence invariably means something is wrong or broken, and few things make users more upset than broken computers. When you are “on the clock,” you need to show possibly very upset customers that you are giving their problem your full attention. To do this, you need to avoid distractions. If you get a personal call, let it roll over to voicemail. If you get a work-related call, politely excuse yourself, walk away for privacy, and keep the call brief. Never talk to co-workers in a place where your customer can hear. Never speak badly of a customer; you never know where you’ll run into them next.

Last, be culturally sensitive. We live in a diverse world of races, religions, etiquettes, and traditions. If a customer’s religious holiday conflicts with your work schedule, the customer wins. If the customer wants you to take off your shoes, take them off. If the customer wants you to wear a hat, wear one. When in doubt, always ask the customer for guidance.

Communication

When you deal with users, managers, and owners who are frustrated and upset because a computer or network is down and they can’t work, your job requires you to take on the roles of detective and psychologist. Talking with frazzled and confused people and getting answers to questions about how the PC got into the state it’s in takes skill. Communicating clearly and effectively is important. Plus, you need to follow the rules of tech-person decorum, acting with personal integrity and respect for the customer. Finally, use assertive communication to empathize with and educate the user. Great techs spend the time needed to develop these essential skills.

Assertive Communication

In many cases, a PC problem results from user error or neglect. As a technician, you must show users the error of their ways without creating anger or conflict. You do this by using assertive communication. Assertive communication isn’t pushy or bossy, but it’s also not the language of a pushover. Assertive communication first requires you to show the other person that you understand and appreciate the importance of his feelings. Use statements such as “I know how frustrating it feels to lose data,” or “I understand how infuriating it is when the network goes out and you can’t get your job done.” Statements like these cool off the situation and let customers know you are on their side. Avoid using the word “you,” as it can sound accusatory.

The second part of assertive communication is making sure you state the problem clearly without accusing the user directly: “Not keeping up with defragmenting your hard drive slows it down,” or “Help me understand how the network cable keeps getting unplugged during your lunch hour.” Last, tell the user what you need to prevent this error in the future. “Please call me whenever you hear that buzzing sound,” or “Please check the company’s approved software list before installing anything.” Always use “I” and “me,” and never make judgments. “I can’t promise the keyboard will work well if it’s always getting dirty” is much better than “Stop eating cookies over the keyboard, you slob!”

Respectful Communication

The final key in communicating with users revolves around respect. You don’t do the user’s job, but you should respect that job and person as an essential cog in the organization. Communicate with users the way you would like them to communicate with you, were the roles reversed. Again, this follows the Ethic of Reciprocity.

Generally, IT folks are there to support the people doing a company’s main business. You are there to serve their needs and, all things being equal, to do so at their convenience, not yours.

Don’t assume the world stops the moment you walk in the door and that you may immediately interrupt their work to do yours. Although most customers are thrilled and motivated to help you the moment you arrive, this may not always be the case. Ask the magic question, “May I start working on the problem now?” Give customers a chance to wrap up, shut down, or do anything else necessary to finish their business and make it safe for you to do yours.

Engage the user with the standard rules of civil conversation. Take the time to listen. Don’t interrupt customers as they describe a problem; just listen and take notes. You might hear something that leads to resolving the problem. Rephrase and repeat the problems back to the customer to verify you understand the issue (“So the computer is locking up three times a day?”). Use an even, nonaccusatory tone, and although it’s okay to try to explain a problem if the user asks, never condescend and never argue.

Remain positive in the face of adversity. Don’t get defensive if you can’t figure something out quickly and the user starts hassling you. Remember that an angry customer isn’t really angry with you—he’s just frustrated—so don’t take his anger personally. Take it in stride; smile, and assure him that computer troubleshooting sometimes takes a while.

Avoid letting outside interruptions take your focus away from the user and her computer problem. Things that break your concentration slow down the troubleshooting process immensely. Plus, customers will feel insulted if you start chatting on your cell phone with your significant other about a movie date later that night when you’re supposed to be fixing their computers! You’re not being paid to socialize, so turn those cell phones and pagers to vibrate. That’s why the technogods created voicemail. Never take any call except one that is potentially urgent. If a call is potentially urgent, explain the urgency to the customer, step away, and deal with the call as quickly as possible.

If you discover that the user caused the problem, either through ignorance or by accident, don’t minimize the importance of the problem, but don’t be judgmental or insulting about the cause. We all screw up sometimes, and these kinds of mistakes are your job security. You get paid because people make mistakes and machines break. Chances are you’ll be back at that workstation six months or a year later, fixing something else. By becoming the user’s advocate and go-to person, you create a better work environment. If a mistaken action caused the problem, explain in a positive and supportive way how to do the task correctly, and then have the user go through the process while you are there to reinforce what you said.

Eliciting Answers

Your job as a tech is to get the computer fixed, and the best way to start that process is to determine what the computer is doing or not doing. You must start by talking to the customer. Allow the customer to explain the problem fully while you record the information. Once the person has described the situation, you must then ask questions. This process is called eliciting answers.

Although each person is different, most users with a malfunctioning computer or peripheral will be distraught and perhaps defensive about the problem. To overcome this initial attitude, you need to ask the right questions and listen to the customer’s answers. Then ask the proper follow-up questions.

Always avoid accusatory questions, because they won’t help you in the least (see Figure 2-4). “What did you do?” generally gets a confused or defensive “Nothing” in reply, which doesn’t get you closer to solving the problem. First, ask questions that help clarify the situation. Repeat what you think is the problem after you’ve listened all the way through the user’s story.

[image: Image]

Figure 2-4 Never accuse!

Follow up with fact-seeking questions. “When did it last work?” “Has it ever worked in this way?” “Has any software changed recently?” “Has any new hardware been added?” Ask open-ended questions to narrow the scope (“Which applications are running when the computer locks up?”).

By keeping your questions friendly and factual, you show users that you won’t accuse them or judge their actions (see Figure 2-5). You also show them that you’re there to help them. After the initial tension drops away, you’ll often get more information: for instance, a recitation of something the user might have tried or changed. These clues can help lead to a quick resolution of the problem.

[image: Image]

Figure 2-5 Keeping it friendly

Remember that you may know all about computer technology, but the user probably does not. This means a user will often use vague and/or incorrect terms to describe a particular computer component or function. That’s just the way it works, so don’t bother to correct them. Wherever possible, avoid using jargon, acronyms, or abbreviations specific to computers. They simply confuse the already upset user and can make you sound like you’re talking down to them. Just ask direct, factual questions in a friendly tone, using simple, non-jargon language to zero in on what the user was trying to accomplish and what happened when things went wrong. Use visual aids when possible. Point at the machine or go to a working PC to have the user show what went wrong or what she did or tried to do.

People do usually want to get a handle on what you are doing—in a simplified way. You don’t want to overwhelm them, but don’t be afraid to use simple analogies or concepts to give them an idea of what is happening. If you have the time (and the skills), use drawings, equipment, and other visual aids to make technical concepts more clear. If a customer is a closet tech and is really digging for answers—to the point that it’s affecting your ability to do your job—compliment her initiative and then direct her to outside training opportunities. Better yet, tell her where she can get a copy of this book!

Beyond basic manners, never assume that just because you are comfortable with friendly or casual behavior, the customer will be too. Even an apparently casual user will expect you to behave with professional decorum. On the flip side, don’t allow a user to put you in an awkward or even potentially dangerous or illegal situation. Never do work outside the scope of your assigned duties without the prior approval of your supervisor (when possible in such cases, try to direct users to someone who can help them). You are not a babysitter; never volunteer to “watch the kids” while the customer leaves the job site or tolerate a potentially unsafe situation if a customer isn’t properly supervising a child. Concentrate on doing your job safely and efficiently, and maintain professional integrity.

Expectations and Follow-up

Users are terrified when their PCs and networks go down so hard that they need to call in a professional. Odds are good that they’ve left critical, or at least important, data on the computer. Odds are equally good they need this computer to work to do their job. When they’re ready to lay down money for a professional, they’re expecting you to make their system exactly the way it was before it broke.

Hopefully you can do exactly that for them, but you also must deal with their expectations and let them know what to expect. Equally, you should give your customers some follow-up after the job is finished. We’ve already covered data backups and Authorization of Work forms (and those are very important), but you need to keep the customer’s needs in mind. You also want to keep them thinking about you, should they need more help in the future. Here are a few items you should consider.

Time Frame

If you can give the customer a best guess as to how long the repair will take, you’ll be a hero. Don’t be afraid to hold off on your time-frame prediction until you’ve diagnosed the machine. If you truly don’t have a feel for the time involved, tell the customer that and then tell them what you’ll need to know before you can make the prediction.

Stick to the timeline. If you finish more quickly, great! People love a job that goes faster than predicted. If you’re moving past the predicted time frame, contact the customer and tell him as soon as possible. Let him know what’s happened, explain why you need more time, and give him a new time frame. The biggest secret here is to keep in communication with the customer on any change in status. People understand delays—they take place in our lives daily. People resent not knowing why a delay is occurring, especially when a precious computer is at stake.

Documentation

At the completion of work, document the problem, including the time and day you started work, the solution (again including the time and day the work ended), the number of hours you worked, and a list of all parts you replaced. If the customer owns the replaced parts, offer them to the customer (this is especially true if you replace any storage media). This documentation may or may not include your charges.

Follow-up

I call follow-up the Lost Art: a simple follow-up, usually just a phone call, to confirm that the customer is happy with your work. This gives the customer a chance to detail any special issues that may have arisen, and it also adds that final extra touch that ensures they will call you again when they encounter a technical problem.

Safety and Tools

Effective communication with your customer enables you to start the troubleshooting process, getting details about the problem and clues about things that happened around the same time. To continue troubleshooting, though, you need to be adept at handling the computer. That starts with knowing how to handle computer components safely and how to use the tools of a tech. Let’s begin by identifying and discussing some of the problems you may run into and how to deal with them.

Electrostatic Discharge (ESD)

If you decide to open a PC while reading this chapter, as I encourage you to do, you must take proper steps to avoid the greatest killer of PCs: electrostatic discharge (ESD). ESD simply means the passage of a static electrical charge from one item to another. Have you ever rubbed a balloon against your shirt, making the balloon stick to you? That’s a classic example of static electricity. When that static charge discharges, you may not notice it happening—although on a cool, dry day, I’ve been shocked so hard by touching a doorknob that I could see a big, blue spark! I’ve never heard of a human being getting anything worse than a rather nasty shock from ESD, but I can’t say the same thing about computers. ESD will destroy the sensitive parts of your PC, so it is essential that you take steps to avoid ESD when working on your PC.

[image: Image] NOTE All PCs are well protected against ESD on the outside. Unless you take a screwdriver and actually open up your PC, you don’t need to concern yourself with ESD.

Anti-static Tools

ESD only takes place when two objects that store different amounts (the hip electrical term to use is potential) of static electricity come in contact. The secret to avoiding ESD is to keep you and the parts of the PC you touch at the same electrical potential, otherwise known as grounding yourself to the PC. You can accomplish this by connecting yourself to the PC via a handy little device called an anti-static wrist strap. This simple device consists of a wire that connects on one end to an alligator clip and on the other end to a small metal plate that secures to your wrist with an elastic strap. You snap the alligator clip onto any handy metal part of the PC and place the wrist strap on either wrist. Figure 2-6 shows a typical anti-static wrist strap in use.

[image: Image]

Figure 2-6 Anti-static wrist strap in use

[image: Image] EXAM TIP Static electricity, and therefore the risk of ESD, is much more prevalent in dry, cool environments.

Anti-static wrist straps are standard equipment for anyone working on a PC, but other tools might also come in handy. One of the big issues when working with a PC occurs if you find yourself pulling out parts from the PC and setting them aside. The moment you take a piece out of the PC, it no longer has contact with the systems and may pick up static from other sources. Techs use anti-static mats to eliminate this risk. An anti-static mat acts as a point of common potential; it’s typical to purchase a combination anti-static wrist strap and mat that all connect to keep you, the PC, and any loose components at the same electrical potential (see Figure 2-7).

[image: Image]

Figure 2-7 Anti-static wrist strap and mat combination

Anti-static wrist straps and mats use tiny resistors—devices that stop or resist the flow of electricity—to prevent a static charge from racing through the device. These resistors can fail over time, so it’s always a good idea to read the documentation that comes with your anti-static tools to see how to test those small resistors properly.

[image: Image] EXAM TIP Always put components in an anti-static bag, not on the bag.

Any electrical component not in a PC needs to be stored in an anti-static bag, a specially designed bag that sheds whatever static electricity you have when you touch it, thus preventing any damage to components stored within (see Figure 2-8). Almost all PC components come in an anti-static bag when purchased. Experienced techs never throw these bags away, as you never know when you’ll want to pull a part out and place it on a shelf for a while.

[image: Image]

Figure 2-8 Anti-static bag

Although having an anti-static wrist strap with you at all times would be ideal, the reality is that from time to time you’ll find yourself in a situation where you lack the proper anti-static tools. This shouldn’t keep you from working on the PC—if you’re careful! Before working on a PC in such a situation, take a moment to touch the power supply every once in a while as you work—I’ll show you where it is in Chapter 3—to keep yourself at the same electrical potential as the PC. Although this isn’t as good as a wrist strap, it’s better than nothing at all.

The last issue when it comes to preventing ESD is that never-ending question—should you work with the PC plugged in or unplugged? The answer is simple: Do you really want to be physically connected to a PC that is plugged into an electrical outlet? Granted, the chances of electrocution are slim, but why take the risk?

[image: Image] EXAM TIP Always unplug a PC when working inside it.

Electromagnetic Interference (EMI)

A magnetic field interfering with electronics is electromagnetic interference (EMI). EMI isn’t nearly as dangerous as ESD, but it can cause permanent damage to some components and erase data on some storage devices. You can prevent EMI by keeping magnets away from computer equipment. Certain components are particularly susceptible to EMI. Never get a magnet close to

• Floppy disks

• Hard drives

• Flash drives

• CRT (tube) monitors

The biggest problem with EMI is that we often use magnets without even knowing we are doing so. Any device with an electrical motor has a magnet. Many telephones have magnets. Power bricks for laptops and speakers also have magnets. Keep them away!

Radio Frequency Interference (RFI)

Do you ever hear strange noises on your speakers even though you aren’t playing any sounds? Do you ever get strange noises on your cell phone? If so, you’ve probably run into radio frequency interference (RFI). Many devices emit radio waves:

• Cell phones

• Wireless network cards

• Cordless phones

• Baby monitors

• Microwave ovens

[image: Image] NOTE Computer gear manufacturers package their product in a variety of ways to shield against accidental damage, whether that’s physical damage, ESD, EMI, or RFI. The typical pink translucent computer bag is coated with a film that prevents the bag from producing static electricity and mildly protects the contents against physical contact (and thus damage). The two types of metal bags offer shielding against EMI and RFI as well as ESD. These are the silvery bags (such as in Figure 2-8) you’ll see hard drives packed in, for example, and the black and silver woven bags you’ll sometimes see.

A word of caution is in order here. The metal bags provide proper protection only when sealed, so fold the open end over and slap a piece of tape on it when storing a component.

In general, the radio waves that these devices emit are very weak, and almost all electronic devices are shielded to prevent RFI. A few devices, speakers in particular, are susceptible to RFI. RFI will never cause any damage, but it can be incredibly irritating. The best way to prevent RFI is to keep radio-emitting devices as far away as possible from other electronics.

RFI becomes a big problem when two devices share the same frequencies. Cordless phones, baby monitors, and wireless networks share the same range of frequencies. They sometimes interfere with each other, causing poor signals or even blocking signals completely. These devices need to be tuned to avoid stomping on each other’s frequencies. In Chapter 23, you’ll see how to tune a wireless network to prevent RFI.

Physical Safety

IT techs live in a dangerous world. We’re in constant danger of tripping, hurting our backs, and getting burned by hot components. You also need to keep in mind what you wear (in a safety sense). Let’s take a moment to discuss these physical safety issues and what to do about them.

[image: Image] CAUTION When thinking about safety, keep in mind any local government regulations. You may be required to wear certain protective gear or take extra precautions while in the workplace. Make sure you also follow any environmental rules for the disposal of old parts, especially with things like CRT monitors, which may contain hazardous materials. Check with your employer or your local government’s Web site for more information.

If you don’t keep organized, hardware technology will take over your life. Figure 2-9 shows a corner of my office, a painful example of a cable “kludge.”

[image: Image]

Figure 2-9 Mike’s cable kludge

Cable messes such as these are dangerous tripping hazards. While I may allow a mess like this in my home office, all cables in a business environment are carefully tucked away behind computer cases, run into walls, or placed under cable runners. If you see a cable that is an obvious tripping hazard, contact the person in charge of the building (CompTIA calls these folks “building services”) to take care of it immediately. The results of ignoring such hazards can be catastrophic (see Figure 2-10).

[image: Image]

Figure 2-10 What a strange, bad trip it’s been.

Another physical safety issue is heavy boxes. Computers, printers, monitors—everything we use—all seem to come to us in heavy boxes. Remember never to lift with your back; lift with your legs, and always use a hand truck if available. You are never paid enough to risk your own health.

Also, make certain mounted components don’t exceed the weight limitations of their mounting hardware. You might have mounted everything properly, lifted correctly with your legs, and managed cables properly. But if the monitor comes crashing down on a user, that would be a bad thing indeed.

You also need to watch out for hot components. It’s hard to burn yourself unless you actually open up a computer, printer, or monitor. First, watch for anything with a cooling fin like the one shown in Figure 2-11. If you see a cooling fin, odds are good that something is hot enough to burn you. Also look for labels or stickers warning about hot components. Last, when in doubt, move your hand over components as if you were checking the heat on a stove.

[image: Image]

Figure 2-11 Checking for hot cooling fins

Finally, remove any jewelry or loose-hanging clothing before working on a computer. If you have long hair, you might consider tying it back in a ponytail. You don’t want anything getting caught in a fan or stuck on a component. This can save you and your components a lot of pain.

Tools of the Trade

The basic tech toolkit consists of a Phillips-head screwdriver and not much else—seriously—but a half-dozen tools round out a fully functional toolkit. Most kits have a star-headed Torx wrench, a nut driver or two, a pair of plastic tweezers, a little grabber tool (the technical term is parts retriever), a hemostat, an IC extractor for removing various chips, and both Phillips-head and flat-head screwdrivers (see Figure 2-12).

[image: Image]

Figure 2-12 Typical technician toolkit

A lot of techs throw in an extension magnet to grab hard-to-reach bits that drop into cases (an exception to the “no magnets” rule). Many also add a magnifying glass and a flashlight for those hard-to-read numbers and text on the printed circuit boards (PCBs) that make up a large percentage of devices inside the system unit. Contrary to what you might think, techs rarely need a hammer.

Chapter Review

Questions

1. Which of the following would be most appropriate for the workplace? (Select two.)

A. Clean, pressed khaki trousers

B. Clean, wrinkle-free T-shirt

C. Clean, wrinkle-free polo shirt

D. Clean, pressed jeans

2. While manning the help desk, you get a call from a distraught user who says she has a blank screen. What would be a useful follow-up question? (Select two.)

A. Is the computer turned on?

B. Is the monitor turned on?

C. Did you reboot?

D. What did you do?

3. While manning the help desk, you get a call from Sharon in accounting. She’s lost a file that she knows she saved to her hard drive. Which of the following statements would direct Sharon in the most efficient and professional manner to open her My Documents folder?

A. Sharon, check My Documents.

B. Sharon, a lot of programs save files to a default folder, often to a folder called My Documents. Let’s look there first. Click the Start button and move the mouse until the cursor hovers over My Documents. Then press the left mouse button and tell me what you see when My Documents opens.

C. Probably just defaulted to My Docs. Why don’t you open Excel or whatever program you used to make the file, and then open a document and point it to My Documents?

D. Look Sharon, I know you’re clueless when it comes to computers, but how could somebody lose a file? Just open up My Documents, and look there for the file.

4. At the very least, what tool should be in every technician’s toolkit?

A. Pliers

B. Hammer

C. Straight-slot screwdriver

D. Phillips-head screwdriver

5. When is it appropriate to yell at a user?

A. When he screws up the second time.

B. When he interrupts your troubleshooting.

C. When he screws up the fifth time.

D. Never.

6. When troubleshooting a software problem on Phoebe’s computer and listening to her describe the problem, your beeper goes off. It’s your boss. Which of the following is the most appropriate action for you to take?

A. Excuse yourself, walk out of the cube, and use a cell phone to call your boss.

B. Pick up Phoebe’s phone and dial your boss’s number.

C. Wait until Phoebe finishes her description and then ask to use her phone to call your boss.

D. Wait until Phoebe finishes her description, run through any simple fixes, and then explain that you need to call your boss on your cell phone.

7. You are at a customer’s workstation to install several software and hardware updates, a process that will take a while and require several reboots of the computer. What should you do about the password to the user’s account?

A. Require the customer to sit with you throughout the process so she can type in her password each time.

B. Ask the user to write down her password for you to use.

C. Ask the user to change her password temporarily for you to use.

D. Call your supervisor.

8. Which of the following is a good practice after completing a troubleshooting call at someone’s office?

A. Follow up with a call within a couple of days to make sure everything is going well with the fixed computer.

B. Make copies of any passwords you used at the site for future reference.

C. Document any particularly important people you met for future reference.

D. Do nothing. Your work is finished there.

9. Which tool helps you avoid accidental static discharge by keeping you at the same electrical potential as the computer on which you’re working?

A. Anti-static spray

B. Anti-static bag

C. Anti-static wrist strap

D. Phillips-head screwdriver

10. Which of the following helps prevent electromagnetic interference?

A. Use an anti-static bag.

B. Use an anti-static wrist strap.

C. Keep magnets away from computer components.

D. Keep computers away from monitors.

Answers

1. A, C. Khaki trousers and a polo shirt trump jeans and a T-shirt every time.

2. A, B. Go for the simple answer first. When faced with a blank screen, check to see if the computer and the monitor are turned on.

3. B. Walking customers through the path to a fix by using simple, nontechnical words is the best way to accomplish tasks over the phone.

4. D. Every tech’s toolkit should have a Phillips-head screwdriver, at the very least.

5. D. Don’t get angry or yell at clients.

6. D. Focus on the customer and don’t use her things.

7. C. In this circumstance, asking for a temporary password is the right answer. Make sure the user changes her password back before you leave the site.

8. A. A simple follow-up builds good will and trust. This is a very important step to take after completing a job.

9. C. An anti-static wrist strap keeps you at the same electrical potential as the computer.

10. C. Avoid putting magnets near computer gear to help prevent EMI.

CHAPTER 3
The Visible PC

In this chapter, you will learn how to

• Describe how the PC works

• Identify all the connectors and devices on a typical PC system unit

• Discuss the major internal components of a PC

Mastering the craft of a PC technician requires you to learn a lot of details about the many pieces of hardware in the typical PC. Even the most basic PC contains hundreds of discrete hardware components, each with its own set of characteristics, shapes, sizes, colors, connections, and so on. By the end of this book, you will be able to discuss all of these components in detail. This chapter takes you on a tour of a typical PC, starting with an overview of how computers work, and then examining both external connectors and internal components.

Remember the children’s song that goes, “Oh, the leg bone connects to the thigh bone...”? Well, think of the rest of the chapter in that manner, showing you what the parts look like and giving you a rough idea about how they work and connect. In later chapters, you’ll dissect all of these PC “leg bones” and “thigh bones” and reach the level of detail you need to install, configure, maintain, and fix computers. Even if you are an expert, do not skip this chapter! It introduces a large number of terms used throughout the rest of the book. You might know some of these terms already, but reading about them again won’t hurt.

It is handy, although certainly not required, to have a PC that you can take the lid off of and inspect as you progress. Almost any old PC will help—it doesn’t even need to work. So get thee a screwdriver, grab your PC, and see if you can recognize the various components as you read about them.

Historical/Conceptual

How the PC Works

You’ve undoubtedly seen a PC in action: a nice, glossy monitor displaying a picture that changes according to the actions of the person sitting in front of it, typing away on a keyboard and clicking on a mouse. Sound pours out of tiny speakers that flank the screen, and a box whirs happily beneath the table. The PC is a computer: a machine that enables you to do work, produce documents, play games, balance your checkbook, and look up the latest sports scores on the Internet.

Although the computer is certainly a machine, it’s also programming: the commands that tell the computer what to do to get work done. These commands are just ones and zeros that the computer’s hardware understands, enabling it to do amazing actions, such as perform powerful mathematical functions, move data (also ones and zeros), realize the mouse has moved, and put pretty icons on the screen. So a computer is a complex interaction between hardware and computer programming, created by your fellow humans.

Ever heard of Morse code? Morse code is nothing more than dots and dashes to those who do not understand it, but if you send dots and dashes (in the right order) to someone who understands Morse code, you can tell the recipient a joke. Think of programming as Morse code for the computer (see Figure 3-1). You may not understand those ones and zeros, but your computer certainly does!

[image: Image]

Figure 3-1 Computer musing that a string of ones and zeros makes perfect sense

There’s more to the ones and zeros than just programming. All of the data on the computer—the Web pages, your documents, your e-mail—is also stored as ones and zeros. Programs know how to translate these ones and zeros into a form humans understand.

Programming comes in two forms. First are the applications: the programs that get work done. Word processing programs, Web browsers, and e-mail programs are all considered applications. But applications need a main program to support them. They need a program that enables you to start and stop applications, copy, move, and delete data, talk to the hardware, and perform lots of other jobs. This program is called the operating system (OS). Microsoft Windows is the most popular OS today, but there are other computer operating systems, such as Apple Mac OS X and the popular (and free) Linux (see Figure 3-2). Computer people lump operating systems and applications into the term software to differentiate them from the hardware of the computer.

[image: Image]

Figure 3-2 Typical Mac OS X (left), Linux (middle), and Windows (right) interfaces

Understanding the computer at this broad conceptual level—in terms of hardware, OS, and programs—can help you explain things to customers, but good techs have a much more fundamental appreciation and understanding of the complex interplay of all of the software and the individual pieces of hardware. In short, techs need to know the processes going on behind the scenes.

[image: Image] NOTE The CompTIA A+ certification exams only cover the Windows operating system in regard to PCs, so you won’t see much discussion of Mac OS X or Linux in this book. Nevertheless, a good tech should possess a basic understanding of these two excellent operating systems.

From the CompTIA A+ tech’s perspective, the computer functions through four stages: input, processing, output, and storage. Knowing which parts participate in a particular stage of the computing process enables you to troubleshoot on a fundamental and decisive level.

To illustrate this four-step process, let’s walk through the steps involved in a fairly common computer task: preparing your taxes. [Insert collective groan here.] February has rolled around and, at least in the United States, millions of people install their favorite tax software, TurboTax from Intuit, onto their computers to help them prepare their taxes.

Input

After starting TurboTax, your first job is to provide the computer with data: essential information, such as your name, where you live, how much you earned, and how many dollars you gave to federal and state governments.

Various pieces of hardware enable you to input data, the most common of which are the keyboard and mouse. Most PCs won’t react when you say, “Hey you!”—at least not anywhere outside of a Star Trek episode. Although that day will come, you must still use something decidedly more mechanical: a keyboard to type in your data. The OS provides a fundamental service in this process as well. You can bang on a keyboard all day and accomplish nothing unless the OS translates your keystrokes into code that the rest of your computer’s hardware understands.

[image: Image] NOTE Some might argue that voice recognition on the PC, the ability of a computer to understand your voice, has been around for a long time. In my opinion, it doesn’t work well enough to replace my keyboard yet.

The same is not quite true on the smartphone front, where Apple’s Siri handles a fair number of commands in common English just fine. Siri can find destinations for you, phone numbers, and more. You can send text messages dictated to Siri as well, plus many more things. We’ll look at smartphones in more detail in Chapter 27.

Processing

Next, the computer processes your data. After you place information in various appropriate “boxes” in TurboTax, the computer does the math for you. Processing takes place inside the system unit—the box under your desk (see Figure 3-3)—and happens almost completely at a hardware level, although that hardware functions according to rules laid out in the OS. Thus you have another complex interaction between hardware and software.

[image: Image]

Figure 3-3 Processing takes place somewhere in here!

The processing portion is the magical part—you can’t see it happen. The first half of this book demystifies this stage, because good techs understand all of the pieces of the process. I won’t go through the specific hardware involved in the processing stage here, because the pieces change according to the type of process.

Output

Simply adding up your total tax for the year is useless unless the computer shows you the result. That’s where the third step—output—comes into play (see Figure 3-4). Once the computer finishes processing data, it must put the information somewhere for you to inspect it. Often it places data on the monitor so you can see what you’ve just typed. It might send the data over to the printer if you tell it to, so you can print out copies of your tax return to mail to the Internal Revenue Service (or whatever the Tax Man is called where you live). A hardware device does the actual printing, but the OS controls the printing process. Again, it’s a fundamental interaction of hardware and software.

[image: Image]

Figure 3-4 Output devices

Storage

Once you’ve sent in your tax return, you most likely do not want all that work simply to disappear. What happens if the IRS comes back a couple of months later with a question about your return? Yikes! You need to keep permanent records and a copy of the tax program. The fourth stage in the computing process is storage. A lot of devices are used in the storage process, the most visible of which are the external storage parts, such as a thumb drive or recordable CD discs (see Figure 3-5).

[image: Image]

Figure 3-5 Typical storage (CD-R discs)

The Art of the PC Technician

Using the four stages of the computing process—input, processing, output, and storage—to master how the PC works and, in turn, become a great technician requires that you understand all of the pieces of hardware and software involved and the interactions between them that make up the various stages. You have to know what the parts do, in other words, and how they work together. The best place to start is with a real computer. Let’s go through the process of inspecting a typical, complete PC, including opening up a few important pieces to see the components inside. Hopefully, you have a real computer in front of you right now that you may dismantle a bit. No two computers are exactly the same, so you’ll see differences between your PC and the one in this chapter—and that’s okay. You’ll come to appreciate that all computers have the same main parts that do the same jobs even though they differ in size, shape, and color.

By the time you reach the end of this book, you’ll have a deeper, more nuanced understanding of the interaction of hardware and software in the four-stage computing process. Just as great artists have mastered fundamental skills of their trade before creating a masterpiece, you’ll have the fundamentals of the art of the computer technician and be on your road to mastery.

801

The Complete PC

Sometimes I hate the term “personal computer.” That term implies a single device, like a toaster. A typical PC is more than one device, and you need all of the parts (or at least most) to make the PC work. The most important part of the PC is the box that usually sits under your desk: the one that all of the other parts connect to, called the system unit. All of the processing and storage takes place in the system unit. All of the other parts of the PC—the printer, the keyboard, the monitor—connect to the system unit and are known collectively as peripherals. Figure 3-6 shows a typical desktop PC, with the system unit and peripherals as separate pieces.

[image: Image]

Figure 3-6 Typical desktop computer with peripherals

Most computers have a standard set of peripherals to provide input and output. You’ll see some variation in color, bells, and whistles, but here’s the standard set:

• Monitor The big television thing that provides a visual output for the computer.

• Keyboard Keypad for providing keyed input. Based on a typewriter.

• Mouse Pointing device used to control a graphical pointer on the monitor for input.

• Speakers Provide sound output.

• Printer Provides printed paper output.

A typical PC has all of these peripherals, but no law requires a PC to have them. Plenty of PCs don’t have a printer. Some PCs don’t have speakers, just headphones. Some computers don’t even have a keyboard, mouse, or monitor—but they tend to hide in unlikely places, such as the inside of a jet fighter or next to the engine in an automobile.

Other PCs may have many more peripherals. Installing four or five printers on a single PC is easy, if you so desire. You’ll also find hundreds of other types of peripherals, such as Web cameras and microphones, on many PCs. You add or remove peripherals depending on what you need from the system. The only limit is the number of available connections.

External Connections

Every peripheral connects to the system unit through one of the many types of ports. The back of a typical system unit (see Figure 3-7) has many cables running from the system unit to the various peripherals. You may even have a few connectors in the front. All of these connectors and ports have their own naming conventions, and a good tech knows all of them. It’s not acceptable to go around saying such things as “That’s a printer port,” or “That’s a little-type keyboard connector.” You need to be comfortable with the more commonly used naming conventions so you can say “That’s a female DB-25,” or “That’s a USB connector.”

[image: Image]

Figure 3-7 Connections in the back of a PC

Plugs, Ports, Jacks, and Connectors

Although PCs use close to 50 different types of connections, almost all fit into one of six major types: DIN, USB, FireWire, DB, RJ, and audio. Read the next paragraphs to get your terminology straight so that you can then jump into the details of the various connectors with gusto.

No one seems to use the terms plug, port, jack, or connector correctly, so let’s get these terms straight right from the start. To connect one device to another, you need a cable containing the wires that make the connection. On each device, as well as on each end of the connecting cable, you need standardized parts to make that connection. Because these are usually electrical connections, one part needs to fit inside another to make a snug, safe connection.

A plug is a part with some type of projection that goes into a port. A port is a part that has some type of matching hole or slot that accepts the plug. You never put a port into a plug; it’s always the other way around. The term jack is used as an alternative to port, so you may also put a plug into a jack. The term connector describes either a port (jack) or a plug. As you progress though this chapter and see the various plugs and ports, this will become clearer (see Figure 3-8).

[image: Image]

Figure 3-8 Plug, port, and jack

Mini-DIN Connectors

Most PCs sport the European-designed mini-DIN connectors. The original Deutsche Industrie Norm (DIN) connector was replaced by mini-DIN a long time ago, so you’ll only see mini-DIN connectors on your PC (see Figure 3-9 bottom). Older-style keyboards and mice plugged into DIN ports (Figure 3-9 top). You’ll hear many older techs refer to a mini-DIN keyboard connector as a PS/2 connector. That’s what IBM called the port when it released the Personal System 2 (PS/2) computer way back in 1987 and the name stuck.

[image: Image]

Figure 3-9 DIN (top) and mini-DIN (bottom) connectors

The standard mini-DIN connector has six pins and has been used for many devices aside from mice and keyboards. Some ancient video cards used the mini-DIN connector for output to a television, for example, and a lot of speaker sets use it to connect satellites to a subwoofer or to a control box. In uses other than keyboard or mouse, the mini-DIN gets yet another name, DIN-6.

[image: Image] EXAM TIP Remember all three names for the mini-DIN connector: mini-DIN, PS/2, and DIN-6. Why CompTIA thinks you need to know the old names is anybody’s guess.

USB Connectors

Universal serial bus (USB) provides the most common general-purpose connection for PCs. You’ll find USB versions of many devices, such as mice, keyboards, scanners, cameras, and printers. USB connections come in three sizes: A, B, and mini-B. The USB A connector’s distinctive rectangular shape makes it easily recognizable (see Figure 3-10).

[image: Image]

Figure 3-10 USB A connector and port

You never see a USB B connector on your computer. USB B connecters are for the other end of the USB cable, where it attaches to the USB device (see Figure 3-11).

[image: Image]

Figure 3-11 USB B connector

The USB B connector’s relatively large size makes it less than optimal for small devices such as cameras, so the USB folks also make the smaller mini-B-style connector shown in Figure 3-12.

[image: Image]

Figure 3-12 USB mini-B connector

USB has a number of features that make it particularly popular on PCs. First, USB devices are hot-swappable, which means you can insert or remove them without restarting your PC. Almost every other type of connector requires you to turn the system off, insert or remove the connector, and then turn the system back on. Hot-swapping completely eliminates this process.

Second, many USB devices get their electrical power through the USB connection, so they don’t need batteries or a plug for an electrical outlet. You can even recharge some devices, such as cellular phones, by plugging them into a USB port (see Figure 3-13).

[image: Image]

Figure 3-13 Cell phone charging via a USB connection

[image: Image] NOTE In addition to mini-B USB connectors, you’ll also see mini-A, micro-A, and micro-B connectors, though they’re much less common.

FireWire Connectors

FireWire, also known as IEEE 1394, moves data at incredibly high speeds, making it the perfect connection for highly specialized applications such as streaming video from a digital video camera onto a hard drive. FireWire consists of a 6-wire connector, as shown in Figure 3-14, or a 9-wire connector for devices that need more speed and power. A smaller 4-pin version is usually seen on peripherals. Like USB, FireWire devices are hot-swappable.

[image: Image]

Figure 3-14 FireWire connector and port

DB Connectors

Over the years, DB connectors have been used for almost any type of peripheral you can think of, with the exception of keyboards. They have a slight D shape, which allows only one proper way to insert a plug into the socket and makes it easier to remember what they’re called. Technically, they’re known as D-sub or D-subminiature connectors, but most techs call them DBs. CompTIA calls them D-shell connectors, so don’t be surprised by that term either.

Each male DB plug has a group of small pins that connect to DB ports. Female DB plugs connect to male DB ports on the system unit. DB connectors in the PC world can have from 9 to 37 pins or sockets, although you rarely see a DB connector with more than 25 pins or sockets. Figure 3-15 shows an example. DB-type connectors are some of the oldest and most common connectors used in the back of PCs.

[image: Image]

Figure 3-15 DB-25 connector and port

It wasn’t that long ago that a typical PC used at least three or more different DB connectors. Over the past few years, the PC world has moved away from DB connectors. A typical modern system has only one or two, usually for video.

[image: Image] TIP Each D-sub connector size—called the shell size—has a specific name in the D-sub manufacturing world. A two-row, 9-pin connector, for example, is officially a DE-9 connector rather than a DB-9. The E refers to the 9-pin shell size. Why all of the DA, DB, DC, DD, and DE connectors became DB-x in the world of personal computers is a mystery, but most techs simply call them DB connectors.

RJ Connectors

You have more than likely seen an RJ connector, whether or not you knew it by that name. The little plastic plug used to connect your telephone cord to the jack (techs don’t use the word “port” to describe RJ connectors) is a classic example of an RJ plug. Modern PCs use only two types of RJ jacks: the RJ-11 and the RJ-45. The phone jack is an RJ-11. It is used almost exclusively for modems. The slightly wider RJ-45 jack is used for your network connection. Figure 3-16 shows an RJ-11 plug (top) and an RJ-45 plug (bottom).

[image: Image]

Figure 3-16 RJ-11 (top) and RJ-45 (bottom)

Audio Connectors

Speakers and microphones connect to audio jacks on the system unit. The most common type of sound connector in popular use is the 1/8-inch connector, also called a mini-audio connector. These small connectors have been around for years; they’re just like the plug you use to insert headphones into a radio, music player, or similar device (see Figure 3-17). Traditionally, you’d find the audio jacks on the back of the PC, but many newer models sport front audio connections as well.

[image: Image]

Figure 3-17 Mini-audio jacks and plug

[image: Image] NOTE Keep in mind that the variety of connectors is virtually endless. The preceding types of connectors cover the vast majority, but you’ll find many others on PCs as a tech. No law or standard requires device makers to use a particular connector, especially if they have no interest in making that device interchangeable with similar devices from other manufacturers.

Devices and Their Connectors

Now that you have a sense of the connectors, let’s turn to the devices common to almost every PC to learn which connectors go with which device.

[image: Image] NOTE Almost all connectors are now color-coordinated to help users plug the right device into the right port. These color codes are not required, and not all PCs and devices use them.

Cards Versus Onboard

All of the connectors on the back of the PC are just that: connectors. Behind those connectors are the actual devices that support whatever peripherals plug into those connectors. These devices might be built into the computer, such as a keyboard port. Others might be add-on expansion cards that a tech installed into the PC.

Most PCs have special expansion slots inside the system unit that enable you to add more devices on expansion cards. Figure 3-18 shows a typical card. If you want some new device that your system unit doesn’t have built into the PC, you just go to the store, buy a card version of that device, and snap it in. Later chapters of the book go into great detail on how to do this, but for now just appreciate that a device might be built in or might come on a card.

[image: Image]

Figure 3-18 Typical expansion card

Be careful handling cards. Touch the metal plate with the 90-degree bend and try to avoid touching any of the electronics. As mentioned in Chapter 2, you can protect your cards by keeping them in an anti-static bag when moving them.

Keyboard

Today’s keyboards come in many shapes and sizes, but they always connect to your computer by either a mini-DIN port or a USB port. Many keyboards ship with an adapter so you can use either port. Most keyboard plugs and mini-DIN keyboard ports are colored purple (see Figure 3-19).

[image: Image]

Figure 3-19 Keyboard plug and port

Monitor

A monitor connects to the video connector on the system unit. You’ll usually see one of two types of video connectors: the older, 15-pin female DB Video Graphics Array (VGA) connector or the unique digital visual interface (DVI) connector. VGA connectors are colored blue, whereas DVI connectors are white. Many video cards have both types of connectors (see Figure 3-20) or two VGA or two DVI connectors. Other video cards also add S-Video, component, or composite ports. Video cards with two connectors support two monitors, a very cool setup to have!

[image: Image]

Figure 3-20 Video card with (from left to right) S-Video, DVI, and VGA ports

[image: Image] NOTE The DVI connector comes in three flavors, DVD-D (all digital), DVD-A (analog), and DVI-I (both digital and analog).

The newest video connector is called High-Definition Multimedia Interface (HDMI), shown in Figure 3-21. HDMI brings a number of enhancements, such as the ability to carry both video and sound on the same cable. Primarily designed for home theaters, computers with HDMI connectors grow more common every year.

[image: Image]

Figure 3-21 HDMI connector

[image: Image] NOTE There are two smaller versions of HDMI called Mini-HDMI and Micro-HDMI. You’ll find these primarily on high-end cell phones.

Sound

The sound device in a computer performs two functions. First, it takes digital information and turns it into sound, outputting the sound through speakers. Second, it takes sound that is input through a microphone or some other audio source and turns it into digital data.

To play and record sounds, your sound device needs to connect to a set of speakers and a microphone or more. All PCs have at least two miniature audio jacks: one for a microphone and another for stereo speakers. Better cards provide extra miniature audio jacks for surround sound. Figure 3-22 shows a typical onboard sound card with six different 1/8-inch jacks. Four of these are for speakers and two are for input (such as microphones). The color scheme for sound connections is complex, but for now remember one color—green. That’s the one you need to connect a standard pair of stereo speakers.

[image: Image]

Figure 3-22 Typical bank of 1/8-inch audio jacks

An older sound card may have a female 15-pin DB port that enables you to attach a musical instrument digital interface (MIDI) device or add a joystick to your PC (see Figure 3-23). These multi-function joystick/MIDI ports are rare today.

[image: Image]

Figure 3-23 Legacy joystick/MIDI port

Adding more and more audio jacks to sound cards made the back of a typical sound card a busy place. In an effort to consolidate the various sound signals, the industry invented the Sony/Philips Digital Interface Format (S/PDIF) connection. S/PDIF comes in coaxial and optical versions. Figure 3-24 shows a motherboard with both (the coaxial connection is on the left). One S/PDIF connection replaces all of the mini-audio connections, assuming your surround speaker system also comes with an S/PDIF connection.

[image: Image]

Figure 3-24 S/PDIF connection

Network

Networks are groups of connected PCs that share information. The PCs most commonly connect via some type of cabling that usually looks like an extra-thick phone cable. A modern PC uses an RJ-45 connection to connect to the network. Figure 3-25 shows a typical RJ-45 network connector. Network connectors do not have a standard color.

[image: Image]

Figure 3-25 Typical network connection

[image: Image] NOTE Modern PCs have built-in network connections, but this is a fairly recent development. For many years, network devices only came on an expansion card, called a network interface card (NIC). The term is so common that even built-in network connections—which most certainly are not cards—are still called NICs.

Mouse

Most folks are pretty comfortable with the function of a mouse—it enables you to select graphical items on a graphical screen. A PC mouse has at least two buttons (as opposed to the famous one-button mouse that came with Apple computers until recently), while a better mouse provides a scroll wheel and extra buttons. A mouse uses either a USB port or a dedicated, light-green mini-DIN connector (see Figure 3-26).

[image: Image]

Figure 3-26 Mouse with mini-DIN connection

A variation of the mouse is a trackball. A trackball does the same job as a mouse, but instead of pushing it around like a mouse, the trackball stays in one place as you roll a ball with your fingers or thumb (see Figure 3-27).

[image: Image]

Figure 3-27 Trackball

Modem

A modem enables you to connect a PC to a network via a standard telephone line. Modems are another easily identifiable device in PCs as they have one or two RJ-11 jacks. One jack is to connect the modem to the telephone jack on the wall. If the modem has a second RJ-11 jack, it is for an optional telephone so you can use the phone line when the modem is not in use (see Figure 3-28).

[image: Image]

Figure 3-28 Internal modem

[image: Image] NOTE External modems traditionally connected to a male 9-pin or 25-pin D-sub port on the system unit called a serial port. Although just about every external modem today connects to USB, a few computers still come with a serial port for legacy devices.

Printer

For many years, printers only used a special connector called a parallel port. Parallel ports use a 25-pin female DB (DB-25) connector that’s usually colored fuchsia (see Figure 3-29).

[image: Image]

Figure 3-29 Parallel port

After almost 30 years of domination by parallel ports, most printers now come with USB, Ethernet, and Wi-Fi 802.11 b/g/n connectivity options. Parallel ports are quickly fading away from the backs of most computers.

Joystick

Joysticks weren’t supposed to be used just for games (see Figure 3-30). When the folks at IBM added the two-row, 15-pin female DB joystick connector to PCs, they envisioned joysticks as hard-working input devices, just as the mouse is today. Except in the most rare circumstances, however, the only thing a joystick does today is enable you to turn your PC into a rather expensive game machine. But is there a more gratifying feeling than easing that joystick over, pressing the Fire button, and watching an enemy fighter jet get blasted by a well-placed Sidewinder missile? I think not. Traditional joystick connecters are colored orange, but most joysticks today connect to USB ports.

[image: Image]

Figure 3-30 Joystick

eSATA

More and more PCs are showing up with eSATA ports like the one shown in Figure 3-31. Some external hard drives and optical drives can connect via eSATA.

[image: Image]

Figure 3-31 eSATA port

Plenty More!

Keep in mind that there are lots more devices and connectors out there. This section includes only the most common and the ones you’re most likely to see. As you progress through this book, you’ll see some less common connecters and where they are used.

Inside the System Unit

Now that you’ve seen the devices that connect to the PC, it’s time to open up the system unit to inspect the major internal components of a typical PC. A single PC is composed of thousands of discrete components. Although no one can name every tiny bit of electronics in a PC, a good technician should be able to name the major internal components that make up the typical PC. Let’s open and inspect a system unit to see these components and see what they do. In later chapters, you’ll see all of these components in much more detail.

Case

The system unit’s case is both the internal framework of the PC and the external skin that protects the internal components from the environment. Cases come in an amazing variety of styles, sizes, and colors. Figure 3-32 shows the front and back of a typical PC case. The front of the case holds the buttons for turning the system on and off, lights to tell you the status of the system, and doors for accessing removable media drives such as digital versatile disc (DVD) drives. This system also provides USB, FireWire, and audio connections in the front for easy access if you want to use a device that needs these connections.

[image: Image]

Figure 3-32 Case—front and back

[image: Image] NOTE You’ll hear the PC case called the enclosure, especially at the more expensive end of the spectrum. Case, enclosure, and system unit are interchangeable terms.

The back of the case holds the vast majority of the system unit connections. You will also notice the power supply—almost always at the top of the case—distinguished by its cooling fan and power plug. Note that one area of the back, the input/output (I/O) area, holds all of the onboard connections (see Figure 3-33), while another area in the back contains slots for cards. Similarly, the case uses slots to enable access to the external connectors on cards installed in the system unit.

[image: Image]

Figure 3-33 Onboard connections

Opening a case is always...interesting. There’s no standard way to open a case, and I’m convinced that the folks making system units enjoy some sick humor inventing new and complex ways to open them. In general, you detach the sides of a case by removing a few screws in the back of the system unit, as shown in Figure 3-34. Use common sense and you won’t have too many problems. Just don’t lose track of your screws or where each one was inserted!

[image: Image]

Figure 3-34 Opening a system unit

[image: Image] TIP Take a look at the front of your PC and you’ll see all kinds of connectors, from power and reset buttons to USB and audio ports. Front connections are most commonly used for temporary devices, such as headphones. If you have a device you don’t intend to remove very often, you should install it in one of the back connections.

Once you’ve opened the case, take a look inside. You’ll see metal framework, all kinds of cables, and a number of devices. As you inspect the devices, you may gently push cables to the side to get a better view. Don’t forget to wear an anti-static wrist strap (attaching it to any handy metal part of the case) or touch the metal case occasionally to prevent ESD.

CPU

The central processing unit (CPU), also called the microprocessor, performs all of the calculations that take place inside a PC. CPUs come in a variety of shapes and sizes, as shown in Figure 3-35.

[image: Image]

Figure 3-35 Typical CPUs still in protective packaging

Modern CPUs generate a lot of heat and thus require a cooling fan and heat sink assembly to avoid overheating (see Figure 3-36). A heat sink is a big slab of copper or aluminum that helps draw heat away from the processor. The fan then blows the heat out into the case. You can usually remove this cooling device if you need to replace it, although some CPU manufacturers have sold CPUs with a fan permanently attached.

[image: Image]

Figure 3-36 CPU with fan

CPUs have a make and model, just like automobiles do. When talking about a particular car, for example, most people speak in terms of a Ford Taurus or a Toyota Camry. When they talk about CPUs, people say Intel Core i7 or AMD Phenom. Over the years, there have been only a few major CPU manufacturers, just as there are only a few major auto manufacturers. The two most common makes of CPUs used in PCs are AMD and Intel.

Although only a few manufacturers of CPUs have existed, those manufacturers have made hundreds of models of CPUs. Some of the more common models made over the past few years have names such as Core 2 Duo, Core i5, Core i7, Phenom II, and AMD-FX.

Finally, CPUs come in a variety of packages. The package defines how the CPU looks physically and how it connects to the computer. Intel CPUs currently use a package type called land grid array (LGA), and AMD likes pin grid array (PGA). Every CPU package type has a number of versions, and each package type is designed to fit into a particular connection called a socket. Sockets have such names as Socket AM3 or Socket B. Figure 3-37 shows a CPU with its matching socket.

[image: Image]

Figure 3-37 CPU and matching socket

Chapter 6 goes into great detail on CPUs, but for now remember that every CPU has a make, a model, and a package type.

[image: Image] CAUTION Some parts of your PC are much more sensitive to ESD than others. Your CPU and RAM are very sensitive to ESD. If you touch the metal parts of your CPU or RAM and you have even the tiniest amount of charge, you can destroy them.

RAM

Random access memory (RAM) stores programs and data currently being used by the CPU. The maximum amount of programs and data that a piece of RAM can store is measured in units called bytes. Modern PCs have many millions, even billions, of bytes of RAM, so RAM is measured in units called megabytes (MB) or gigabytes (GB). An average PC will have from 1 to 4 GB of RAM, although PCs may have more or less. Each piece of RAM is called a stick. One common type of stick found in today’s PC is called a dual inline memory module (DIMM). Figure 3-38 shows two examples of DIMMs used in PCs.

[image: Image]

Figure 3-38 Two DIMMs

Your PC takes only one type of DIMM, and you must know the type so you can add or replace RAM when needed. Chapter 7 covers everything you need to know to work comfortably with RAM.

Motherboard

You can compare a motherboard to the chassis of an automobile. In a car, everything connects to the chassis either directly or indirectly. In a PC, everything connects to the motherboard either directly or indirectly. A motherboard is a thin, flat piece of circuit board, usually green or gold, and often slightly larger than a typical piece of notebook paper (see Figure 3-39).

[image: Image]

Figure 3-39 Typical motherboard

A motherboard contains a number of special sockets that accept various PC components. The CPU and RAM, for example, plug directly into the motherboard. Other devices, such as floppy drives, hard drives, and CD and DVD drives, connect to the motherboard sockets through short cables. Motherboards also provide onboard connectors for external devices such as mice, printers, joysticks, and keyboards.

All motherboards use multipurpose expansion slots in which you can add adapter cards. Different types of expansion slots exist for different types of cards (see Figure 3-40).

[image: Image]

Figure 3-40 Placing a card into an expansion slot

Power Supply

The power supply, as its name implies, provides the necessary electrical power to make the PC operate. The power supply takes standard electrical power and converts it into power your PC can use. Most power supplies are about the size of a shoebox cut in half and are usually a gray or metallic color (see Figure 3-41).

[image: Image]

Figure 3-41 Power supply

A number of connectors lead out of the power supply. Every power supply provides special connectors to power the motherboard and a number of other general-use connectors that provide power to any device that needs electricity. Check out Chapter 10 for more information.

Floppy Drive

The floppy drive enables you to access removable floppy disks. The floppy drives used in today’s PCs (and I use the term loosely—you’ll have trouble finding a floppy drive on most modern computers) are 3.5-inch floppy drives. Floppy drives only store a tiny amount of data and have all but disappeared from PCs.

Floppy drives connect to the computer via a ribbon cable, which in turn connects to the motherboard. The connection to the motherboard is known as the floppy drive controller (see Figure 3-42).

[image: Image]

Figure 3-42 Floppy drive connected to motherboard

Hard Drive

A hard drive stores programs and data that are not currently being used by the CPU. Although RAM storage is measured in megabytes and gigabytes, a PC’s hard drive stores much more data than a typical PC’s RAM—hundreds of gigabytes to terabytes. A terabyte is 1000 gigabytes.

An average PC has one hard drive, although most PCs accept more. Special PCs that need to store large amounts of data, such as a large corporation’s main file-storage computer, can contain many hard drives—8 to 16 drives in some cases.

The two most common types of hard drives seen in today’s PCs are the older Parallel Advanced Technology Attachment (PATA) and the more modern Serial Advanced Technology Attachment (SATA). PATA drives use a ribbon cable very similar to the one used by floppy drives, whereas SATA drives use a very narrow cable. Figure 3-43 shows a SATA drive (left) next to a PATA drive (right). Most motherboards only come with SATA connections, but if you look around, you can find one that supports PATA as well.

[image: Image]

Figure 3-43 SATA and PATA drives showing data connectors

Optical drives, introduced next, use the same PATA or SATA connections used with hard drives. Figure 3-44 shows a DVD drive sharing a single ribbon cable with a PATA hard drive—a common sight inside a PC.

[image: Image]

Figure 3-44 Hard drive and DVD drive

[image: Image] TIP Very few PCs use small computer system interface (SCSI) drives. SCSI drives are generally faster and more expensive, so they usually show up only in high-end PCs such as network servers or graphics workstations.

Optical Drives

Optical drives enable a computer to read one or more types of optical discs, such as CD, DVD, or Blu-ray Disc (see Figure 3-45). CDs store around 700 MB and come in three varieties: CD-ROM (read only memory: you can’t change the data on them), CD-R (recordable: you can change the data once), and CD-RW (rewritable: you can change the data on them over and over). DVDs store much more data—the smallest capacity DVDs store around 4 GB, enough for a Hollywood movie—and come in even more varieties: DVD-ROM, DVD+R, DVD-R, DVD+RW, and DVD-RW, just to name the more famous ones. Blu-ray Discs are popular for high-definition movies, but there are also Blu-ray Discs for storing data with capacities starting at 25 GB.

[image: Image]

Figure 3-45 Assorted optical discs

All of these optical discs require an optical drive that knows how to read them. If you want to do anything with a CD-RW disc, for example, you need a CD-RW drive. If you want to use a DVD+R disc, you need a DVD+R drive. Luckily, most optical drives support many different types of discs, and some support every common type of optical disc available. Figure 3-46 shows typical optical drives. Note that some of them advertise what disc types they use. Others give no clue whatsoever.

[image: Image]

Figure 3-46 Optical drives

[image: Image] NOTE Chapter 13 goes into great detail on the assorted discs and drive types.

Know Your Parts

The goal of this chapter was to get you to appreciate the names and functions of the various parts of the PC: peripherals, connectors, and components. By starting with the Big Picture view, you may now begin breaking down the individual components on a chapter-by-chapter basis and truly understand at great depth how each component works and how it interconnects with the PC system as a whole.

Chapter Review

Questions

1. What do you call the commands that tell the computer what to do?

A. Data

B. Morse code

C. Programming

D. Output

2. Which of the following is a proper name for a stick of RAM?

A. CRIMM

B. DIMM

C. BGA

D. LGA

3. Where do you connect an anti-static wrist strap? (Select the best answer.)

A. To an anti-static plate on the computer

B. To an electrical outlet

C. To a handy metal part of the case

D. To a non-static wrist strap

4. What sort of connector does a typical network interface card have?

A. DB-9

B. Mini-DIN

C. RJ-11

D. RJ-45

5. Modern keyboards connect to which of the following ports? (Select all that apply.)

A. DIN

B. FireWire

C. Mini-DIN

D. USB

6. Which end of the USB cable plugs into the PC?

A. A

B. B

C. Mini-A

D. Mini-B

7. A modern printer usually plugs into which of the following ports?

A. DB-9

B. DB-25

C. Mini-DIN

D. USB

8. What do you plug into a three-row, 15-pin port?

A. Joystick

B. Keyboard

C. Monitor

D. Mouse

9. What connector was designed to connect your PC to a high-end television set?

A. DB-HD

B. HDMI

C. USB

D. VGA

10. What connector was designed to connect your PC to a high-end audio system?

A. DB-HA

B. DVI

C. Mini-audio

D. S/PDIF

Answers

1. C. The commands that tell the computer what to do are called, collectively, programming.

2. B. Modern computers use DIMMs for RAM.

3. C. Connect an anti-static wrist strap to any handy metal part of the computer. The metal plate, by the way, is the section on the strap where you connect the cable from the PC.

4. D. A typical network interface card sports an RJ-45 port.

5. C, D. Modern keyboards connect to either mini-DIN or USB ports.

6. A. Plug the A connector into the PC.

7. D. A modern printer usually plugs into USB.

8. C. You plug a monitor into a three-row, 15-pin port.

9. B. HDMI was designed to connect your PC to a high-end television set.

10. D. S/PDIF was designed to connect your PC to a high-end audio system.

CHAPTER 4
Visible Windows

In this chapter, you will learn how to

• Relate the history of Microsoft Windows

• Explain the Windows interface

• Identify the operating system folders of Windows XP, Windows Vista, and Windows 7

• Describe the utilities in Windows that are essential to techs

As a PC tech, you need to understand Windows at a level beyond that of regular users. Not only must techs run through the standard Windows features that everyone uses every day (Start button, Recycle Bin, and so on), they must also be comfortable drilling down underneath that user-friendly surface to get their hands a little dirty.

This chapter begins by introducing and organizing the many variations of Windows on the market today and helping you appreciate the difference between, for example, Windows XP Professional and Windows 7 Ultimate. The chapter then takes you through the Windows interface in detail. The third section looks more closely at the techie aspects of Windows, including the structure of the operating system. The fourth section provides an overview of the many utilities for techs available in Windows. The chapter closes in the “Beyond A+” section with a discussion of the versions of Windows not on the current CompTIA A+ exams, such as Windows 8 and non-desktop versions of Windows. Let’s get started!

Historical/Conceptual

A Brief History of Microsoft Windows

Many users think of Windows as a monolithic thing, as the operating system (OS) for the PC (as opposed to the Mac), but as a tech you need to understand that Microsoft produces many varieties of the OS, each with specific tools, utilities, file structures, and interfaces. And you need to be able to navigate through any modern version of Windows fluidly.

Microsoft currently supports many versions of Windows, of which three concern the CompTIA A+ certified technician: Windows XP, Windows Vista, and Windows 7. Within each of these versions, Windows comes in multiple editions. Table 4-1 presents a list for the three versions you need to know for the exams.

[image: Image]

Table 4-1 Versions of Windows on the CompTIA A+ Exams

The problem of variety is compounded the minute you start working with older computers or talking with users or techs who’ve been working with computers for several years. You’ll hear about old versions of Windows such as Windows 98 or Windows 2000. Huh? What are these versions (see Figure 4-1)? How do they fit in the picture?

[image: Image]

Figure 4-1 Lots of Windows!

This section outlines the history of Microsoft Windows and then takes an in-depth look at the differences among the many versions of Microsoft’s flagship operating system. That way you can sort out the essentials for today’s techs from the many varieties you’ll hear about.

Microsoft entered the operating system game in the early 1980s with a command-line OS called Microsoft Disk Operating System, or MS-DOS. With a command-line OS, you interacted with the computer to run programs, save files, and perform all the other computing functions by typing and then pressing the ENTER key on your keyboard. This whole typing thing worked for people who could memorize commands and such, but alternative operating systems, such as Apple’s Mac OS, offered a visual interface, where you could interact with the computer by clicking on pictures. The time came for Microsoft to step up its game and produce a graphical user interface (GUI) where users could use a mouse to point and click.

Early Windows

The earliest version of Windows, Microsoft Windows 1.0, arrived in 1985 and was little more than a graphical overlay of the DOS command-line operating system. This overlay version of Windows went through a number of updates, ending with the first truly popular version of Windows, Windows for Workgroups version 3.1 (see Figure 4-2).

[image: Image]

Figure 4-2 Windows for Workgroups

[image: Image]NOTE Microsoft released several editions of Windows 3.1, with minor differences in name. Techs call the editions collectively Windows 3.x.

In 1989, Microsoft offered a completely separate version of Windows called Windows NT. Windows NT was a true graphical operating system and was dramatically more powerful than the Windows overlay versions. Windows NT went through a number of editions, culminating with Windows NT 4.0 in 1996 (see Figure 4-3).

[image: Image]

Figure 4-3 Windows NT 4.0

Windows NT had so many features that showing them all could take days, but one is important. NT came with a new way to organize hard drives and files, called the NT File System (NTFS). Before NTFS, all versions of Windows used an ancient file system called the file allocation table (FAT). NTFS took care of a number of problems, the biggest of which was security. FAT had no file security, meaning it had no user accounts, passwords, or permissions to enable people to control access to files. NTFS was built from the ground up with security in mind. We’ll cover both FAT and NTFS later in the book; for now, just appreciate that NTFS began with Windows NT.

It wasn’t until 1995 that Microsoft dumped the overlay concept and introduced Windows 95, the first version of Windows for the standard user that was also a full-blown operating system (see Figure 4-4). Windows 95 offered many improvements over Windows 3.x, and eventually Microsoft released several upgraded versions as well, such as Windows 98, Windows 98 SE, and Windows Me.

[image: Image]

Figure 4-4 Windows 95—the Windows of your forefathers

[image: Image]NOTE When we describe Windows 95, 98, 98 SE, and Me from a historical standpoint, we lump them all together, using the term “Windows 9x.”

The arrival of Windows 2000 in 2001 changed things. Throughout most of the 1990s, Windows was in a bit of a mess. Microsoft had two totally different operating systems—each called Windows—that it sold for two different markets. Microsoft sold the Windows 9x series for the home user and small office, and it sold the much more powerful Windows NT series for corporate environments.

Windows 2000 was the first step toward changing this mess. It was based on Windows NT (including support for NTFS), but it included a great interface, provided support for nearly any program, and was substantially easier to use than Windows NT. Microsoft originally presented Windows 2000 as a replacement for Windows NT, but its stability and ease of use motivated many knowledgeable Windows 9x users to upgrade to Windows 2000 as well. Windows 2000 started to appear as “the single Windows to replace all the other versions.”

[image: Image]NOTE Windows 2000 was the last version of Windows to come in both Server and Professional editions. After the release of Windows XP, Microsoft introduced the next version of Windows Server as Server 2003. Windows Server 2008 R2 is the latest edition of Windows Server. As of this writing, Microsoft’s newest server product, codenamed Windows Server 8 (WS8), is right around the corner, so keep your eyes peeled!

Modern Windows

The vast majority of computers in the field today run one of the three modern versions of Windows, so the CompTIA A+ certification focuses on those: Windows XP, Windows Vista, and Windows 7. But as you know from Table 4-1 at the beginning of this chapter, just saying the name of a Windows version doesn’t do justice to the editions within that version. The trick is to organize these editions in a way that enables you to discover their similarities and differences. In this section, we’ll look at editions of Windows XP, Vista and 7, as well as a few other versions of Windows, and see the differences in detail.

802

Windows XP

Windows XP came hot on the heels of Windows 2000. Under the hood, XP was basically the same as Windows 2000, but it added a dramatically improved interface and a number of new features, such as a built-in CD writer. Microsoft also broke with the beauty of 2000’s “one OS for everyone” idea. Microsoft visualized three types of users—professionals, home users, and media junkies—so Windows XP came in three editions: Windows XP Professional, Windows XP Home, and Windows XP Media Center.

Windows XP Professional

Microsoft Windows XP Professional is, in many people’s opinions, the most versatile and therefore the most mainstream edition of Windows XP. Microsoft tuned Windows XP Professional for office environments with many users sharing lots of data and multiple users sharing single computers. Windows XP Professional provides full-blown data security, and it is the only edition of Windows XP with the capability of logging onto a special Windows Server-controlled network called a domain.

A Windows domain is a group of networked computers all under the control of a single computer running some edition of Windows Server. Users on a domain can use a single logon with their computer that defines everything they can do on every other computer on the domain. (See Chapter 22 for all the details of the amazing Windows domain.) Figure 4-5 shows a typical Windows XP Professional desktop.

[image: Image]

Figure 4-5 Windows XP Professional

Windows XP Home

As its name implies, Windows XP Home is designed for the home and small-office user. Windows XP Home is a stripped-down edition of Windows XP Professional. The best way to describe Windows XP Home is to list the Windows XP Professional features that Windows XP Home lacks. Windows XP Home does not have

• The ability to log on to a Windows domain A Windows Home PC may log on to any single Windows server, but you must have a user name and password on every single server. With a domain, you can have one user name and password that works on all computers that are members of the domain.

• Encrypting file system With Windows XP Professional, you can encrypt a file or a folder so that only you can read it. Windows XP Home lacks this feature.

• Support for multiple processors Windows XP Home does not support more than one physical CPU. Windows XP Professional supports two separate CPUs.

[image: Image]NOTE CPU support is based on physical CPUs, not the number of cores in a single CPU. See Chapter 6 for details on multi-core CPUs.

• Support for Remote Desktop A Windows XP Professional PC may be remotely accessed from another computer by using Remote Desktop (see Figure 4-6). You cannot access a Windows XP Home system in this fashion.

• Support for NTFS Access Control The NTFS file system is capable of powerful controls on what users may do to a file or folder. Windows XP Home doesn’t give you the ability to control these NTFS permissions individually. When you look at the properties of a file or folder in Windows XP Home, you’ll notice that there is no Security tab. Instead, Windows XP Home’s Sharing tab (see Figure 4-7) shows that only one folder, the Shared Documents folder, is open for sharing—very different from XP Professional.

[image: Image]

Figure 4-6 Remote Desktop

[image: Image]

Figure 4-7 Windows XP Home Sharing tab

• Support for group policies Do you need to keep users from using a certain program? Do you want to prevent them from changing the screensaver? What do you want to do if they try to log in three times unsuccessfully? That’s the job of group polices. Well, if you want this level of control on your system, get Windows XP Professional, because XP Home doesn’t support them. Group policies are discussed in Chapter 29.

A few more differences exist between Windows XP Professional and XP Home, but the preceding are the ones you’re most likely to run into. Basically, if you want serious control of the folders, files, users, and network, you need XP Professional.

Windows XP Media Center

Windows XP Media Center is a specialized XP edition that includes the very handy Windows Media Center program (see Figure 4-8). Media Center is a Personal Video Recorder (PVR) program that enables you to watch and record television (you’ll need a TV tuner card) and organize all of your media, from photos to music.

[image: Image]

Figure 4-8 Windows XP Media Center

Other than the Media Center program, Windows XP Media Center’s capabilities are identical to those of Windows XP Home.

Windows Vista

In January of 2007, Microsoft announced Windows Vista. Vista introduced a new interface as well as some very different underpinnings, which we will discuss both in this chapter and later chapters. These changes created some serious teething problems that Microsoft fixed over time, though not fast enough to protect Vista from a nasty “bad operating system” opinion that lasts to this day. Love it or hate it, the CompTIA A+ exams expect you to know Vista.

Microsoft carried on the concept of different editions of Windows for different markets. Let’s look at the most common editions of Vista.

Windows Vista Home Basic

Windows Vista Home Basic is roughly equivalent to Windows XP Home. Microsoft gears it to home users not needing more advanced multimedia support.

Windows Vista Home Premium

Windows Vista Home Premium is the same as Windows Vista Home Basic, but it adds an upgraded Windows Media Center PVR application, similar to the one found in Windows XP Media Center (see Figure 4-9).

[image: Image]

Figure 4-9 Vista Home Premium Media Center

Windows Vista Business

Windows Vista Business is the basic business edition and has all the security, file-sharing, and access controls seen in Windows XP Professional.

Windows Vista Ultimate

Windows Vista Ultimate combines all of the features of every other Vista edition and includes some other features, such as a game performance tweaker and DVD ripping capability (see Figure 4-10).

[image: Image]

Figure 4-10 Vista Ultimate

Windows Vista Enterprise

Windows Vista Enterprise is an enhanced edition of Windows Vista Business and includes extra features like BitLocker Drive Encryption and support for two physical CPUs. This edition cannot be purchased through normal stores. You’ll have to go through Microsoft directly to purchase it.

[image: Image] EXAM TIP You can determine your Windows version by right-clicking My Computer in Windows XP, or Computer in Vista and Windows 7, and selecting Properties.

Windows 7

Comparing the look and feel of Windows Vista to Windows 7 might make you think that the two operating systems are far more alike than different—and you’d be right. So if Windows Vista and Windows 7 look and act so much alike, why didn’t Microsoft just call Windows 7 “Windows Vista: The Fixed Version?” By the time Microsoft “fixed” Windows Vista, nobody wanted anything to do with it—people were reinstalling Windows XP! Microsoft didn’t have a choice; it had to call this “fixed” Vista something new. Enter Windows 7 (see Figure 4-11).

[image: Image]

Figure 4-11 The Windows 7 desktop

Microsoft created several editions of Windows 7, closely following Windows Vista’s release model. Let’s look at each edition of Windows 7 and see how they compare.

Windows 7 Starter

Around the time of Windows 7’s release, netbooks (super-lightweight laptops, mostly used for Web browsing) were incredibly popular. Windows 7 Starter is a stripped-down edition of the OS designed to complement the limited role of the netbook. Windows 7 Starter lacks many of the advanced networking, media, and graphics capabilities of other versions of Windows, focusing instead on easy Internet access.

Windows 7 Home Premium

Windows 7 Home Premium is the most basic and most widely released edition of Windows 7. Roughly comparable to Windows Vista Home Premium, this edition of Windows 7 includes a lot of media functionality and some advanced network functions.

Windows 7 Professional

Stepping up from Windows 7 Home Premium, Windows 7 Professional adds support for joining domains, as well as support for powerful features like Windows XP Mode (enabling you to run Windows XP programs inside Windows 7) and Remote Desktop Connection (enabling you to connect to another computer over a network and see that computer’s desktop as if it were your own).

[image: Image] EXAM TIP You should know which tools are available in the various editions of Windows for the CompTIA exam. For example, Windows XP Mode works only with Windows 7 Professional, Ultimate, and Enterprise. It comes as a separate download and requires virtualization software such as Windows Virtual PC.

Windows 7 Ultimate

Windows 7 Ultimate includes, as the name implies, everything that Windows 7 has to offer. You’ll find advanced networking, backup, and security tools to complete your ultimate OS experience.

Windows 7 Enterprise

Windows 7 Enterprise is very similar to Windows Vista Enterprise and can only be purchased directly from Microsoft. Based on Windows 7 Professional, Enterprise includes extra features designed for large businesses, such as enhanced network searches, increased application security, and data protection using BitLocker.

Enter 64-bit Windows

From roughly 1986 to around 2001, all CPUs were 32-bit. While we will save the big discussion of what 32-bit means for Chapter 6, for now let’s keep it simple: a 32-bit CPU can only use a maximum of 4 gigabytes (232 bytes = 4,294,967,296 bytes) of RAM. Starting in 2001, we began to see 64-bit CPUs that could accept more than 4 gigabytes. 64-bit-capable CPUs are now the norm, while 32-bit-only CPUs are mostly relegated to netbooks and smartphones.

[image: Image] NOTE CPUs and 32- and 64-bit processing are covered in much greater detail in Chapter 6.

The leap from 32-bit to 64-bit processing has a number of advantages. The really big compelling reason to go from 32- to 64-bit is that 64-bit CPUs support more than 4 GB of RAM. The more RAM you have, the more programs—and the bigger the programs—your system can run. Until fairly recently, not too many of us cared to go above 4 GB of RAM. We didn’t need the extra RAM, and we didn’t have a CPU that could run at 64 bits. My, how things have changed over the past few years!

[image: Image] EXAM TIP Remember for the exams that 32-bit CPUs can support up to 4 GB of RAM. In concept, 64-bit CPUs can support up to 16 exabytes of memory. No one has made a CPU that supports the full 64-bit amount, however, and you certainly won’t find that much memory in the typical PC.

The 64-bit CPUs first showed up with the Intel Itanium back in 2001. At that time the only folks interested in 64-bit processing were large data centers and a few organizations that needed to crunch big numbers. To run a computer with an Itanium, you needed an operating system that worked with a 64-bit processor. Up to that point, every version of Windows ran only at 32-bit. Microsoft answered the call by creating special 64-bit editions of Windows 2000 and XP, but these 64-bit editions were very rare and ran only on the Itanium.

In 2003, Advanced Micro Devices (AMD) started to ship the popular Athlon 64 CPU. This CPU could run in either 32-bit or 64-bit mode, making 64-bit a realistic option for most of us. Intel followed AMD around 2004 with Pentium 4 CPUs also capable of 32-bit or 64-bit processing. Since then, almost every CPU sold by Intel or AMD has the ability to run in either 32-bit or 64-bit mode. Moving from 32-bit to 64-bit is easy, but only if you have an edition of Windows to support 64-bit. Microsoft has multiple editions of Windows designed to support 64-bit CPUs.

[image: Image] TIP All 32-bit editions of Windows support a maximum of 4 GB of RAM. If your PC has more than 4 GB and you’re not running 64-bit Windows, you might as well remove any RAM above 4 GB—you’re wasting it!

Windows XP 64-bit Edition

The 64-bit-only edition of Windows XP was called Windows XP 64-bit Edition (apparently Microsoft decided not to get cute when naming that one). Given that it worked only on Intel Itanium processors, the chance of your seeing this operating system is pretty small unless you decide to work in a place with powerful server needs. The Windows XP Professional x64 Edition is a little more common, as it runs on any AMD or Intel processor that supports both 32 and 64 bits (see Figure 4-12).

[image: Image]

Figure 4-12 Windows XP Professional x64 Edition

Windows XP 64-bit editions have had some impact, as they were the first stable Windows editions that truly supported 64-bit processing, but it was the introduction of Microsoft Vista that really started the move into 64-bit computing.

Windows Vista and Windows 7 64-bit Editions

Each of the previously listed Vista and Windows 7 editions comes in both 32-bit and 64-bit editions (except for Windows 7 Starter). As we move into PCs with more than 4 GB of RAM, it’s important to make sure your edition of Windows is a 64-bit edition (see Figure 4-13).

[image: Image]

Figure 4-13 64-bit Vista

[image: Image] NOTE Every installation DVD of Windows 7 comes with both 32-bit and 64-bit editions on the same disc.

Transitioning to 64-bit Windows

Techs use “x86” or “x64” to describe a particular computer architecture, implying that there is some compatibility within that architecture. This matters because people need to know that the software they purchase will work properly with the computer they have. The transition from 32-bit editions of Windows to 64-bit editions of Windows requires a certain update in terminology.

x86 versus x64

Intel originally used numbers to name its CPUs, such as 8086, 80286, 80386, and so on. To talk about them collectively, the industry replaced the leading numbers with an x and kept the numbers that stayed consistent for all the processors, thus x86 describes the Intel CPU architecture for PCs. All the 32-bit editions of Windows were designed to run on x86 architecture.

The move to 64-bit CPUs and, equally importantly, to 64-bit editions of Windows required some sort of change in terminology. Microsoft and others picked up the x86 terminology and changed it to market 64-bit-only editions of their software, branding the 64-bit software as x64. A consumer, therefore, could look at a product such as Windows XP Professional x64 Edition and very quickly know that the software was designed for 64-bit CPUs rather than 32-bit CPUs.

Software Compatibility

Transitions to updated architecture, such as the change from x86 to x64, create concern among users, because they fear that their old programs won’t run or will run poorly, or that they’ll have problems with compatibility down the road. Techs need to allay those fears by educating users properly. Here’s the scoop.

Most of the 64-bit processors run either 32-bit or 64-bit editions of Windows without missing a beat. The 64-bit editions of Windows require a 64-bit CPU; they snicker at 32-bit processors and refuse to play. Many companies have produced 64-bit editions of applications that only work with 64-bit Windows running with a 64-bit CPU. Great, right? But what about all those 32-bit applications out there working for a living? It gets interesting.

Windows Vista and Windows 7 64-bit editions support most 32-bit applications, sometimes without any user intervention and sometimes through explicit use of the Windows compatibility mode options. (Just for the record, you sometimes need to use Windows compatibility mode options to run older programs on Windows 32-bit editions, so it’s not just a function of 64-bit support for 32-bit applications.) Windows can try to emulate previous versions of Windows if an application balks at loading.

To run a program in an emulated version of Windows, you need to access the primary executable file that, when double-clicked, makes the program run. We’ll go through where to find the program files in the various versions of Windows later in this chapter, but a quick example should suffice here. A user has a custom program—called “Widgets for XP”—designed to take advantage of particular features in Windows XP Professional with Service Pack 2 installed and it doesn’t work in Windows Vista or 7. Open Computer and go to C:\Program Files\Widgets for XP and look for a file with the type listed as Application, such as WidgetsXP.exe (see Figure 4-14). Right-click and select Properties.

[image: Image]

Figure 4-14 Finding an executable file

[image: Image] NOTE Microsoft regularly patches Windows to fix problems. That’s what the “with Service Pack 2” means in the example here. Chapter 17 covers updating Windows in detail.

On the Compatibility tab, you can select the checkbox next to Run this program in compatibility mode for: and select the OS of choice (see Figure 4-15). In this case, you would select Windows XP (Service Pack 2) to provide optimal compatibility for the application. Windows saves the configuration change and tries to open the program in compatibility mode each time the program loads.

[image: Image]

Figure 4-15 Compatibility mode options

The Windows Interface

All versions of Windows share certain characteristics, configuration files, and general look and feel. Here’s some good news: You’ll find the same, or nearly the same, utilities in almost all versions of Windows, and once you master one version—both GUI and command-line interface—you’ll pretty much have them all covered. This section covers the essentials: where to find things, how to maneuver, and what common utilities are available. Where versions of Windows differ in concept or detail, I’ll point that out along the way. You’ll get to the underlying structure of Windows in the subsequent two sections of this chapter. For now, let’s look at the common user interface.

User Interface

Windows offers a set of utilities, or interfaces, that every user should know about—both how and why to access them. And since every user should know about them, certainly every CompTIA A+ certified tech should as well! Let’s take a quick tour of the typical Windows GUI.

[image: Image] EXAM TIP Odds are pretty good you already know the Windows interface—but do you know what the CompTIA A+ calls all these parts? Don’t skip this section!

Logon

Logging onto a Windows computer is something we all do, but few of us take time to appreciate the process. Your user name and password define what you can do on your computer. Every version of Windows supports multiple users on a single machine, so the starting point for any tour of the Windows user interface starts with the logon screen. Figure 4-16 shows the Windows XP logon screen.

[image: Image]

Figure 4-16 Windows XP logon screen

Windows XP introduced a new type of logon called the Welcome screen (see Figure 4-17). If you’re using Windows XP Home or Media Center, this is the only logon screen you will see. Windows XP Professional also has the Welcome screen, but if you connect to a domain, you’ll see a more classic logon screen harkening back to the days of Windows 2000 (see Figure 4-18).

[image: Image]

Figure 4-17 Windows XP Welcome screen

[image: Image]

Figure 4-18 Windows XP domain logon screen

All editions of Windows Vista and Windows 7 use an improved version of Windows XP’s Welcome screen (see Figure 4-19).

[image: Image]

Figure 4-19 Windows 7 Welcome screen

Desktop

The Windows desktop is your primary interface to the computer. The desktop is always there, underneath whatever applications you have open. The desktop analogy appeals to most people—we’re used to sitting down at a desk to get work done. Figure 4-20 shows a nice, clean Windows XP desktop; note the icons on the left and the various graphical elements across the bottom. You can add folders and files to the desktop and customize the background to change its color or add a picture. Most people like to do so—certainly, I do! As an example, Figure 4-21 shows the desktop from my home system—a Windows 7 Ultimate PC.

[image: Image]

Figure 4-20 Windows XP desktop

[image: Image]

Figure 4-21 Mike’s messy desktop

[image: Image]NOTE Your desktop is actually a folder in your computer. Whatever is in that folder shows up on your desktop. It’s critical that you know how to get to that folder in every version of Windows covered on the CompTIA A+ exam.

Clearly the Windows Vista and Windows 7 desktops differ a lot compared to the Windows XP desktop. What you’re seeing is something called the Aero desktop. The Aero desktop adds a number of impressive aesthetic features to your desktop that Microsoft claims makes the user experience more enjoyable and productive. I’m not going to get into an argument on the value of the Aero desktop, but it is an important part of the modern Windows interface. Most of the Aero features are more about looks than adding functionality, but the end result is a smoother desktop with a few noteworthy features. Transparency, as the name implies, gives an adjustable amount of transparency to the edges of your windowed programs, as you can see in Figure 4-22.

[image: Image]

Figure 4-22 Transparency

[image: Image] EXAM TIP Windows Vista Home Basic and Windows 7 Starter do not support the Aero desktop.

Flip 3D enables you to view and select all of your open windows in a 3D format, as shown in Figure 4-23.

[image: Image]

Figure 4-23 Flip 3D

Flip 3D is fun to use. Press the WINDOWS KEY followed by the TAB key to start it. Keep pressing TAB to cycle through the windows. When the window you want is in the front, release both keys, and that window will become the active window. Try WINDOWS KEY-TAB-SHIFT to scroll through your windows in the opposite direction.

To use the Aero desktop, you must have a video card that supports it. We’ll save the in-depth discussion for Chapter 21, but for now here’s what Microsoft says you need:

• DirectX 9 capability or better

• At least 128 megabytes of video RAM

• Windows Display Driver Model (WDDM) driver

• Pixel Shader version 2.0

When you install Windows Vista or Windows 7, the installer checks your video to determine if it can support Aero. If your video card is capable, Aero turns on automatically. To check, press the WINDOWS KEY-TAB combination. If Flip 3D appears, you have Aero. If it doesn’t, Aero is not active.

To turn on Aero in Windows Vista, right-click on your desktop and select the Personalize menu option. Next, select Window Color and Appearance. If you see a screen that looks like Figure 4-24, you already have Aero running. If you see a screen that looks like Figure 4-25, select the Windows Aero color scheme to activate the Aero desktop.

[image: Image]

Figure 4-24 You’ve got Aero!

[image: Image]

Figure 4-25 The lack of transparency and the flat window with no drop shadow show that Aero is not activated.

[image: Image] TIP If your computer can’t run the Aero desktop, you need to upgrade your system to meet the minimum requirements. This usually means a new video card or updated video card drivers. See Chapter 21 for details.

If you’re running Aero, note that the Window Color and Appearance screen shown in Figure 4-24 has a slider to adjust the transparency settings and a checkbox to turn transparency off completely.

Windows 7 makes activating Aero even easier. Right-click on your Desktop and select Personalize. If you see any Aero themes, as shown in Figure 4-26, you can select one to activate the Aero desktop.

[image: Image]

Figure 4-26 Select one of the Aero themes to activate the Aero Desktop in Windows 7.

There are a number of other features that, although not on the CompTIA A+ certification exams, you really should try. The WINDOWS KEY-T combination gives a preview of all minimized windows. ALT-TAB gives a preview of all running windows. Also, in Windows 7, pressing WINDOWS KEY-LEFT ARROW or WINDOWS KEY-RIGHT ARROW will fill the respective half of your screen with the active window. Try Aero. It may not be the productivity tool Microsoft promises it to be, but it sure is fun.

Taskbar and Start Menu

The taskbar runs along the bottom of all Windows desktops and includes up to four sections (depending on the version of Windows and your configuration). Starting at the left side, these are the Start button, the Quick Launch toolbar (in Windows XP and Windows Vista), the running programs area, and the notification area. Although the taskbar sits at the bottom of the desktop by default, you can move it to either side or to the top of the screen.

The taskbar contains the Start button, probably the most clicked button on all Windows systems. You can find the Start button on the far left end of the taskbar. Figure 4-27 shows the Start buttons for Windows XP, Windows Vista, and Windows 7 (in order). Click the Start button to open the Start menu, where you can see the applications installed on the system and start them.

[image: Image]

Figure 4-27 Three different Windows Start buttons

Try moving your cursor onto the All Programs menu item. When the All Programs menu appears, move the cursor to Accessories. Locate the Notepad program and click it. By default, Windows XP hides lesser-used menu options, so if you don’t see Notepad, click the double down-arrows at the bottom of the Accessories menu to make Notepad appear.

[image: Image] NOTE You have a lot of clicking to do in this chapter, so take a moment to reflect on what I call the General Rules of Clicking. With a few exceptions, these rules always apply, and they really help in manipulating the Windows interface to do whatever you need done:

• Click menu items once to use them.

• Click icons once to select them.

• Click icons twice to use them.

• Right-click anything and select Properties to see its properties.

Great! If you opened Notepad properly, you should see something like Figure 4-28, with Notepad displaying an untitled text page. Notice how Notepad shows up on the taskbar at the bottom of your screen. Most running programs appear on the taskbar in this way. Close the Notepad program by clicking on the button with the X in the upper-right corner of the Notepad window. Look again at the taskbar to see that Notepad no longer appears there.

[image: Image]

Figure 4-28 Notepad application (note the buttons in the upper-right corner)

Now look all the way to the right end of the taskbar. This part of the taskbar is known officially as the notification area, though many techs and the CompTIA A+ certification exams call it the system tray. You will at a minimum see the current time displayed in the system tray, and on most Windows systems you’ll also see a number of small icons there. Figure 4-29 shows the system tray on a Windows Vista PC.

[image: Image]

Figure 4-29 System tray showing several icons and the time

[image: Image] EXAM TIP Microsoft calls the area at the far right of the taskbar the notification area, but you might see it referred to on the CompTIA A+ certification exams as the system tray.

These icons show programs running in the background. Most programs run in a window. Background programs function like any other program except they do not use a window, simply because the nature of their particular jobs makes a window unnecessary. Thousands of programs like to run in the system tray: network status, volume controls, battery state (on laptops), and removable device status are just a few examples. What shows up on yours depends on your version of Windows, what hardware you use, and what background programs you have installed. Some of the icons in Figure 4-29, for example, include virtual machine software, a monitor calibration program, and my e-mail program.

On Windows XP and Vista systems, you’ll find the Quick Launch toolbar near the left end of the taskbar (see Figure 4-30). Here, you can place often-used programs and open them with a single click. On Windows XP systems, the Quick Launch toolbar is not displayed on the taskbar by default, so before you can use this convenient feature, you must right-click the taskbar, select Properties, and check Show Quick Launch. To change the contents of the Quick Launch toolbar, simply drag icons onto or off of it.

[image: Image]

Figure 4-30 Quick Launch toolbar

Windows 7 takes the Quick Launch toolbar and marries it to the running program area thumbnails, creating pinned applications (see Figure 4-31). You can pin application icons directly onto the running application area. When you open one of these pinned applications, its icon changes to show that it is now open. If you open an application that isn’t pinned to the taskbar, its icon still shows up, but will disappear when you close it. If you’ve ever used the Apple OS X dock (perish the thought!), then you’ve used this type of feature.

[image: Image]

Figure 4-31 Pinned applications

Microsoft introduced the Jump List with Windows 7 to show you context-sensitive information about whatever is on your taskbar (see Figure 4-32). If you look at the Jump List for Microsoft Word, for example, you’ll see recently opened documents. The Jump List for iTunes enables you to skip forward and backward through the songs in your playlist. To open a Jump List, click and drag upward on the icon in the taskbar or right-click on the icon.

[image: Image]

Figure 4-32 A Jump List

The Many Faces of Windows Explorer

Windows Explorer enables you to manipulate files and folders stored on all the drives in or connected to your computer. Microsoft presents the tool in a variety of ways to help you focus quickly on what you want to accomplish. If you want to see the contents of an optical disc, for example, you can open My Computer (Windows XP) or Computer (Windows Vista/7) by double-clicking the icon on the desktop or selecting the icon from the Start menu to have Windows Explorer open with the drives displayed (see Figure 4-33). To display the contents of a drive or folder, double-click it.

[image: Image]

Figure 4-33 Windows Explorer in Windows XP displaying the drives installed, as well as common tasks on the left

Windows Explorer in Windows XP offers a series of common tasks in a bar along the left side of the screen, as you can see in Figure 4-34. Windows Vista and Windows 7 also offer tasks, but the options display in a bar below the location bar, near the top of the window (see Figure 4-34).

[image: Image]

Figure 4-34 Windows Explorer in Windows 7 displaying the drives installed and showing tasks

When you access My Documents (Windows XP) or Documents (Windows Vista/7) by double-clicking the icon on the desktop or selecting it from the Start menu, Windows opens Windows Explorer with your user folders displayed. Because your My Documents/Documents folder is stored (by default) on the C: hard drive, Windows Explorer shows the contents of that drive, drilled down specifically to your folders.

The fact that one way to open Windows Explorer is to double-click My Computer or Computer, and another way to open Windows Explorer is to double-click My Documents or Documents—and the two methods show different contents initially—leads many users to assume that they have two distinct tools. That’s simply not the case. Windows Explorer changes what’s displayed to suit specific tasks preset by Microsoft, but it’s a single tool that can point to different locations on your computer.

Even better, you can change the look of Windows Explorer by clicking a button. The Folders button in Windows XP toggles the Folders list on or off on the left (see Figure 4-35). The Folders list is a tree menu that enables you to move the focus of Windows Explorer to different folders or drives. The Folders list replaces the common tasks bar in Windows XP. Note that the Folders list is enabled by default in Windows Vista and Windows 7 no matter whether you open the tool through Computer or Documents.

[image: Image]

Figure 4-35 Windows Explorer in Windows XP with the Folders list toggled on

In Windows Vista and Windows 7, you can alter the view of Windows Explorer in several ways. On the taskbar, you can click the down arrow next to the Change your view button to change the size of the icons, the details displayed, and more. You can turn off the Folders list (known in Vista and 7 as the Navigation pane) if desired by clicking the down arrow next to Organize, selecting Layout from the menu options, and then deselecting Navigation pane.

The Folders list view makes copying and moving files and folders from one location to another very easy. The steps differ slightly when you copy to a folder on the same drive versus when you copy to a folder on a different drive, although the first step is the same: select a folder in the Folders list, and the contents of that folder appear in the main pane on the right.

To move or copy a file from one folder to another folder on the same drive, click and hold a file or folder in the main pane and then drag the cursor over to any folder on the other drive in the Folders list. A → symbol will appear (in Windows Vista and 7, although not in Windows XP). Release the mouse button, and you move that file or folder to the new folder. If you want to copy a file or folder rather than move it, press the CTRL key on your keyboard and then click and drag into the desired folder. The → symbol (if any) changes to a +; release the mouse button to copy the file or folder.

To copy or move a file from one folder to another folder on a different drive, click and hold a file or folder in the main pane and then drag the cursor over to any folder in the Folders list, and a + symbol will appear. Release the mouse button, and you’ll make a copy of that file or folder in the new folder. If you want to move a file or folder rather than just copy it, press the SHIFT key on your keyboard and then click and drag into the desired folder. The + symbol changes to a → in Windows Vista/7 or just goes away in Windows XP; release the mouse button to move the file or folder.

Notice the differences in the icons displayed in Windows Explorer? Windows assigns different icons to different types of files, based on their extensions, the set of characters at the end of a filename, such as .EXE, .TXT, or .JPG. The oldest extensions, starting from back in the DOS era, are usually three characters, but current programs may use two-character extensions, such as .JS (JavaScript) or .AU (audio), or even four-character extensions, such as the ubiquitous .HTML for Web pages. In rare cases, a filename might actually have no extension.

As you look at these icons on your own screen, some of you might say, “But I don’t see any extensions!” That’s because Windows hides them by default. To see the extensions in Windows XP, select Tools | Folder Options to open the Folder Options dialog box. Click the View tab and uncheck Hide extensions for known file types. In Windows Vista/7, select Organize | Folder and search options and then click the View tab to see the same dialog box, which has the same checkbox to uncheck (see Figure 4-36).

[image: Image]

Figure 4-36 Folder Options dialog box

There are two other very handy settings under the View tab, but to see the results well, you need to be in the C: drive of Computer, as shown in Figure 4-37.

[image: Image]

Figure 4-37 Default Computer view where many things are hidden

Go back into the View tab of the Folder Options dialog box, click the Show hidden files and folders radio button (named Show hidden files, folders, and drives in Windows Vista/7), and then uncheck Hide protected operating system files. Click the Apply to Folders button in Windows Vista/7 or the Apply to All Folders button in Windows XP. Your C: drive should look like Figure 4-38 when you are finished. As before, when you return to examining the folder contents, you will see the file extensions, and possibly some previously hidden files. You can tell which ones are hidden because they appear somewhat faded or ghostly compared to the non-hidden folders and files.

[image: Image]

Figure 4-38 Computer displaying hidden files and folders

Now that those files are visible, you have the awesome responsibility of keeping them safe. In general, the less you handle your vital system files, the better. You’ll learn some ways to do useful things with files that were previously hidden, but unless you really know what you’re doing, it’s best to leave them alone. Before you turn a PC over to someone who isn’t a trained PC tech, you’ll probably want to hide those system files again.

[image: Image] EXAM TIP There are many scenarios where you’d want to see hidden file extensions and hidden files as well. What if you need to run a program from its executable file, for example, and there are four files in the same folder all named “setup”? Which one do you double-click? Turn the file extensions visible, see which one is setup.exe, and double-click that one. Viewing hidden and system files, on the other hand, enables them to show up in a search. That’s very handy for techs. The CompTIA A+ exams quiz you on these topics.

Microsoft has tried to help users organize their files and folders through various user folders and subfolders that you access through Windows Explorer. The different operating systems offer different choices, so let’s look at My Documents (Windows XP), the User’s Files (Windows Vista/7), and Windows 7’s libraries.

My Documents, My [Whatever]

All versions of Windows provide a special folder structure for each user account so users have their own places to store personal data. This folder grouping is called My Documents in Windows XP. Many Windows programs take advantage of My Documents and by default store their files in the folder or in a subfolder.

Windows XP installations do not show My Documents on the desktop by default. On Windows XP, you can access it through the Start menu, or you can add it to your desktop. Right-click the desktop and select Properties to open the Display Properties dialog box. Select the Desktop tab, and then click on the Customize Desktop button to open the Desktop Items dialog box (see Figure 4-39). On the General tab, select the checkbox next to My Documents, My Computer, or both, and then click OK to close the dialog box and make any selected icons appear on the desktop.

[image: Image]

Figure 4-39 Windows XP Desktop Items dialog box

[image: Image] NOTE As with most tools in Windows, Microsoft gives you more than one way to accomplish tasks. In Windows XP and Vista, try right-clicking the Start menu icon, selecting Properties, and choosing the Classic Start Menu radio button.

Windows XP’s My Documents folder includes several subfolders: My Pictures (which offers filmstrip and thumbnail views of pictures you store there), My Music (which will fire up Media Player to play any file), My Videos (which, again, starts Media Player), and more. Figure 4-40 shows My Pictures, using the thumbnail view. Many applications have since jumped on the bandwagon and added their own My [Whatever] folders in My Documents. Before I retired my Windows XP machine, for example, I had My eBooks, My Web Sites, My Received Files, My Virtual Machines... My Goodness!

[image: Image]

Figure 4-40 My Pictures subfolder in My Documents

User’s Files

Windows Vista and Windows 7 take the equivalent of My Documents to a whole new level with the User’s Files. (Although a Documents folder is available, it’s designed literally for documents, such as text files.) Click on the Start menu and you’ll see a folder option with the user name of the account that’s currently logged into the computer. With that option, not only do you get all of the folders you get in Windows XP, but Windows Vista/7 also add a number of other folders as well as interesting but important data such as your Internet Explorer favorites and copies of recent searches.

Just as with Windows XP, the user’s folder does not appear on the desktop by default. To see this folder, right-click on the desktop, select Personalize, and then click Change desktop icons on the left of the Personalization window. You’ll see a Desktop Icon Settings dialog box where you can select the User’s Files option to display the personal files of the logged-in user account. Figure 4-41 shows the User’s Files folder for my editor, with the Desktop Icon Settings dialog box in the background.

[image: Image]

Figure 4-41 Typical user accounts folder in Windows Vista

Windows 7 Libraries

Windows 7 introduced only one new—but very useful—feature to Windows Explorer: libraries. The idea behind libraries is based on two fairly straightforward assumptions:

• People tend to need the same data over and over.

• The data you need for one job/project/function/whatever is rarely stored in a single folder.

Libraries aggregate folders from multiple locations and place them in a single, easy-to-find spot in Windows Explorer. The files and folders don’t actually move. The library just creates links to them (see Figure 4-42).

[image: Image]

Figure 4-42 Libraries in Windows Explorer

By default, every user has at least four libraries: Documents, Music, Pictures, and Videos. These libraries consist of two folders: the user’s My Whatever folder for that type of data plus the Public Whatever folder under C:\Users\Public. (You’ll learn more about these a little later in the chapter.) Let’s clarify this subtle but critical concept.

Libraries are not folders but collections of existing folders. Let’s say you keep some digital photos in your My Photos folder, but you also have a separate stash of photos on an external hard drive in a folder called “Vacation Pictures.” Instead of flipping back and forth between these folders to see all of your photos, you could use a library to link them.

When you open a library, you see the contents of every folder in the library together, as if they were all in the same folder (but they aren’t). Your photos in My Photos and Vacation Pictures will appear side by side.

You can create a library from any instance of Windows Explorer. Right-click Libraries in the navigation pane, select New | Library, and give the library a name. Ta-da! You’ve just made your first library.

Now you need to add folders to your library. You can add folders from your system or from shares on other systems. To add a folder to a library, right-click the folder in Windows Explorer, select Include in library, and then click the library you want to use in the fly-out menu. You can also right-click a library, select Properties, and use the Include a folder button to add folders.

Remember two important items:

• Only folders can populate a library—no individual files, no printers, etc.

• Don’t try to remove a folder from a library by deleting it. If you do, you will delete the actual folder. Instead, right-click the folder name under the library name on the Navigation pane and select Remove location from library.

[image: Image] EXAM TIP Make sure you can name the four default libraries in Windows 7.

Recycle Bin

In Windows, a file is not erased when you delete it. Windows adds a level of protection in the form of a special folder called the Recycle Bin. When you delete a file in Windows, the file moves into the Recycle Bin. It stays there until you empty the Recycle Bin or restore the file, or until the Recycle Bin reaches a preset size and starts erasing its oldest contents.

To access the Recycle Bin’s properties, right-click the icon on the desktop and select Properties. (You’ll find the icon usually in the top left corner of the desktop.) The Recycle Bin’s properties look different in different versions of Windows, but they all work basically the same. Figure 4-43 shows the properties of a typical Windows 7 Recycle Bin. Windows will set aside a certain percentage by default (it changes according the size of the drive), but you can specify the amount of drive space to use for the Recycle Bin as well. If a hard drive starts to run low on space, this is one of the first places to check.

[image: Image]

Figure 4-43 Windows 7 Recycle Bin Properties

My Network Places/Network

Systems tied to a network, either via a network cable or by a modem, have a folder called My Network Places in Windows XP or simply Network in Windows Vista/7 (see Figure 4-44). This folder shows all the current network connections available to you. You’ll learn about My Network Places/Network in Chapter 22.

[image: Image]

Figure 4-44 Network in Windows Vista

Windows Sidebar

Windows Vista comes with a GUI feature called the Windows Sidebar, a tool that sits on one side of the desktop and enables small helper applications—called Microsoft Gadgets—to run. You can display a clock, for example, or a dynamic weather update. Vista comes with a handful of Gadgets, but developers have gone crazy with them, enabling you to add all sorts of useful tools, such as the Twitter feed and World of Warcraft search and realm status Gadgets in Figure 4-45.

[image: Image]

Figure 4-45 Windows Sidebar in action

Windows 7 also includes Gadgets, but removes the Sidebar concept. You can place Windows 7 Gadgets anywhere on your desktop.

[image: Image] NOTE The background application running Gadgets in Windows 7 is called Sidebar.exe, just like in Windows Vista, so you could argue that Windows 7 includes Windows Sidebar.

Hot Keys

In Windows, you can use key combinations to go directly to various programs and places. Here’s a reasonably extensive list of general-purpose commands for Windows. Be aware that some applications may change the use of these commands.

Function Keys

• F1 Help

• F2 Rename

• F3 Search menu

• F5 Refresh the current window

• F6 Move among selections in current windows

Popular Hot Keys

• CTRL-ESC Open Start menu

• ALT-TAB Switch between open programs

• ALT-F4 Quit program

• CTRL-Z Undo the last command

• CTRL-A Select all the items in the current window

• SHIFT-DELETE Delete item permanently

• SHIFT-F10 Open a shortcut menu for the selected item (this is the same as right-clicking an object)

• SHIFT Bypass the automatic-run feature for optical media (by pressing and holding down the SHIFT key while you insert optical media)

• ALT-SPACE Display the main window’s System menu (from this menu you can restore, move, resize, minimize, maximize, or close the window)

• ALT-ENTER Open the properties for the selected object

Working with Text

• CTRL-C Copy

• CTRL-X Cut

• CTRL-V Paste

• CTRL-Z Undo

Windows Key Shortcuts

These shortcuts use the special Windows key:

• WINDOWS KEY Start menu

• WINDOWS KEY-D Show desktop

• WINDOWS KEY-E Windows Explorer

• WINDOWS KEY-L Lock the computer

• WINDOWS KEY-TAB Cycle through taskbar buttons (or Flip 3D with Windows Aero in Vista/7)

• WINDOWS KEY-PAUSE/BREAK Open the System Properties dialog box

[image: Image] NOTE I’ve covered only the most basic parts of the Windows desktop in this chapter. The typical Windows desktop includes many other parts, but for techs and for the CompTIA A+ certification exams, what you’ve learned here about the desktop is more than enough.

Operating System Folders

The modern versions of Windows organize essential files and folders in a relatively similar fashion. All have a primary system folder for storing most Windows internal tools and files. All have a set of folders for programs and user files. Yet once you start to get into details, you’ll find some very large differences. It’s very important for you to know in some detail the location and function of many common folders and their contents.

[image: Image] EXAM TIP The CompTIA A+ exams love to ask detailed questions about the locations of certain folders. Make sure you know this section!

System Folder

SystemRoot is the tech name given to the folder in which Windows has been installed. Windows XP, Vista, and 7 all use C:\Windows as the default SystemRoot. Be warned: this is the default folder, but you can change where Windows is installed during the installation process.

It’s handy to know about SystemRoot. You’ll find it cropping up in many other tech publications, and you can specify it when adjusting certain Windows settings to make sure they work under all circumstances. When used as part of a Windows configuration setting, add percent signs (%) to the beginning and end like so: %SystemRoot%, which means you’ll almost never see it as just plain SystemRoot.

If you don’t know where Windows is installed on a particular system, here’s a handy trick. Get to a command prompt, type cd %systemroot%, and press ENTER. The prompt changes to the directory in which the Windows OS files are stored. Slick! See Chapter 18 for details on how to use the command prompt in Windows.

The system folder contains many subfolders, too numerous to mention here, but CompTIA wants you to know the names of a number of these subfolders as well as what goes in them. Let’s run through the subfolders you should recognize and define (these folders are in all versions of Windows):

• %SystemRoot%\Fonts All of the fonts installed in Windows live here.

• %SystemRoot%\Offline Files (Offline Web Pages in Windows 7) When you tell your Web browser to save Web pages for offline viewing, they are stored in this folder. This is another folder that Windows automatically deletes if it needs the space.

• %SystemRoot%\System32 This is the real Windows! All of the most critical programs that make Windows run are stored here. 64-bit editions of Windows also store critical files in %SystemRoot%\SysWOW64.

• %SystemRoot%\Temp Anytime Windows or an application running on Windows needs to create temporary files, they are placed here. Windows deletes these files automatically as needed, so never place an important file in this folder.

Program and Personal Document Folders

Windows has a number of important folders that help organize your programs and documents. They sit in the root directory at the same level as the system folder, and of course they have variations in name depending on the version of Windows. We’ll assume that your computer is using a C: drive—a pretty safe assumption, although there actually is a way to install all of Windows on a second hard-drive partition.

C:\Program Files (All Versions)

By default, most programs install some or all of their essential files into a subfolder of the Program Files folder. If you installed a program, it should have its own folder in here. Individual companies decide how to label their subfolders. Installing Photoshop made by Adobe, for example, creates the Adobe subfolder and then an Adobe Photoshop subfolder within it. Installing Silverlight from Microsoft, on the other hand, only creates a Microsoft Silverlight folder with the program files within it. (Some programmers choose to create a folder at the root of the C: drive, bypassing Program Files altogether, but that’s becoming increasingly rare.)

C:\Program Files (x86)

The 64-bit editions of Windows Vista and Windows 7 create two directory structures for program files. The 64-bit applications go into the C:\Program Files folder, whereas the 32-bit applications go into the C:\Program Files (x86) folder. The separation makes it easy to find the proper version of whatever application you seek.

Personal Documents

As you might expect, given the differences among the desktop names for personal document locations outlined earlier in the chapter, the personal folders for Windows XP, Windows Vista, and Windows 7 differ in location and name. Windows XP places personal folders in the Documents and Settings folder, whereas Windows Vista and Windows 7 use the Users folder. From there, they differ even more.

C:\Documents and Settings (Windows XP)

All of the personal settings for each user are stored here. All users have their own sub-folders in Documents and Settings. In each user folder, you’ll find another level of folders with familiar names such as Desktop, My Documents, and Start Menu. These folders hold the actual contents of these items. Let’s dive through these to see the ones you need to know for the CompTIA A+ exams.

• \Documents and Settings\Default User (hidden) All of the default settings for a user. This folder is a template that Windows copies and customizes when a new user logs on for the first time.

• \Documents and Settings\All Users You can make settings for anyone who uses the computer. This is especially handy for applications: some applications are installed so that all users may use them and some applications might be restricted to certain users. This folder stores information for any setting or application that’s defined for all users on the PC.

• \Documents and Settings\Shared Documents If you’re using Windows XP’s Simple File Sharing, this is the only folder on the computer that’s shared.

• \Documents and Settings\<User Name> This folder stores all settings defined for a particular user (see Figure 4-46).

[image: Image]

Figure 4-46 Contents of a typical \Documents and Settings folder in Windows XP

Opening any user’s folder reveals a number of even lower folders. Each of these stores very specific information about the user.

• \Documents and Settings\<User Name>\Desktop This folder stores the files on the user’s desktop. If you delete this folder, you delete all the files placed on the desktop.

• \Documents and Settings\<User Name>\<User name’s> Documents This is the My Documents folder for that user.

• \Documents and Settings\<User Name>\Application Data (hidden) This folder stores information and settings used by various programs that the user has installed.

• \Documents and Settings\<User Name>\Start Menu This folder stores any customizations the user made to the Start menu.

[image: Image] NOTE When you’re looking at your own account folders, you’ll see My Documents rather than <User name’s> Documents in the \Documents and Settings\<User Name> folder.

C:\Users (Windows Vista/7)

Windows Vista and Windows 7 dump the old Documents and Settings folder for the Users folder. Functionally similar to Documents and Settings, there are a number of subfolders here that you need to know to pass the CompTIA A+ exams.

Let’s repeat the process, locating the same functions in their new locations.

• \Users\Default (hidden), \Users\All Users, and \Users\<User Name> All of these folders retain the same functions as in Windows XP.

• \Users\<User Name> The big change takes place under each of the \Users\ <User Name> folders. This folder still stores all settings defined for a particular user; however, this folder contains more subfolders in Vista/7 than in XP (see Figure 4-47). Luckily, you only need to know a few folders for the exams.

• \Users\<User Name>\Desktop Same as in Windows XP.

• \Users\<User Name>\Documents This is the Documents folder for that user. Note that in Vista, it’s simply known as “Documents,” while in Windows 7, it is once again “My Documents.”

• \Users\<User Name>\Downloads Microsoft’s preferred download folder for applications to use. Most applications do use this folder, but some do not.

• \Users\<User Name>\Start Menu Same as in Windows XP.

[image: Image]

Figure 4-47 Contents of a typical Users\<User Name>\ folder in Vista

[image: Image] NOTE Vista and 7 make a special hidden folder called “Default User” that points to the User folder to support older applications.

Any good tech knows the name and function of all the folders just listed. As a tech, you will find yourself manually drilling into these folders for a number of reasons. Users rarely go directly into any of these folders with Windows Explorer. As a tech, you know that’s a good thing, since you appreciate how dangerous it is for them to do so. Imagine a user going into a \Users\<User Name>\Desktop folder and wiping out someone’s desktop folders. Luckily, Windows protects these folders by using NTFS permissions, making it very difficult for users to destroy anything other than their own work.

[image: Image] EXAM TIP Be very careful here. Some of the folder name differences between XP and Vista/7 are subtle. Make sure you know the difference.

Tech Utilities

Windows offers a huge number of utilities that enable techs to configure the OS, optimize and tweak settings, install hardware, and more. The trick is to know where to go to find them. This section shows the most common locations in Windows where you can access utilities: right-click, Control Panel, Device Manager, System Tools, command line, Microsoft Management Console, Administrative Tools, and the Action Center. Note that these are locations for tools, not tools themselves, and you can access many tools from more than one of these locations. You’ll see some of the same utilities in many of these locations. Stay sharp in this section, as you’ll need to access utilities to understand the inner workings of Windows.

Right-Click

Windows, being a graphical user interface OS, covers your monitor with windows, menus, icons, file lists—all kinds of pretty things you click on to do work. Any single thing you see on your desktop is called an object. If you want to open any object in Windows, you double-click on it. If you want to change something about an object, you right-click on it.

Right-clicking on an object brings up a small menu called the context menu, and it works on everything in Windows. In fact, try to place your mouse somewhere in Windows where right-clicking does not bring up a menu (there are a few places, but they’re not easy to find). What you see on the little menu when you right-click varies dramatically depending on the item you decide to right-click. If you right-click a running program in the running program area on the taskbar, you’ll see items that relate to a window. Windows XP and Vista will present options such as Move, Size, and so on (see Figure 4-48). Windows 7 gives you the Jump List, as we discussed earlier. If you right-click on your desktop, you get options for changing the appearance of the desktop and more (see Figure 4-49). Even different types of files show different results when you right-click on them. Right-clicking is something techs do often.

[image: Image]

Figure 4-48 Right-clicking on a running program in Windows XP

[image: Image]

Figure 4-49 Right-clicking on the desktop in Windows 7 offers numerous settings

One menu item you’ll see almost anywhere you right-click is Properties. Every object in Windows has properties. When you right-click on something and can’t find what you’re looking for, select Properties. Figure 4-50 shows the results of right-clicking on Computer in the Start menu—not very exciting. But if you select Properties, you’ll get a dialog box like the one shown in Figure 4-51.

[image: Image]

Figure 4-50 Right-clicking on Computer

[image: Image]

Figure 4-51 Computer properties

Control Panel

The Control Panel handles most of the maintenance, upgrade, and configuration aspects of Windows. As such, the Control Panel is the first set of tools for every tech to explore. You can find the Control Panel by clicking the Start button and choosing Control Panel from the Start menu.

Windows XP, Vista, and 7 open in the Control Panel’s Category view by default, which displays the icons in groups like “Printers and Other Hardware.” The categories change between each edition of Windows. This view requires an additional click (and sometimes a guess about which category includes the icon you need), so many techs use a more classic view.

The CompTIA A+ exams assume you use classic view with large icons, so do what every tech does: switch from category view to classic view. In Windows XP, select Switch to Classic View. In Windows Vista, choose Classic View. In Windows 7, select Large icons or Small icons from the View by drop-down list for a similar effect. Figure 4-52 shows the Windows XP Control Panel in both Category and Classic views.

[image: Image]

Figure 4-52 Windows XP Control Panel in two views: Category (left) and Classic (right)

A large number of programs, called applets, populate the Control Panel. The names and selection of applets vary depending on the version of Windows and whether any installed programs have added applets. But all versions of Windows have applets that enable you to control specific aspects of Windows, such as appearance, installed applications, and system settings. Windows XP has Display and Windows Vista/7 have Personalization which enable you to make changes to the look and feel of your Windows desktop and tweak your video settings. Add or Remove Programs (Windows XP) and Programs and Features (Windows Vista/7) enable you to add or remove programs. The System applet (all versions) gives you access to essential system information and tools, such as Device Manager, although Microsoft wisely added Device Manager right on the Control Panel starting with Vista.

Every icon you see in the Control Panel is actually a file with the extension .CPL. Any time you get an error opening the Control Panel, you can bet you have a corrupted CPL file. These are a pain to fix. You have to rename all of your CPL files with another extension (I use .CPB) and then rename them back to .CPL one at a time, each time reopening the Control Panel, until you find the CPL file that’s causing the lockup.

[image: Image] EXAM TIP Even these common applets vary slightly among Windows versions. The CompTIA A+ certification exams do not test you on every little variance among the same applets in different versions—just know what each applet does.

You can use the Control Panel applets to do an amazing array of things to a Windows system, and each applet displays text that helps explain its functions. The Add Hardware applet in Windows XP, for example, says quite clearly, “Installs and trouble-shoots hardware” (see Figure 4-53). They are all like that. Figure 4-54 shows the User Accounts applet. Can you determine its use? (If not, don’t sweat it. I’ll cover users in Chapter 16.) Don’t bother trying to memorize all these applets. Each Control Panel applet relevant to the CompTIA A+ exams is discussed in detail in the relevant chapter throughout the rest of the book. For now, just make sure you can get to the Control Panel and appreciate why it exists.

[image: Image]

Figure 4-53 Add Hardware Wizard of the Add Hardware applet

[image: Image]

Figure 4-54 User Accounts window of the User Accounts applet

Device Manager

With Device Manager, you can examine and configure all of the hardware and drivers in a Windows PC. As you might suspect from that description, every tech spends a lot of time with this tool! You’ll work with Device Manager many more times during the course of this book and your career as a PC tech.

There are many ways to get to Device Manager—make sure you know all of them! The first way is to open the Control Panel and double-click the System applet icon. This brings up the System Properties dialog box in Windows XP and the System dialog box in Windows Vista/7. In Windows XP, you access Device Manager by selecting the Hardware tab and then clicking the Device Manager button. Figure 4-55 shows the Hardware tab of the System Properties dialog box in Windows XP. In Windows Vista/7, the System dialog box has a direct connection to Device Manager (see Figure 4-56).

[image: Image]

Figure 4-55 Windows XP System applet with the Hardware tab selected

[image: Image]

Figure 4-56 Windows Vista System applet with the Device Manager menu option circled

You can also get to the System Properties/System dialog box in all versions of Windows by right-clicking My Computer/Computer and selecting Properties. From there, the path to Device Manager is the same as when you access this dialog box from the Control Panel.

[image: Image] NOTE Holding down the WINDOWS KEY and pressing PAUSE/BREAK is yet another way to get to the System Properties/System dialog box. Keyboard shortcuts are cool!

The second (and more streamlined) method is to right-click My Computer/Computer and select Manage. This opens a window called Computer Management, where you’ll see Device Manager listed on the left side of the screen, under System Tools. Just click on Device Manager and it opens. You can also access Computer Management by opening the Administrative Tools applet in the Control Panel and then selecting Computer Management (see Figure 4-57).

[image: Image]

Figure 4-57 Device Manager in Computer Management

Why are there so many ways to open Device Manager? Well, remember that we’re only looking at locations in Windows from which to open utilities, not at the actual utilities themselves. Microsoft wants you to get to the tools you need when you need them, and it’s better to have multiple paths to a utility rather than just one.

[image: Image] EXAM TIP The CompTIA A+ exams want you to know multiple ways to open Device Manager.

Device Manager displays every device that Windows recognizes, organized in special groups called types. All devices of the same type are grouped under the same type heading. To see the devices of a particular type, you must open that type’s group. Figure 4-57 shows a Windows Vista Device Manager screen with all installed devices in good order—which makes us techs happy. If Windows detects a problem, the device has a down arrow, a red X, or a black exclamation point on a yellow field, as in the case of the Digital Still Camera device in Figure 4-58.

[image: Image]

Figure 4-58 Problem device

[image: Image] NOTE There is one other “problem” icon you might see on a device in Device Manager—a blue i on a white field. According to Microsoft, this means you turned off automatic configuration for a device.

A down arrow in Windows Vista/7 or a red X in Windows XP means Windows (or you) disabled the device—right-click on the device to enable it (see Figure 4.59). With a black exclamation point, right-click on the device and select Properties. Read the error code and explanation in the Device Status pane (see Figure 4-60). If necessary, look up a Microsoft Knowledge Base article that matches the number to see what to do. There are around 40 different errors—nobody bothers to memorize them!

[image: Image]

Figure 4-59 Enabling a disabled device

[image: Image]

Figure 4-60 Problem device properties

Device Manager isn’t just for dealing with problems. It also enables you to update drivers with a simple click of the mouse (assuming you have a replacement driver on your computer). Right-click a device and select Update Driver Software from the menu to get the process started. Figure 4-61 shows the options in Windows Vista.

[image: Image]

Figure 4-61 Selecting Update Driver Software in Windows Vista Device Manager

Make sure you can get to Device Manager! You will come back to it again and again in subsequent chapters, because it is the first tool you should access when you have a hardware problem.

System Tools

The Start menu offers a variety of tech utilities collected in one place: System Tools. In the System Tools menu, you’ll find commonly accessed tools such as System Information and Disk Defragmenter (see Figure 4-62).

[image: Image]

Figure 4-62 System Tools menu options

Many techs overlook memorizing how to find the appropriate Windows tool to diagnose problems, but nothing hurts your credibility with a client like fumbling around, clicking a variety of menus and applets, while mumbling, “I know it’s around here somewhere.” The CompTIA A+ certification exams therefore test you on a variety of paths to appropriate tools.

To access System Tools in all three versions of Windows, go to Start | All Programs | Accessories | System Tools. Each version of Windows shares many of the same tools, but each includes its own utilities as well. I’ll note which version of Windows uses each particular system tool.

Activate Windows (All)

Windows XP unveiled a copy-protection scheme called activation. Activation is a process where your computer sends Microsoft a unique code generated on your machine based on the Install CD/DVD’s product key and a number of hardware features, such as the amount of RAM, the CPU processor model, and other ones and zeros in your PC. Normally, activation is done at install time, but if you choose not to activate at install or if you make “substantial” changes to the hardware, you’ll need to use the Activate Windows utility (see Figure 4-63). With the Activate Windows utility, you can activate over the Internet or over the telephone.

[image: Image]

Figure 4-63 Activate Windows

[image: Image] NOTE Once you’ve activated Windows, the Activate Windows applet goes away.

Backup (Windows XP)

The Backup utility enables you to back up selected files and folders to removable media such as tape drives. Backing up is an important function that’s covered in detail in Chapters 16 and 29.

[image: Image] NOTE Neither Windows XP Home nor Windows XP Media Center includes Backup during installation. You must install the Backup program from the Windows installation CD by running the \Valueadd\MSFT\Ntbackup\ NTbackup.msi program.

Backup Status and Configuration (Windows Vista)

Vista does not enable you to back up files on your computer selectively. You can only back up personal data with the Backup Status and Configuration Tool or, if you have Vista Business, Ultimate, or Enterprise, perform a complete PC backup by using Windows Complete PC Backup. If you want to pick and choose the file to back up, you need to buy a third-party tool. This tool allows you to back up to optical media, a hard drive, or a networked drive.

[image: Image] NOTE Windows 7 has a more powerful backup utility than Windows Vista has, but you won’t find it in the System Tools folder. Check out Chapter 29 for more information on Windows 7’s backup tools.

Character Map (All)

Ever been using a program only to discover you need to enter a strange character such as the euro character (€) but your word processor doesn’t support it? That’s when you need the Character Map. It enables you to copy any Unicode character into the Clipboard (see Figure 4-64).

[image: Image]

Figure 4-64 Character Map

[image: Image] NOTE Windows 7 includes the Private Character Editor tool, enabling you to create your own characters and symbols for use with the Character Map.

Disk Cleanup (All)

Disk Cleanup looks for unneeded files on your computer, which is handy when your hard drive starts to get full and you need space. Every version of Windows since XP starts this program whenever your hard drive gets below 200 MB of free disk space.

Disk Defragmenter (XP and Vista)

You use Disk Defragmenter to make your hard drive run faster—you’ll see more details on this handy tool in Chapter 12. You can access this utility in the same way you access Device Manager; you also find Disk Defragmenter in the Computer Management Console. A simpler method is to select Start | All Programs | Accessories | System Tools—you’ll find Disk Defragmenter listed there. You can also right-click on any drive in My Computer or Computer, select Properties, and click the Tools tab, where you’ll find a convenient Defragment Now button.

Files and Settings Transfer Wizard (Windows XP)

Suppose you have an old computer full of files and settings, and you just bought yourself a brand new computer. You want to copy everything from your old computer onto your new computer—what to do? Microsoft touts the Files and Settings Transfer Wizard as just the tool you need (see Figure 4-65). This utility copies your desktop files and folders and, most conveniently, your settings from Internet Explorer and Outlook Express; however, it won’t copy over your programs, not even the Microsoft ones, and it won’t copy settings for any programs other than Internet Explorer and Outlook Express. If you need to copy everything from an old computer to a new one, you’ll probably want to use a disk-imaging tool such as Norton Ghost.

[image: Image]

Figure 4-65 Files and Settings Transfer Wizard

Windows Easy Transfer (Windows Vista/7)

Windows Easy Transfer is an aggressively updated version of the Files and Settings Transfer Wizard. It does everything the older version does and adds the capability to copy user accounts and other settings (see Figure 4-66).

[image: Image]

Figure 4-66 Windows Easy Transfer

Scheduled Tasks (All)

With the Scheduled Tasks utility, you can schedule any program to start and stop any time you wish. The only trick to this utility is that you must enter the program you want to run as a command on the command line, with all the proper switches. Figure 4-67 shows the configuration line for running the Disk Defragmenter program.

[image: Image]

Figure 4-67 Task Scheduler

[image: Image] EXAM TIP Microsoft provides a data transfer tool called the User State Migration Tool (USMT) for advanced users. It’s functionally similar to Windows Easy Transfer, but it uses a scripting language to provide more power and flexibility. CompTIA also lists “User Data Migration Tool (UDMT)” on the objectives, but that tool hasn’t existed since Windows NT and thus won’t be covered on the exams.

Security Center (Windows XP)

Security Center is a one-stop location for configuring many security features on your computer. This tool is also in the Control Panel. Windows Vista and Windows 7 remove Security Center from System Tools. Windows Vista retains the Control Panel applet, but Windows 7 has a beefed-up applet called the Action Center (discussed later in this chapter). All of these security features, and many more, are discussed in detail in their related chapters.

System Information (All)

System Information is one of those tools that everyone (including the CompTIA A+ exams) likes to talk about, but it’s uncommon to meet techs who say they actually use this tool. System Information shows tons of information about the hardware and software on your PC (see Figure 4-68).

[image: Image]

Figure 4-68 System Information

System Restore (All)

System Restore is arguably the most important single utility you’ll ever use in Windows when it comes to fixing a broken system. This handy tool enables you to take a “snapshot”—a copy of a number of critical files and settings—and return to that state later (see Figure 4-69). System Restore holds multiple snapshots, any of which you may restore to in the future.

[image: Image]

Figure 4-69 System Restore

[image: Image] TIP If your system won’t boot and you are unable to run System Restore from within Windows, you can access System Restore by booting from the Windows Installation CD or DVD and accessing System Restore from the System Recovery Options menu.

Imagine you’re installing some new device in your PC, or maybe a piece of software. Before you actually install, you take a snapshot and call it “Before Install.” You install the device, and now something starts acting weird. You go back into System Restore and reload the previous Before Install snapshot, and the problem goes away.

System Restore isn’t perfect, but it’s usually the first thing to try when something goes wrong—assuming, of course, you made a snapshot!

Resource Monitor (Windows 7)

Resource Monitor tracks CPU, memory, disk, and network usage on your computer and displays that information across a dizzying number of charts and graphs. Resource Monitor can help you track down any pesky program or service that you think is hogging all of your system resources and slowing down your PC. If you’ve seen the Windows Task Manager before, think of this as the supercharged version with extra bells and more whistles.

[image: Image] NOTE Windows Vista has a tool that offers features similar to Resource Monitor called Reliability and Performance Monitor. You can find it in the Control Panel applet called Administrative Tools. (More on the latter a little bit later in the chapter.)

Command Line

The Windows command-line interface is a throwback to how Microsoft operating systems worked a long, long time ago when text commands were entered at a command prompt. Figure 4-70 shows the command prompt from DOS, the first operating system commonly used in PCs.

[image: Image]

Figure 4-70 DOS command prompt

DOS is dead, but the command-line interface is alive and well in every version of Windows—including Windows 7. Every good tech knows how to access and use the command-line interface. It is a lifesaver when the graphical part of Windows doesn’t work, and it is often faster than using a mouse if you’re skilled at using it. An entire chapter (Chapter 18) is devoted to the command line, but let’s look at one example of what the command line can do. First, you need to get there. In Windows XP, select Start | Run, and type cmd in the dialog box. Click OK and you get to a command prompt. In Windows Vista/7, you do the same thing in the Start | Search dialog box. Figure 4-71 shows a command prompt in Windows Vista.

[image: Image]

Figure 4-71 Command prompt in Windows Vista

Once at a command prompt, type dir and press ENTER on your keyboard. This command displays all the files and folders in a specific directory—probably your user folder for this exercise—and gives sizes and other information. DIR is just one of many useful command-line tools you’ll learn about in this book.

Microsoft Management Console

One of the biggest complaints about earlier versions of Windows was the wide dispersal of the many utilities needed for administration and troubleshooting. Despite years of research, Microsoft could never find a place for all the utilities that would please even a small minority of support people. In a moment of sheer genius, Microsoft determined that the ultimate utility was one that the support people made for themselves! This brought on the creation of the amazing Microsoft Management Console.

The Microsoft Management Console (MMC) is simply a shell program in Windows that holds individual utilities called snap-ins. To start an MMC, select Start | Run in Windows XP, or select Start | Search bar in Windows Vista/7. Type mmc and press ENTER to get a blank MMC. Blank MMCs aren’t much to look at (see Figure 4-72).

[image: Image]

Figure 4-72 Blank MMC

[image: Image] NOTE Windows Vista labels the Search bar as Start Search. Windows 7 labels it as Search programs and files. Techs just call it the Search bar because it functions the same in both versions of Windows.

You make a blank MMC console useful by adding snap-ins, which include most of the utilities you use in Windows. Even good old Device Manager is a snap-in. You can add as many snap-ins as you like, and you have many to choose from. Many companies sell third-party utilities as MMC snap-ins.

For example, to add the Device Manager snap-in, in the blank MMC, select File | Add/Remove Snap-ins. In the Add or Remove Snap-ins dialog box, you will see a list of available snap-ins in Windows Vista/7 (see Figure 4-73); click the Add button in Windows XP to open a similar screen. Select Device Manager in the list, and click the Add button to open a Device Manager dialog box that prompts you to choose the local or a remote PC for the snap-in to work with. Choose Local computer for this exercise, and click the Finish button. Click the Close button to close the Add Standalone Snap-in dialog box, and then click OK to close the Add or Remove Snap-ins dialog box.

[image: Image]

Figure 4-73 Available snap-ins

You should see Device Manager listed in the console. Click it. Hey, that looks kind of familiar, doesn’t it (see Figure 4-74)?

[image: Image]

Figure 4-74 Device Manager as a snap-in

Once you’ve added the snap-ins you want, just save the console under any name, anywhere you want. I’ll save this console as Device Manager MMC, for example, and drop it on my desktop (see Figure 4-75). I’m now just a double-click away from Device Manager.

[image: Image]

Figure 4-75 The Device Manager shortcut on the desktop

Administrative Tools

Windows combines the most popular snap-ins into an applet in the Control Panel called Administrative Tools. Open the Control Panel and open Administrative Tools (see Figure 4-76).

[image: Image]

Figure 4-76 Administrative Tools

Administrative Tools is really just a folder that stores a number of premade consoles. As you poke through these, notice that many of the consoles share some of the same snap-ins—nothing wrong with that. Of the consoles in a standard Administrative Tools collection, the ones you’ll spend the most time with are Computer Management, Event Viewer, Performance Monitor (Reliability and Performance Monitor in Windows Vista), and Services.

[image: Image] EXAM TIP The CompTIA A+ certification exams have little interest in some of these snap-ins, so this book won’t cover them all. If I don’t mention it, it’s almost certainly not on the test!

Computer Management

The Computer Management applet is a tech’s best buddy, or at least a place where you’ll spend a lot of time when building or maintaining a system (see Figure 4-77). You’ve already spent considerable time with one of its components: System Tools. Depending on the version of Windows, System Tools also offers Event Viewer, Performance, Device Manager, and more. Storage is where you’ll find Disk Management.

[image: Image]

Figure 4-77 Computer Management applet

Event Viewer

Event Viewer shows you at a glance what has happened in the last day, week, or more, including when people logged in and when the PC had problems (see Figure 4-78). You’ll see more of Event Viewer in Chapter 29.

[image: Image]

Figure 4-78 Event Viewer reporting system errors

Performance (Windows XP)

The Performance console consists of two snap-ins: System Monitor and Performance Logs and Alerts. You can use these for reading logs—files that record information over time. System Monitor can also monitor real-time data (see Figure 4-79).

[image: Image]

Figure 4-79 System Monitor in action

Suppose you are adding a new cable modem and you want to know just how fast you can download data. Click the plus sign (+) on the toolbar to add a counter. Click the Use local computer counters radio button, and then choose Network Interface from the Performance Object pull-down menu. In the Add Counters dialog box, make sure the Select counters from list radio button is selected. Last, select Bytes Received/sec. The dialog box should look like Figure 4-80.

[image: Image]

Figure 4-80 Setting up a throughput test

Click Add, and then click Close; probably not much is happening. Go to a Web site, preferably one where you can download a huge file. Start downloading and watch the chart jump; that’s the real throughput (see Figure 4-81).

[image: Image]

Figure 4-81 Downloading with blazing speed

[image: Image] NOTE You’ll learn more about the Performance console in Chapter 15.

Reliability and Performance Monitor/Performance Monitor (Windows Vista/7)

Reliability and Performance Monitor in Windows Vista offers just about everything you can find in the Performance applet of older versions of Windows—although everything is monitored by default, so there’s no need to add anything. In addition, it includes Reliability Monitor. Reliability Monitor enables you to see at a glance what’s been done to the computer over a period of time, including software installations and uninstallations, failures of hardware or applications, and general uptime (see Figure 4-82). It’s a nice starting tool for checking a Vista machine that’s new to you.

[image: Image]

Figure 4-82 Reliability and Performance Monitor open to the Reliability Monitor screen in Vista

Windows 7 drops Reliability Monitor from this tool and calls it Performance Monitor, but everything else is the same. You can still find Reliability Monitor in Windows 7 by searching for it in the Search bar.

[image: Image] NOTE You’ll learn more about Reliability and Performance Monitor/Performance Monitor in Chapter 15.

Services

Windows runs a large number of separate programs called services. The best way to visualize a service is to think of it as something that runs, yet is invisible. Windows comes with about 100 services by default, and they handle a huge number of tasks, from application support to network functions. You can use the Services applet to see the status of all services on the system, including services that are not running (see Figure 4-83).

[image: Image]

Figure 4-83 Services applet

Right-click a service and select Properties to modify its settings. Figure 4-84 shows the properties for the Bluetooth Support Service. See the Startup type pull-down menu? It shows four options: Automatic (Delayed Start), Automatic, Manual, and Disabled. Automatic means it starts when the system starts (Delayed Start services start two minutes after startup), Manual means you have to come to this tab to start it, and Disabled prevents anything from starting it. Also make sure you understand how to start, stop, pause, and resume services (note the four buttons below Startup Type).

[image: Image]

Figure 4-84 Bluetooth Support Service properties

[image: Image] EXAM TIP The CompTIA A+ certification exams are not interested in having you memorize all of these services—just make sure you can manipulate them.

Action Center (Unique to Windows 7)

Sometimes, you just want to glance at your system and know that nothing has gone terribly wrong. Previous versions of Windows lacked a single “peephole” to view the status of your computer. Action Center fills that gap, providing a one-page aggregation of event messages, warnings, and maintenance messages that, for many techs, might quickly replace Event Viewer as the first place to look for problems. Unlike Event Viewer, Action Center separates issues into two sections, Security and Maintenance, making it easier to scan a system quickly (see Figure 4-85).

[image: Image]

Figure 4-85 Action Center

Action Center only compiles the information, taking data from well-known utilities such as Event Viewer, Windows Update, Windows Firewall, and User Account Control (UAC) and placing it into an easy-to-read format. If you wish, you can tell Action Center where to look for information by selecting Change Action Center settings (see Figure 4-86).

[image: Image]

Figure 4-86 Change Action Center settings

If you see a problem, Action Center includes plenty of links to get you to the utility you need. From the Action Center applet, you get direct links to

• UAC settings

• Performance Information and Tools

• Backup and Restore

• Windows Update

• Troubleshooting Wizard

• System Restore

Although Action Center does little more than reproduce information from other utilities, it makes finding problems quick and easy. Combined with quick links to most of the utilities you’ll need, Action Center should become your base of operations when something goes wrong on a Windows 7 PC.

Beyond A+

Windows 8

Windows 8 will launch sometime in 2012 (according to Microsoft), but it’s not covered on the 220-801 and 220-802 exams. While the differences between Windows Vista and Windows 7 were minor enough that you could know a lot about 7 if you knew about Vista, Windows 8 looks to reimagine how we interface with our PCs.

The biggest idea behind Windows 8 is to unify Microsoft’s multiple platforms: PCs, tablets, phones—even the Xbox 360 now has an interface very similar to Windows 8’s “Metro” user interface (see Figure 4-87). You’ll be able to use touch-enabled monitors to slide, drag, pinch, and zoom your way around apps specifically designed for the new look. Don’t worry, though—your old desktop is safely hidden behind the Metro Start screen.

[image: Image]

Figure 4-87 The Windows 8 Metro UI

Beyond the interface, Microsoft has said they want to make it easier for developers to quickly program applications for multiple platforms. They’ve also previewed new tools and enhanced utilities from previous versions of Windows. The new Task Manager alone, as shown in Figure 4-88, should be enough to whet your appetite until the final release.

[image: Image]

Figure 4-88 Windows 8’s upgraded Task Manager

Windows Embedded

The world is filled with PCs in the most unlikely places. Everything from cash registers to the F-22 Raptor fighter plane contains some number of tiny PCs. These aren’t the PCs you’re used to seeing, though. They almost never have mice, monitors, keyboards, and the usual I/O you’d expect to see, but they are truly PCs, with a CPU, RAM, BIOS, and storage.

These tiny PCs need operating systems just like any other PC, and a number of companies make specialized OSs for embedded PCs. Microsoft makes Windows Embedded just for these specialized embedded PCs.

Chapter Review

Questions

1. Which of the following is an advantage of running Windows on NTFS as opposed to FAT?

A. Security

B. Multiple folders

C. Long filenames

D. Speed

2. Which version of Windows uses the Backup Status and Configuration Tool?

A. Windows 2000

B. Windows XP Media Center

C. Windows XP Professional

D. Windows Vista Ultimate

3. What is the proper way to refer to the system root folder??

A. %System%

B. &System&

C. %SystemRoot%

D. &SystemRoot&

4. What folder is a central storage location for user files in XP?

A. Program Files

B. My Documents

C. My Files

D. %SystemRoot%\Users

5. Which utility is helpful in troubleshooting hardware?

A. System Properties

B. Device Manager

C. Disk Management

D. Security Center

6. Which Windows utility backs up critical files and settings and enables you to roll back to a previous state?

A. Registry

B. System Restore

C. System Information

D. Microsoft Management Console

7. Many tech tools are grouped together in which location?

A. Start | All Programs | Tools

B. Start | All Program | Tools | System Tools

C. Start | All Programs | System Tools | Accessories

D. Start | All Programs | Accessories | System Tools

8. Which utility is missing from the default Windows XP Home installation?

A. Backup

B. Character Map

C. Computer Management

D. User Accounts

9. What is displayed in the Computer window?

A. All the drives on your system

B. All the Control Panel applets

C. Installed programs

D. Performance Monitor

10. Which feature of Windows 7 enables you to link folders and view their contents together?

A. Favorites

B. Shortcuts

C. Libraries

D. Windows Explorer

Answers

1. A. NTFS offers security. FAT provides no security.

2. D. The Backup Status and Configuration Tool did not exist before Vista.

3. C. The system root folder is referred to as %SystemRoot%.

4. B. Most XP users put their personal files in My Documents.

5. B. For hardware in general, turn to Device Manager.

6. B. System Restore does the trick here, enabling you to back up and restore your system.

7. D. You’ll find many useful tools in Start | All Programs | Accessories | System Tools.

8. A. Backup is not installed by default in Windows XP Home.

9. A. Computer shows your drives.

10. C. Using libraries, you can link folders and view their contents together as if they were one folder.

CHAPTER 5
Visible Networks

In this chapter, you will learn how to

• Describe the basic functions of a network, including identifying common devices and connectors

• Discuss the differences between a LAN and a WAN and the importance of TCP/IP

• Perform basic resource sharing

It’s hard to find a computer that’s not connected to a network. Whether your system is part of a large enterprise network or a single PC with an Internet connection, every computer has some form of network connection. CompTIA has wisely added quite a bit of networking coverage to the CompTIA A+ exams, and a number of chapters toward the back of this book cover networking in great detail. By covering the basic or “user level” networking topics early in the book, however, you’ll see how networking impacts every facet of modern computing.

I didn’t name this chapter “Visible Networks” simply as a clever follow-up to the titles of the previous chapters. The primary goal of this chapter is to cover the more visible parts of the network: the connections and settings that enable you and me to set up simple networks. Let’s begin by answering a big question: Why do we network?

Historical/Conceptual

Take a moment to think about what you do on a network. Most of us, when asked, would say, “surf the Internet,” or “watch YouTube videos,” or maybe “print to the printer downstairs.” These are all good reasons to use a network, but what ties them together? In each of these situations, you are using your computer (the local computer) to access “stuff” stored on a remote computer (not your local computer). So what do remote computers have that you might want (see Figure 5-1)?

[image: Image]

Figure 5-1 Accessing remote computers

A remote computer called a Web server stores the files that make up a Web site. The Web server uses server programs to store and share the data. The two most famous Web server programs are Apache HTTP Server and Internet Information Server (IIS). When you access a Web site, your Web browser (likely Internet Explorer, Mozilla Firefox, or Google Chrome) asks the Web server to share the Web page files and then displays them (see Figure 5-2). Because your computer asks for the Web page, we call it the client. The remote computer that serves the Web site is a server.

[image: Image]

Figure 5-2 Accessing a Web page

[image: Image] NOTE Any computer that’s running a sharing program is by definition a server.

But what about YouTube? YouTube also uses Web servers, but these Web servers connect to massive video databases. Like a normal Web server, these remote computers share the videos with your client PC, but they use special software capable of sending video fast enough that you can watch it without waiting (see Figure 5-3).

[image: Image]

Figure 5-3 Accessing a YouTube page

But we don’t need the Internet to share stuff. Figure 5-4 shows a small home network with each computer running Windows 7. One of the computers on the network has a printer connected via a USB port. This computer has enabled a printer-sharing program built into Windows so that the other computers on the network can use the printer.

[image: Image]

Figure 5-4 Sharing a printer in Windows 7

No matter how big the network, we use networks to share stuff. This stuff might be Web pages, videos, printers, folders, e-mail messages, music—what you can share is limited only by your ability to find a server program capable of sharing it and a client program that can access it. Network people call anything that one computer might share with another a resource. Therefore, the goal of networking is to connect computers so that they can share resources or access other shared resources.

To share and access resources, a network must have the following:

1. Something that defines and standardizes the design and operation of cabling, network cards, and the interconnection of multiple computers

2. An addressing method that enables clients to find servers and enables servers to send data to clients, no matter the size of the network

3. Some method of sharing resources and accessing those shared resources

Networking Technologies

When the first network designers sat down at a café to figure out how to get two or more PCs to share data and peripherals, they had to write a lot of notes on little white napkins to answer even the most basic questions. The first question was: How? It’s easy to say, “Well, just run a wire between them!” But that doesn’t tell us how the wire works or how the computers connect to the wire. Here are some more big-picture questions:

• How will each computer be identified?

• If two or more computers want to talk at the same time, how do you ensure that all conversations are understood?

• What kind of wire? What gauge? How many wires in the cable? Which wires do what? How long can the cable be? What type of connectors?

Clearly, making a modern PC network entails a lot more than just stringing up some cable! As you saw a bit earlier, most networks have one or more client machines, PCs that request information or services, and a server, the machine that hosts and shares the data. Both clients and servers need network interface controllers (NICs) that define or label the machine on the network. A NIC also breaks files into smaller data units, called frames, to send across the network and reassembles the frames it receives into whole files. You also need some medium for delivering the frames between two or more PCs—most often this is a wire that can carry electrical pulses; sometimes it’s radio waves or other wireless methods. Finally, your PC’s operating system has to be able to communicate with its own networking hardware and with other machines on the network. Figure 5-5 shows a typical network layout.

[image: Image]

Figure 5-5 A typical network

[image: Image] EXAM TIP Not too many years ago, every NIC came on an expansion card that you added to a motherboard. Most techs called that card a network interface card or NIC. Now that just about every motherboard has the networking feature built in, the acronym has shifted to network interface controller. You’re likely only to see the term NIC on the exams, though I call them network cards, too.

This section of the chapter looks at the inventive solutions network engineers found to handle frames and cabling. After a brief look at the core technology, the chapter dives into four specific types of networks. You’ll dig into the software side of things later in the chapter.

Topology

If a bunch of computers connect together to make a network, some logic or order must influence the way they connect. Perhaps each computer connects to a single main line that snakes around the office. Each computer might have its own cable, with all of the cables coming together at a central point. Or maybe all of the cables from all of the computers connect to a main loop that moves data along a track, picking up and dropping off data like a circular subway line.

A network’s topology describes the way that computers connect to each other in that network. The most common network topologies are called bus, ring, star, and mesh. Figure 5-6 shows the four types: a bus topology, where all computers connect to the network via a main line called a bus cable; a ring topology, where all computers on the network attach to a central ring of cable; a star topology, where the computers on the network connect to a central wiring point (usually called a switch); and a mesh topology, where each computer has a dedicated line to every other computer. There are also hybrid topologies, such as star bus or star ring, which combine aspects of the other topologies to capitalize on their strengths and minimize their weaknesses. You’ll look at the most important hybrid topology, star bus, in a moment, but for now, make sure you know the four main topologies!

Look at Figure 5-6. A mesh topology looks amazingly resilient and robust, doesn’t it? And it is, at least on paper. Every computer physically connects to every other computer on the network, so even if half of the PCs crash, the network functions as well as ever (for the survivors). In a practical sense, however, implementing a mesh topology network would be an expensive mess. For example, a tiny network with only 10 PCs would need 45 distinct pieces of cable to connect every PC to every other PC. What a mesh mess! Because of this, mesh topologies have never been practical in a cabled network.

[image: Image]

Figure 5-6 Clockwise from top left: bus, ring, mesh, and star topologies

Although a topology describes the method by which systems in a network connect, the topology alone doesn’t describe all of the features necessary to make a cabling system work. The term bus topology, for example, describes a network that consists of some number of machines connected to the network via the same piece of cable. Notice that this definition leaves a lot of questions unanswered. What is the cable made of? How long can the cable be? How do the machines decide which machine should send data at a specific moment? A network based on a bus topology can answer these questions in a number of different ways.

Most techs make a clear distinction between the logical topology of a network—how the network is laid out on paper, with nice straight lines and boxes, similar to an electronic schematic—and the physical topology. The physical topology describes the typically messy computer network, with cables running diagonally through the ceiling space or snaking their way through walls. If someone describes the topology of a particular network, make sure you understand whether they’re talking about the logical topology or the physical topology.

Over the years, manufacturers and standards bodies created several specific network technologies based on different topologies. A network technology is a practical application of a topology and other critical standards to provide a method to get data from one computer to another on a network. It defines many aspects of a network, from the topology, to the frame type, to the cabling and connectors used. A network technology defines everything necessary to get data from one computer to another.

801

Frames and NICs

Data is moved from one PC to another in discrete chunks called frames. You’ll sometimes hear the word packet used instead of frames—this is incorrect. Packets are a part of the frame. You’ll find more information about packets in Chapter 22.

Every NIC in the world has a built-in identifier, an address unique to that single network card, called a media access control (MAC) address. You read that right—every network card in the world has its own unique MAC address!

A MAC address is a binary number, meaning it’s a string of 1s and 0s. Each 1 or 0 is called a bit. (You’ll learn more about binary in Chapter 6.)

The MAC address is 48 bits long, providing more than 281 trillion MAC addresses, so there are plenty of MAC addresses to go around. Because people have trouble keeping track of that many 1s and 0s, we need another way to display the addresses. Hexadecimal is shorthand for representing strings of 1s and 0s. One hex character is used to represent four binary characters. Here’s the key:

[image: Image]

So, MAC addresses may be binary, but we represent them by using 12 hexadecimal characters. These MAC addresses are burned into every NIC, and some NIC makers print the MAC address on the card. Figure 5-7 shows the System Information utility description of a NIC, with the MAC address highlighted.

[image: Image]

Figure 5-7 MAC address

[image: Image] NOTE Even though MAC addresses are embedded into the NIC, some NICs allow you to change the MAC address on the NIC. This is rarely done.

Hey! I thought we were talking about frames! Well, we are, but you need to understand MAC addresses to understand frames. The many varieties of frames share common features (see Figure 5-8). First, frames contain the MAC address of the network card to which the data is being sent. Second, they have the MAC address of the network card that sent the data. Third is the data itself (at this point, we have no idea what the data is—certain software handles that question), which can vary in size depending on the type of frame. Finally, the frame must contain some type of data check to verify that the data was received in good order. Most frames use a clever mathematical algorithm called a cyclic redundancy check (CRC).

[image: Image]

Figure 5-8 Generic frame

This discussion of frames raises the question, how big is a frame? Or more specifically, how much data do you put into each frame? How do you ensure that the receiving PC understands the way the data was broken down by the sending machine and can thus put the pieces back together? The problem in answering these questions is that they encompass so many items. When the first networks were created, everything from the frames to the connectors to the type of cable had to be invented from scratch.

To make a successful network, you need the sending and receiving PCs to use the same network technology. Over the years, many hardware protocols have been implemented, with such names as Token Ring, FDDI, and ARCnet, but today only one hardware protocol dominates the modern PC computing landscape: Ethernet.

Introducing Ethernet

A consortium of companies centered on Digital Equipment Corporation, Intel, and Xerox invented the first network in the mid-1970s. More than just create a network, they wrote a series of standards that defined everything necessary to get data from one computer to another. This series of standards was called Ethernet. Over the years, Ethernet has gotten faster and has used different types of cabling. As a result, the Ethernet folks have a number of Ethernet versions, often called Ethernet flavors. Even though there are various speeds and cable types, all flavors of Ethernet use the same frame. This is very important: you can have any combination of hardware devices and cabling using different Ethernet flavors on a single Ethernet network and, in most cases, the PCs will be able to communicate just fine.

Most modern Ethernet networks employ one of three speeds (and sometimes all three), 10BaseT, 100BaseT, or 1000BaseT. As the numbers in the names suggest, 10BaseT networks run at 10 Mbps, 100BaseT networks run at 100 Mbps, and 1000BaseT networks—called Gigabit Ethernet—run at 1000 Mbps, or 1 Gbps. All three technologies—sometimes referred to collectively as 10/100/1000BaseT or just plain Ethernet—use a star bus topology and connect via a type of cable called unshielded twisted pair (UTP).

[image: Image] NOTE Ethernet developers continue to refine the technology. 1000BaseT might be the most common standard now, but 10-Gigabit Ethernet is starting to make inroads today.

Star Bus

Imagine taking a bus network (where every computer connects to a common wire) and shrinking the bus down so it fits inside a box. Then, instead of attaching each PC directly to the wire, you attach them via cables to special ports on the box (see Figure 5-9). The box with the bus takes care of all of the tedious details required by a bus network. The bus topology would look a lot like a star topology, wouldn’t it? Modern Ethernet networks all use star bus topology.

[image: Image]

Figure 5-9 Star bus

The central box with the bus—a switch—provides a common point of connection for network devices. Switches can have a wide variety of ports. Most consumer-level switches have 4 or 8 ports, but business-level switches can have 32 or more ports.

Early Ethernet networks used a hub. A switch is a far superior and far more common version of a hub. Figure 5-10 shows a typical consumer-level switch.

[image: Image]

Figure 5-10 A switch

A simple example demonstrates the difference between hubs and switches. Let’s say you have a network of 32 PCs, all using 100-Mbps NICs attached to a 100-Mbps hub or switch. We would say the network’s bandwidth is 100 Mbps. If you put the 32 PCs on a 32-port 100-Mbps hub, you have 32 PCs sharing the 100 Mbps of bandwidth. A switch addresses this problem by making each port its own separate network. Each PC gets to use the full bandwidth. The bottom line? Once switches became affordable, hubs went away.

The connection between a computer and a switch is called a segment. With most cable types, Ethernet segments are limited to 100 meters or less.

Cheap and centralized, a star bus network does not go down if a single cable breaks. True, the network would go down if the switch failed, but that is rare. Even if a switch fails, replacing a switch in a closet is much easier than tracing a bus running through walls and ceilings and trying to find a break!

Unshielded Twisted Pair

Unshielded twisted pair (UTP) cabling is the specified cabling for 10/100/1000BaseT and is the predominant cabling system used today. Many types of twisted pair cabling are available, and the type used depends on the needs of the network. Twisted pair cabling consists of AWG 22-26 gauge wire twisted together into color-coded pairs. Each wire is individually insulated and encased as a group in a common jacket.

CAT Levels

UTP cables come in categories that define the maximum speed at which data can be transferred (also called bandwidth). The major categories (CATs) are outlined in Table 5-1.

[image: Image]

Table 5-1 CAT levels

The CAT level should be clearly marked on the cable, as Figure 5-11 shows.

[image: Image]

Figure 5-11 Cable markings for CAT level

[image: Image] EXAM TIP Although these days you’ll only find CAT 3 installed for telephones and in very old network installations, CompTIA traditionally enjoys tripping up techs who don’t know it could handle 100-Mbps networks.

The Telecommunication Industry Association/Electronics Industries Alliance (TIA/EIA) establishes the UTP categories, which fall under the TIA/EIA 568 specification. Currently, most installers use CAT 5e or CAT 6 cable.

Shielded Twisted Pair

Shielded twisted pair (STP), as its name implies, consists of twisted pairs of wires surrounded by shielding to protect them from EMI, or electromagnetic interference. STP is pretty rare, primarily because there’s so little need for STP’s shielding; it only really matters in locations with excessive electronic noise, such as a shop floor area with lots of lights, electric motors, or other machinery that could cause problems for other cables.

Implementing 10/100/1000BaseT

The 10BaseT and 100BaseT standards require two pairs of wires: a pair for sending and a pair for receiving. 10BaseT ran on an ancient CAT version called CAT 3, but typically used at least CAT 5 cable. 100BaseT requires at least CAT 5 to run. 1000BaseT needs all four pairs of wires in a CAT 5e or CAT 6 cable. These cables use a connector called an RJ-45 connector. The RJ (registered jack) designation was invented by Ma Bell (the phone company, for you youngsters) years ago and is still used today.

[image: Image] NOTE There are CAT levels for connectors as well as cables. Don’t even try to use a CAT 5e RJ-45 connector with a CAT 6 cable.

Currently only two types of RJ connectors are used for networking: RJ-11 and RJ-45 (see Figure 5-12). RJ-11 connects your telephone to the telephone jack in the wall of your house. It supports up to two pairs of wires, though most phone lines use only one pair. The other pair is used to support a second phone line. RJ-11 connectors are primarily used for telephone-based Internet connections (see Chapter 24) and are not used in any common LAN installation, although a few weird (and out of business) “network in a box” companies used them. RJ-45 is the standard for UTP connectors. RJ-45 has connections for up to four pairs and is visibly much wider than RJ-11. Figure 5-13 shows the position of the #1 and #8 pins on an RJ-45 jack.

[image: Image]

Figure 5-12 RJ-11 and RJ-45

[image: Image]

Figure 5-13 RJ-45 pin numbers

The TIA/EIA has two standards for connecting the RJ-45 connector to the UTP cable: the TIA/EIA 568A (T568A) and the TIA/EIA 568B (T568B). Both are acceptable. You do not have to follow any standard as long as you use the same pairings on each end of the cable; however, you will make your life simpler if you choose a standard. Make sure that all of your cabling uses the same standard and you will save a great deal of work in the end. Most importantly, keep records!

Like all wires, the wires in UTP are numbered. A number does not appear on each wire, but rather each wire has a standardized color. Table 5-2 shows the official TIA/EIA Standard Color Chart for UTP.

[image: Image]

Table 5-2 UTP Cabling Color Chart

Plenum Versus PVC Cabling

Most workplace installations of network cable go up above the ceiling and then drop down through the walls to present a nice port in the wall. The space in the ceiling, under the floors, and in the walls through which cable runs is called the plenum space. The potential problem with this cabling running through the plenum space is that the protective sheathing for networking cables, called the jacket, is made from plastic, and if you get any plastic hot enough, it creates smoke and noxious fumes. Standard network cables usually use PVC (polyvinyl chloride) for the jacket, but PVC produces noxious fumes when burned. Fumes from cables burning in the plenum space can quickly spread throughout the building, so you want to use a more fire-retardant cable in the plenum space. Plenum-grade cable is simply network cabling with a fire-retardant jacket and is required for cables that go in the plenum space. Plenum-grade cable costs about three to five times more than PVC, but you should use it whenever you install cable in a plenum space.

Understanding Ethernet is critical in your understanding of how networks function. But when we talk about networking, there are two interconnected but very different worlds: the small local area networks where nearby users connect their computers via switches, and the Internet. Let’s make sure we understand the differences by exploring the world of LANs and WANs in the next section.

Network Protocols, LANs, and WANs

The whole idea of networking is often confusing to new techs simply because there are two very different ways to look at networking: small networks that share resources like documents, music, and printers, and big networks like the Internet where you share Web pages, e-mail, and just about anything you want. Let’s take a moment to clarify how these two seemingly different networks are very similar because today both use the same language or protocol.

A Short History of the War of the Network Protocols and Why TCP/IP Won

Ethernet does a fine job of moving data from one machine to another, but Ethernet alone isn’t enough to make a complete network; many other functions need to be handled. For example, an Ethernet frame holds a maximum of 1500 bytes. What if the data being moved is larger than 1500 bytes? Something has to chop up the data into chunks on one end and something else needs to reassemble those chunks on the other end so the file can be properly reassembled.

Another issue arises if one of the machines on the network has its network card replaced. Up to this point, the only way to distinguish one machine from another was by the MAC address on the network card. To solve this, each machine must have a name, an identifier for the network, which is “above” the MAC address. Something needs to keep track of the MAC addresses on the network and the names of the machines so that frames and names can be correlated. If you replace a PC’s network card, the network will, after some special queries, update the list to associate the name of the PC with the new network card’s MAC address.

Network protocol software takes the incoming data received by the network card, keeps it organized, sends it to the application that needs it, and then takes outgoing data from the application and hands it to the NIC to be sent out over the network. All networks use some protocol. Over the years there have been many network protocols, most combining multiple simple protocols into groups, called protocol stacks. This lead to some crazily named network protocols, such as NetBIOS/NetBEUI and TCP/IP.

NetBIOS/NetBEUI

During the 1980s, IBM developed the NetBIOS Extended User Interface (NetBEUI), the default protocol for early versions of Windows. NetBEUI offered small size, easy configuration, and a relatively high speed. The underlying protocol stack was called NetBIOS/NetBEUI. The NetBIOS protocol handled naming conventions, while NetBEUI chopped up data for delivery via frames.

[image: Image] NOTE A node is any device that has a network connection—usually this means a PC, but other devices can be nodes. For example, many printers connect directly to a network and can therefore be deemed nodes.

NetBIOS names were very simple. You could call your computer TIMMY or MIKESPC. NetBIOS didn’t allow names to include anything but letters (uppercase only), numbers, and a very few special characters. NetBIOS/NetBEUI was great for little networks, but it relied on individual computers to send out frames addressed to the MAC address FF-FF-FF-FF-FF-FF—which meant everybody. The official term for this is a broadcast. Broadcasts eat up bandwidth, but they’re great for a node that’s trying to get a MAC address for another node, as shown in Figure 5-14.

[image: Image]

Figure 5-14 A broadcast in action

[image: Image] NOTE NetBIOS stands for networked basic input/output system, which is why everyone always just called it NetBIOS.

Broadcasts are useful, but the larger the network is, the more bandwidth broadcasts eat up. In general, NetBIOS could handle about 300 computers on a single network before the broadcast became too much. By the mid-1980s, it was clear NetBIOS wasn’t going to work for really large networks, so a new network protocol was in the works. Plus, scaling required new hardware as well.

LANs, Routing, and WANs

A local area network (LAN) is a group of computers that are located physically close to each other—no more than a few hundred meters apart at most. A LAN might be in a single room, on a single floor, or in a single building. But I’m going to add that a LAN is almost always a group of computers that are able to “hear” each other when one of them sends a broadcast. A group of computers connected by one or more switches is a broadcast domain (see Figure 5-15).

[image: Image]

Figure 5-15 Two broadcast domains—two separate LANs

[image: Image] EXAM TIP For the CompTIA A+ exams, remember that a LAN is a group of networked computers that are close to each other. Also, remember that a LAN is almost always a broadcast domain.

A wide area network (WAN) is a widespread group of computers connected using long-distance technologies. You connect LANs into a WAN with a magical box called a router (see Figure 5-16). The best example of a WAN is the Internet.

[image: Image]

Figure 5-16 Two broadcast domains connected by a router—a WAN

You can connect multiple smaller networks into a bigger network, turning a group of LANs into one big WAN, but this raises a couple of issues with network traffic. A computer needs some form of powerful, flexible addressing to address a frame so that it goes to a computer within its own LAN or to a computer on another LAN on the same WAN. Broadcasting is also unacceptable, at least between LANs. If every computer saw every frame, the network traffic would quickly spin out of control! Plus, the addressing scheme needs to work so that routers can sort the frames and send them along to the proper LAN. This process, called routing, requires routers and a routing-capable protocol to function correctly.

Routers destroy any incoming broadcast frames, by design. No broadcast frame can ever go through a router. This makes broadcasting still quite common within a single broadcast domain, but never anywhere else.

NetBIOS/NetBEUI was great for a single LAN, but it lacked the extra addressing capabilities needed for a WAN. A new protocol was needed, one that could handle routing.

TCP/IP

Transmission Control Protocol/Internet Protocol (TCP/IP) was originally developed for the Internet’s progenitor, the Advanced Research Projects Agency Network (ARPANET) of the U.S. Department of Defense. In 1983, TCP/IP became the built-in protocol for the popular BSD (Berkeley Software Distribution) UNIX, and other flavors of UNIX quickly adopted it as well. The biggest network of all, the Internet, uses TCP/IP as its protocol. All versions of Windows (in fact, all operating systems today) use TCP/IP as the default protocol.

The reason TCP/IP has a slash in the middle is to reflect that TCP/IP isn’t a single network protocol. It’s a number of protocols that work together. TCP handles getting the data between computers, while IP handles the addressing scheme that gives us something more powerful and flexible than MAC addresses. Let’s cover IP addresses in this chapter and save some of the other protocols for Chapter 22.

[image: Image] NOTE Chapter 22 covers TCP/IP in much greater detail.

IP Addresses and Subnet Masks

In a TCP/IP network, the systems don’t have names but rather have IP addresses. The IP address is the unique identification number for your system on the network. Part of the address identifies the network, and part identifies the local computer (host) address on the network. IP addresses consist of four sets of eight binary numbers (octets), with each set separated by a period. The numbers range from 0 to 255. This is called dotted-decimal notation. Every computer on a network running TCP/IP gets an IP address like so:

202.34.16.11

Every computer in the same broadcast domain as this computer will have some numbers in common. If the network is small, then all the computers will share the first three octets. In this case, a computer with the IP address of 202.34.16.123 is in the same broadcast domain as 202.34.16.11. The part of the IP address that is common for all the computers in the same broadcast domain is called the network ID. The network ID for this example is 202.34.16.

Are these example computers part of the same broadcast domain as a device with an IP address of 202.34.15.33? No. In this example, only computers that are part of 202.34.16 are part of the same broadcast domain as 202.34.16.11. But how does every computer know which part of its IP address identifies the network ID? The subnet mask tells the computer which part of its IP address is the network ID. A typical subnet mask looks like this:

255.255.255.0

The network ID is determined by the number of 255 octets in the subnet mask. If there is a 255, that part of your address is the network ID. If your IP address were 190.24.16.11 and your subnet mask were 255.255.0.0, your network ID would be 190.24. If the subnet mask were 255.255.255.0, the same IP address would have a network ID of 190.24.16.

[image: Image] EXAM TIP So far, I’ve only discussed Internet Protocol version 4 (IPv4) addresses. A newer version, known as Internet Protocol version 6 (IPv6), doesn’t follow the same conventions. You’ll learn a lot more about IPv6 in Chapter 22.

Default Gateway

Sometimes you’ll want to talk to computers that are outside your network. In that case, you’ll need to connect to a router. I can now give another description of a router. A router is a device that has at least two IP addresses: one that connects to your LAN’s switch and one that connects to the “next network.” That next network could be your Internet service provider (ISP) or another router at your company—who knows (and more importantly, who cares, as long as it gets there)? The port on your router that connects to your LAN is given an IP address that’s part of your network ID. In most cases, this is the first address shown in Figure 5-17.

[image: Image]

Figure 5-17 Default gateway

The IP address of the “LAN” side of your router (the port connected to your LAN) is the address your computer uses to send data to anything outside your network ID. This is called the default gateway.

Domain Name Service (DNS)

Knowing that users could not remember lots of IP addresses, early Internet pioneers came up with a way to correlate those numbers with more human-friendly designations. Special computers, called domain name service (DNS) servers, keep databases of IP addresses and their corresponding names. For example, let’s say a machine with the IP address 209.34.45.163 hosts a Web site and we want it to be known as www.totalsem.com. When we set up the Web site, we pay money for a DNS server to register the DNS name www.totalsem.com to the IP address 209.34.45.163. So instead of typing “http://209.34.45.163” to access the Web page, you can type “www.total-sem.com.” Your system will then query the DNS server to get www.totalsem.com’s IP address and use that to find the right machine. Unless you want to type in IP addresses all the time, you’ll need to use DNS servers (see Figure 5-18).

[image: Image]

Figure 5-18 Domain name service

The Internet has regulated domain names. If you want a domain name that others can access on the Internet, you must register your domain name and pay a small yearly fee. Originally, DNS names all ended with one of the following seven domain name qualifiers, called top-level domains (TLDs):

[image: Image]

As more and more countries joined the Internet, a new level of domains was added to the original seven to indicate a DNS name from a particular country, such as .uk for the United Kingdom. It’s common to see DNS names such as www.bbc.co.uk or www.louvre.fr. The Internet Corporation for Assigned Names and Numbers (ICANN) has added several new domains, including .name, .biz, .info, .tv, and others. Given the explosive growth of the Internet, these are unlikely to be the last ones! For the latest developments, check ICANN’s Web site at www.icann.org.

Entering the IP Information

When you configure a computer to connect to a network, you must enter the IP address, the subnet mask, the default gateway, and at least one DNS server. (The last of these is called configuring client-side DNS settings.) Let’s review:

• IP address A computer’s unique address on the network

• Subnet mask Identifies your network ID

• Default gateway IP address or the LAN side of your router

• DNS server Tracks easy-to-remember DNS names for IP addresses

Configuring the IP address differs between each version of Windows. Figure 5-19 shows the IP settings on a Windows 7 system.

[image: Image]

Figure 5-19 IP settings on a Windows 7 system

As you look at Figure 5-19, note the radio button for Obtain an IP address automatically. This is a common setting for which you don’t need to enter any information. You can use this setting if your network uses Dynamic Host Configuration Protocol (DHCP). If you have DHCP (most networks do) and your computer is configured to obtain an IP address automatically, your computer boots up and will broadcast a DHCP request. The DHCP server provides your computer with all the IP information it needs to get on the network (see Figure 5-20).

[image: Image]

Figure 5-20 A DHCP server handing out an IP address

Refer to Chapter 22 for more details on IP addresses, subnet masks, default gateways, and DNS servers. For now, simply appreciate that these settings for your computer exist while we continue to tour the visible network.

802

Network Organization

Once a network is created using appropriate network technology like Ethernet, users need to be able to share resources in some organized fashion. Resources such as folders and printers need a way to determine who can and cannot use them and how they can be used. Microsoft designed Windows networks to work in one of three categories: workgroups, domains, or homegroups. (These are the Microsoft terms, but the concepts have been adopted by the entire computer industry and apply to Mac OS X and other operating systems.) These three organizations differ in control, number of machines needed, compatibility, and security.

Let’s start with the oldest network organization: workgroups.

Workgroups

Workgroups are the most basic and simplistic of the three network organizations. They are also the default for almost every fresh installation of Windows. Workgroups have been around since the ancient Windows for Workgroups came out back in the early 1990s.

By default, all computers on the network are assigned to a workgroup called WORKGROUP. You can see your workgroup name by opening the System applet (press WINDOWS KEY-PAUSE or go to Start | Control Panel | System applet), as shown in Figure 5-21.

[image: Image]

Figure 5-21 Default workgroup

There’s nothing special about the name WORKGROUP, except that every computer on the network needs the same workgroup name to be able to share resources. If you want to change your workgroup name, you need to use the System applet. Click the Change settings button to open the System Properties dialog box. Then click the Change button to change your workgroup name (see Figure 5-22).

[image: Image]

Figure 5-22 Changing the workgroup in advanced settings

[image: Image] NOTE Most workgroup-based Windows networks keep the default name of WORKGROUP.

Workgroups lack centralized control over the network; all systems connected to the network are equals. This works well for smaller networks because there are fewer users, connections, and security concerns to think about. But what do you do when your network encompasses dozens or hundreds of users and systems? How can you control all of that?

User Names and Passwords

As you’ll recall from Chapter 4, when you log on to a Windows computer, you need to enter a user name and password. Windows 7 makes this easy by giving you a pretty logon interface, as shown in Figure 5-23.

[image: Image]

Figure 5-23 Windows 7 logon screen

The user names and their passwords are stored in an encrypted format on your computer. User names have a number of jobs on your computer, but at this point the job most interesting to us is to give a user access to the computer. User names work well when you access your own computer, but these same user names and passwords are used to access shared resources on other computers in the network—and that’s where we run into trouble. To appreciate this problem, let’s watch a typical folder share take place on a network of Windows 7 systems.

Sharing a Folder

All Windows computers can share folders and printers out of the box. Sharing a folder in Windows 7 is easy—just right-click on the folder and select Share with | Specific people to get to the File Sharing dialog box (see Figure 5-24). On most Windows 7 systems, you’ll see options called Homegroup in the context menu—ignore these for now as all will be explained in the next section.

[image: Image]

Figure 5-24 Folder Sharing dialog box

By default, you’ll see every user account that’s currently on this system. You may give an account Read or Read/Write permission, while the person who created the folder is assigned as Owner. The following list describes these permissions:

• Read You can see what’s in the folder. You may open files in the folder, but you can’t save anything back into the folder.

• Read/Write Same as Read but you can save files into the folder.

• Owner Same as Read/Write plus you can set the permissions for other users on the folder.

[image: Image] NOTE All versions of Windows come with a far more powerful and much more complex form of permissions based on the NTFS file system. We’ll save the big discussion of this more advanced form of permissions for Chapter 16.

So all this sharing seems to work quite nicely, except for one big issue: When you log on to your computer, you are accessing a user name and database on that computer. The accounts you are giving access to are stored on your computer, so how do you give someone from another computer access to that shared folder? You have to give that other person a valid user name and password. We use the nomenclature <computer name>\<user name> to track our logons. If you log on to Computer A as Mike, we say you are logged on to ComputerA\Mike. This nomenclature comes in very handy when networked computers become part of the process.

Figure 5-25 shows an account called Mike on Computer A. Assume there is a shared folder called Timmy on Computer A and Mike has read/write permission.

[image: Image]

Figure 5-25 Computers A and B

A person fires up Computer B, logging in as Fred. He opens his Network menu option and sees Computer A, but when he clicks on it he sees a network password prompt (see Figure 5-26).

[image: Image]

Figure 5-26 Prompt for entering user name and password

The reason is that the person is logged on as ComputerB\Fred and he needs to be logged on as ComputerA\Mike to access this folder successfully. So the user needs to know the password for ComputerA\Mike. This isn’t a very pretty way to protect user names and passwords. So what can you do? You have three choices:

1. You can make people log on to shares as just shown.

2. You can create the same accounts (same user name and same password) on all the computers and give sharing permissions to all the users for all the shares.

3. You can use one account on all computers. Everyone logs on with the same account, and then all shares are by default assigned to the same account.

Domains

Larger networks that need more control use domains. Opposite the decentralized nature of workgroups, domains require a specific server to control access to the network’s resources. This means tracking each user, each resource, and what each user can do to each resource.

To use a domain on a network of Windows machines, you must have a computer running a version of Windows Server (see Figure 5-27). Windows Server is a completely different, much more powerful, and much more expensive version of Windows. Current editions of this specialized OS include Windows Server 2008 and Windows Server 2008 R2.

[image: Image]

Figure 5-27 Windows Server

An administrator creates a domain on the Windows Server system, which makes that system the domain controller (DC). The administrator also creates new user accounts on the domain controller. These accounts are called domain accounts. Once a network is set up as a domain, each PC on the network needs to join the domain (which kicks you off the workgroup). When you log on to a computer that’s a member of a domain, Windows will prompt you for a user name instead of showing you icons for all the users on the network (see Figure 5-28).

[image: Image]

Figure 5-28 Domain logon screen

When using a domain, you don’t log on to your computer. Instead, you log on directly to the domain. All user accounts are stored on the domain controller, as shown in Figure 5-29. A lot of domains have names that look like Web addresses, like total-home.com, totalhome.local, or even just totalhome. Using the previous nomenclature, you can log on to a domain using <domain>\<domain user name>. If the domain totalhome.local has a user account called Mike, for example, you would use totalhome. local\Mike to log on.

[image: Image]

Figure 5-29 Domain network

One of the best features of domains is that you can log on to any computer on the domain using the same domain account. You don’t have to set up local accounts on each computer. We call this feature single sign-on, and for most users, this is the biggest benefit to using a Windows domain.

[image: Image] NOTE There is much more to a Windows domain than single sign-on. For the CompTIA A+ certification, however, that’s the big selling point. If you want to delve deeper into Windows domains, consider pursuing the CompTIA Network+ certification or one of the Microsoft certifications.

Homegroups

The problem with workgroups is that they provide almost no security and require lots of signing on to access resources. Domains provide single sign-on and lots of security, but require special servers and lots of administration. To address this, Microsoft introduced a feature in Windows 7 called HomeGroup.

[image: Image] NOTE Homegroups are not available in Windows XP or Windows Vista.

HomeGroup uses the idea that people want to connect data, not folders. Most people want to share their music, not their My Music folder. So homegroups skip folders completely and share Windows 7 libraries.

[image: Image] NOTE You may want to review what you learned about libraries in the previous chapter.

A homegroup connects a group of computers using a common password—no special user names required. Each computer can be a member of only one homegroup at a time. Let’s make a homegroup and see how this works.

[image: Image] EXAM TIP Microsoft refers to the technology as HomeGroup, but drops the capitalization to homegroup when talking about the groups themselves. Look for it to appear either way on the CompTIA A+ exams.

To make a homegroup, open the HomeGroup Control Panel applet. Assuming you currently connect to a workgroup and haven’t already created a homegroup, you’ll see a dialog box like the one shown in Figure 5-30.

[image: Image]

Figure 5-30 Default HomeGroup dialog box

Click the Create a homegroup button to create a homegroup. You’ll then see the Create a Homegroup dialog box shown in Figure 5-31.

[image: Image]

Figure 5-31 Create a Homegroup dialog box

Notice the five options: Pictures, Music, Videos, Documents, and Printers. Remember that those first four are the libraries you learned about in Chapter 4? The Documents checkbox is probably not checked, but go ahead and check it to share all five things. Click Next to see the homegroup’s password (see Figure 5-32).

[image: Image]

Figure 5-32 The homegroup’s password

[image: Image] NOTE Interestingly, all homegroup data is encrypted between systems.

Perhaps you’ve heard that you shouldn’t write down passwords? Well, this password is so long that you might need to write it down. The dialog box even gives you a way to print it out! Click Next one more time to see the dialog box shown in Figure 5-33. This is the dialog box you will now see every time you click the HomeGroup applet in the Control Panel.

[image: Image]

Figure 5-33 Homegroup configured

Let’s look at this carefully. Notice where it says Share libraries and printers and, a bit lower, How do I share additional libraries? By default, homegroups share libraries, not individual folders. The Music, Pictures, Videos, and Documents libraries are shared by default. Although printers get their own checkbox, this setting remains the same as a normal printer share. It’s just a handy place to add printer sharing, as even the most basic users like to share printers.

[image: Image] EXAM TIP Remember that homegroups share libraries, not folders, by default.

Once you’ve created a homegroup, go to another computer on the network and open the HomeGroup Control Panel applet. Assuming all the factors stated earlier, you will see a dialog box like Figure 5-34.

[image: Image]

Figure 5-34 HomeGroup showing an existing homegroup

Click the Join now button, enter the password, choose which libraries you want to share with everyone else, and the new computer is in the homegroup!

Access the files shared through a homegroup by opening Windows Explorer, as shown in Figure 5-35. To see what others are sharing, select the corresponding computer name. You can then open those libraries to see the shared folders.

[image: Image]

Figure 5-35 Using homegroups

[image: Image] NOTE Once you create a homegroup, you can access it from Windows Explorer.

Sharing more libraries is easy, and, if you’d like, you can even share individual folders. Just right-click on the library or folder and select Share with, as shown in Figure 5-36.

[image: Image]

Figure 5-36 The Share with menu

Notice you have four options: Nobody, Homegroup (Read), Homegroup (Read/Write), and Specific people. The Nobody option means the item is not shared.

[image: Image] EXAM TIP Windows Explorer also adds a Share with toolbar button that works exactly like the menu shown in Figure 5-36.

By sharing libraries with homegroups, Microsoft hides folders for most users, helping users share their stuff (documents, pictures, music, and videos) instead of folders. Homegroups fit a very specific world: smaller, non-domain home networks, but within that realm, they work wonderfully.

Chapter Review

Questions

1. How many bits are in a MAC address?

A. 24

B. 36

C. 48

D. 64

2. Which protocol enables the use of names such as www.totalsem.com rather than IP addresses?

A. DNS

B. MAC

C. IP

D. TCP

3. What is the minimum CAT level cable required for a 100BaseT network?

A. CAT 1

B. CAT 5

C. CAT 5e

D. CAT 6

4. Which OS enables you to implement HomeGroup?

A. Mac OS X

B. Windows XP

C. Windows 7

D. Windows Server

5. Which of the following is an example of a hybrid topology?

A. Bus

B. Ring

C. Star

D. Star bus

6. Which of the following is an advantage of a domain-based network over a workgroup-based network?

A. Ease of administration

B. Cheaper

C. Single sign-on

D. Faster to implement

7. A typical CAT 6 cable uses which connector?

A. RJ-11

B. RJ-45

C. Plenum

D. PVC

8. Why would you use STP over UTP cabling?

A. Cheaper

B. Easier to install

C. Better to avoid interference

D. They’re interchangeable terms

9. What kind of frame gets received by all NICs in a LAN?

A. Ethernet

B. Broadcast

C. WAN

D. DNS

10. Internet Explorer, Mozilla Firefox, and Google Chrome are all examples of what?

A. Web servers

B. DNS

C. Web browsers

D. IP addresses

Answers

1. C. MAC addresses are 48-bit.

2. A. The domain name service (DNS) protocol enables using names instead of IP addresses.

3. B. 100BaseT networks need CAT 5 or better UTP.

4. C. Microsoft released HomeGroup with Windows 7.

5. D. A star bus topology, like the one used with Ethernet networks, is a hybrid topology.

6. C. Domain-based networks enable single sign-on.

7. B. CAT 6 cables use an RJ-45 connector.

8. C. Shielded twisted pair cabling handles interference from other electronics much better than unshielded twisted pair.

9. B. All NICs in a LAN will receive broadcast frames.

10. C. All these programs are Web browsers.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

ops/f1280-01.jpg
Sprayed ink.

forms characters.

Electrically charged
plates control direction

ol inkit sre:

ops/f0503-01.jpg

ops/f0744-02.jpg
Windows Festures

Turn Windows features on or off

Toturn a feature on, select ts check bo. To tum a feature off, clear its
check box. A filled box means that only part of the feature is turned on,

I civeXnstaler Senvic

W Games
GroupPolicyPreferences CSE
Indeing Senice
Intemet Informaton Sevices
Wicrosoft NET Framenork 0
Wicrosof Message Queue (MSMQ) Sever
print Senvices
Remote Diffrentil Compresson
Removable Sorage Management
P Listener
Simple TCPIP services (i.e. echo, daytime etc) =

ops/f0469-01.jpg

ops/f0744-01.jpg
Windows Components Wizard

Windows Components

You can add or remove components of Windows XP.

To add orremove 3 componert, lick the checkbox. A shaded box means that only
part ofthe component wil be nstalled. To see whats included in a component, cick
Detas.

Componerts

o Mo A

] 5 Fax Services 37MB 15
P indexng Servics 0oms

B rtemet Bolorer oomB
11 8 namers 2 Moo Tocks 15uR

e S —
Toddpmoried. 0308
S aviomdse TrmANS =

ops/f0068-01.jpg

ops/f0343-01.jpg
GIGABYTE -£~ I

b

NVIDIA GEFORCE SERIES

GE Force 210%2YES

ops/f1279-01.jpg

ops/f0068-02.jpg

ops/f0102-01.jpg

ops/f0343-02.jpg

ops/f1279-02.jpg
Electronics

Storage/cleaning/maintenance position

Ink carcricges — —I

Traverse guides Printhead and cartridge caddy Power supply-

ops/f1038-01.jpg
Realtek PCle GBE Family Controller Properties

General | Advanced | About | Diver | Detals | Power Management

Reatek PCle GBE Fariy Cortroler

Allow the computer to tu of this device to save power
Alow this device to wake the computer
Only allow a magic packet to wake the computer

Waring: ths is laptop computer and you run using batery power,
allowing the network adapter to wake the computer could drainthe batiery
more quickly. it mght also cause the laptop to become very hot t wakes
wp whil packed n a camying case.

ops/f1313-01.jpg
! Battery-Powered
Mini Vacuum Cleaner

1 contes My e e 2 o, iic s i ok sves.
T L o ooy

Sareev-Eoworoa
SR e Lo e

ops/f0183-01.jpg

ops/f0756-01.jpg
Backup or Restore Wizard

Welcome to the Backup or
Restore Wizard

ops/f0114-01.jpg
% Recycle Bin Propertes

General

Recycle BinLocation Space Avaiable

ops/f1439-01.jpg
Ofay.here’s the daca
for thatlocation.

ops/f0596-01.jpg
@ 2 v

Where do you want to install Windows?

T Name.
[oo vt

“peten Drve opions (advnced

@ Losaviver

| e

ops/f0871-01.jpg
o | JintFrame_ExamWindowjava Properties

General | ¢ Subversion | Securty | Detads | Previous Versicns

£T Previous versions come from restore points or from Windows
@) Backup. How do | use previous versions?

File versions:

Name Date modified Location
4 Last week (1)
[JlintF.. 473020121026AM Restore point

4 Earlier this year (1)
) fintF.. 2/28/201211:42 AM Restore point

ops/t0476-01.jpg
Drive Size
512 MB or 1023 MB
1024 MB t0 2 GB
2GBto8GB
8GBto 16GB

16 GB 10 32 GB
>32 GB

Cluster Size
4KB

4KB

4KB

8KB

16 KB

32KB.

ops/f0698-02.jpg
Big Project Properties

General | Shating | Secuty | Customize|

Yo can share this folder with other users on your
network. To enable shaing or tis folder, click Share tis
folder.

© D ot share this folder
© Share this folder

Share name: | Big Project

Comment:

Userlmit @ Masimum alovied

© Allow this number of users:

To st pmisions o v who s s [
Rl T
Tocofgasstigs o ffns scese, ek [ty
L (Cechig]

New Share

‘Windows Firewalis configured o allow this older to be shared
with other computers o the etwork

View vou Windaws Fiewal selfings

oo

ops/f0698-01.jpg
Folder Options

General] Vien | Fi Types | Ofine Fies|

Folder views

Yo can apply the view (such as Detais o Ties]that
you ate using for tis Foder o al foldes.
£

‘Apply o All Folders Feset Al Folders

Advanced sefings:

© Donot show hidden fils and folders
© Show hidden fies and folders
Hide extensions for known fe types
Hide protected operating system fles (Recommended)
O Launch folder windows in a separate process
Remember each foldsr' view settings
[Restore previous folder windows atlogon
[Show Control Panelin My Computer
Show enciypted or compressed NTFS files in color
Show pop-up descripton for folder and desktop items

Cow)

ops/f0973-01.jpg
SyncMaster T220/T220G SyncMaster Magic T220/T2206(Digital)

Color Management. & Catalyst Control Center
e Monitor Troubleshoot

[r—
I syroaste 2202 synaster g

T220/T220G(Digital)

Monitor Settngs

Sareenrefiesh rate:

soHertz

ide modes that this monitor cannot display

Clearing tis check box allows you to select display modes that tis
monitor cannot disply correcty. This may lead to an unusable:
display andjor damaged hardware.

Colrs:

[O

ops/f0056-02.jpg

ops/f0056-01.jpg

ops/f0331-01.jpg
ot X79 Exress Chipse Block Dagram

ops/f0617-01.jpg
Files and Settings Transfer Wizard

‘Welcome to the Files and Settings
Transfer Wizard

This wizad helps you transfer les and selfings fram yout old
compute to oL new one.

Yo can tianster setlings forIntemet Explorer and Dutosk.
Express, as well as deskiop and display selfings. diskup
connections, and ofhe types of settings.

The best wap o use this wizard foransferingfles and seftings

isto use either a dect cable connecton ar a netwark, Leain
mare about conniecting vour compulers.

Flease close any other pograms before you conlinue.

To continue, cick Next

ops/f0617-02.jpg
Files and Settings Transfer Wizard

‘Which computer is this?

Is this your new computer oryour old one?

@ New computer
Thisisthe compuler | wart o ansfe les and sltings o,

© 0ld computer
Thisisthe computer | want o ransfer les and setings fom.

Note: The old computer can be tuing any of th folowing operating sysers:
‘Windows 95, Windows 38, Windows SBSE. Windows ME, Windows NT 40,
Windows 2000, Windows XP and Windows Server 2003

ops/f1177-01.jpg

ops/f0527-01.jpg

ops/f0802-01.jpg

ops/f1382-01.jpg

ops/f0527-02.jpg

ops/f0802-02.jpg

ops/f1141-01.jpg
[@mrimusives. - 2o x| @as

Applications &
Gaming

os (usity o servcs)
e kcsounsnet O traiea

Linksys E2500

Aecens pppcatons &

ops/f0297-01.jpg
enos serw urirry
e T

ops/f0093-01.jpg

ops/f0470-01.jpg

ops/f0883-02.jpg
USB 1.1
host controller

USB 2.0
host controller

Root hub

“— USB ports

ops/f0883-01.jpg

ops/f1014-01.jpg

ops/f1095-01.jpg
Analog: Increasing and decreasing waves of electricity

+

Volts

0

Digital:A set (specific) increase and decrease in electrical current

.

Volts

ops/f1370-01.jpg
S oo]

B T———

G tame
101208 TORKTRUSY B v i e it A5
TORKTRUST ekronk St Hame oo
48 Tt G £ Schasytrein kO G
ATastoqutD
e ———
‘s ofCommere ot
[r——
ey
Tt e Chcot
et i ook
et G Rok
e Quated A ot
comobossLca
COMOD0 Cartcstion Authrty
COMODO i Ausonc e Sever G-
Netwes ShionsCocteAubrty
[re——-
et
‘Tt Commrc
T e
Tt ECC
AT Neworing
| Agenc Gt g Cndicacio OF QL6
teacc

SectyDece
ButinOaet Token

BuitinOnect Token
ButinOnect Token

utin Ot Token
Butin Ot Token

BuinOnect Token

Butin Ot Token

St securyDeice
St Sy Devce
St Sy Devce
St ScuryDevce
St Sy Devce
St Sy Devce
Sttt Sy Devce

ButinObect Token
ButinOnect Token
Butin Ot Token
ButinOtet Token

itin Ot Token

o) [eoTosn | o | [pumsardmun. |

ops/f1095-03.jpg

ops/f1095-02.jpg

ops/f0044-01.jpg

ops/f0379-01.jpg

ops/f0654-01.jpg
Windows Tosk Manager
T
[Bopkatons [roceses [servees | Perfomance | s

CPUUsage CPU Usage Hstory

Memary

Physical Memory Usage Hstory

Physical Memory (4B) System
Total 8182 Handes s
Cached 017 | Threads 1188
Avaiable 477 | Processes a2
Free 27 UpTme 00513209

Commit (68) 4/15

Kernel Memory (V)
Paged &35

Nonpaged 5 B Resource Honitor.

Processesi8 CPU Usage:0% Physical Memory: 48%

ops/f0138-01.jpg

ops/f0413-01.jpg

ops/t1069-01.jpg
Standard
Max. throughput
Max.range

Security
Compatibility
‘Communication mode

Infrared (IrDA)
Up to 4 Mbps

1 meter (39 inches)
None

IrDA

Point-to-point ad hoc

ops/f0253-01.jpg
ey P

ops/f0605-01.jpg
B Setup Manager
Eo by

[GenerlSetings T ProductKey
Nesne nd Oigarizaion The Produc Key denios yous copy of Windows.
Disly Setinge
Tine Zone Type 3 Produt ey o the desnstioncomputrs. You need sspsse eense fr
Produatkey e copy of Windows youetol.

& Network Setings The Pioduct Keyyou specit mus mech the ioduct Key provided o ou by Mitosolt

Congutr Nanes Licensing.Inc.. 5 spectson e ceicae of aahenveay (COA) ol he
it Passuord estnaton corper

Netwoking Conponerts BrodictKey:

Wotkgoup o Doman
& Advanced Setirgs g B - =

Telehony

Regind Setings

Longuages

Bromsersnd Shl Setings

[

el Prers

FunOnce

Jrr—

ops/tip.jpg

ops/f0605-02.jpg
B Setup Manager
Eo by

[Generl Seting: T Addiional Commands
N and Oigaizaion o sk crenads st i atcnsicsly o th end of ustended Seup.
Digly Setings

Tine Zone o 0 un ary command 1t does o euteyou o belogged an Te he
Produatkey omare nthe bo below, and thencick AGH

= Network Setings
Conpuer Nanes s REE

Ao asonad | ———
Rowatootomomts e

Workgeup o Daman Nectupsenvenaniicavetsp sve

= Advanced etings \etupsenenadobelaciobai st exe
Telehony

Regind Setings

Longuages

Browsersnd Sl Setings

[B
el Prers To specy conmands o e he st v an e use g on, ues the e page.
FunOnce of Setp Manage:

i r—

[] _coes

ops/f0265-01.jpg

ops/f0540-01.jpg

ops/f1369-01.jpg
B Toniseminar =

L0/ wemom

(kaown) s | suppon

Vou hvesdded s ey ceptiontor s e

Vourconnectionto e webste i ncpted o
preven ewvesdropping,

Morefarmatin.

ars Online Storefront!

Our productine Includas:

» Books
+ Sl tudy Vidoo Tramng

* On e nsrvctorod Couses
. Carthcanon Exam oachrs

(s | Cik o formation st sl ring

ops/f1235-01.jpg

ops/f0802-09.jpg
move c:\docs*.doc c
1 file(s) copied

ops/f0802-07.jpg
move c:\docs*.doc c;\back*.sav

ops/f0802-08.jpg
move c:\docs*.doc c

ops/f0802-05.jpg
copy c:\autoexec.bat e:\autol.bat

ops/f0802-06.jpg
move c:\docs*.doc c:\back*.sav

ops/f0802-03.jpg
\steam

ops/f0265-02.jpg

ops/f0802-04.jpg
C:\Docs>move *.doc c:\steam
At Blafa) Sepind

ops/f0032-01.jpg

ops/f0380-01.jpg

ops/f0032-02.jpg

ops/f0380-02.jpg

ops/t1478-01.jpg
Moving vs. copying folders and files
File attributes

Shared files and folders
Administrative shares v local shares
Permission propagation
Inheritance

System files and folders

User authentication

Single sign-on

1.9 Explain the basics of client-side virtualization.

Purpose of virtual machines
Resource requirements
Emulator requirements

Security requirements

Network requirements
Hypervisor
2.0 Security

16
16
16
16
16
15
16

30
30
30
30
30
30

ops/f0732-01.jpg
Disk Defragmenter

3 Disk Defragmenter consolidates fragmented files on your computer's hard disk to improve system

: performance. How does Dik Defragmenter help?
7] Run on a schedule (recommended)
Run at 100 AM every Wednesday, starting 1/1/2005
Last run: 3/23/2012 1144 A
Not scheduled run: 4/18/2012 100 AM

@ Scheduled defragmentations enabled
Vour disk will be defcagmented at the scheduled time. fsipogentoon,

ops/t1478-02.jpg
2.1 Apply and use common prevention methods.

Physical security
Lock doors

Tailgating

Securing physical documents/passwords/shredding

Biometrics
Badges
Key fobs
RFID badge
RSA token
Privacy filters
Retinal
Digital security
Antivirus
Firewalls
Antispyware
User authentication/strong passwords

Directory permissions

29
29
29
29
29
29
29
29
29
29
29

29
29
29
29
29

ops/f0392-01.jpg

ops/f0392-02.jpg

ops/f0788-01.jpg
09/04/2012 05:51 PM 63,664 bambi.jpg

ops/f1026-02.jpg
B CWindowssystensZemd e

\tracert chivalry.con

ouce o chiuley.c
or o ‘mainun of 30

Gns des
b adba o8

120
f

race conplece.
Y

zaeez 22

69.94.71.175)

lhone (192.168.4.11
RS SR cumentnee (208190121301

12.92.27.149

el ap acenee 112.122.05.200)

1557306 54714

Sl Vardie. aons amgpricner cea.212.92.166)
Coreacrui-fasiingsoat 169.94.1 601

Boainyen T 5

ops/f0788-02.jpg
12/31/2012 10:18 AM <DIR> WINDOWS

ops/f1026-01.jpg
B C:AWindows\system32\cmd.exe - nslookup.

:\>ns logkup
ofault Server: totalhomedc2.totalhome
ddress: 192.168.4.12

> totalsem.com
orver: totalhomedc2, totalhome
ddress: 192.168.4.12

jon—authoritative ansuer:
jane: totalsem.com
ddress: 216.40.231.195

>

ops/f1301-01.jpg
© & sasrine

Select a printer

Printer Name Address
AHPMultiFax (HP Officejet Pro8S00 A09g) http://[feB0::224:811ffe2b:922b%1013910/
8 Phaser 6180DN (Xercn) 192168417
BHP Laseret S (Hewlett-Packard) 192168415
Officejet Pro8500 A909g (HP) 192168418

_— Search again

9 The printer that I want isn't listed

(et] e

ops/f0788-03.jpg
08/06/2012 02:28 PM <JUNCTION> Other Drive

ops/f1357-01.jpg
imple User Interface

Tools _Settings _Help

ttorlfwn avest.con
Areato soan

[Local Hard Disks [Fioppies

[Folders. Ocomovo

Selected paths:

Type of scan

Standard Thorough

O Test archives h;

Infarmation
Curent version of vius database: 0308200, 08/20/03
Resident Protector: Standard
Date of st scan: Not done yet
Vitus recovery detabase [VADB} Not done yet

Automatic Updates: Database orly

Startscan Stop scan 6o to Backgiound

ops/f0666-01.jpg
@ Reioity an Peormance Monitor

|@ Fie Action View Favontes Window Help
e 2@ Xmol@m mE D
(@ Rty snapetmance

- yrachmi (Micosoft Wired Dignesties Report .|

e enior
Ry Mntor (Dgnostenosans o 000]
253 Dot
st Informtional
R sem et © vt
Epr— oo o o
3 Sremongesis
3 Spaempatamnce | Basi System Checks
e —Tem e
B vz Wired Network Checks. roubleshooter logic e Wirec
e | Passad Trouiashooogirolatdtona W otk i
Py Teso ot | roed | oscroion
B s |Ovck o Ensioa ng s T e
& sptem

B TSt g [T T W —

» 5 Sytem Dot
+ 2§ System Peormance
+ £ WirdessDagnosics

ops/f0941-01.jpg
-,

A A

Monitor size Viewable image size

ops/f0941-02.jpg

ops/t1070-01.jpg
Class | 100 mW 100 meters
Class 2 25 mw, 10 meters

Class 3 1 mW 1 meter

ops/t1483-01.jpg
Tools
Screwdriver E?)

External enclosures "

CHDKS 12
CHKDSK 12,18
FORMAT 18
FDISK 12
File recovery software 19

44 Given a scenario, troubleshoot common video and display issues.

Common symptoms

VGA mode 21
No image on screen 21
Overheat shutdown 21
Dead pixels 21
Artifacts 21
Color patterns incorrect 21

21

ops/t1483-02.jpg
Flickering image 21
Distorted image 21
21
21
45 Given a scenario, troubleshoot wired and wireless networks with appropriate tools.

Common symptoms

No connectivity 2,24
APIPA address 2
Limited connectivity 24
Local connectivity 2
Intermittent connectivity 2
1P conflict 2
Slow transfer speeds 2
Low RF signal 23

Tools
Cable tester 2
Loopback plug 2

Punch down tools 2

ops/f0997-01.jpg

ops/f0584-01.jpg
lindons Setup

T TS

Tl thITa mar oS tel o Ia1D dEioar

ops/f0997-02.jpg

ops/f0584-02.jpg
Vindous ¥P Professional Setup

Velcone to Setup.
Thic porcion of the Setup progran prepares MicrosoftCR)
Windous CR> RP o' run on Youn computen:

+ To set up Windous XP now. press ENTER.

= To repair a Windous P installation usin
Recovery Console. prass B 2

+ To quit Setup vithout installing Windows XP. press F3.

ENTER Comcinu

ops/f1440-01.jpg

ops/f1440-02.jpg

ops/f1247-02.jpg

ops/f1247-01.jpg

ops/f0126-01.jpg
Automatic
Updates:

fccassbity) add Hy
Options

Choclgirs Fills core . bby ket
oies ot ot

ops/f0401-01.jpg

ops/f0126-02.jpg

ops/f1345-01.jpg
3 +++FREE*+* Internet Washer Pro *+4FREE*+ - Microsof
o G yew Faenes Dos teb

Your computer nay bo recording many or all of your Internct Activites. Porconal
privacy procection is possible with Systen Soap. Download nou and seo what
Sous computer has and 1s recording to’ your hard drive. Connon activicies such as:

 Wobsites visiced, pictures, videos and movics played, vebsite
cookios and cache. personal infornation. and much mich ore nay
be‘act iuely recording on vour compucer.

 Windous. iz-a copyright of Hicrosoft Corporation. Systen
Soap and Hicrosoft are not affiliated.

 Press'the OKAY bucton €o hegin your Privacy Protection Update.

Prese anguhere on this windou o continue

ops/f0134-01.jpg
« D s
. “w]e]r[a]e]=]- z
i el e =] w
v e ov[m[~]
T [lel=[2]=l=]"
SetEr e [
& & & [=[o]~]
+ el lelclo]«
T = Tle]=]e
| © W ksl [@+
I BORE
1 - NOE
T [+~ <@
] AE-E
& W[o] L
w - [~[zle|c|- [@o
Y] “le[2]a]o|@[~] &
I e a.ozmmw
m ENEARECRE
H .,,f-memm
HE el

ops/f0375-02.jpg

ops/f1259-01.jpg

ops/f0891-01.jpg
x

Computer Computer 1

Printer
Printer DVD burner

Scanner

DVD burner

Hub Daisy chain

ops/f1133-02.jpg
105.42.98.11

18.56.187.78

Internet

ops/f1099-02.jpg
New Connection Wizard

Connection Name
Whatis the name of the servics that provides yout Intermet connection?

Type the name of your ISP in the following bor.

1SP Name

CookFides.com

The name you type here il b the name of the connestion you are crealing.

ops/f1133-01.jpg
Los Angeles Office

New York Office

Internet

ops/f0323-01.jpg

ops/f1099-01.jpg
Internet Properties

General | securty | Privacy | Content | Connections |programs || Advanced |

To set up an Internet connection, clck

Setup,

Dialup and Virtual Private Network settings

add,

Remove.

Settings

Choose Settings you need to configure 3 proxy.
server far a connection,

Never dil a connection
Dial whenver a network connection is o present
Always disl my default connection

Current. Hore Set defult

Local Area Network (LAN) settings

LN Settings do ok apply to diskup connectons. N settings

Choose Settings above for diabup settings.

ops/f0323-02.jpg

ops/f0449-01.jpg
Phoenix ~ AwardBI0S CMOS Setup Utility
 rain

B:29:5 Select Menu
Systen Date Tue, Feb 13 2007
Language TEnglish1 Iten Specific Helph
Leagacy Diskette At [1.44, 3.5 in.] Change the internal

tine.

» Prinary IDE Haster [WDC UDB00JB-00JJ1

» Prinary IDE Slave [hone 1

» Secondary IDE Master [CORW 09320041

» Secondary IDE Slave Thone1

» sata 1 Thone 1

» saTA 2 Thone 1

» saTA 3 [hone 1

» saTh 4 Thone 1
HOD SHART Monitoring [Disabled]
Instal led Henory 25618
Usable Hemory 25618

FitHelp tiiSelect Iten —/+1 Change Value F5iSetup Defaults

ESC:Exit D4:Select Menu Enter: Select SubMenu F10:Save and Exit

ops/f0208-01.jpg
External Data Bus

ops/f0375-01.jpg

ops/t1466-01.jpg
Firewall

DHCP (onfoff) 522,24
DMZ 29
NAT 2
WPS 2
Basic QoS 24
2.7 Compare and contrast Internet connection types and features.

Cable 2%
DsL 24
Dial-up 2%
Fiber 2%
Satellite 24
ISDN 24
Cellular (mabile hotspot) 24
Line of sight wireless internet service 24
WIMAX 24

2.8 Identify various types of networks.
LAN 5

ops/t0255-01.jpg
Clock Speed DDDR Speed Rating PC Speed Rating

100 MHz DDR200 PCI1600
133 MHz DDR266 PC2100
166 MHz DDR333 PC2700
200 MHz DDR400 PC3200
217 MHz DDR433 PC3500
233 MHz DDR466 PC3700
250 MHz DDRS500 PC4000
275 MHz DDRS50 PC4400

300 MHz DDR600 PC4800

ops/t1466-02.jpg
WAN
PAN
MAN
Topologies
Mesh
Ring
Bus
Sar
Hybrid
2.9 Compare and contrast network devices and their functions and features.
Hub
Switch
Router
Access point
Bridge
Modem
NAS

23

Go e e e

23
2
24
22,31

ops/f0809-01.jpg
B8 Administrator:CA\Windows\system32\cmd.xe.

+\compact dcompact /o
Setting the directory Ci\compact\ to compress new Files [OK1
Compressing Files in Cincompact

car on the Flooryng 1855509 1 1955507 - 1.0 to 1 (OK1
antest lork Sheot.doc 29696 : 192 = 36

Somet HouTo. pdf 161802 161008 21050

ocgion 1:ppt 183808 2% to

quirrel- by 2264262

iring Schaatic.vsd

£iles uithin 2 directories were conpressed
571,365 total bytes of data are stoved in 4,429,855 bytes.
fio conpression ratic 1 1.0 to 1.

s\conpact>

ops/f0678-01.jpg
Pick a task...

 Change an accont

5] Change the vy users g on roff

or pick an account to change

VHuser ASPNET Hachine A
Conputer adnstator * . Untedaccont
Passwrd proteced Password protcted

Scott
N et sccont

Guest
Soetaccontisoff

ops/f0691-01.jpg
)

Mike Properties.

General [Shang | Securty

Object name: ~ E:\Mike

(Group or user names:

s svsTen

82 Adminstrators (Windows \Adminstetors)
82, Users (Windows\Users)

To change pemissions, lick Edt

Pemissons for Autherticated
Users

[]

Fullcortrol
Mody

Read & execute
List folder conterts
Read

Wite

For special permissions or advanced settngs,
clck Advanced.

Leam about access cortrol and pemissions

oK

ops/f0809-03.jpg
B Administrator: C\Windows\system32\cmd. e

:\conpact conpact /u "Session 1.ppt”
Uncompressing files in C\compacty,

ession 1.ppt [0K1
Files uithin 1 directories were uncompressed.

“\conpact>

ops/f1218-01.jpg
APH Configuration Select Menu
Restore on AC Power Loss [Pouer—0f£1 Item Specific Helprr
PUR Button < 4 secs [Instane-0Ff 1

Pover Up On PCI/BCIE Devices [Disahled] Set the Data, Time
USB Resune fron S5 {Dizabled] une by Alar
Dateof Month Alarn C

Alarn TinoChhznn> 3: 9: §

Pouer Up By PS/2 Mouse [Disabled]

Pover Up By PS/2 Keyboard [Disabledl

ops/f0809-02.jpg
B8 Administrator:CAWindows\system32\cmd.xe.

s\conpact Jconpact

Listin,
New Fifes adae is di Will be conpressed.

1855509 Bear on the Floor.png
39096 8192 Contest Voxk Sheot-doc
fratid Kisnet WouTo.pdf
v

Sesedon 1
edses Squirrel.
76288 : fing Sehnatic vsd

F 6 files within 1 divectorics
are conprossed and © ave not conpressed.

571,365 Cotal bytes of data are Stoved in 4,429,855 bytes.
fio compression ratic 1 1.0 €o 1.

s\conpact>

ops/f1218-02.jpg
FPhoenix — Award BIOS CMOS Setup Utility
Pouer Managenment Setup

ACPI Suspend Tupe 53 (Suspend-To-RAM> Tten Help
USB Resume f£rom §3 Enabled
Pover Button Function Delay 4 Sec Menu Level »
Wakeup by PMER of PCI Disabled
Ylakoup by Ring Disabled
Hakeup by OnChip LAN Enabled
Wakeup by Alarm Disabled
x = Day of Month Alarn Q)
X = Tine <hi o> Alarn @ :8:@
AMD K8 Cool’n’Quiet controlfuto
Pouer On Function Button Only
x — KB Pouer On Pagsword Enten
x - Hot Key Pouer On CErl-FL

Restore on AC Powes Loss Pouer OFF

Enter:Select +/—/PU/PD:Ualue Fi@:Save ESC:Exit Fi:
P P uttus il aluas F6:Fail-Safe Defaults . F

oneral Help
)ptinized Defaults

ops/f1006-02.jpg

ops/f1006-01.jpg

ops/f0248-01.jpg
5088 Etornal Data Bus Gogepy

UsHTs VEANING
10000000 Thenet i 3
10010000 The ey

e outin X eistr
15 number, put it g

10110000 Add AXto x g it he esult iy

11000000 wmm.muzw\xnm

00000000 The number o

0001 Tha pumper S
00000010 The number 2
00000011 The number 3
0000100 The number 4
00000101 number 5
oty

The number 5
0000111 The pumper 7
0001000 The numper
WO0I001 The number g

P8 2R SRR AR R R R R ERR R R R ERE)

ops/f0261-01.jpg
CITT T T YT T TP YT T Y

ops/f0248-02.jpg

ops/f1333-01.jpg

ops/f1333-02.jpg
all. AT&T 4G 10:35 AM 7 E=

MENU VIEW CODE

Y o 2
& 3 BATTLE NET

Mobile Authenticator

69333837

ops/f0311-01.jpg
1. Update/Save BI0S From/to il

2 Update system BI0S using a speciiied BIOS fle on
ASUS Web Site.

3. Dowrload a specfied BIDS image fs via Intere.

4. Chesk BIOS Information,

T —|

ops/f1121-01.jpg
v P aQ n

General Tabs Content Applications Privacy Security Sync Advanced

Startup

When Firefox starts: | Show my windows and tabs from last time v,

Don't oad tabs untilselected

Home Page: _ hitps://www.google.com

(UseGamtpege] (Ustosonsc] [GoioetoDeaut

Downloads

Show the Downloads window when downloading a fle

Close it when all downloads are finished

e =

Always ask me where to save files

Add-ons

Change options for your add-ons Manage Add-ons.

ops/examtip.jpg
=0
Te

ops/f0948-01.jpg
Display Properties

Themes | Deskiop [Screen Saver [Appeaiance | Seings

Drag the moritor cons to match the physical ariangement of yout moritors.

(2] 1]

Display:
2 ViewSoric A90 on NVIDIA GeForce 6800

Sereen resolution Color qualty

tes —0— Moo || [Highest(32b)
1280 by 360 pisels s &= ’'.

Use this device as the primary monitor.
[Estend my Windows dsklop onta this maritar

o [Rassn)

o

ops/f1206-01.jpg
@0 ~[F + Conlpunt » M Corpntbems » Drpe + Scvmion o][s 5]

Change the appearance of your displays.

Tcale -

e ———
.
s

[rasa—
Duptst these 6

[Lrr— Adncedstings
o g ony ot

Maketct nd cths Show destop oy on2

Wt i setingsshouid hoose?

ops/f0425-01.jpg

ops/f1447-01.jpg

ops/f0387-01.jpg

ops/f0387-02.jpg

ops/f0158-02.jpg

ops/f0588-01.jpg
17

Windows

—

oo [y —
B e |

Dynamic
Update

Preparing
installation @ Selup has suggested a name for your conpute.If you conputer s ona
58 network. you nelwork adnastato can el you whl name to use.

Computer name: e

Setup ceales & user account caled Adniststor. You use ths account when
o need fll ascess 1 yois compute.

Type an Adninistato passiword

Adiislor password

Confim password:

ops/f0158-01.jpg

ops/f0076-01.jpg

ops/f1260-02.jpg

ops/f1260-01.jpg

ops/f0020-01.jpg

ops/f0450-01.jpg
Ai Tueaker Advanced

BIOS SETUP UTILITY
Pouer Boot Tools

Ex

Systen Date
Legacy Diskette A
Language

saTh 1
SATA 2
sATA 3
SATA 4
SATA 5
SATA 6

Storage Configuration
Systen Infornation

r
I
01,441, 3.5 in
[English]

17:211

[UOC UD1001FALS-0041
[UDC UD1001FALS-0041

INot Detected]
INot Detected]
INot Detected]
IHP DUD Writer

02/12/20121
o

12601
1
Tab
Fi
Flo
ESC

Use [ENTER], [TABI
or [SHIFT-TAB] to
select a field.

Use [+] or [-1 to
configure systen Tine.

Select Screen
Select Iten
Change Field
Select Field
General Help
Save and Exit
Exit

V02,61 (C)Copyright

ican Megatrends, Inc

ops/f0764-02.jpg
O o sakvpfies

‘Which file types do you want to back up?

Al files on this computer of the type that you select will be backed up, including filesthat belong to
other users ofthis computer.We recommend that you back up al of the il types slected below.

@pictures Category details
Move the mouse pointer over a category on the left

o select it with the keyboard to see what types offles
willbe backed up.

) Compressed files

Only files on NTES disks can be backed up. System files, executable files, and temporaryfiles will ot
be backed up. What other il types are not included in the backup?

=0

ops/f0507-01.jpg
& Local Disk (C:) Properties =]

Secuty | Previous Versons Quota
General Tods Hardware Sharng
Erorchecking

“This option il check the dve for emors

=
Check Disk Local Disk (C3)
Defragmertaton
Check dekoptons

> Thi pton il def

[S cRRnA e Automaticaly i e system erors
Scan forand atemptrecovery of bd sectors

Backun

E. This option will back up

ops/f0764-01.jpg
() o sackpFies

Where do you want to save your backup?

i €5,

[80-ROM Diive @)

© Onanetwork:

ops/f0552-01.jpg

ops/f0810-03.jpg
B8 Administrator:CA\Windows\system32\cmd.xe.

Work Files\Arnor Picturesdcipher

Listing E-\ork Pilossirmor Ploturess
= added to this directory uill not be encrypted.

Dsc_a55 .
DSC a288

New F1

1 filets> for directoriccsd] within 1 directorieds) vere encrypted.
lonverting Files fron plaintext to ciphertext may leave

TR PR £ i g P gl eyt
TPHER 41 directory to clean up the disk aften all converting is done.

E:\Work Files\irnor Pictures>

ops/f0810-01.jpg
E:\Work Files\Armor Pictures>cipher /e /a

ops/f1031-01.jpg
B CAWindows\system32\cmd.exe

\>ipconfig

indous 1P Configuration

thernet adapter Local Area Connection:

Connection-specific

DNS

Link-local IPu6 Address

IPvd Address. . . .
Subnet Mask
Default Gateway . .

Suffix

totalhone

£080: 02ch: deff :£e93:278%16
192.168.4.27

2551255 12650

192.168.4.1

ops/f0122-01.jpg
& Restore
Move
Sie

— Mirimize

=

X Close Alt+Fs

ops/f1284-01.jpg
Printer memory

System board

Toner cartridge

High-voltage

power supply

Gearbox/motors

Sub-logic
board

Fuser assembly

Primary
power

supply

ops/f0866-01.jpg
& uTorrent

@ Defaut Programs
B Fractaup Michael Smyer
& Intemet Explorer
& Network Connections Documents
[E] Windows Calendar
Windows Contacts Pictures
3 Windows Live D

(35 Windows Mai O

[T Windows Media Player | ® Run as administrator N

Windows Meeting Space Openfilelocation

H Windows Movie Maker 77 5
Windows Photo Gallery et

] Windows Updte
i Accessories &
)y Adminsttie Tooks
)i Communicatons

) s and Upgrdes
b Gares

). Waintnance Sena o ,

Scan with Microsoft Security Essentials.
Pin to Start Menu
Add to Quick Launch

Restore previous versions.

1) Mictosof Ofice -

1) Mutimedia

Ji Network Admin Copy

I SpeecFan o
2 Help andHOW-TO T

[Release info

23 Specdan
& Uninstoll Specdfan

) Stortvp

i System

Properties

) & " P > g Crephe RacbeBr i Ch7w Compatbit

ops/f0866-02.jpg
ATOMTIME Properties

General| Verson] Compatbiy | Summay|

1 you have probles with this program and R werked conectly on
n eaie version of Windows, select the compatbilly mod that
malches that eatie versian.

Compatbilty mode

Flun this program in compatibity made fo:

Windaws 98 / Windaws Me. v

Display setings
[Runin 256 colors
] Run in 640 % 480 screen resolution

[Disable visual themes

Iput setings

[Turm off advanced test services for this program

Leain more abaut progtam compatiiy,

ops/f0285-02.jpg

ops/f0285-01.jpg

ops/f0494-01.jpg
New Simple Volume Wizard

Format Partition
To store data on this partion, you must fomat st

Choose whether you wart to format this volme, and f so, what seftings you want to use.

Do ot formt tis volume.

) Format this volme withthe folowing sefing:

Fie system: NTFS -

Volume labe New Volume

Pefom quick format
[T Enable file and folder compression

ops/f0064-01.jpg

ops/f0846-01.jpg
@ System Configution

[Genera | oot | servies | starnp [Tods

S

D

Actu Dty egse [EE—

o (e)

ops/f0834-02.jpg
Windows 15 checking for memory problems.
This might take several minutes

Running test pass 1 of 2: 20% complete
overall test status: 10% complete

status:
No problems have been detected yet.

Although the test may appear inactive at times, it is still running. Please
wait until testing is complete

windows will restart the computer automatically. Test results will be
displayed again after you log on.

ops/f0878-01.jpg

ops/f1157-01.jpg

ops/f1415-01.jpg

ops/f1272-01.jpg
e00 T or)

ops/f0367-01.jpg

ops/f1075-01.jpg
Wiss GigabiSacuty Rovtrwith VPN | vssan
Wireless

ops/t0420-01.jpg
ST108 Physical

Cylinders 2048
Heads 7
Sectors/track 52

Total capacity 108 MB.

BIOS Limits.

Cylinders 1024
Heads 16
Sectorsltrack 6
Totl capacity 504 MB.

ops/f0216-01.jpg
Im a desktop
Core iS! I'm
powerful!

I'ma Core i5, too,
but | use way less
elecricity than you!

ops/f0707-02.jpg
). Recorded TV Properties

Genera | Sharng | Securty | Previous Versons

Object name: C:\Users\Publc\Recorded TV

Group or user names:

S svsTem

88 Admiistators (LH-6GAECTXWIMKB Adinitors)
oty

To change pemissions, click Edt

Pemissons for Autherticated
Users

Fullcortrol
Mody

Read & execute
List folder conterts
Read

Wite

For special pemissions or advanced settngs,
ik Advanced.

Leam about access control and pemissions

Ok [Cancal [

ops/f0482-01.jpg

ops/f0707-01.jpg
ﬁ System Preferences is trying to unlock Users &
Groups preferences. Type your password to

allow this.

: [Michael Smyer

ops/f0052-01.jpg

ops/t1210-01.jpg
Standard
PC Card using 16-bit bus
CardBus PC Card using PCI bus
ExpressCard using USB 2.0 bus
ExpressCard using PCle bus

Maximum Theoretical Throughput
160 Mbps

1056 Mbps

480 Mbps

2.5 Gbps

ops/f0146-02.jpg

ops/f0146-01.jpg
Add Counters

(@ Use local computer counters
O Select caunters from computer:

Perfomance object:

Network Inteface

O Al counters. O Alinstances
@ Sek (@ Select instances from st

MS TCP Loophack intetface

Byles Sent/sec
Bytes Total/sec.
Cunent Bandwidth

Guiput Queue Length
Barkots Mrtberoe Niseror

& | >

o

ops/f0752-01.jpg
Performance Options

Visual Effects | Advanced | Data Executon Preventon

elect the settings you want to use for the appearance and
performance of indows on this computer.

® Let Windows choose what's best for my computer
O Adiust for best appearance

O Adiust for best performance

O custom:

‘Animate windows when minimizing and maxinizing
Fade o side menus nto view
Fade orside ToolTps into view
Fade out menu items after cicng
Show shadows under menus
Show shadows under mouse pointer
Show ransiucent selecton rectangle:
Show windon contents whie dragging
Side open combo boxes
Side taskbar buttons

91 Smooth edaes of screen fonts

ops/f1145-01.jpg
BARX-NA A P-ECH
Rl = o
[ey = |
[:
o Ot 73100 T frouer i - - re——

—— R E T
O |
o 5

ops/f0097-01.jpg

ops/f0437-02.jpg
RAID | (duplexing)
(7| - Exactly two (redundan) drives
« Faster and safer

+ Both drives are assigned the
D same drive leter.

ops/f0834-01.jpg
T
choos T

Oper

—
B8 Check your computer for memory problems

Menory problens can cause you conputer (o ose
formaton o stop working.

5 Restart now and check for problems
(recommended)
Sove your work and dose any open programs before
restrtog.

5 Check for problems the next time Istart my
computer

ops/f0437-01.jpg
$] RAID | (mirroring)

()| Exactly two (redundant) drives
Safe but slow

* Both drives are assigned the

[same drive letter.

ops/f0355-01.jpg

ops/f0916-01.jpg

ops/f0658-01.jpg
Add Counters.

O Use local computer courters
® Select counters from computer:

COMPUTERA

Pefomance object

Processor

O Al courters
© Select counters from list

O Alinstances
© Select instances from lis:

% User Time.
C1 Transtions/sec:
C2 Transtions/sec:
C3 Transtions/sec:
DPC Rate

DPCs Queusd/sec

0

Intemupts/sec s the average rae. in incidents per second. at which the
lrocessor received and servioed hardware intemupts. f doss ot include
(defered procedure calls (DFCs), which are counted separately. This
\Value i an indrect Indicator of the activty of devices that generate.
Intemupts, such ss the system clock, the mouse, disk divers, date

ops/f0961-01.jpg

ops/f0191-01.jpg

ops/t1209-01.jpg
Type Length width Thickness Typical Use

Type | 85.6 mm 540 mm 33mm Flash memory

Type Il 85.6 mm 540 mm 50 mm /O (modem, NIC,and so on)
Type Il 85.6 mm 540 mm 10.5 mm Hard drives

ops/f1018-01.jpg
Network ID: 192.168.11.x

Subnet mask: 255.255.255.0

ops/f1018-02.jpg
Network ID: 192.168.1 1.x Network ID: 12.1247.x

Subnet mask: 255.255.255.0 Subnet mask: 255.255.255.0

ops/f0273-01.jpg

ops/f0273-02.jpg
e Al

ops/f0818-02.jpg
BOOTMGR is missing
Press Ctrl+Alt+Del to restart

ops/f0818-01.jpg
Operating System not found

ops/f0899-01.jpg

ops/f0899-02.jpg

ops/f1124-02.jpg
B C\Windows\system32\cmd.exe

fr<oping pop-server.totalson.con

Binging pon_soruer totalsen.con 169.94.78 1751 uich 32 hytos of daca:
R I e
it s
B i

Packots: Sent - 4. Received - 4. Lost = 8 (8% loss),
wproxinate round trip times in milii-second:
Hinimun = 96ns, axinun = 166ns. Average - 134ns

Y

ops/f1124-01.jpg
) Windows Live Mai

Configure server settings

110U dont know your email server settings, contact your ISP of network administrator.

Incoming server information
Servertype:

Outgoing server information
Serveradres:

pop

smip-serveriotelsem.com

Server address:

pop-senvertotalsem.com

[Requires a secure connecion (551)

Authenticate usi

(Cleartext

Logon user name:

michaelm@totalsem.com

[Requires a secure connecion (55L)
Requires authentication

ops/f0532-02.jpg

ops/f0796-02.jpg
IR R R Y

\»attrib

=B

Nno0NR00R0NR00000

\EeSrusci ot 1og
\systemscandata.txt
\t3ho

ops/f0532-01.jpg

ops/f0796-01.jpg
A

Allog.txt

ops/f1411-02.jpg

ops/f0727-01.jpg
New updates are available % X
Click o nstall them using Windows Updste.

350PM | |
s

ops/f1411-01.jpg

ops/f0131-02.jpg
() System Tools.
3 Character Map
Computer
3 Control Panel
2= Disk Cleanup
i) Disk Defragmenter
& Intemet Explorer (No Add-ons)
[Private Character Editor
(® Resource Monitor
1 System Information
System Restore
@ Task Scheduler
) Windows Easy Transfer Reports
& Windows Easy Transfer

ops/f0131-01.jpg
mle e

5 Human Interace
s DEATAVATAPI G
§ IEEE 1304 Bus

ops/f1079-01.jpg

ops/f1354-01.jpg
€8

Reported Attack Page!

This web page at wwumozila.org has been reported as an atack page and
as been blocked based on your securty prefeences

Jitack pages ot rogram ht e priate formation,us yur amputr
0 anack thers, o damage your system.

Some atack pages tentional dstriste harmiul softare, bt many re
Compramed wihout the knovidge o permisio o s ouner,

v i gogebocked?

ops/f0441-01.jpg
=@ S Gk NS ey Bt i, G e Py 0@ B0 % e o
[Gowae) s oruec w75 sty Bone Do 0w e o
| oo ies e Su W75 bty Srsem e, Pt e e mn e s

BRa |58
506)

tose

ops/f0956-01.jpg

ops/t1016-01.jpg
Network
Class

A
B
c

Address
Range

1-126
128-191
192-223

No. of Network
Addresses Available

129
16384
2,097,152

No. of Host Nodes
(Computers) Supported

16777214
65,534
254

ops/f0441-02.jpg

ops/t1463-01.jpg
Sk

Ps2 3
Parallel 28
Serial 2
Audio 25
RJ-45 s

Device cable types 5.11,13,20,28
SATA 1"
SATA 1"
IDE 1"
EIDE "
Floppy 13
use 20
IEEI394 20
scsi 1"

68pin vs. 50pin vs. 25pin 1"
Parallel 28

Serial 20

ops/f0384-02.jpg

ops/t1463-02.jpg
Ethernet
Phone
1.12 Install and configure various peripheral devices.
Input devices
Mouse
Keyboard
Touch screen
Scanner
Barcode reader
KVM
Microphone
Biometric devices
Game pads
Joysticks
Digitizer
Multimedia devices
Digital cameras

Microphone.

20
20
20
20
20
20
20
25
20
20
20
20
20
20
25

ops/f0384-01.jpg

ops/f0646-01.jpg
5 Windows Task Manager

File Options View Help

Applcations | Processes |senvices.

Performance | Networking

dnm.exe
explorer.exe

pidgin.exe %32
Setpaint.exe
‘googetalkplugn.exe %32
“ il

Image Name PID | UserName
frefox.exe =32 1800 michacls o
sdebar.exe 268 michacks o
plugn-container.exe *32 2744 michaels o
Steam.exe =32 3224 michaels o
taskmgr.exe 3548 michaels o
taskhost.exe 716 michaeks o
KHALMNPR. exe: %7 michacks o
TSWNCache.exe 384 michacks o

michacls o
michacls o
michacls o
michacls o
michacls o
michacls

B

T e

Processes:81 CPU Usage: 0%

Physical Memory: 47%

ops/t0011-02.jpg
Configuring mobile devices
Bui

Using the command line

& complete systems

Installing and optimizing Windows
Using Windows XP

Using Windows Vista

Using Windows 7

Configuring NTFS, Users, and Groups
Configuring a wireless network
Configuring a software firewall
Configuring sound

Removing malware

Using O diagnostic tools

Using a multimeter

=M

G w N A a e ®®

Mww s s @

(TIPS

ops/t0011-01.jpg
Amount of Experience

Onceor Every Now

Tech Task. None Twice andThen Quite a Bit
Installing an adapter card 6 4 2 |
Installing and configuring hard drives 2 10 8 2
Installing modems and NICs 8 6 6 3
Connecting a computer to the Internec 16, 10 8 4
Installing printers and scanners 3 8 4 2
Installing RAM 8 3 4 2
Installing CPUs 8 7 H 3
Repairing printers 6 5 4 3
Repairing boot problems 8 7 7 5
Repairing portable computers 8 6 4 2

ops/f0428-01.jpg

ops/f0268-01.jpg
FreeMeter =

Uptime: 5:1723

Drive Free (MB)
B sses 1027 wsseo 2%

Used (MB) Total (MB) % Used

ops/f0396-01.jpg
Phoenix — Award BIOS CHOS Setup Utility
BC Health Status

2 Tten Help
FAN Fail Alarn Selectable Auto

Shutdoun \hen FAN Fail ~ Disabled Menu Level >

CPU FanEQ Speed Control 687 Speed

= CPU FAN Rctive Temperatur, 55

Shutdoun Temperature 209C/158°F Select FAN device to
CPU Warning Temperature 56°C/133°F nonitor

CPU Tenperature 459C/1139F

Syston Temperature 3497 930

CPUFAN Spoed 2220 RPH

KB FAN Speed 5293 RPH

SYS FAN Speed 827 RPN

CPU Core Uoltage 1.4V

DDR Uoltage 2265 U

ATH +3.30 336 U

ATE 450 513 U

ATE +i2u v

CK8@4' CORE Uoltage v

liyper Transport Uoltage U

+30 Dual v v

alue FiB:Save ESC:Exit FizGeneral Help
6 <Fail-Safe Defaults ~ F?:0ptimized Defaults

ops/f0396-02.jpg
£ SpeedFan 439

Readngs | ook | o | Evees| SMART.| cmq

[Address $4C appears to be WRITE DNLY. Mirimize
Found WDC WDS000AKS-D0A7B2 on AdvSMART
ot desion D Configure

] hutomatc fan

CPUUsage (B)178% — speed

Fan: 3184 APM & GPU 620
Far2: 0 RPM ¥ Tempt: 25
Fand: 2058 FPM + Temp2 41C
¥ Temp3 37C
¥ Temp: 1
4 HoO: 36C
4 Coe: 46T

Speed0l:[38
Speed2 100
Speed:[100

Voorel: 143 v Az
Veorez: 259 B 04
3. 32 o aE
o 28 Vbat 408V
A2 120

Coded by Alredo Miani Comparetl - 20002003 - aliedo@alico com

ops/f0784-01.jpg
)
a1
082
083
004
085
086
087
088
289
010
011
012
013
011
015
016
017
018
019
020
021
022
023
021
025
026
027
028
029
030
o3t

ol LBEEATED 00 [B+ €00

arira

Chuly
Csoh)
Cstx)
Cotx)
ooty
eng)
Cack)
Chel>
Chs)
Ctah>
CIEY
ot
np)
pessy
¢so)
¢sid>
<dle>
ety
<ac2)
<dc3)
<aca)
Chak)
Csynd
<oth)
Cean>
Com)
Coof>
Cese>
ey
g5
Crs)
Cus>

I
H
%
L
<
>

o@D NAGSREN

264
265
266
267
268
269
070
071
072
073
074
075
0%
077
078
079
080
081
082
083
081
085
086
087
088
089
098
091
092
293
091
895

o/ MRS EE R EO T CZ TR~ THTHT QWD

296
297
098
099
100
161
102
163
104
165
186
107
108
189
110
111
112
113
111
115
116
117
118
119
120
121
122
123
121
125
126
127

b AV ANE X CE A0 TAT @33 R ™0 A0 T

128
129
130
131
132
133
131
135
136
137
138
139
140
141
142
143
141
145
146
147
148
149
150
181
152
153
181
185
156
187
158
159

I IO /220701 0B TS D b 41 050 B0 NS

160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
1%
177
178
179
180
181
182
183
181
185
186
187
188
189
190
191

]

SN R R T

o=

192
193
191
195
196
197
198
199
200
261
202
203
204
265
206
207
208
209
210
211
212
213
211
215
216
217
218
219
220
221
222
223

| 1= =t b

j
]
5

224
225
226
227
228
229
230
231
232
233
231
235
236
237
238
239
240

12me g R@eAE o METRe

281
282
253
284
255

-vee

ops/f0360-01.jpg

ops/f0739-01.jpg
[r—
Spaemnane

Sy i

sptene

[

Sy ey
sty
Tkt o
i i ncey

e i s

Nt st
Mt caronson

Spten v

Sy o tas

o Co07 0 70 @ 2670 s Core 103
e gt e 3 87
P
e
TormrovE

oo T

oy

ops/f1296-01.jpg
Primary corona

ops/f0968-02.jpg
& Screen Saver Settings

Screen saver

Screen saver

sty s i

Weit: 10 (2] minutes [7] O resume, display logon screen

Power management

Conserve energy or marimize performance by adjusting display
brightness and other power settings.

Change power setting:

Aoply

ops/f1390-01.jpg

ops/f0968-01.jpg
Change the coor of your window borders, Start men, and taskbar

s -n
d dele |

Curent colo Sty

@Enabe tampurency

Coorintenity:

© o celormis

Advoncedsppesance seting..

ops/f0416-02.jpg

ops/t0562-01.jpg
Application
Audio CDs

Data CDs

CD-l
Recordable CDs
Video CD

CD Extra

Book

Red book
Yellow book
Green book
Orange book
‘White book
Blue book

ops/f0359-01.jpg

ops/f0634-01.jpg
e
DotV
Pt EPR——

ops/f1226-01.jpg

ops/f0682-02.jpg
ol

s Gl Pndtome System and Maintenance User Accounts
st Wodows © Crrgesccompe

Appesrance and Personalzation

Seaurity
ertevpine

Network and ntermet
oty

Clock Language, and Region
Changevegsouts s gk et

Hardware and Sound weoacss
D et ssmtcly ooy
o Additional Optons

Programs

ops/f0682-01.jpg
System and Maintenance

Secury
Chuc s ompues iy ot
© At s ey e Windows il

Network and Internet
setupiesnoing

Hardware and Sound
[tve—

Programs
Chang st g

Mobile PC
Change bty seings
[P p—

User Accounts and Family Safety
@5t ot oo frny -
[vrrtm—,

Appearance and personalization
Chngedesto bcoind
At shsin

Clock Language, and Region
Chngeseysent o v et ot

Ease of Access

Addionsl Options

ops/f0843-01.jpg
delete
delete
delete
delete
delete

canoa

+\windows\system32\config\system
+ \windows\systen32\config\sof tware
+ \windows \system32\config\sam

+ \windows\system32\config\security
+\windows\system32\config\default

ops/f0224-01.jpg
Ele Options

vew telp

‘Applcations | Processes [[Performance || Networking

Handies
Threads
Processes

Total

Processes: 39

a1
452
£

43300
4038828
asa244

CPU Usage: 0%

Total
Avalable
System Cache

Total
Paged
Nonpaged

Commit Chrge:

2096620
1607396
438288

61364
44760
16624

335/ 3943M

ops/f1043-01.jpg
Organize » Sestchactiv dirctory Networkand Sharing Center View remote priners

G e

* ot
= Desttop
3 Dowriosts
 Dropbox | Comouny
E recentPaces =
oy Jre—
@ Resencn b S

5
Crestelnkin Favoies

Total-dtabase fles
U Share

Video Production
Share

Video Production (NTOTALFS3) Offine aviabilty: Not svaable
Share Offine atuz Oniine

ops/f1435-01.jpg

ops/f1011-02.jpg

ops/f1011-01.jpg

ops/f1329-01.jpg

ops/f1252-02.jpg

ops/f1252-01.jpg

ops/f0347-01.jpg

ops/f0622-01.jpg
© & oy

.\

Do you want o start a new transfor or coninue one n progress?

3 Startanow vanster

> Continue ransfr inprograss
ey o s sk g v s

ops/f1214-01.jpg
A caumon
SO

tiTor
AGHTUNG woromer wommer o
ATTENZIONE ! on v o
PAS Phf s s e
ADVARSEL s e o

VAROITUS 4 AL o e
il dssiians

ops/f1214-02.jpg

ops/f0187-02.jpg

ops/f0187-01.jpg

ops/f0084-01.jpg
Unline spotignt

S s
:]

My Music
More Programs

Settinae

EAN |

ops/f0497-02.jpg
& gt EE)
[hm v
e nEnDeE

o Tioea T e o R [
=15 e B BRe n% o
[Cewvme) S D 15 P H
(et #) S Opame 5 prot-ge o
(et @ S Omame T3 prote o
kvt kol ety S

Soe i Bmoars
s e e At iy | M B g e, o O,)

o P e
B =8 =8 =8
=

8 s W iy i B e

ops/f0497-01.jpg
CrT— p—=
i Acim Vet ToTe
esi0EnDEB

o Toos Toe Ty [se T | [C i e
=I5 S W iSRG ARG % o
R Wi e w7 me H

Hie mumie

L |

= 22 J
R R

shepgone

ops/f0887-01.jpg
4) This device can perform faster B

This USB device can perform faster i you comnect tto 2
Hi-Speed USB 2.0 port.

For 3 st of avaiable ports, clck here.

ops/f0694-01.jpg
). Mike Properties. F3)

(General | Sramg | Securty |Previous Versons | oz

"), Advanced Security Setings for Mike

Pemssons [Auding | Ouner | fcive Pomssions|

7

s Advanced Securiy Settings fo Mike.

Travrse foldr exeaste e

st folder read ota

— Read atributes.

Resdexencedatvtutes

Crote s it dota

= Crote fdrs ppend dota
e atsbutes

570l thesepemssions t objects andfor
Cantandrs it contaner rly

1ansang pemissons

C) (e]

ops/f0335-01.jpg

ops/f1202-01.jpg
e

sz / k!
——

T ——
Mrmmt g e edpes bt s ey ol
PN R ———————————“———"
[R ——
SOV ——
ek s g g o e i M

e 1 et oo gt :

ops/f0335-02.jpg

ops/f1386-01.jpg
New Virtual Machine Wizard

Name the Virtual Machine
What name would you ke to use for this vitual machine?

Virtual machine name:

Ubunty

Locaton:

C:\Jsers\rike Documents\Virtual Machines \Ubuntu Browse.

The defauitlocaton can be changed at Edit > Preferences.

ops/f0293-01.jpg

ops/f1330-01.jpg

ops/f0293-02.jpg

ops/f0649-01.jpg
5 Windows Task Manager

File

Options

View Help

Processes

Appications.

Services

Performance.

Networking

Users.

Image Name
cccexe
vmware-tray.exe %32
jusched.exe 32
spotfy.exe %32
Munestielper.exe *32
notepad.exe

PO UserName
415 michaels
4172 michaels
27 michacks
4308 michaels
28 michacks

4384 michaels

@

Spyder3Utity.exe =32
Dropbox.exe %32
foobar2000.exe %32
thunderbird.exe =32
Yammer.exe %32
spwonsd.exe
mware-urity-helper.exe
“ il

| plugin-container.exe %32 [

Open File Location

End Process
End Process Tree

Debug

UAC Vitualization
Create Dump File

5 Show rocesses rom

Set Priority
Set Affinity.

Processesi81 CPUUsa

Properties

Goto Service(s)

Realtime
High

Above Normal

Normal
sdowNommal |\

Low

ops/f0924-01.jpg

ops/f0236-01.jpg

ops/f0924-02.jpg
The time it takes to
draw one line across
the screen and be ready
for the nextis called
the horizontal refresh
rate (HRR). This is
measured in KHz
(thousands of ines per
second).

ops/f0485-02.jpg
Windows XP Professional Setup

A new partition for Windous KP has been created on
1623995 MB Disk @ at 1d 8 on bus @ on atapi [MBRI
Thic parcition must nou be Formatted.

Fron the 1list belou. select a file systen for the nev partition
Use"che UP and DOUN ARROW keys to select the File Systen vou want.
and Chen press ENTER.

I you want to select a different partition for Windous XP.
prode ESC

Fornat the partition using the NIFS file sycton CQuick)
Fornac the particion using the NIFS File systen

e v

ops/f1264-01.jpg
Settings | Wi-Fi Networks
Aplane ode o
@ ven oF Ghoose a etwork
(&) otifcations em2solutions. i ©
64 tocationsorices. 00 tucdruckers)
e Brighess & Watpaper Vot as©
& prewre Fame oer... >
) conerd Ak o Join Netwrks

& cioud =

[i, Contacts, Calendars.

5 Twiter

FaceTime

ops/f0485-01.jpg
Windous P Professional Setup
The following list shows the existing partitions and
unpartitioned space on this computer:

Use the UP and DON ARROW keys to select an item in the list.
= To set up Windous XP on the selected item, prese ENTER.
« To create a partition in the unpartitioned space. press C

= To delete the selected partition. press D

1623995 MB Disk @ at 1d 8 on bus © on atapi (MBRI

Pareitiont [New Claw) 336955 b (340959 b ©
Unpartitioned space ‘693006 HB

S U —

ops/f0500-01.jpg
S e EBE)
e Vo
e nEnRDeE

e Tt TipeTrismen s o) B (s ey
(Gt s omec NP by mme me. dox N o
et S T R S S

e ——————————
e =y

o | s

Scosous
o0y

B rtcs iy Sped e

ops/f1193-02.jpg

ops/f1193-01.jpg
Exgpmaia

ops/f0715-01.jpg
@)= > Commpanet » Uerhccoums » Usrhccounts | || S CorieFore

CoreclPac g Make changes to your user account

Manage your credentils
Change yourpicture:

LinkoninelDs
Manage your fleenenyption | Change Use Account Coniolsettings doug
cetcates & Manage User Accounts

Configure sdvanced user
prfi propeticr

Change my emironment
varsbles

o change your pasword, pres: Cet-At-Deland seect Change s posoword.

ops/f0199-02.jpg

ops/f0715-02.jpg
8 User Account Contrl Setings B

Choose when to be notified about changes to your computer

User Account Contrl helps prevent potentially harmful programs from making changes to your computer.
Tell me more sbout User Account Contro settings

Abways notiy

=i Default - Notity me only when programs try to make
changes to my computer

 Don't notify me when make changes to Windows
settings

© Pecommeries ity o prorams nd ik
amilar webses

Box

ops/f0199-01.jpg

ops/f0831-01.jpg

ops/f0831-02.jpg
Select a system image backup

T computer v b restored usng e system nsge.
Everything on th compute vl be repaced withthe
nformaton i the systam nage.

@ Use thelaest avatabe system mmage(recommended)

Locaten: [Bedp®y
Doteandtime: [73072011 7225045 AN (G 6:00)
Conputer: [Vimndonz7

© seectasystem image

o

ops/f0143-02.jpg

ops/f0143-01.jpg

ops/f0650-02.jpg
8 Windons Taz Mansger

File Options View Help

Servees

System Event otfaton senvice
Shel Hardware Detecton

Thenes

Wedows Management Instumentaton
Viodows pdate

ASUS H4 Com Senvice

Encryptg Fe System €F5)

Netogon

Secuity Accounts Manager

v
®0
%
®0
%
%
s16
£
550
£
4
4
4

#8888

DCOM Server Process Lacher
Plg andPlay

Poner

RPC Endpont Mapper
Remote Procediee Cal (9C)
Maosoft Antmaare Servce
AMD External Events Uity
Wedows Audo

EHERRLERL LM ERIEL

CPUUsage 0%

Physcal Memony: 8%

ops/f0220-01.jpg

ops/f0352-01.jpg
esmOlamleERs

5 Human Interface Devices B
‘i IDE ATAVATAPI controllers

§ IEEE 1394 Bus hostcontrollers

=

U3 Tianium
7 Ports (COM & LPT)
I Processors
. Sound, video snd game controllrs
< Storage controlers
{8 System devices.
§ Universal Seis Bus controlers

ops/f1104-02.jpg

ops/f0593-01.jpg
27 It Windows:

Type your product key for activation

Vou canfindyour productkey onyourcomputer o on the nstalaon i oldernsidethe
Vindows pockage. Athough you e ot reqred o e yourproduc ey now 0 nstal,ure
o eter may st i the o of data, nformation and programs. ou meybe reqiedc
putchoe anciher etion of indons ik, e ngly s thtyou e yourproduct
aentcston ey v

The product key sicke ok ke this

Brcduct ky (dnzhs i e dded stomaticaly
]

7 Automaticaly acthate Windows when I onfne

Besdourpacy sotement e

obacing méena

ops/f1104-01.jpg
N‘C“l rc:ue modem

Cable company
pthe

ops/f0988-01.jpg
“Hugo™ cannot be played in HD on this display.

To play “Hugo' in HD, you must move the enire window orto 2
buitin dispiy or a dispey that suppots HDCP.

[[]Do not wam me again

ops/f0747-02.jpg
Hardvare Installation

“The software you ar instaling for this hardare:
Motorola USE Modem

s ot passed Windows Logo testing to verfy s compatbilty.
Wih Windows XP. (Tell me why this testing i important

Continuing your installation of this software may impair
or destabilize the correct operation of your system
either immediately orin the future. Microsoit strongly
recommends that you stop this installation now and
contact the hardware vendor for software that has
passed Windows Logo testing.

SO rion

ops/f0650-01.jpg
1 Windows Task Manager [=/@] =

File_Options _View _Help

Processor Affinity e

Wihich processors are alowed to run “plugin-container.exe
=327

<AllProcessors>
U0
U1
U2
U3
U4
U
cPus
U7

) Show rocesss rom lusers

Processes:81 CPU Usage: 0% Physical Memory: 48%

ops/f0747-01.jpg
Realtek RTLB139 Family PCI Fast Ethernet NIC Prope... [2](X]

General| Advanced| Diver | Resouces | Power Management|

Fieakek RTL8139 Family POl Fast Ethemet NIC.

Diver Provider. Mitosol
DiiverDate: 77172001
DiverVerson:5.398530.2001

DigtelSigner: Micosoft Windows XP Pubisher

Dive Detaks. To view detals about the diver fles.

Update Diver Ta update the diver for this device.

o Back Diver | fthe devio i afte updating the divr, ol
JehBackDy back ta the previously installed diiver.

Urinstal To urinstallthe diver {Advanced)

==n

ops/f1047-01.jpg
@) Local Area Connection 3 |
Anetuork cble s urplogged

ops/f1047-02.jpg
» 221PM
a26/012

ops/f0060-02.jpg

ops/f0060-01.jpg

ops/f0490-01.jpg
[Ao Vi

e DD DXEsaB |

Ve S i 7 Y [

o —————————————
N ©
Guine sk e, v i st o2 . Crth O, iy e

a1 ———————
Howe oo
e —————————————

ops/f0490-02.jpg
Errs =E)
cumET AxEsan

ops/f1185-02.jpg

ops/f0609-01.jpg
‘Windows Image
3 @) Windows Vita BUSINESS
5L Componerts
{55 x86_Microsof Windows-BrowserService_6.0.6000.16386 neutral
@] x86_Microsft Windows-Deploymerd 6 0.6000.16386.neuirel
55 85_Microsof Windows Disk Faure-Diognosic-Module_6.0.6000 16386 neiral
@] xB6 _Mcrosoh Windows-DNS Clent_6.0.6000.16385_neutral
0 x86_Microsoft-Windows-ErorReportingCore_6 0.6000.16386_neutral
@] X85 _Microsoh Windows Fax Senvice_6.0.6000.16386.neviral
53 x86_Micosof WindowsE CerNetworkProtocalimplemertaton_6.0.6000.16386.neutral
] 85 _Microsoft-Windows-IE-ntemet Explorer_6.0.6000.16386 neutral
53 x86_Micosof Windows-tematonal-Coe_6.0.6000.16386.neviral
@] X85 _Mcrosoh Windows-ntemational Core-WinPE_6.0.6000.16365_neural
{20 x35_bicrosof Windows MedPlyer Core_6.0.6000.16386_neutrl
@] X85 Microsoh Windows NetBT_6.0.6000.16365_neutral
53 x86_Micosof Windows Network Bridge_6.0.6000.16386 neviral
@] xB6 Microsoh Windows-PerCerterCPL_6.0.6000.16365_neutral
@] X85 _Microsoh Windows-PrCustomizatonsNoriinPE_6.0.6000.16366_neutral
@] X85 _MicrosoR Windows-PrCstomizatons WinPE._6.0 6000.16386_neutral
25 85 Microsof Windows-PrpSysprep_6 0.6000.16386_neuirel
{59 85 Micosof-Windows powercp_60 6000.16396_neutal
55 86_Microsof Windows Pining: SpoolerCore_6.0.6000 16386 neuiral
{55 x86_Microsof Windows-RasServer_6.0.6000.16385_neutral
53 x86_Micosoh Windows Remate Astance-Exe_6.0.6000.16386 neuiral
{0 x85_bicrosof Windows Securty Licensing SLC_6.0.6000.16385_neutal
{20 x35_Microsof Windows Securty Licensing SLCC_6.0.6000.16386.neutrel
53 x86_Micosof Windows Securty Livensing SLC-UX_6.0.6000.16386.neutral
@] xB6_Microsoh Windows-Setup_6.0.6000.16386 neutrel
50 x86_Microsof WindowsSharedAccess_60.6000.16386 neutral
@] X35 _MicrosoR Windows Shel-Setup_6.0.6000.16366_neutral
53 x86_Micosof Windows swebsve_6.0.6000.16366_neutral
86_Micosof Windows:Scebar_6.0.6000.16386 neutral
53 x86_Micosoh Windows SMBServer_60.6000.16386 neutral
8] X85 _Microsoft Windows- SNMP-Agert-Sevioe_6.0.6000 16386 neral
0 x86_Microsoft-Windows-SQMApi_6.0.6000.16385_neutrel
& {2 86 Microsof Windows stobject_6.0.6000.16386.neutrel
53 x86_Micosof Windows:SysenPestore-Main_6.0.6000.16365_neutral
@] X85 _Microsoh Windows-TabletPC-Platfom-input Core_6.0.6000.16366_neural
@] xB6_Microsft Windows-TopiSetup_6.0.6000 16386 neuiral
@] xB6 Microsoh Windows-TCPP_6.0.6000.16385_neutral
{55 x86_Micosof Windows-TeminaServies LocalSessionlanager_6.0.6000.16386.neutral
53 x86_Micosof Windows-TeminaServies-RDP-WinSiation Extensions_6.0.6000.16366_neutral
@] X85 _Mcrosoh Windows-Unatendedioin_6.0.6000.16366_neutral
53 x86_Micosoh Windows WDF-Kemel Lbrary_6.0.6000.16386_neutral
{53 x86_Micosof Windows Wiansve_6.0.6000.16386 neviral
55 x86_Microsof Windows WorkstationSenvice_6.0.6000.16386.neviral
@] x36 Networking MPSSVC-Sve_6.0.6000.16386 nevtral
50 x86_Securty Mabware-Windows Defener_6.0.6000.16386 neutal
@ (1) Packages

ops/f1185-01.jpg
8 s oo W e P W e
QO:- [g= e o[e
i Favortes 8 Suppert Information for Windows Media Player B - 8 -0 @ - Pager Sy Toose @

Audio Codecs i

Hcrosot Mk ADPCM CODEC oot maadp3z.acm 60600016386
MicrosoftCCITT G711 ALaw 30d -Law CODEC 0007 megiiam 60600016306
Hictosolt GSM 610 Aud COOEC. o031 megamazacn 60600016386
Mirosoft A0PCH CODEC. o002 meadp32am 60600016386
Fraunhoer 15 MPEG Lave.3 Code (decodeon) 0055 eodecssm 150401
McrosftPCM Converter o001

Whisdo Decoder MO 0160, 0161, 0162, 0167 WHADMOODUL 11060017000
WhsBro ver SPOIF MO o2 WHIOOODUL 11060017000
WhSpeech Decoder O o008, 0008 WHSPOMOO.OCL 11.06001.7000
493 Decoder O o0ss’ mpldmodd 11.06001.7000

Video Codecs
T e

MerorotRE 2 60600016386
Merosoft idea 1 o mewdcId 60600118000
Marorot v o o 60600016386
e v codec f o dl 60s00016306
Tosnba YW Codec Va1l Ghna 60600216005
Gnepak Codecby Radis cid sy Tiooz
ez
mods, s, mis2, sz mpdsdecd 11060017000
s, wssz wmisdeca 110600218005
moss, wps3 mpsdecddl 110460017000
PG, moge, mpsz, ez mpodecddl 11060017000

W Compuer prteced e O G wo -

ops/title.jpg
ALL"IN“ONE

CompTIA A+
Certification

EXAM GUIDE
(Exams 220-801 & 220-802)

Eighth Edition

Mike Meyers

fi

New York * Chicago * San Francisco * Lisbon
London * Madrid * Mexico City * Milan * New Delhi
San Juan * Scoul * Singapore * Sydney * Toronto

ops/f0512-01.jpg
Ci\Program Files\foobar2000\foobar2000.exe:

@ CA\Program Files\foobar2000\foobar2000.exeis ot valid Win32 application.

ops/f0759-01.jpg

ops/t0947-01.jpg
cyan (blue)

‘white

ops/f1362-01.jpg
e O

alialn
cisco

U200 0
Repicatonst Voo oty At AOSONS pitain

Gaming e

[Ropsssontame | Trapereatrge [rrwarng e crsia

ops/f0524-01.jpg

ops/f1116-01.jpg
Application Protocol
HTTP
FTP.
SFTP
IMAP4
POP3
SMTP.
Telnet.
SSH
RDP
SIP

Function
Web pages

File transfer

Secure file transfer

Incoming e-mail

Incoming e-mail

Outgoing e-mail

Terminal emulation
Encrypted terminal emulation
Remote Desktop

Voice over IP

Port Number
80
2021
2
143
1o
25

23

2
3389
5060

ops/f1059-01.jpg

ops/f0339-02.jpg
@ - v TR coR - 2

ops/f0090-01.jpg
£

e r ;
o

Pl 4 ot

— T

ops/f1116-02.jpg
HTTPS
DNs
DHCP
LDAP
SNMP
SMB

Secure web pages

Allows the use of DNS naming
Automatic IP addressing

Querying directories

Remote management of network devices

Windows naming/folder sharing

TCP
uDP
upP
TCcp
upP
TCP
uDP

4

53

67,68

389

161

445
137,138,139

ops/f0232-01.jpg

ops/f0662-01.jpg
@ neoity s Peormance i =)
(@ FacasAcionss Viewss Fevores s Window s el RO
(I
@ sty s efemnce
Vg o0
e enior | U 100%1 0ok 100G 1 Mook _6Kaps 1 Memon e

5 Rttty Montor
3 ta Cotector e

1 Repors

Resource Overview

9 1005 o Fequeno,

Disk e W 2% Hnetacne e

©

Network 21000 W 0% tetwork uzaon

o)

Memory M onsrautssec a1 biea s emory

9

Leam More

9

 Petomance Montor e Montr Syt AcywinSeormance Montor

ops/f0433-02.jpg
Internal SCSI
devices

ops/f0838-01.jpg
Windows Boot Loader

identifier
device

path
description
locale
inherit

recoverysequence
recoveryenabled
osdevice
systemroot
resunechject.

e

{current)
partition:
\Windows\systen32\winload. exe
Windows 7

en-us

{bootloadersettings}
{d4539c94-481a-11df -a981-a17cb98be3sc)
Yes

partition=C:

\Windows

{d4539c9b-481a-11df -2981-a17cb98be3sc)
OptIn

ops/f0433-01.jpg

ops/f0288-01.jpg
I! I

ops/f0838-02.jpg
Windows Boot Manager

identifier
device
description
locale
inherit
default
resumecbiect
displayorder

toolsdisplayorder
timeout.

{pootmgr}
partition=D:
Windows Boot Manager

en-us

{globalsettings)

{current}
{60b80a52-8267-11e0-ad8a-bdb14c1bEs4
{nt1ar}
{current}
{

3

mendiag)

Windows Legacy 0S Loader

identifier
device
path
description

Windows Boot Loader

identifier

device
path
description
locale

inherit
recoverysequence
recoveryenabled
osdevice
systemroot
resunecbject

{nt1ar}

partitionsD:

\ntldr

Earlier Version of Windows

{current)
partition=C:
\Windows\system32\winload.exe
Windows 7
en-us
{bootloadersettings}
{60p80a54-8267-11e0-ad8a-bdba14c1bEs4)
Yes
partitions=(
\Windows
{60080252-6267-11e0-adsa-bdbd14c1bEsA)
ey

ops/f0976-01.jpg
ATI Radeon HD 5700 Series Properties

General | Drver | Detais | Resources|

| ATI Radson HD 5700 Seres

Driver Provider: Advanced Micro Devices. .
Driver Date: 2142012
Driver Verson: 8.950.0.0

Microsct Windows Hardware Compatiity
Publsher

Diiver Detals. To view detais aboutthe diver fes.
Update Dver. To update the diver sftwareforthis device.

wer | Fthe devicefais aer updating the cver. rll
o ook On back to the previously installed driver.

Disables the selected device.

To urinstal the diver (Advanced).

o][]

ops/f0175-01.jpg
202.16.34.16

2163442 22163464

ops/f1197-01.jpg

ops/f0489-01.jpg
Where do you want to install Windows?

Thame FreeSpace] Type.
5 DskOPatitont: Sytem Resrved BN Sytem

Iz oeoraons e rimy
s

5 DO UnstocatedSpace

‘et X pdae @ Fomat

@ LosaDiver 2 Eens

] Comrtomsen o Itng oo

ops/t1471-02.jpg
Competency
1.0 Operating Systems

1.1 Compare and contrast the features and requirements of various Microsoft
Operating Systems.

Windows XP Home,Windows XP Professional,Windows XP Media Center,
Windows XP 64-bit Professional

Windows Vista Home Basic, Windows Vista Home Premium, Windows Vista
Business,Windows Vista Ultimate, Windows Vista Enterprise

Windows 7 Starter, Windows 7 Home Premium,Windows 7 Professional,
Windows 7 Ultimate, Windows 7 Enterprise

Features:
32-bit vs. 64-bit

Aero, gadgets, user account control, bit-locker, shadow copy, system
restore, ready boost, sidebar, compatibility mode, XP mode, easy transfer;
administrative tools, defender,Windows firewall, security center, event
viewer, file structure and paths, category view vs. classic view

Upgrade paths ~ differences between in place upgrades, compatibility tools,
Nindows unarads O advienr

Chapter

4

4,7,14,16,19,
29

ops/t1471-01.jpg
Set and meet expectations/timeline and communic the

customer

ite status

Offer different repair/replacement options if applicable
Provide proper documentation on the services provided
Follow up with customer/user at a later date to verify satisfaction
Deal appropriately with customers confidential materials
Located on a computer, desktop, printer, etc.
5.4 Explain the fundamentals of dealing with prohibited content/activity.
First response
Identify
Report through proper channels
Data/device preservation
Use of documentation/documentation changes
Chain of custody
Tracking of evidence/documenting process

29
29

29
29
29
29
29
29

ops/t0168-01.jpg
CAT |
CAT3

CATS
CAT 5e
CAT6

CAT 6a

Standard telephone line

Designed for 10-Mbps necworks;a variant that used all four pairs of wires
supported 100-Mbps speeds

Designed for 100-Mbps networks
Enhanced to handle 1000-Mbps networks

Supports 1000-Mbps networks at 100-meter segments; 10-Gbps networks up to
S5-meter segments

Supports 10-Gbps networks at 100-meter segments

ops/f0059-02.jpg

ops/f0340-01.jpg

ops/f0059-01.jpg

ops/f1161-01.jpg
MULTLAEDA AUDIO CouPONDT

oo so0sa touTosn
ol 20 oo 05

ops/f0327-01.jpg

ops/f0711-02.jpg
User Account Cotrol =]

Your administrator set policy to block this program.

[il fash e
Untrusted Publisher

© besis

User Account Control helps stop unauthorized changes to your computer.

ops/f0327-02.jpg

ops/f0711-01.jpg
User Account Control

¥ you started this action, continue.

9 User Accounts Control Panel
D Microsoft Windows

© besin

User Account Control helps stop unauthorized changes to your computer.

ops/f1232-02.jpg

ops/f1232-01.jpg

ops/f0895-01.jpg
(ORI g RS Vi.1:2.8
= USB Keyboard Support Enabled
L USD Mouse Bissare Enabied

ops/f0895-02.jpg
< Keyboard Properties.

Speed | Hardware | SetPoint Settings|

Characterrepeat

[Nl
Long —————————{}——— Shot

Repeat rate

Sow () Fax

AA

Cick here and hold down a key o tes repeat rate

Cursor ik rate

R ! m—

ops/f0035-02.jpg

ops/f0035-01.jpg

ops/f0465-01.jpg
MS-DOS Version 6
Fixed Disk Setup Progra
(C)Copyright Microsoft Corp. 1983 - 1093

FDISK Opt lons,
Current fixed disk drive: 1

Choose one of the follouing

Craate D0S partition or Logical DOS Drive
Sot active partition

Delete partition or Logical D05 Drive
Display partition inforration

Enter choice: (11

Press Esc to exit FDISK

ops/f0106-01.jpg

ops/f1023-01.jpg
Internet Protocol (TCP/IP) Properties

General

Yo can get P setlings assigned automalical f your network supports
this capabily. Otherwise, you need to ask your retork administator for
the appropiste P settings.

© Obtain an IP address automaicaly
@ Use thefolowing I address
1P address: 192 68 4 175

Subnet mask: 6.2 0

Defauit gateway:

Obtain DNS server addess automalicaly

© Use the olowing DNS server adiesses

Preferred DNS server

Alemate DNS server:

[icesi]

ops/f1023-02.jpg
Intemet Protocol Version 4 (TCP/IPvé) Properties

General [alternate Configuration

You can get I settings assigned automatially i your network supports
this capabiity. Otherwise, you need to ask your network adninstrator
for the appropriate P settngs

OBt a1 1P address autbmatialy
se the following IP address:

1P address:
Subnet mask:

Default gateway:

(© Obtain DN server address automaticaly
(© Use the olowing DNS server addreses:
refrred NS server:

Alternate DNS server

ops/f0047-01.jpg

ops/f0339-01.jpg

ops/f0932-02.jpg
HOEROOR6RTT
(282~ 8]~ I

[%]8]e]< [&]e

TTTTTTT

ops/f0932-01.jpg
=

ops/f1337-01.jpg
£ Local Security Settings.

= 3 1 secmy o n Lo Coreuter

TSscaty o

| create a token cbject

S create gobsl cbjects

Scrsts pomaren s tjcts

|&0ebug programs

| &0y accesstothis computer from the network
&0y logon as s batch b

S0ems oo 53 savee

[0y oon trcuh Temn servees
| Eenatie conputer and use accounts o be tusted for del,
| & Force sudon from a remcte system

& Generate socurny ks

| inpersanate a ek after sthentiation

=T

[
Bdisttors INTERACTV SERVICE

e
SURPORT 3884520, Gest.

e

e
LOCAL SERVCE NETWORK SERVICE
ASPIET Ao ERACE

ops/f0900-01.jpg

ops/f0780-01.jpg
Type the name of a program, folder, docurent, or
Internet resource, and Windows wil open t For you.

and

ops/f0780-03.jpg
B C\Windows\system32icmd.xe.

fcrosoft Yindows (Uersion 6.1.76017
Dyright Cc> 2009 Microsoft Corporation. ALL rights reserved.

+\Users\michaels>

ops/f0780-02.jpg
C:WINDOWS\system32\cmd.exe

icrosoft Windows KP [Uersion 5.1.26001
KC> Copyright 1985-2081 Microsoft Corp.

:\Docunents and Settingsmichaels>_

ops/f0944-01.jpg

ops/f1173-02.jpg
Hic I Cornactor Line I Conecier Gy | FortSpeskerConnecc
Comected device Conmected device Comected device

ot comected Steeo Headshone / Passive
Spesker

IHense stop other auclo applications before.
stering

ops/f0151-01.jpg
Start MichaelSmyer 81

LR

n {
Pty

ops/f1173-01.jpg
1 ENTERTAINMENT MODE

Speakers and Headphone

Master Volume.
|

:
:
B

ops/f0806-01.jpg
@8 Adriisotor C Windowiystem2cmdese

N

Microsoft (R Windous (B> Resgurce Checker Uersion 6.0
Eopuriahe (c3 2085 Hicwosofs Corporation. ALL righes reserved.

Beane the dntegrity of all protected systen files and replaces incorrect versians uith
Borraor Rudtoeds Yorsions.

5FC (/SCNNOU) /UERIFYONLY) (/SCANFILE-CF§163) CAUERIFVPILE-CFi1e>]
E/GFRIINDIR CofF1ine uindols directonys JOFFBOOTDIR-CofFline boot directory>)

rcumon Scans dntegricy of a1l protected syston files and repairs files vith
Fabians uhes gossi]

Jvemirvony Beams dacbgeie} sf a1 protectad syston files. o ropair operation is

Erfornnd

VscanpiLE Cine Tntageity of the veferenced file, repaivs file if problens are
Lione ried Shecfy il path <rile>.

VUERIFYPILE Uorifies. the' incearity of the file uith full pach <Filed. Mo repair
peration fo perforncd.

JOPEBOOTDIR B0k offline rapair specify the location of the offline baot directory

COFRUINDIR For of 1ine ropair Shecify the location of the offline uindovs directory

5
/scammon
JUERIEVFILE-c uindoueneystansdkerne 32 411
e a2 EenS o132 411 /OFFBOOTDIR-A:\ /OFRUINDIR-4: \windous

ops/f1080-01.jpg

ops/f0851-01.jpg
Bl Event Viewer

Heplcation
Searty
System
Internet Exglor]

perties

Sowce: Applcation Hang
1233:26 PM Category: (101)

Type: Emor Event ID: 1002

User NA

Computer: THUNDER

Descrption:

[Fanaingsoptestio) OUTLOOK BXE verion 1055100 Farg o
00000000,

1ngapp. verson 0.0.0.0, hang addess.

[For more nfomaton, se= Help and Support Certer at
|to2//ao mietosoft com ek everts asp.

Data: @ Bytes O Words

70 70 €= 65 63 €1 74 Applicac
6F Ga 20 48 61 Ge 67 ton Hang
20 4f 55 54 4c 4f 4f OUTIOO

(o][concel

ops/f0851-02.jpg
B Event Viever

Fie cton vew hep

& = @@y

[T Eventvener (oca
TR cvent viever
seariy

System
Inernet Exlo

Event Properties.

Valve

(10)

Hicrosoft Corpoation
10/31/2006

1002

[CJDont ask me agai (shrays send irformatior)

==

70 70 6o 65 63 €1 74 Applicac
6F Ga 20 45 61 Ge 67 ion Hang
20 af 55 54 4c 4z af

oK

ops/f0723-01.jpg
New! Get Microsoft Update today!

Keep your computer up to date [E—
bt s T ——)

e L

ops/f0735-01.jpg
Schedue | Setings|

[cowNDOws\Tasks\Defiag b

CAWINDDWS system32\defiag exe

Stattin

Commerts:

VMAWINKPWMUser Set passord.

I Run ony i logged on

nabled (scheduled task runs at specifid time)

Cancel Apply

ops/f1443-01.jpg

ops/f1394-01.jpg

ops/f0372-01.jpg

ops/f1128-02.jpg

ops/f0372-02.jpg

ops/f1128-01.jpg
OpenSSH 6.0 elessed April

OpenSSH is a FREE version ofthe SSH connectivty tols that tchaical users ofthe Iternt ey on
Users of e, rogin, and fp may no reliz tha thei password s transmitied across th Inernet
ncncrypeed,butt . OpenSSH encryps al o ncldin pasewords) o cfectiely climinate
esvesdeopping, connection hijacking and other atacks. Additonaly, OpeSSH provides secure usocling.
capabiliis and several autheiction methods, and supports al SSH potocol versions.

The OpenSSH sie replacesogn and elnc with the s pogram. cp it cp. and fip with s, Also
ocluded i s (e srvrsid of the package), ad the ther vl ik s i, sh-age, s ke,
cvcan shkevien wd .

OpenSSH i developed by the OpenBSD Project The software is developed n contris hat pemit
cryptoeraphy cxport s i frecly scable nd e sesble by everyone under 3 BSD lcense. However,
development has cost, s f you find OpenSSH usefl (particalarly i you use i i 8 commercialsystera
that s disibuted) please consides donatin t el fund the project

OpenSSH is developed by twoteams. One team docs stictly OpenBSD-based development, siming to
produce code that s a5 clan,smple, ad secuce as ossible. We beleve that simplcity witiout the
portabilty “goop” allows forbete code qulity control and essicr rview. The oher teamthe takes the
ciean version and makes it portabl (ading th "g00p") to make i run o many operating systems the
co-called-p relesss, i “OpenSSH 4 1"

We sl OpenSSH T:shirts nd postrs. Sles ofthese e lso help o fnd developmment. Dorstions snd
ot contbutions hase come enirly from end-vicrs.

ops/t1458-01.jpg
BL-RE
Connection types
External
use
Firewire
€SATA
Ethernet
Internal SATA, IDE and SCSI
IDE configuration and setup (Master; Slave, Cable Select)
SCSI1Ds (0 - 15)
Hot swappable drives
Hard drives
Magnetic
5400 rpm
7200 rpm
10,000 rpm
15,000 rpm
Solid state/flash drives
Compact flash

"
"
"
"
31
"
"
"
"
"
"
"
"
"
"

13

ops/t1458-02.jpg
SD
Micro-SD
Mini-SD
xD
SSD

RAID types
0
I
5
10

Floppy drive

Tape drive

Media capacity
co
CD-RW
DVD-RW

13
13
13
13
"
"
"
"
"
"
13
17
13
13
13
13

ops/f0viii-01.jpg
AUTHORIZED

ops/f0686-02.jpg
<O R e S—) |]

Name the account and choose an account type
T e i spes nthe Welcomesren s o the St e
Newscauntrame

& S
Sandd ccoun e cn s most st and chang e g htdo ek e s o
hesecuy of e camputr.

© aamisor
Admitoshave complte s 0h computs ndci ke desed chnges. Bdon
i i b e o kP rn b

Werecommendthtyou prtct vy ecount it ng s

[——

Cmmescom] Came]

ops/f0686-01.jpg
R Ve ccours Py Sy + U ccoms » MingeAccouts < [] Seoh Conrt Pt

Choose the account you would like to change

Guest
Goacountin ot

bt g you o
& sty Pl Cnvols:

ops/f1222-01.jpg
@)=/ » Nevwork » TOTALFS » Dev » <[] [seornoer P

Organze v 3Open Inchdeinlbmy v Sncv Bum Workoffine » =-.00]

5 Favortes < MName Datemodified Type g
B Deseop Temporaryitems A2/W123BIM ik folder
8 Downloads Trashes. 22N Fiefolder
i Dropbox 1} 000 - Versioning Documents AZZITPM Fiefolder
58 RecentPlaces i 001 - Style Guidesfor Weters and Edtors /17/2010 157 AM _ Fle folder
& Dev TOTALFSS) i 36000~ Av LabMonual 3 edition 2009 47772011638 A Fileolder

Ui 3600c- Ae Lab Manual thEdition 2012 1A7/2012907 AM il folder
3 Libraies UL 361K - A Spit Lab Manul 2007 AIUBBAM Filefolder
[Documents i 2007 MOS Objectves SLI2I01234 M Fiefolder
o Music 1381010 - A Instructor's Monual 1t Edi.. 3/17/200 1157 AM File older
& Picures i 1381010 A+ Guide 2nd Ed Instructor's Ma.. 4/20/201110:46 AM File older
1 videos) 1381619 - A10 A+ Tth Editon 22/20121010 AM _Fieolder

. 1381619 AI0 A
1 Computer vt Al Open

& LoclDik (©) U 1302649 702-4] Openinnew window
U SORITIODL- OMY Add t0VLC media laye's Playist
@ Network 2L TS019-2029-1 Playwith VLC mediapayer

AsvoNV 7501729 - Mulif g Scan with Micosot Securiy Essentiss.

ppen & omsen-o]

e sy PRI —

1% TOTALFS3 ki A+ and Nets Boc s

2 e — .
1381619 - AIO A+ Bth Edition Sute ® Restoreprevious versions

| e Dsemostes ST 1) S s s

sendto B
a
copy

Creste shortct
Delete
Rensme

Preperis

ops/f0200-01.jpg
RS L o 2 R R 2R

mhmﬂbanﬂu!mbwk

LUGHTS MEANING

10000000 e nextlneis a pumper,

Pt theAX regiser
10010000 e e b e B gy
10110000 AggaX g g ot esitinA
1100000 P e oA ot s g .
Q000000 Thepymper g

Q000001 The pynpe

Q0000010 Thepynpey

Q00001 The e 3

Q0000100 The e 4

Q0000101 The pnpe 5

ops/f0200-02.jpg
10111010 The next line of code is a number. Put that number into the DX register.
01000001 Add I to the number already in the CX register.

00111100 Compare the value in the AX register with the next line of code.

ops/f0256-01.jpg

ops/f0092-01.jpg

ops/t1457-02.jpg
Firewire cards
Storage cards
Modem cards
Wireless/cellular cards
TV tuner cards
Video capture cards
Riser cards
15 Install and configure storage devices and use appropriate media.
Optical drives
CD-ROM
DVD-ROM
Blu-Ray
Combo drives and burners
CD-RW
DVD-RW
Dual Layer DVD-RW
BD-R

20
"
24
23
25
25

13
13
13
13
13
13
13
13
13

ops/t1457-01.jpg
DOR2
DDR3
SDRAM
SODIMM
RAMBUS
DIMM
Parity vs. non-parity
ECC vs. non-ECC
RAM configurations
Single channel vs. dual channel vs. triple channel
Single sided vs. double sided
RAM compatibility and speed

NNN N NN NN N NN

1.4 Install and configure expansion cards.

Sound cards 25
Video cards 21
Network cards 2
Serial and parallel cards 20,28
USB cards 20

ops/f0767-01.jpg
OQuew

What do you want to back up?

Select the check box of the items that you wani to include n the backup. What fls are excluded by
default from the backup?

2 R DataFiles
ISR, Back up data for newly created users
» I8, local-admin's Libraries.
:
I8 Documents Library.
@) Music Library
[Vl Pictures Library.
Videos Library
» @) Additional Locations.
4 W Computer
» Fle Local Disk (C)

[Include a system image of drives: System Reserved, (C)
The selected backup location does not support the creation of system images.

Ned_] [Cancel

ops/f0767-02.jpg
() [B» Conrmr + Mottt » syt <o) S Corrtrnet.

ContoiPaatHome

& Tom offscheduie.

el I

S
—

Loaion:

E4

Latbacup:
Conterte

Restore

Actin Cotr
6 Vindows ey Tanster

Back up orrestore your files

Bacupingoges.

) Fosopron]
[) g

550 GB el 908068

acup s ot Aasle
riesgerpoce

Newr

e i s psonl ldr o e nd e
mige

Schunge setings

o e et it ey e

o [—————

Recoerssem setings o your computes

ops/f0446-01.jpg

ops/f0641-01.jpg
Log On to Windows

7 Windows

.. Professional

Copyrigt © 19852001

Viceot Copraton Microsoft

ops/f1015-02.jpg
00000000
00000001
00000010

11111111 = 255

ops/f0125-01.jpg

ops/f0779-01.jpg
QU s o s tociomc +

~Top][Seoeh i Dk ()

——

Bum Newfolder

¢ Favortes
% Ui
8 Computer

S Network.

Name

3 a0
Ji Divekey

3 Loy

i perogs

i rogram s

L Program Fies 86)
Ui pyhen

s s

1 Vindons

Dutemodified

3272002009 A
1227201920 A8
s
71372091020 PM
421292 A

012858 A
200000
1075720111208 PM
3282012633 AM

e
Fiefolder
Fieflder
Fiefolder
Fiefolder
Fiefolder
Fiefolder
Fiefolder
Fiefolder
Fiefolder

ops/f0240-01.jpg

ops/f1096-01.jpg

ops/f1096-02.jpg
(@) It uses a serial port's UART.

@ An external modem
has no UART.

ops/f0974-01.jpg
SyncMaster T220/T220G,SyncMaster Magic T220/T220G(Digta) ..

Adapter Monitor Troubleshoot
Color Management & Catalyst Control Center

Catalyst™
Control Center

The Catalyst Control Center s used to configure cisplays
and settings for al your AMD GPU.

Catalyst Control Center

To open the Catalyst Control Center, cick on tis button:

Catalyst Control Center

o Come J[mor |

ops/f1348-01.jpg
T o St S Mooy oy i kbt y ot s
e e e

et ctamon

ops/t0956-01.jpg
Acronym
VRAM
WRAM
SGRAM

DDR SDRAM

DDR2 SDRAM

GDDR3 SDRAM

GDDR4 SDRAM

GDDRS SDRAM

Name
Video RAM

Window RAM

Synchronous Graphics RAM

Double Data Rate
Synchronous DRAM

Double Data Rate version 2,
Synchronous DRAM

Graphics Double Data Rate,
version 3

Graphics Double Data Rate,
version 4

Graphics Double Data Rate,
version 5

Purpose.
The original graphics RAM
Designed to replace VRAM; never caught on

A version of SDRAM with features to speed
up access for graphics

Used on budget graphics cards and very
common on laptop video cards

Popular on video cards until GDDR3; lower
voltage than DDR memory

Similar to DDR2 but runs at faster speeds;
different cooling requirements

Upgrade of GDDR3; faster clock

Successor to GDDR; double the input/
output rate of GDDR4

ops/t1068-01.jpg
Standard
Max. throughput
Max. range.
Frequency

Security

Compatibility

Communication
mode

Descripion

802.
54 Mbps
150 feet.
5GHz

SSID,MAC
filtering,
industry-
standard WEP,
WPA

802112

Ad hoc or
infrastructure

Eight available
channels.

Less prone to
interference
than 802.11b
and 802.11g.

802.11b
11 Mbps
300 feet
24 GHz

SSID,MAC
filtering,
industry-
standard WEP,
WPA

802.11b

Ad hoc or
infrastructure

Fourteen
channels
available in the
24-GHz band
(only eleven of
which can be
used in the US,
due to FCC
regulations).
Three non-
overlapping
channels.

802.

H
54 Mbps
300 feet
24 GHz

SSID,MAC
filtering,
industry-
standard WEP,
WPA

802.11b,802.11g

Ad hoc or
infrastructure

Improved
security
enhancements
Fourteen
channels
available in the
24-GHz band
(only eleven of
which can be
used in the USS,
due to FCC
regulations).
Three non-
overlapping
channels.

802.11n
100+ Mbps
300+ feet
24and 5 GHz

SSID, MAC
filcering,industry-
standard WEP,
WPA

802.116,802.11g,
802.11n (802112
in some cases)

Ad hoc or
infrastructure

Same as 802.11g
but adds the
5-GHz band that
802.11a uses.
802.11n can

also make use of
multiple antennas
(MIMO) to
increase its range
and speed.

ops/f0653-02.jpg
‘Windows Time Properties (Local Computer)

General [Log On | Recovery | Dependendies|

Service niame:

Display name: Windows Time.

Desciption: |Maintais date and ime synchvorizaiononal
ierts and servers inthe network. K this service s~

Path to executable:
C:\Windows\system32\svehost exe % LocalSenvice

Help me corfiaure service startup optons.

Sevice staus: Stared

) e) [

You can spectly the start parameters that apply when you star the service
from here.

=

ops/f0653-01.jpg
gre

e e

EX 3 A o [N

e oo o
ety
e
o oy s
G ot
Prtatain
ety

it Caesrce

[l —
G

[t —
Etnto Mgt et
et —
G ettt s
G ot
o cmen e .
et g 5
Gmsern

ety

s pase

e —
Gdhants
Aty
-
ety

i rta

[
foorastuioig
Ve mse
jm——
[
[om—
[r——
i
[

B e ———

Logouse
provianny
proriinng
proriong
oo
proviinng
prorsiong

vl

ol
ooty
oo
proriinng
prorsiong

ops/f1142-01.jpg

ops/f0526-01.jpg

ops/f0847-01.jpg
&I Administrats Sule Mot

Torosoft Windoe (Uersion -1-701)
oporiaht <3 2099 Micros: AL righes reser

AT —

P

ops/f0057-01.jpg

ops/f0332-01.jpg

ops/t0579-01.jpg
XP Professional

XP Home

XP Media Center
XPTablet PC

XP Professional x64

Vista Home
Basic

Clean Install
Upgrade Install
Clean Install
Clean Install

Clean Install

Vista Home
Premium

Clean Install
Upgrade Install
Upgrade Install
Clean Install

Clean Install

Vista
Business

Upgrade Install
Upgrade Install
Clean Install

Upgrade Install

Clean Install

Vista
Ultimate

Upgrade Install
Upgrade Install
Upgrade Install
Upgrade Install
Clean Install

ops/f0057-02.jpg
e e B e

ops/t0258-01.jpg
Core RAM Clock DDR 1/0 Speed DDR3 Speed PC Speed Rating

Speed Rating

100 MHz 400 MHz DDR3-800 PC3-6400
133 MHz 533 MHz DDR3-1066 PC3-8500
166 MHz 667 MHz DDR3-1333 PC3-10667
200 MHz 800 MHz DDR3-1600 PC3-12800
233 MHz 933 MHz DDR3-1866 PC3-14900

266 MHz 1066 MHz DDR3-2133 PC3-17000

ops/f1129-01.jpg

ops/f1234-01.jpg

ops/f1234-02.jpg

ops/f0860-02.jpg
"™ ™

OO [P oot + remmasecty » At o] S Gt

GontrlPane Home. Review recent messages andresolve problems

ChngeAcon Cetrstings | A<ion Cenes s dtcted oo mre e o youto i
R ——

Securiy
[ra—

Viwputomncelomuton. Maintenance

Pr—
Vour e e ot bing cks 5

Coucfor st o i g on
Checkforslatons | P poey | Stings | View laity bty

eTem———

E—
VindowsUpdte doss e e sy acion.

Troubishootng:sysem Masenance [os——
Vi sty chcking oo st s sensnce s
ungetbleshoting seting:

Hyedontse el ety cnef thse:
Seesio

Bcupandetere Troubiahootng oy
Windows Upase Fod i protiems [———

Compaing Tossietocte

ops/f0835-01.jpg
options

Test Mix:

Basic

Extended

Description: The Standard tests include all the Basic tests, plus LRAND,

strides (cache enabled), CHCKR3, WHATS¥, and WINVC.
cache:

Default

on

off
Description: Use the default cache setting of each test.

Pass Count (0 - 99): 2

Description: Set the total number of Times the entire test mix will
repeat (0 = infinite).

TAB=Next: FL

ops/f0860-01.jpg
& B proiem Feports snd soions

Problems Windows has identified

Product Frobem
EDesktop Window Miger
Desktop Window Mamsger Stopped working
[—
Drbersoftware salbtion staledgeneic dever software
Dibersoftware salbton Coukd nt fnddever software.
3ot Process o Windows Snvices
Host Process forWindows Serv. Windows Updte stlton probem
VMo SVGA 3D (Mool Crportion - WODM) @)
Vhbware SVGA 3D (Microroft ... Coid ot o dver software
Vhware SVGA 3D Micrsolt .. Coid ot oo diver software

owe

a2n02 10260

12001159 A0
312001159 A0

7420111059 A

120010320
312001131 A

ops/f1003-01.jpg
Work area

ops/f0113-01.jpg

ops/f1130-01.jpg
%, Remote Desktop Connection

u| Remote Desktop
() Connection

Genersl | Dispay | Local Resources | Progrms | Expeence

Logon setings
Iy erthename o the rete corpder.

Computer: [fleserver
User name:

ou will e askedfor credentials when you connect

Connection setings

Sove et carecion st 0 FOP e r s
Tt

[T —

(@) options

ops/f0538-01.jpg
=2 Nero InfoTool

Ha @ s]

Seve. Print Refiesh Exit Curent Drive:

@ oivess 19 arivare 5o @ roreaines
% orve @ s © Contiuraton = Softvere

General

Trpe Burey COMBO DL Firmare versio: 180

Read s [l <] ouffersie: 218

e 2

wite speed o] el b KauarEs217
Supported read/write features

w |pvo
v |=
v |aw
R
AW
RAM
£
RDL

CexeeL e

“RDL

General Features | Buffer underun protecton

v Packet, TAO, DAO, SAO, RAW SAO, RAW DA, RAW SAO 16, RAW SAO
e Modes /96. RAW DAD 16, RAW DAO 86

DVD Features

Regon control RPCII Changes Left User:
Regon code: 1 Vendor

ops/f0045-01.jpg

ops/f0150-02.jpg

ops/f0150-01.jpg

ops/f1438-01.jpg
Monitor, update NOW!

And the music plays on.

Video card

Sound card

‘Wow, another command
from the video card. It
just never stops.

ops/f0422-01.jpg

ops/f0422-02.jpg

ops/f1039-01.jpg
docs Properties

General | Shating | Secuty | Customize|

Yo can share this folder with other users on your
network. To enable shaing for tisfolder, click Share tis
folder.

© D ot share this folder
© Share this folder

Share name; |docs

Commert: | Collabarative works|

Userlmit @ Masimum alovied

O o i uner f B

To st pmisions o v who s s [
EEERLEil T

Tocofgasstigs o ffns scese, ek [ty
L ([Cechig]

Windows Firewalis configured o allow this older to be shared
with other computers o the etwork

View vou Windaws Fiewal selfings

Com)

ops/f0665-01.jpg
@ ety and erormance Moritor

L oot
ew 2@ D =Em

Pl - UL VAET-LY

et i
Ry ot

» [Data Collector Sets

? Gl eors

10

asisom asiamm

Lot 0 Avrage| 0871 M| om0

Muimum | 325 Ouston| 190

Show_Color_Scae_Couter nsunce paens_Obiec Compute

ops/f1291-01.jpg

ops/t1482-02.jpg
BSOD 6

Tools

Multimeter 10
Power supply tester 10
Loopback plugs 2
POST card 9

43 Given a scenario, troubleshoot hard drives and RAID arrays with appropriate tools.

Common symptoms

Read/write failure 12
Slow performance 12

12
Failure to boot 12
Drive not recognized 12
OS not found 12
RAID not found 12
RAID stops working 12

BSOD 12

ops/f0252-02.jpg
o

ops/f0252-01.jpg

ops/t1482-01.jpg
4.2 Given a scenario, troubleshoot common problems related to motherboards, RAM, CPU
and power with appropriate tools.

Common symptoms

Unexpected shutdowns 6
System lockups 6

POST code beeps 8

Blank screen on bootup 19
BIOS time and settings resets 19
Attempts to boot to incorrect device 19
Continuous reboots 19

No power 9
Overheating 6,10,26
Loud noise 10
Intermittent device failure 9.10
Fans spin — no power to other devices 9

Indicator lights

Smoke

NS

Burning smell

ops/f0182-01.jpg
Computer AiMike: Computer B\Fred

[B

ops/f0998-01.jpg
acom

ops/f0998-02.jpg

ops/t0076-01.jpg
Windows Version Editions (32-bit)

Windows XP * Windows XP Home
* Windows XP Professional
* Windows Media Center

Windows Vista' * Windows Vista Home Basic
* Windows Vista Home Premium
* Windows Vista Business
* Windows Vista Ultimate
* Windows Vista Enterprise

Windows 7' * Windows 7 Starter
* Windows 7 Home Premium
* Windows 7 Professional
+ Windows 7 Ultimate
+ Windows 7 Enterprise

Editions (64-bit)

«Windows XP 64-bit Edition
*Windows XP Professional x64 Edition

* Windows Vista Home Basic
« Windows Vista Home Premium
* Windows Vista Business

« Windows Vista Ultimate

jows Vista Enterprise.

« Windows 7 Home Premium
« Windows 7 Professional

« Windows 7 Ultimate
«Windows 7 Enterprise

1 Microsofe hs lso released Windows Vst Sarter Editon and Windows 7 Home Basic These are simplfied editons of the
operating system designed for the developing world and ar no sold in developed counties.

ops/f0021-01.jpg

ops/f1198-01.jpg

ops/f1166-01.jpg

ops/f1166-02.jpg

ops/f0276-01.jpg

ops/f0551-01.jpg

ops/f1246-01.jpg

ops/f0307-01.jpg
0%, ustem remary Speet: 900 e, Witane: 150

ops/f0307-02.jpg

ops/f0276-02.jpg

ops/f0551-02.jpg

ops/f1072-01.jpg
Dell Wireless WLAN Card Utility

Wieless Netwarks

Lk Status | Statics | e Morior | Disgnostc | nfomation

Let this tool manage your wieless networks
Show ity icon

Enable Radio
Prefered network.

Your computer aut

connecions
tomaticall connets to the fst netwark tha is withn range.

Tope

[Eage——_—

Networks to access.

O finy avallable network (access point preferred)
O Access point (infrastructure) networks only.

® Computer-to-computer (ad hoc) networks only

[Automaticaly connect to non-preferred networks

Secuty

ops/f0731-01.jpg

ops/f1418-02.jpg
8 Sound

Playback Recording [Sounds [Communicatons|

Select a playback device below to modify its settings:

Realtek HDMI Output
ATTHDMI Audio
Not plugged in
| Speakers

Realtek High Definition Audio
Default Device

Realtek Digital Output
Realtek High Definition Audio
Ready

(Contigure) [etoeun) [properies)

|

ops/f1418-01.jpg

ops/f1381-01.jpg
Phoenix]

BI0S Setup Utility

Bl Main [Security Boot Exit
Iten Specific Help
1T:46:171
Systen Date: 109/19/20111

Legacy Diskette fA:
Legacy Diskette B:

» Prinary Master
» Prinary Slave

» Secondary Master
> Secondary Slave

» Keyboard Features

[1.44/1.25 MB 34”1
[Disabled]

[Nanel
[Nonel
[UHuare Uirtual ID]
[Nonel

<Tab>, <Shift-Tab>, or
<Enter> selects field.

Systen Menory: 640 KB
Extended Hemory: 785408 KB
Boot-tine Diagnostic Screen: [Disabled]
Help Select Tten Change Ualues Setup Defaults
Exit Select Henu Select » Sub-Henu Save and Exit

ops/f0149-01.jpg
Bluetooth SupportService Propertis (Local Compute) ==

General [Log On | Recovery | Dependendies|

Sevicename: bifserv

Displayname: Bluetooth Support Service

Descrpton Blucoolh sevis supports Gscoveryand_
Mamcmmm Stopping _

Pathto excoutable:
C:\Windows\system32\svehost exe bihsves

Startup type:

um (Delayed Stat)
Automatic

o e o

Service stalus:

Pause Resume

You can spectly the start parameters that apply when you star e service
from here.

Start parameters:

o) [emea][

ops/t1421-01.jpg
Windows XP Windows Vista Windows 7
Media Center Home Premium Home Premium
Ultimate Professional

Ultimate

ops/f0929-03.jpg

ops/f1220-02.jpg
@) ~[@+ Coniran » PomerOptons » i Pnsetinas o[

Change settings for the plan: Power saver
hocs the ecp s diplysetings s you want yourcomputero e

@ ortueer prr—
Tty
8 basecmpamisios

Change sdanced pomerstings

Bestore defsl setings for il

[sonciors | (]

ops/f0929-01.jpg

ops/f0929-02.jpg

ops/f1220-01.jpg
() (@ > ConolPanl » Power Options ~ %] [seorn

Select a power plan

Power lnscan help you masimize your computer' eformanceo conseneenrgy Mke s lan
S by eecting 8, o chos. P and ko b changing s powts e, T mé ats
Hhout pomer g

Plans howr o the bttery meter
©Batnced
Changepon setings

® Power saver.

‘Change plan sttings

© High petermance
Change plan seings

Show addions! plans

Seeskn
Pestonsizaion

Vs Accoums

ops/f1154-01.jpg
3 s P

[T

e« swum = o
© s
o
e
@i
© s

e —T YT

o i

ops/f0434-02.jpg
SCSI device

ops/f0434-01.jpg
Internal SCSI
devices

External SCSI
devices

5CS! host

ops/f0595-02.jpg
@ 2 v

Which type of installation do you want?

upgrade
Keepyour e, setings,an proars andupgrade Windows.
Bere o bck upyour e bl proding,

Custom (advanced)
Il ceancopy of Windows, electwher youvant o ntll o make changes
Thiopton does ot keep you e

ings, and programs.

Hepme decide

Upgrode has been disabled

o upgrade.stat the ntalton fom Windov.

g dermaton

ops/f0595-01.jpg
@ 2 v

Please read the lcense terms

MICROSOFT SOFTWARE LICENSE TERMS. E|
WINDOWS VISTA HOME BASIC

WINDOWS VISTA HOME PREMIUM

WINDOWS VISTA ULTIHATE

Thes icens terms ar an greemantbeten MicrosotCorparaton (r bsed on

her you e, on f s faes)ond you. Fleseread them. They appy o the

oftuars nomad shove, which ncluds the s an W< ou recaned . £ . The
terms s pphyto sy Moo

updates,

supplements,

I aceepttheieemetemy

] coansa

ops/f0319-01.jpg

ops/f0264-01.jpg
eyl

[-

ops/f1060-01.jpg
Dell Wireless WLAN Card Utility

Wicess Networks| Lk S5 | Sttt | St Morio | Digroste | infomation

Network status
Conneston status: Cornested
Encyption ype: TP

Network name (551D} CopHO_WFi
Connestion type: Infrastuctue
Spesd: 54.0Mbps
Channe 8(2447 Mhz)
Radio stieans: 1

AP MAC address: 031C10F4ED TS
Gatoway IP address: 19218811

Client MAC adchess: O001BFC5ICTE2
Clent P ackess: 1921681101
Clent P48 ackress: Not availsble

Signal & nois fistory Signal & noise:

ops/t0003-01.jpg
Adobe Systems
Canon
Gateway
Kyocera

Novell
Symantec

AMD
Cisco Systems
Hewlett-Packard
McAfee
Panasonic
Toshiba

Best Buy
CompUsA

18M

Microsoft

Sharp Electronics

Total Seminars, LLC
s comcany]

Brother International
Fuiitsu

Intel

NCR

Siemens

Plus many thousands more

ops/f0203-01.jpg
AMD Phenom™ Il
HDXB10WFK4FGI
CACZC AC 0904GPMW
9069529490617

ops/f0203-02.jpg
LU CCCC LT T

ops/f0689-01.jpg
mike Properties.

Genera | Member OF

Member of:
[T—

T pp—
[ek thediett
e

J (Ccancel][oo | [

ops/f1109-01.jpg

ops/f0219-01.jpg

ops/f0137-01.jpg

ops/f0859-01.jpg
& Crashexe

[T Crashexe has stopped working

Windows can check online for a solution to the problem.

Check online for a solution and dlose the program

» Close the program

©) Ve e

ops/f0930-01.jpg
Polarizing filter

ops/f0930-02.jpg
Polarizing filter

ops/f0743-01.jpg
(OO 8 oot » Mot » b ot

Uninstll or change aprogram

e —— oot s sc oot e ik Uil Crng, o
L S —
o

e+
Sutorn
.2020064 st oodor
520 Mo e e Moo Coponton
To e (1€
Te s UC
Al St contes

ot

e e corpnnes
B o P13 Akt by gt
B g Pt one e oo
e syt crprtes
e r—"—
JrTITE S—-
Gengn
o
sopenc
sepen.
o s

ity nsatedprograms Tl 53868

ops/f0803-01.jpg
xcopy c:\data d:\data /s

ops/f1219-01.jpg
Power Options Properties

Power Schemes | Advanced | Hbemate | UPS

Selectthe power scheme uith the mast appropiate setings for
this computer. Note that changing the setings below il macily
the selected scheme.

Power schemes

Setingsfor Max Battery power scheme.

Tum off mantor After 15 mins

Tun offhard dsks: [Never

System stancby: After 20 mins

System hiberates: | Afer 45 mins

Cron)

ops/f0799-02.jpg
8 Administrator: CAWindows\system3Z\cmd.exe.

:\Pictures>ren ing833.jpy "Sunny day in the park.jpg"

= \Pictures dir
Uolune in drive E is More Space
Uolume Serial Number is 7A64-A796

Directory of Ei\Pictures

<DIRY .
<DIRS z
1,362,004 Sunny day in the park.jpy

1 FileCs> 15365004 hoces
2 Dirds> 146,540,363.776 hytes free

ops/f0799-01.jpg
B Administrator: C\Windows\system32\cmd.exe

s \Picturesddir
Uolume in drive E is More Space
Uolume Serial Number is 7A64-A796

Directory of E:\Pictures

7,23/2009 11:12 AN <DIR>

2/23/2089 <DIR>
271372088 1,362,004 ingB33. jpy

i 1,362,004 hytes
2 Dirds> 146,540,363.776 hytes free

:\Picturesdren ing@33.jpg Sunny day in the park.ipg
he syntax of the command is incorrect.

\Picturesd_

ops/f0300-01.jpg

ops/f1402-01.jpg

ops/f0300-02.jpg

ops/f0077-01.jpg

ops/f0587-01.jpg
£ Windows

o

° information Your Product Key
°

“Your Product ey uriauely denties sour copy of Windows XP.

Dynamic
Update

Preparing -
installation The 5 chatacte Product Key appeats o the o section

ofyou Cetcate of Authenticly.

Type the Podict Key below:

I

ops/f1110-01.jpg
@ vy

LinksysE2s00 00

Seecyourbogse | eogon 5

Cptons sotinas
i | e

] J— © traiea © Daabies [B sernion]

R —

ops/f0879-01.jpg
Prolifc USE-to-Serial Comm Port (COMS) Properties (=]

General| ot Setings | Drver | Detale

o
[—
o
-
Pon

‘Advanced Settings for COM6

Use FIFObufers fequies 16550 compatble UART)

‘Select lowersetngs o comect connection proems
Selec igher stingsfrfaste peomance.

Gl
oake

Receve Bfer Low() * 0 wonao a9

Tt e Low () 0 wonae a0

E—

ops/f0506-01.jpg
& Local Disk () Properties

Secuty | Previous Versons
General Tools Hordare

Erorchecking
“This option il check the dve for erors

% Check now.

=4

Defragmentation

ﬁ “Thi option wil defragment fies on the dive.

Defragment now.

Backup

E & This option wil back up fies onthe dive.

ops/t0421-01.jpg
Physical

Cyjlinders 2048
Heads 2
Sectors/track 52

Total capacity 108 MB

Logical
Cylinders 512
Heads 8
Sectorsftrack 52
Total capacity 108 MB

ops/f1271-01.jpg
Ll ATRT 2 2:38 PM 89 % b

‘General | Passcode Lock

Turn Passcode Off

Change Passcode

Require Passcode Immediately >

Simple Passcode m

A simple passcode is a 4 digit number.

Siri [on @)

-

Allow access to Siri when locked with a
passcode.

Erase Data (OFF ‘

ops/f1076-01.jpg
Wireless network properties

Network pame (331D} [OfficeWiFi

Wisless ntwork key

This nitwork reauites a key ot the following

Network Authertication: Shared

Data encypion WER

Network key:

Confim network key:

Keyindex advanced} [3 &

[The key s provided for me automatically

[Thisis computerto-compute (d hoc) network; wtless
access poins are not used

Cancel

ops/f1076-02.jpg
cuty Rowtr it VPN
Wireless

ops/t0421-02.jpg
Physical
Cylinders 16,384
Heads 4
Sectors/track 63

Total capacity 2168

Logical

Cylinders 1024
Heads 64
Sectors/track 5
Total capacity 21GB

ops/f0706-01.jpg
Bl Corvna + ey

o) [o

[—

prm——
Ps—
[res——
progum:

[—
sty

Appenncesnd
Plncnsasion

Clok Lnguage and egen
oot hcces

Adtion Center

e your computrs s and sl e) Chonge s Acouet Cotc g

Windows Firewal
Chuc el

System
Vi s of B s prceseseed
§ o emetecees

Windows Update

Backup and Restore

B cantiog: | § e

S et o

Rl s prgram g Widows Frenst

Checktne Windows Epernce nds
@ Do varge

Chge bt pone butors do

ops/t1477-01.jpg
(Configuring an alternative IP address in Vindows
1P addressing
Subnet mask
DNs
Gateway
Network card properties
Half duplex/full duplexfauto
Speed
Wake-on-LAN
PoE
QoS
1.7 Perform preventive maintenance procedures using appropriate tools.
Best practices
Schedules backups
Scheduled check disks
Scheduled defragmentation
Windows updates

Patch management

2
2
2
2
2
2
2
2
23
2%

17
17
7
17
17

ops/f1283-01.jpg

ops/f1109-02.jpg
Windows Security

‘The server 102168.1.1 at Linksys E2500 requires a userame and password.

Warning: This server i requesting that your username and password be
sent in an insecure manner (basic authentication without a secure
connection)

User name

Remember my credentials

ops/f0706-02.jpg
I you started this program, continue.

[Ietiilicnd
‘Adobe Systems Incorporated

() etaits Continue] [Cancel

User Account Control helps stop unauithorized changes to your computer.

ops/f0787-04.jpg
\WINDOWS \system32\cm

:\Docunents and Settings\nichaels>dir
‘Uolune in drive C ic Sveten
Uolune Serial Number is 8482-B7E?

Directory of C:\Docunents and Settings\michaels

/18,2006 <Ry .
/18,2006 <DIRY
71872006 <DIRS ‘netheans
/05,2006 305,719 AdobeFntin. lst
7152008 8 Adonelieh. 16g
/18,2006 IRy Desktop.
/87,2006 <DIRS Favorites
172872005 <DIR> Jakes
71272006 600 PUTTY.RND
71372005 IRy Start Henu
176272005 <DIRS WINDOUS
306,319 bt

8 Dirls> 16,937,204.736 bytes free

:\Docunents and Settings\michaels).

ops/f0787-01.jpg
[command] [target (if any)] [switches]

ops/t1477-02.jpg
Driver/firmware updates 17,24

Antivirus updates 29
Tools 17,19
Backup 17
System restore 17
Check disk 17
Recovery image 19

Defrag 12,17
1.8 Explain the differences among basic OS security settings.

User and groups 16
Administrator 16
Power user 16
Guest 16
Standard user 16

NTFS vs. Share permissions 3

Allow vs. deny 16

ops/f0787-02.jpg
[command] [switches] [target (if any))

ops/f0145-01.jpg

ops/f0145-02.jpg

ops/f1551-01.jpg
New Online {3
Resources for IT
» Professionals!

; I\l
\ Certification Shows You Know IT—Now Share IT

&/ Joi the I Pro Commanty o ng

around
D resume on the CompTIA IT Job

.} designed f

professionals fr

qualiied candidates.

Get Involved. Get Smart.
Get on the Path to Success.

JOIN TODAY!

CO | II lA, IT Pro Community http://itpro.com

CompTIA IT Job Board http:/itcare:

ops/f0438-01.jpg
RAID 0 (striping)
+Two or more (non-redundant) drives
« Fast,but not really safe

«Both drives are assigned the

same drive letter.

ops/f1207-02.jpg

ops/f1207-01.jpg
= = o@D

ops/f0604-02.jpg
B Setup Manager

License Agreement
Do you acoept the tems of the License Agreement o Windows?

You chose to fully automate the intallaion of Windows. To use tis option. you must
‘accept the tems ofthe End User License Agreement (EULA) and any Microsof icense
‘agreements you have for the version of Windows you wart to nsta.

For more information aboutthe EULA, consult your documentation oryour Microsot
license agreemert.

To cortinue wh Setup Manager, selectthe folowing check bas, and then clck Next

%' | acoept the temms of the License Agreement

ops/f0604-01.jpg
B Setup Manager

Distribution Share

The disrbution share contains the OFK tools, the Windows fles, and your
configuation ses.

Setup Manager can create a disrbulion share on your computeror netwark with the
equited Windows source fles. You can then add fles to utther customize your
instalalions. For example, you oan supply addfianal device divers.

What would you ke to do?

& iEieaie a e dsiibuion shard

" Modily an ssisting distrbuton share:

€ SetupfiomatD

ops/f0925-01.jpg
-

The number of dmes
per second the electron
guns can draw the
entire screen and then
return to the uppper
left-corner is called

the vertical refresh

rate (VRR). This is
measured in Hz
(screens per second).

ops/f0925-02.jpg

ops/f0260-01.jpg

ops/f1064-01.jpg

ops/f0169-01.jpg

ops/f0312-01.jpg

ops/f0169-02.jpg

ops/f0599-01.jpg
Q) B satpWindows

Help protect Windows automatically

Use recommended settings
R riomperant and eccrmmended upases el mke et browsing s and

Install important updates only
iy install secury updates snd othrimportantupdstes fo Windows.

Ask me later
Unilyou decide, your computer migh be ulnerale o secuty thrests

s mor shot ech option

Vihenyou e recommended settings ot nstll updstes oy, some nfomaton s sent o
Microsot.The mfomason not a0 denthy you o conac o0, B cu gy stemest

ops/f0207-02.jpg

ops/f0599-02.jpg
© & sipinion

Review your time and date settings
Time zone

(GHIT-0640) acii Time (U5 & Canadn)
9] Automatcalyadust lockfor Dyt Smang Tne

one Time

ops/f0855-01.jpg
Log Propertes - Appliation (Type: Admiristrative)

Gener! | subscrptions

Full Name: Application

Logpath: ystemRoot?\System32\Wined\Logs Application.evx
Logsize: 1407 MB(14,49,696 bytes)

Crestet: Wednesday, Apil14, 2010 51124 PM

Modied: Tuesday, June 7, 2011 4412 AM

Accessed: Wednesday, April 14, 2010 51124 PM

7] Ensblelogging

Meimumlogsize (B [awmls]

When masimum event log size s reached:

© Overwrite vents a eeded (oldest everts st
© Archivethe og when full, do notcveriteevrts

© Donot ovenwite events (Clearlogs manually)

ops/f0880-01.jpg
Lol

cting a P or Terminal to the Lonsole Fort

To connect a PC to the console port, use the supplied RJ-45.10-DB-9 adapter cable. To connect the switch
console port o a terminal, you ned to provide a R.-45-10-DB-25 fernale DTE adapter. You can order a kit
(part number ACS-DSBUASYN=) containing that adapter from Cisco. For consale port and adapter pinout
information, see the “Cable and Adapter Specifications” section

The PC or terminal must support V10D terminal emulation. The terminakemulation software—frequently a PC
application siuch a5 Hyperterminal or Procomm Plus—makes communication between the switch and your PC or
terminal possible during the setup program

Follow these steps to connect the PC or terminal to the switch:

Step 1 Configure the baud rate and character format of the PC or terminal to match these console port default
characteristics:

+ 9800 baud
© 8 data bits
© 1 stop bit

© No parity

After you have gained access 1o the switch, you can change the console baud rate thiough the Administration >
Console Baud Rate indow in the Cluster Management Sute (CMS).

Step 2 Using the supplied RU-45-10-DB-9 adapter cable, insert the Ru-45 connector nto the console port, as
shown in Figure 2-1

Step 3 Altach the DB-9 female DTE adapter of the RJ-45:10-DB-9 adapter cable to a PC, or attach an appropriate
adapter 1o the terminal

Step 4 Start the terminal-emulation program f you are using a PC or terminal.

Figure 2-1: Connecting to the Console Port

ops/f1122-01.jpg
€ 5 C O chromey/setiings/oronser

Basics

Settings

onsarun
==
A
o

© Openthabome e
© Reapn o paes et wereopen st
© Openths ol pges

rTEr——

© Use th NowTab page
(© Opanthis page: | ip v googe comt

) ShowHome buton
(2] Ay show e bookmars bar

Googl] [Manage seach engine

@) Enable instan or faste searching
‘Omibox npt may belogged Leam s

ke Googl Chvome my defau bowser.

(Gaogle Chrom . ot cuentlyyour dfaul browser.

ops/f1122-02.jpg
dd New Account

Auto Account setup
ik Next to connect 0 th i servr and automaticaly confiure your account settngs.

© E-mail Account

Youtme: e eyers
Exampe: Sl Adoms

Emoiadbes: [mchacinGtotasen.com
Exampe:chenGcontoso.com

Type e possword you Intermet srvic provider has gven yu.

© Text Messaging (st1s)

©) Manualy configure server settings or additional server types.

ops/f0207-01.jpg

ops/f0376-01.jpg

ops/f1300-02.jpg
Add Printer Wizard

Install Printer Software
The manufacturer and model determin which prner software o use.

dis, cick Have Disk. your pinte is ot sted, consult your priter documentation for

; Selectthe manufacture and modslof you pintr. I you pinter came with an nstallation
compatble pintersoftware.

et s

Gestetner S HP Laserdet My

[y
EFHP Laserlet 5

infotec
Iwatsu)| S HP Lasetet 5000 Seres PEL

SF Thisdiver i igtaly signed. (windons Update | [Have Disk

Tellme why diver siqring i inportant

ops/f1300-01.jpg
Add Printer Wizard

Local or Network Printer

)

Selectthe option hat descrbs the et you want 0 us:
© e e tached o s computet
utomstcaly detect and stal my Phag and Play piter

O A network printer, or 2 pinter atached to another computer

ops/f0495-01.jpg
)

Big Files Properties =]

Advanced Attributes

Choose the settings you want for this folder.

When you cick OK or Apply on the Propertie dialog, you wil be
asked i you want the changes to affect all subfolders and fes
aswel.

Archive and Index attributes

[Folder is ready for archiving

Allow flesinths foder to have contents indexed in additon to fie

properties
Compress or Encrypt atiributes

(Compress contents to save disk space:
[FIEnarypt contents to secure data

ops/f0065-01.jpg
)

i J} §
g A lIj} 7\\)3‘§
3 i g
a ||l|ll|l||l n ||||||||||l s
Re8 = :j g_ = és
/sus’ g

ops/f0982-01.jpg
@ Drec Disgnost Tool

Syten | Dapo 1| Dy 2 Sound 1] S 2 ot

Ttk reperts deaiednformation abut e D cmpenents and dvrsrataledon your syt

00 o what aren's causing he o,k the apprprne t sbove. Othrvce, you anus the Next P bt bl 1o

Vel e puge n e,

Sytem nformaton
Curent atee:
Conputer me:
Operatng System:
Langinges
SystmMorafocurer:
Sytem ode:

s0s:

proceser

Menory:

Page e

Drectt ersons

[V]che for Wi dial sgntres’

Tursday, iy 02,2005,
mouss

Widous ita ™ usness (6.0, 0 6009
Enden (Repons setng:Enlh)

i

A i B10S 16.00°G

A Ation(in) 64 Processor S0, 206K
asseran

14078 s, 354 v

orecec 0

S

D212 6006001. 1800 32 Unode Copyrht © 1958-2008 Merosof Corporaton Al ighs reseved

[hetPace.

) [(Save A vlomaten] [

&

ops/f0065-02.jpg

ops/f0518-01.jpg
o -4

B &y

idevisdb_(135Ti)

e
ey

e nformation partton Flesyten _ tabel T T T

[Modsk [¥Mvace ntnace Vi iatS Jdevjsdby Wntts Newvolume 1.95TI8 300GIS 1.95TiB,

e unslocated B unslocated 200m8 = =

\

on tabes mdos

e g = [0 reseemiove i]

Sectonprade 6

v

ol setors: 343ai000

Cecorsae 17 tz_

1 Shink/dev/sda2 from 39.90GiB10 1708 68

T T

Minimum size: 3073 M Maximumsize: 2047599 MiB

reespaceprececing i (E

Newsize (i) aassss
Freespace following Mis): (1421311
Algnto: Mo |z

concel | | Y Resize/Move

ops/t1465-02.jpg
SNMP 24

SMB %
SSH 2
SFTP 24
TCP vs.UDP 2
2.5 Compare and contrast wireless networking standards and encryption types.
Standards 2
802.11 alblgn 23
Speeds, distances and frequencies 2
Encryption types 23
WERWPA, WPA2 TKIRAES 2
26 Install, configure, and deploy a SOHO wireless/wired router using appropriate setings.
MAC filtering 23
Channels (1 - 1) 2
Port forwarding, port triggering 29
SSID broadeast (on/off) 2

Wireless encryption 23

ops/t1465-01.jpg
bhRCP

Subnet mask

Gateway

2.4 Explain common TCP and UDP ports, protocols, and their purpose.

Ports
21 -FTP 2
23 - TELNET 24
25— SMTP. 24
53-DNsS 24
80— HTTP 2
110 - POP3 24
143 - IMAP %
443 - HTTPS 24
3389 - RDP 24

Protocols
DHCP 522
DNS 5

LDAP 24

ops/f0648-01.jpg
5 Windows Task Manager

File Options View Help

‘Applcations | Processes | Services | Performance | Networking

Image Name PID | UserName
sview.exe =32 1276 michacls
atiedx.exe 1412

|| winwoRD.EXE =32
frefox.exe =32
sdebar.exe
plugin-container.exe *
Steam.exe =32
taskhost.exe Debug

KHALMVPR exe: UAC Virtualization
TSWNCache.exe

dnm.exe
explorer.exe Set Priori
pidgin.exe =32 i

“ il

Open File Location

End Process

End Process Tree

Create Dump File

Set Affinity.

Properties

Gsonpomesiiy GotoSenicels)

Processes:82 CPU Usage: 0% Physical Memory: 48%

ops/f0096-01.jpg

ops/f0917-02.jpg
[Camera Settings

Voo o |
St g

Logiech QuickCam Chat

Biightness ™ Mitor Horizontal

4J7 I~ Mirror Vertical

—
—

7 Low Light ter I™ Color Boost

¥ Show Camera icon in the Windws askbar,

ops/f0356-01.jpg

ops/f0763-01.jpg
() [s maiemace » Bucup o Restor e T s

Protect your fles and computer by backing them up

3 Back up files or your entire computer

Crete backup copiesof your s andfoldes.

Crete Windows CompltePC Backupand Restoe mage of your
entre computer, wichcan beuied 0 ecoer rom a haroware
e

A Windows CompletePC Backup nd Resor mage hs ot been
Crones

Which ype ofbackep shoud ke

3 Resioe s oryour e computer

Restoe e and fldrs o backup.

Q) You can useshados copis o rstor rvios vesions of s Advoncedrere
hathov b cdenaly mosied o dnted. s s shdcs

st your e compte o Widows Complete P Bncp (- Rtmmcammni)

ind e image

9 Us e Restoe o fcproblen and undochanges o Windovs

ops/f0917-01.jpg

ops/f1332-01.jpg
herals |

- Se

Save & Exit Se

Enter Password:

ut

ops/f0811-02.jpg
B Administrator:CAWindows\system32\cmd.xe.

s\ork Files\irnor Pictures>cipher /d /a DSC_4255.dng
Decrypting Files in Er\ork Files\irnor Pictures\

SC_4255.dng (0K
FileCs> Tor directoriecs>] within 1 directorieCs) vere decrypted.

s\Uork Files\inor Pictures>cipher

Listing Er\ork Files\Arnor Picturess
New Files added to this directory will not be encrypted.

DSC_4255 . dng
DEC 4788 _dng
DSC 8774 dng
DSC 8777 dng
DSC 8781 ldng
DSC 8783 "dng
DSC 8789 "dng
DSC 8790 dn
DEC 8791

“\Work Files\Arnor Pictures>

ops/f0811-01.jpg
B8 Administrator:CAWindows\system32\cmd.xe.

s\ork Files\irnor Pictures>cipher

Listing Er\ork Files\irnor Picturess
Nou Files added to thic directory will not be encrypted.

DsC_a255 .
DSC

“\ork Files\Armor Pictures>

ops/f1426-02.jpg

ops/f1332-02.jpg

ops/f1426-01.jpg

ops/f1019-01.jpg
Router

192.168.11.x

12,1247

ops/f1332-03.jpg

ops/f1178-01.jpg

ops/f0483-02.jpg
Windows XP Professional Setup
The following list shows the existing partitions and
unpartitioned space on this computer:

Use the UP and DOUN ARROW keys to select an item in the list.
= To set up Windous P on the selected item, prese ENTER.
= To create a partition in the unpartitioned space. press

= To delete the selected partition. press D

1623995 MB Disk @ at 1d 8 on bus © on atapi (MBRI
Unparcicioned space 1023555 b

T ——————

ops/f0483-01.jpg
Windous P Professional Setup

Welcone to Setup.
Tnic porcion of the Setup progran prepares Microsoft(R>
Windous > HP to run on Your conputen

= To set up Windous XP now. press ENTER

« To repair a Windows ¥P installation using
Recouery Console, press R

= To quit Setup without installing Windous XP. press F3

A —

R —

ops/f0053-01.jpg

ops/f0949-01.jpg
13 s » iy S

© 6 s Ao
& ey

S ety et
5 S

5 e
S

Qutsoos

e FRT—
btk Bansds 5 D e e ol

ops/f1040-01.jpg
Graphics Properties

General | Shating | Secuty | Web Shaing | Customize|

Permissions for Graphics.

Share Permissions.

Group oruser names:

Permissions for Everyone Deny

Ful Control o o
Change o [m]
Read [m]

ops/f0657-01.jpg
i Performance
1 rie oo ven rovries wndon 1
- a@en

O e 0 Q6 BRa +txXe m8E 02

B rerfrmance Logs s derts

A

0000 Aversge 5553 Mo
Mamn [535,799 Dwaten|

Tirstace [rarent [Obct

Pryscak
Proceser\(COMPUTERA

ops/f0227-01.jpg

ops/f0296-01.jpg

ops/f0751-01.jpg
Add Hardware Wizard

The following hardware is already installed on your computer

Fromthe lst below, select an installed hardware device, then click Next to check.
propeties or roubleshoot 2 problem you migh be having.

To add hardware not shown i the I, cick "Add a new hardhare device.”

Installed hardware:

3 NVIDIA RV THTS Wi 64/l 6 Fro
@) SoundAX e Digtl A

@ Ao Cadecs

@, Legacy Audo Drvers

@, Hed Carirl Devices

@, Logecy Video Catre Devices

ops/f1007-02.jpg

ops/f1007-01.jpg

ops/f1414-01.jpg
@0+ g » s e i
s

Nework discovery

Wihennetwork dscovry s n i computercan seeather nework computers and dvices and s
ible s neork computs. it et cts?

16 Tomon networkdcorery
© Tum o nework discovery
Fieand e shoing

Wihen e andpints shring is o, s an pintr hat you hve shared fom i computer can
besccessedby popleonthenetwork.

© Tumonfie and it shring
© Tum ot e and piner shaing
Pubic foldessharng

When Pubic e shring s o, pelecnthe networ, incldinghemegioup membess,cn
sccs esin e ublic folders. 0t 1 hePublc (s

1© Tumon sharing o amjcne withnetwork accesscn e and wie s inthe Public ldrs
1© Tormof Publc ode shaing peole ogged ontthis computer can sl acces these
flder)

Medi stresming

Wihen mediseaming s on,pespleand devces n th nework can acces pctrs music, a0d
Videoson i computer T computrcn o ind med o the netrk.

Mesi straming i .
Chouse i Areamingopions..

ops/t0580-01.jpg
Component

cpy
Memory

Hard disk

Network

Display

Opical drive

Minimum for a Windows
Vista Computer

1 GHz 32-bit (x86) or 64-bit (x64)
processor

512 MB of RAM for Vista Home Basic (for
all other editions, | GB of RAM)

20-GB hard drive with 15 GB of available
hard drive space for Vista Home Basic

(for all other editions, 40 GB hard drive
with 15 GB of free space)

Modern network card with
Incernet access

Support for DirectX 9 graphics and 32 MB
of graphics memory for Vista Home Basic
(for al other editions, 128 MB of graphics
memory, plus pixel shader 2.0 support, the
WDDM driver, and 32 bits per pixel)

Any DVD-media drive

Recommended for a Windows
Vista Computer

Any dual-core Intel or AMD
processor or better

2 GB of RAM or higher

100-GB hard drive or greater

Modern network card with
Internet access

DirectX 10 capable graphics card
with at least 512 MB of graphics
memory

Any DVD-media drive

ops/f1414-02.jpg
Choose media streaming options for computers and devices

B tomeyour medi by TR
Chocs defsu setings.

e

oAl

T
Alowedaces sing deful setiogs.

oavEReC
Alowed aces sing defot setings.

oesirop
Allowedaces sing defat setiogs.

oouaec
Allowed aces sing et setiogs.

[e
Allowed oces sing et setiogs.

o)
o
==

Al deice re llowed o aces e shoed medi.

Choose homegroupsodshroaptions:
Chocse powesopions

Tellme moreshout medis reaming
Resdthe prvacystotement ol

ops/f0867-01.jpg
atomtime Properties

General Verson | Compatbity | Summary|

¥ you have problems withtis program and t worked correctly on
an eatier version of Windows, select the compatbilty mods that
matches that catier versio.

Compatilty mode

Run this program in compaibilty mod for:

Viindows 98 / Windows Ve v

Windows NT 4.0 (Service Pack 5)
Wingows 2000
IR 256 e

[JRunin 640x 480 screen resolution

[Dissble visual themes.

Inpust settings
[Tum off advanced text services forthis program

Leam more about proqram compatbify.

ops/f0905-01.jpg

ops/f0905-02.jpg

ops/f0624-01.jpg
CCleanercon

[————

S e
Siernt e
e Tt
B oo
e

B S
f et
Qe emioe

b S

@ e e
S o o

ops/f0284-01.jpg
Address bus

Toor0010
oot
THortiio
0010010
oot
THorTiio
forot101
0010010
oroto01t
Horiito
foroiior
otioort

0107000

THTT0010

fo0toior

ops/f1134-01.jpg

ops/f0344-01.jpg

ops/f1295-02.jpg

ops/f0101-02.jpg
WMFISTH S

Mg

(2] 2 s

ops/f0531-01.jpg

ops/f1295-01.jpg

ops/f0101-01.jpg

ops/t1486-01.jpg
Event viewer

Best practices for malware removal 29
Identify malware symptoms 29
Quarantine infected system 29
Disable system restore 29
Remediate infected systems 29

Update anti-virus software 29

Scan and removal techniques (safe mode, pre-installation environment) 29
Schedule scans and updates 29
Enable system restore and create restore point 29
Educate end user 29

48 Given a scenario, troubleshoot and repair common laptop issues while adhering to the
appropriate procedures.

Common symptoms

No display 2
Dim display 2
Flickering display 2

Sticking keys 2%

ops/f0239-01.jpg

ops/t1486-02.jpg
Intermittent wireless

Battery not charging

Ghost cursor

No power

Num lock indicator lights

No wireless connectivity

No Bluetooth connecivity

Cannot display to external monitor
Disassembling processes for proper re-assembly

Document and label cable and screw locations

Organize parts

Refer to manufacturer documentation

Use appropriate hand tools
49 Given a scenario, troubleshoot printers with appropriate tools
Common symptoms

Streaks

26
2%
2%
2%
2%
2
2%
2%
2%
2%
2%
2%
2%

28

ops/f0933-02.jpg
Backlights.

Inverters

Transformer DV [VGA Analog/digital
converter

ops/f1194-01.jpg

ops/f0555-02.jpg
2 Computer Management
B adion Yiew tep

s s@EDIDS

& ComputerManagement Cocs) [Volome | ayou] Type] Flesyem] St
1) SyemTocs [GoMoreSpace) Smple Basc NTFS sty Logial ey
> @ TaskSchedler | Cascmen () Smple Busic NTFS ey Gage i, Logcl D)
» @ ventviewer [Caveta(C) Smple Busc NTFS Heskhy(ytem, Boct Aciv,Crsh D, P
) Shed olders
8 Loca Uses and Groups
» @ Refabityand Pformance
3 Devce Monsger
4 85 Songe
> @ Removbie tosge

L e—

+ B Semices nd Appicatons

ops/f0555-01.jpg
DVD-RW Drive (E:) Properties.
General | AutoPlay | Hardware | Sharing | Recordng |

Select 3 content type. then choose an action for Windows to
perfom automaticall when tha type s used in tis device:

B Muscies

Actons
® Select an action to perforn:

Openfolderto viewfiles
using Windows Exlorer

O Prompt me each time to choose an action

Restore Defaus

G

ops/f1227-01.jpg

ops/f0211-01.jpg
00000000000000000000
00000000000000000001
00000000000000000010
00000000000000000011
00000000000000000100
00000000000000000101
00000000000000000110
00000000000000000111
00000000000000001000

ops/f1422-01.jpg
Ll

ops/f0498-01.jpg
i AcimVem o
es0BnDXESaE

st e e e e
L e L S =
rm— R R OL A R
Bhesl iy i IS D & &
= i

oDz sz

= i

E=- S

o =

e

ops/f0498-02.jpg
Extend Volume Wizard

Select Disks
You can use space on one or more disks to extend the volure.

Avalable:
Bk 72047557]

<Remove

Total volume size n megabytes (ME):

Maimum avaiable space in MB:

Selectthe amourt of space in MB:

ops/f1422-02.jpg
WOVIES 39 + WATCHED:0 + UNWATCHED:39 ORI

MOVIES

CSHC THURSDAY 31 MAYZDTZ - 12A1PH

ops/f0292-01.jpg
EECETI T T

ﬁ DALLAS

904753 008031

»mmmﬂnlnin

) 4905 3
v0£s2940(RS I

ops/f0945-01.jpg
e

Brightness 100) Ao

[Contrast 75

MagicBright ¥ v

EEnter MEXit
am

TRIVC 6% WaEO L.

ops/f0601-01.jpg
@ & satpvindons

Thank you

ops/f1101-01.jpg
& (= Crestes Dis-up Comnection

Type the information from your Internet service provider (ISP)

Dial-up phone number: 555-135-2365 Dialing Rules

User name: mikemeyers

Password: .

Show characters

Remember this password

Connection name: Disl-up Connection

[E] Allow other people to use this connection
peopl
“This option alows anyone with access to this computer to use this connection.

(e]

ops/f1365-01.jpg
Select a location for the ‘Network 2" network

Windows will automatically apply the correct network sttings for the location.

Home
Choose this for » home or similar location. Your computer s discoverable and
you can see other computers and devices.

or a workplace or similar location. Your computer is discoverable
and you can see other computers and devices.

Public location
Choose thisfor airport, coffee shops, and other public places or if you are
direcly connected to the Itemet. Discovery of other computers and devices is
limited.

Customize the name location dicon forthe netwo

Help me choose

ops/f0223-01.jpg
Hcuz

U Caches | anboard | Memory | %D | Graphics | About |
LiDCoche——————
oo oA [%2
mE_—
O T

L2 Cache

Size [409%6KBytes |

Descriptor [16-way set associiive, 64 byte ne size

L3 Cache.
size
Descritor

size
Deseritor

CPU-Z version 160x32

ops/f0223-02.jpg

ops/f1044-02.jpg
C:\>net view serverl
Shared resources at SERVERL
Share name Type Used as Comment

FREDC Disk
Research Disk W:
The command completed successfully.

ops/f1044-01.jpg
C:\Users\Mike>net view
Server Name Remark

\\SABERTOOTH
\ \UBERBOX
\\SERVER1

The command completed successfully.

C:\Users\Mike>

ops/f0166-01.jpg

ops/f0417-01.jpg

ops/f1251-01.jpg

ops/f0738-01.jpg
& System Configuration

General |Boot._| servies.

Startup selecton

© Normal startup
Load al device drivers and services

© Diagrosti startup
Load basic devices and services only

© Selective startup.
[Z]Load system services.
[Load startupitems

Use orginal boot configuration

ops/f0921-01.jpg

ops/f0348-01.jpg

ops/f0348-02.jpg
) Windows Security =)

9 Don'tinstall this driver software
You should check your manufacturer's website for updated driver software
foryour device.

» Instal this driver software anyway
Oy instal drver software obtained from your manufacturer's website or
dis. Unsigned softwsre from other sources may harm your computer o stesl
information.

) Hide details

e e e
verifies who it, and could You should only

ops/f0430-01.jpg

ops/f1263-01.jpg

ops/f0178-01.jpg
Sure,use
192.168.11.42

im new on the network.
Can| getan IP address,
please!

Web Client

DHCP Server

ops/f1410-01.jpg

ops/f1410-02.jpg

ops/f0486-01.jpg
Windous P Professional Setup

You asked Setup to delete the partition
E: Partition3 [New CRaw)l 340989 MB C 340989 MB free>
on 1623995 MB Disk @ at Id @ on bus @ on atapi [MBRI.
= To delote this partition. press L
CAUTTON:“A11 data on this bareition will he lost.

= To return to the previous screen without
do16ting the pareition, press ESC

ops/f0543-01.jpg
O+ compm B0 BT 5
e ——— e
[— « Harg DisDrves
S
5 s

W3 Ghnee o931 68

Compuer Devices with Removable Storage 2)

s o (BB ossinen

Network Location (3)

MCHAELS WS Domsi: ttshome Memary 400G
Procesor: Itel) CoreTM) 7 CP.

ops/t1474-02.jpg
Disk management
Drive status
Mounting
Extending partitions
Splitting partitions
Assigning drive letcers
Adding drives
Adding arrays
Other
User Data Migration tool (UDMT)
User State Migration tool (USMT)

Run line utilities
MSCONFIG
REGEDIT
cMD
SERVICESMSC
MMC

12
12
12
12
12
12
12
12

17
15
4,18
15

ops/t1474-01.jpg
lask scheduler
Component services
Daa sources
Print management
Windows memory diagnostics
Windows firewall
Advanced security
MSCONFIG
General
Boot
Services
Startup
Tools
Task Manager
Applications
Processes
Performance
Neworking
Users

15
15
28
19
29
29
17
17
17
17
17
17
15
15
15
15
15
15

ops/f1308-01.jpg
Page Setup.

{Miargins |

Margns
o
Lo
Gutter:

Orentation

Y

A

A

portait
Pages

Preview

Landscape

Bottom:
Richt:

Gutter positon:

Multple pages: [Normal

Whole document

ops/f0085-01.jpg
<albums >

genves

songs

Pl

composes

yeas

ops/f0142-01.jpg

ops/f0142-02.jpg

ops/f0888-01.jpg
USE Root Hub Properties

General| Power | Advanced Power Management

Hub infomation

The hub s sef-powered.

Total power avaiable: 500 mA per port

Attached devices

Descrption Power Requred

Y7 Prtc UsB1o S Conm ot Toom
1portis) available OmA

To update the s, cick Refresh

ops/f000v-01.jpg
Compl |A.[an

ops/f0028-01.jpg

ops/f000v-02.jpg
o _Jen> wonk

IT Knowledge and High Pay-High
siils et Jobs | o0 Reterten Growth Jobs

Tismisioncrtcalto Certifcations verly your Competencelsnoiadand Certfiations qualy you'r Hiring managers
imostllorgaizations Kknowledge and s that vaued nogarzatons. new opportuntiesivyour emand the

Sndtsmoorecals | usifsyoufor: ameticborwtenyos Suongest ol et
g Vortto s oers
TN OMUS taneses + Jobsintheoh + ncrossdiooviedeof - Sérspont cetficton+ Thre 8 a vidrng
Tt Tt rowh Tcoer il naw or compx improwathrcaner Tl gopvinovr
ooy . crsadcomporstn schologes advoncoment 300000 obsopon
Moot Cuteging et * Eancedproctty | oppris < ooteponbony
= ndpomoions "+ Morelnsbth ol cnfioa rnancas
« irpotthtbeng S0 i resme
oo s n emplpr + Sater et
oribrequrenent " managementand
oo s
7 oortbang

cortifid heped improve
theic problom soing
skt

ops/f0028-02.jpg

ops/f0807-01.jpg
shutdown /r /m \\testserver

ops/f0852-01.jpg
@ Help and

searcn I 5)

Dasca rend o
0.0 o3 Widows vie st oum

Scehiso

O outsapert
Oy Compter nformatin

0 Advrced yste ot
0 5ystm Confuratin Uity

® Help and Support Center

3 st nores § cwgeren . I tootengoniens

Details

Product: Windons Operating System
et 002

Source: Appicaton Hang

Versio s2

Symbolic Name: €F_ANG_L0G

Message: Hanging spplicaton %1, verson %2, hang
modle %3, verson %, hang addrass Ox%

Explanation
The indcated program stopped responding, The message.
contains dtais n which program and madue stopped
responding. A matching event with EvertiD 1001 mioht sizo
appear in the event og. Tis matching event displays
informtion sbout the spechic eror het occurred

User Action

Mo user action i required,

Currently there ae no Hicrosot Knowledge Base artices avaiable fo ¥
5

ops/f1113-01.jpg

ops/f0235-01.jpg

ops/f0235-02.jpg

ops/f0795-01.jpg
C:\>dir
Volume in drive C has no label.
Volume Serial Number is 4C62-1572

Directory of C:\

05/26/2008 1137 B0 0 AlLog. tx
day25/200 B 5,776 aasdogen trt
te/35/2005 0533 B

2,238 aceWvlog.txt
07/12/2009 10:38 AM <DIR:
07/15/2009 02:45 BM

1,708 CtDrvstp
07/12/2008 04:46 AM <DIR>

T Documants and seceings
os/oq/zuus Wz o Inpressions Game:
09/11/2001 2 2M <DIR> WibTA

05/05/2009 oo 23 BM <JUNCTION> Other Drive

01/03/; B >

pers-drv
Program Files
2 21 statusclient.log
09 10:40 oM 153 systemscandata.txt
03/13/2009 09:54 AM 1,111,040 £3h0
04/21/2009 04:19 BM <DIR» &
01/10/2008 07:07 BM <DIR>
12/31/2007 10:18 AM <DIR>
vs/u/:nns 12:48 BM <DIR>
01/03/2008 09:06 &M <DIR» WUTemp
| Fileta) 1,120,936 bytes
Dir(s) 94,630,002,688 bytes free

ops/f1056-02.jpg

ops/f1056-01.jpg

ops/f1169-01.jpg
e

ops/f0109-02.jpg

ops/f0109-01.jpg

ops/f1020-01.jpg
B C\Windows\system32\cmd.exe

:\>ping 10.12.14.29

inging 10.12.14.29 with 32 hytes of data:
eply From 18112 14.29: bytes=32 time=79ns

eply from 18121141291 bytes=32 time-182ns TTL-127

ing statistics for 10.12.14.29:
Packets: Sent = 4, Received = 4, Lost = @ <O loss).
poroxinate round trip times in milli-seconds:
Mininum = 65ms, Maximum = 183ns, Average = 87ns

INY

ops/f0969-01.jpg
O (B coitint + A Crtpmaons | e

Contl PneHome

[——

Choose e power
fiesary

Cosepowslon

1@ Choosewhentoumffne
oy

Oy —
s

Selecta power plan

Pawer lan o bl you iz youscompute' peermanc o consne enrgy. Mokl ey
LSy o haos sl s cuors g s o i 1 0t A ST
s

Pl shownanthe bty meter-

@ Baaced Uecommended) [n—
Sttty bisncspertomanc it sy coumption o bl e

© gh pesomnce [———
Faos pomance bt my s more .

Hide sddsionsl pans @

© vomer s J———
Soes ney by eing oo campters pformnce here el

ops/f0247-01.jpg
E

U

I LIV
SAMSUNG 410
KUS280832F-1C75

>, 8 WeB153BB KO

|

E\\k&'\&'{\K

ops/f1137-02.jpg
+\>ping www.cheetosl.com

Ping request could not find host www.cheetosl.com. Please check the name and
try again.

o o

ops/f0820-01.jpg
Windous P Professional Setup

Weolcome to Setup.
Tnic porcion of the Setup progran prepares Microsoft(R>
Windous > HP to run on Your conputen

= To st up Windous XP nou. press ENTER

= To repair a Windous ¥P installation using
Recouery Console, press R

= To quit Setup without installing Windous XP. press F3

T et T oy ———————

ops/f1137-01.jpg

ops/f1341-01.jpg
s
B

Dttt iyt
o e AR

ops/f0247-02.jpg

ops/f0714-01.jpg
@ System Configuration

General [Boot [Services [Startup | Todls

Tool Name. Desarption
Internet Optons. View Internet Explorer settngs.

Intenet Protocol Configurat... View and confgure network address settings.

Performance Moritor Monitor the refabiity and performance of local or remote computers.
Task Manager View detais about programs and processes running on your computer.

Enable UAC Enable User Account Control (requres reboot),

‘Command Prompt Open 2 command promp window.
Regsty Edtor Make changes to the Windows regsty.

gl I)
Selected command:
C:\Windows\System32\and. exe k %owindr % System32Yeg.exe ADD HKLMISOFTWARE WcrosoftWindons

G

s

ops/t1462-02.jpg
ovi 21

VGA 21
Component 21
Composite 21
S-video 21
RGB 21
Coaxial 21
Ethernet 21

Device connectors and various connector pin-outs 3,5,11,20,22,

2528
SATA 1"
SATA 1"
PATA 1"
IDE 1"
EIDE 1"
Floppy 13
use 20

IEE1394 20

ops/t1462-01.jpg
Brightness/lumens

Analog vs. digital
Privacy/antiglare filters
Multiple displays
111 Identify connector types and associated cables.
Display connector types

DVI-D

DVI

DVI-A

Displayport

RCA

DB-IS

BNC

miniHDMI

RJ-45

Din-6
Display cable types

HDMI

21
29
21

21
21
21
21
21
21
21
21
27
21
21
21
21

ops/f0645-01.jpg
% Windows Task Manager

File Options View Help

Applcations | Processes | Services | Performance | Networking

Image Name User Name CPU Workr ~
atiedix.exe o
cccexe michacls o
crss.exe o
Dropbox.exe 32 michaels o
dnm.exe michacls o
explorer.exe michacls o
frefox.exe =32 michacls o
foobar2000.exe *32 michacls o
googletakplugn.exe "2 michaels o
Munestielper.exe *32 michacls o
jusched.exe %32 michaels o
KHALMVPR. exe michacls o
MOM.exe michacls o
msseces.exe michacls o

“ il 3

e —

Processes:83 CPU Usage: 0% Physical Memory: 48%

ops/f0970-01.jpg
Thenes | Do S v s 57

D thiconsto mchyur oo gt et o sy g o s

-

(=]
Hondolac b dind

ops/f0970-02.jpg
(o9 | EEr e ——n e

Change the appearance of your display

T -

Advancedsetogs

[T ————
Wt displa setings should chocse?

e =

ops/f0462-01.jpg
n Table

Part

Uonn.ieg papusng

ops/f1170-01.jpg
Sounds and Audio Devices Properties

Hardware

%{ NVIDIAR] sForceTM] Audo

Advanced Audio Properties

Devis vohuns U
Spesken | Petomaree]|

Selectthe speaker setup that is most ke the setup you have
onyour computer.

>
»
s

Speaker setup:

ops/f0783-01.jpg
OO (1 < s sasows - [6][o 3oy

Organize v | Sharewith v Slideshow ~ Bum Newfolder

¢ Favorites Pictures library

Arangeby: Folder
Backyard St

[l Libraries

18 Computer 215M8

Squirel
@ Network File

215M8
l 2 items

ops/f0783-02.jpg
B C\Windows\system32cmd.exe

: \Users\michae Is\Pictures\Backyard>dir
Uolume in drive C has no label.
Uolume Serial Number is F4BD-ESC8

Directory of C:\Users\michaels\Pictures\Backyard

4/83/2012 11317 AN <DIR>
4/83/2612 11:17 A <DIRD, 3
471972089 2,264,262 Squirrel
41972009 87321 PN 2.264:262 Squirrel.jpg
2 File(e> 4.528,524 bytes
2 Dirds> 447,121.686.528 hytes free

:\Users\michae Is\Pictures\Backyard>

ops/f0336-01.jpg

ops/f0336-02.jpg

ops/f0908-01.jpg

ops/f1203-02.jpg

ops/f1203-01.jpg

ops/f0579-01.jpg
@ A Windows Activation

Activate Windows now

You must activate Windows within 30 days to continue using all Windows features.

& Activate Windows online now
> Askme later

2 Show me other ways to activate

‘What is activation:
Read the privacy statement online

ops/f1446-01.jpg

ops/f1446-02.jpg

ops/f0864-01.jpg
OB comires . regmemtrenes

Uninstalor change a program

gz 1] Viws 2 % Ut
Bson e
= oo 460851 ot
Osmesy
Wramfonasz e
iz TG
Binco2en Ticad
-k e
[y Torosest
oot Tt eundoin
[r—
AWCrapineion [,
e ighar it e o
[e— W o
Bttt Whowe o
B Mo
p ot e
) 50 Foier Totosest

o 1200

ops/f1125-01.jpg
5 Windows Live Mai

Configure server settings

110U don't know your emal server settings, contact your ISP of network administrator.

Incoming server information
Servertype:

Outgoing server information
Serveradres:

pop

699471176

Server address:

699471175

[Requires a secure connection (551)

Authenticate usi

Logon user name:

(Cleartext

[michsem@totalsemeom |

[Requires a secure connetion (551)
9] Requires authentication

ops/f1125-02.jpg
premae .

€ B tphemdony v C |88~ Google

Index of ftp://ftp.kernel.org/pub/
i Up to higher level directory

Name
L Res

& ReADME ABOUT 822 FLes
[

™

L tostefound

L meda

L se

L software

1 toots

ops/f0726-02.jpg
BB AN Technlogies .- iley ATl Radeon HO4TTD

1 Rk etk Rk B ot
WodowsTUngunge s 5

) e tamuage k. Windo S Pk 828591

ol

1 Chmee Sl angagpck- v S pck 08 €O 8
) Chnee (radonl angunge Pac - Windows 7 Servce ac1 (1 9_ e st
5 Gt e s it S k] L)

1 Coh g k- Windos? St ok 0GR

1 Ouni gk Wodors? S Pk OIR)

1 O ks St Pk 0GB

55 GoontontangungaPock- Windova? Suvicn k1 SRINERI

ops/f0726-01.jpg
QO[> ot » Moot koot » gttt <y G oo

Selectthe updates you want o nstal

i T
- T

pr=sos —

S

e

SRS

ot sdves v it s

prlashe

Pt 3702

@ Yoot
ot e vt
Upite s e doniondi
eyt

Sipornermsion

F T — [

ops/t0170-01.jpg
Pin

aw N

T568A
White/Green
Green
White/Orange
Blue

Ts688
White/Orange
Orange
White/Green

Blue

® N o n

Ts68A
White/Blue
Orange
White/Brown

Brown

T5688
White/Blue
Green
White/Brown
Brown

ops/f0259-01.jpg

ops/f0771-01.jpg
System Properties

| Genenl | ComputerName | Hardware | Advanced

‘System estore Automatic Updates

‘System Restore can track and reverse hamiul changes to your
compuer.

[Tum off System Restore on all drives

Drive setings

To change the status of System Restore orthe maximum amount of sk
space avalable to System Restore on a dive, selectthe dive, and then
ik Settings.

Avaiable ciives:

Drive Status Setings

a0 Morioring
20 Morioring

Drive (C:) Settings.

(€3 Monitorng

(C:)'s the system ive. You cannot turn off System Restore on tis dive
without turning it offon al crives. To do this, click OK or Cancel to return to
the System Restore tab,

Disk space usage.

Move the sider to the rght to inrease or o the left to decrease the.
amount of disk space for System Restore. Decreasing the disk space
may reduce the number of avaiable restore points

Disk space to use:

] J Max

12% (1835 MB)

ops/f1032-01.jpg
Hey everyone, is there
a router out there?

Yeah, your network
1D is 1080:: and your
subnet is
2001:218:420::/64.

ops/f0511-01.jpg
Az\>format C/s
WARNING: AL DATA ON HON-REMOUABLE DISK
DRIVE C: WILL BE LOST!

Proceed with Format (¥/W)?y

Formatting 30709.65M

Trying to recover lost allocation unit 37,925

ops/f0324-01.jpg

ops/f0397-01.jpg

ops/f0429-01.jpg

ops/f1434-01.jpg
Processing

ops/f0061-03.jpg

ops/f0061-02.jpg

ops/f0061-01.jpg
’ﬂ‘“fvoooﬂooo
{ {
.“"@" LX)

.rmhhhhllunuul

ops/f0474-02.jpg
Cluster | Status

3ABB | 3ABC
3IABC | 3ABE

3ABD | FFFT TomTr
3ABE | FFFF

3ABF | 3ACO

3ACO | 3ACI H— IRSROBDOC
3ACI | FFFF

3AC2 | 3AC3
WD MY azpoc

3AC4 | 0000
3ACS | 0000
3AC6 | 0000

3AC7 | 0000

ops/f0474-01.jpg
Cluster | Status nel
3ABB | 3ABC ¥ T

3ABC | 3ABE & o
3ABD | FFFT HONTXT “

IABE | FFFF & >
3ABF | 3ACO 5 eh
Saco | et }—msnox,ooc q
3ACI | PR 3 EE
3AC2 | 3AC3 /
e | miazooc &
3AC4 | 0000 o =
3ACS | 0000

3AC6 | 0000 B G
3ACT | 0000

ops/f0661-01.jpg
GO [> Corttnt s 1ot b » et oo oo o[5]

Contol Panel Home 9|
Rate and improve your computer' performance

§ Agtinn s
rRe——
Ao pover stings

sty Procanen Cotataonsprsecond 1

Memory AN [—— 7
Destop peermance o Widows
S

TheWindovs Expesinc ndes s ey e componets n s cle o010 1.

Conponent [re— vy

Fetermance b

Derinedby
owen i
[or— s

@ S et

T forimpeoving s computec

[— P —
Acton Caner Lo pame 47364535 a0

ops/f0478-01.jpg

ops/f0621-01.jpg
Select custom files and settings.

The folowing st cisplays the folders, e types, and fles o be liansferred to yout new computer.
To add addional tems, olick the appropriate Add bulio, To femave an fem, select i, and then

* jar - Executable Jar File

*nlp - JNLP File: Add Setting

i - MIDI Sequence I e O
. .

ops/f0048-01.jpg

ops/f0913-01.jpg

ops/f1024-01.jpg
B8 Administrator:CA\Windows\system32\cmd.xe.

Oping /7

jsage: ping [-¢] [-a] [-n count] (-1 size] [-£] [-i TTL] (v T0S1
[countl [~ count] L[host-liscl i [-K hoot-list1]
(v tineout] (R [-§ sroadde] (41 [-61 target_nane

Ping the specified host until stopped.
To"Ses ‘stabistics and continue - Eope Control-Breaks
To stop - type Control-C.
Resolud addnesses to hostnanes .
count. Nunber of echo requests to send.
Stz Send buftonsie. 0 et
<t Don’t Fragnent Flag in packet —on1y>.
m Tine To Live
10¢ Type OF Service (IPvd-only>.
count. Racord route for count hope CIPvi-onlyd.
Sount. Tinescanp for count hops. (1Pvd-anlyd:
host-list Loose source route along host-1ist <iPyd-only).
host-list Serict source route along host-list CIPud-oniys.
tineout’ Tineout in milliseconds to wait for each reply,
Uise routing header to fest reverse route AlSo’ (IPuE-only>.
srcaddr Source addvess o use.
Force using 1bud.
Fovce using 1pu6.

ops/f0827-02.jpg
Startup Repair is checking your system for problems...

ops/f0827-01.jpg
stem Recovery Options.

Choose a recovery tool
(Operatio system: Windows 7on (0 Loca ik

.| StarusRen

(2D Automatcaly i probems that re preventing Windows rom startng

System Restore
Restore Vindow to an eale pont 1 time

‘System Image Recovery.
Recoveryour computer usng a ystem image you reted exres

(Chedeyour computer formemry hardare erors

Command Promot

e
iy
[—
i
B o ot et o

oo | gt

ops/f0381-01.jpg

ops/f1162-02.jpg
) ENTERTAINMENT MODE

EAX Effects

¥ Enable

Amount:

Opera Hal
ark

tal Hall

Master Volume.
|

Boss Treble Defauk

EX 05 22 mem - 4 77®7 ® (6]

-

@

ops/f0381-02.jpg

ops/f1162-01.jpg

ops/t0782-02.jpg
4charext.exec

‘waytoolong.fil

bad+char.bat

.no

ops/t0782-01.jpg
fred.exe system.ini filel.doc

driver3.sys fanet code33h

ops/f0953-01.jpg

ops/f1231-01.jpg
MT4HTF3264HY-667B3 200622 BZADESL114
COUNTRY OF ORIGIN U.S. LEAD FREE

256MB 1RX16 PC2-53005-555-12-C0
256MB, DDR2, 667, CLS

LT

ops/f0896-01.jpg

ops/f1174-01.jpg
© 3ov1 Player. _—— <

ks P

(mlals) (€3G Dl ey ey
P e
P ST
PR S e

s smmleocorine CHE

PR ===
R
o oo EE
s sl p—
o S pudonns p—
e

Gl panSpoad

D —
——— u‘»@—_—_

ops/f1012-02.jpg

ops/f1012-01.jpg

ops/f1385-02.jpg
New Virtual Machine Wizard

‘Specify Disk Capacity
How lrge do you want tis disk to be?

The virtual macine'sherd dis s stored os e or more fles on the host
computer's physcal dsk. These (s start sma and become arger 2 you
add appications, fles, and datato your virtalmachine.

Maxinum dik size (6B B

Recommended size for Ubuntu: 20 GB

Store virtual disk as a single fle

Spit virtual disknto mutle fles

Spitting the sk makes it easer to move the virtual machine to another
‘computer but may reduce performance with very large disk.

@ Pocket ACEsze it

i) o) Lo

ops/f0466-01.jpg
T

2D A0S
[compaeimmrnto
ey
Smitmsse
v
B st
- fody
et
P

N

ew— = e e i ek oioa]
B G el

ops/f0036-01.jpg

ops/f1385-01.jpg
New Virtual Machine Wizard

‘Guest Operating System Installation

A virtual machine i like a physical computer; it needs an operating
system. How wil you nstal the guest operating system?

Instal from;
Instaler dic:

43 B0-ROMDrive (02)

Installer discimage fle (so):

¥ Linux and UNDX Disros \Ubuntulubuntu-11.04desk v Browse,

&) Ubuntu 11,04 detected
Thi operating system wiluse Easy Tnsal. (What')

Lwil install the operating system ater.
The vitual machine wil be created with a blark hard disk

e i) o) Lo

ops/f0977-01.jpg
s ”“s“\‘s‘?f =

ops/f1442-01.jpg

ops/f1093-01.jpg
R

| 8 unasONO et senice n S Migue. [

€ B onisononetm 3

UNISONO

The Fastest INTERNET service in

WELCOME!

UNISONO is an INTERNET Service Prover in San Miguel de Alende
and its surroundings

Biingual team
are the frst intemat provider in SMA,
have been around for more than 10 years. pay your il
provide service where cable is not avaiable
provide intemat service wirlessly to our clients in the SMA
municipalty. About us
« provide creative solutions to intemet access issues eg.

wireless hotspots for housing developments & hotels, intemet
for remote locations.

Support

Contact us

Handy Hints

Espariol

1fyou

« live in the countryside in the Municipaity of San Miguel de.
Allende, & would ke intemat access.

« have 2 hotsl in Centro & would ke to provide intemat for your
guests wirelessly throughout with hotspot technology, without
the expense of cabling to each location.

please click to contact us and discuss options.

Amigos de Unisono.

ops/t0007-01.jpg
Domain

1.0 PC Hardware

2.0 Networking

3.0 Laptops.

4.0 Printers

5.0 Operational Procedures

Percentage
40%
27%
1%
1%
1%

ops/f1328-01.jpg

ops/f0685-01.jpg
Set up how Kics will se the computer

[er—
© O, enforce cuen st
oon
Aty R
® On collctinformaton ot cmputr iage
WindowsSings

Vindows Vet Web it
[p—

Convtwhen K s the computes

Contlgres by g ot it

Ao and lockspecic rogams

A RCH

PR

Timetimits
Gumeatiogs:
Prgrm i

UptomieRione o
o

ops/f0198-01.jpg

ops/f0328-01.jpg

ops/f0758-01.jpg
Backup Wizard

What to Back Up
You can spectly the ems you want to back up.

Select wht you want o back up
(® Back up evenhing on this computer
O Back up selected files, diives, or network data
O Only back up the System State data

ops/f0901-01.jpg

ops/f1093-02.jpg
Services (browser, e-mail)

T

Connection

l The Internet

IsP

etk

ops/f0758-02.jpg
Automated System Recovery Preparation Wizard

Welcome to the Automated
System Recovery Preparation
Wizard

This wizard helps you create a backup of your systemfles

and an ASF diskthat you can use {0 estore your system
the event of 2 major system faiure.

To ensur that your datafles can aso be restored, use the
Backup wizard o create 3 separate backup of your data
fies sfer completing this wizard

To cortinue. dlick Next.

ops/f0901-02.jpg
| & Kdobe Photoshop

G~ oo ;- | modafonh 3] Opsas [0 5] | Fows[0m] e | Dbty |
| & EPSON TWAIN 5

ez [EPSON|

DecureniSouce: [rabea =]
nage Type |

Reschsin C—
% UnbapMosk
Souce: WlEE H[ist

o
s
L |

ops/f1036-02.jpg

ops/f1036-01.jpg

ops/f1000-01.jpg

ops/t0214-01.jpg
Market

Mainstream and
enthusiast desktop

Budget desktop
Mobile

Server

Intel
Core i7/iS/i3, Core 2 Duo

Pentium, Celeron

Core i7/i/i3 (mobile), Core 2
Duo (mobile). Atom

Xeon/ltanium

AMD

Phenom Il,A-Series, Phenom,
Athlon X2

Sempron, Athlon II
Turion

Opteron

ops/f1000-02.jpg
2 ot

ops/f0393-02.jpg

ops/f0393-01.jpg

ops/f0965-01.jpg
OO [Comaran » pemoriion

Personalize appearance and sounds

Finetunethe color s sty ofyourwindoes:
I DeopBackground

hooserom st bac

preosey
B soensoe

Change yourscreen ver

Coveyou e o e

Change hichsounds e

Recydetin.

incudng e appesnce o
indmosepomen.

Seesbo Do et

Tkt snd st s At yaur monir
Vou ol contrl ot
et Acces

ops/f0535-02.jpg

ops/f0535-01.jpg
(A
OLYMPUS

e7 2]

xD-Picture Card

M1 S

ops/f0105-01.jpg

ops/f1186-01.jpg

ops/f0304-02.jpg

ops/f0734-01.jpg
® Downlosd Remote Backup Propertes Locl Computer)

General | Triggers [Actions| Conditions [Settings [History

Specy the conditions tha,along with the rigger, determine whether the task should run. The task will ot
run f any condition specifed here is not true.
Idle

St the sk ol i the computer s o [

Wsitor dlefor Thour

(7] top i the computer ceszesto be e

] Restartf theidle sate resumes
Power
9] Star thetask only i the computer is on AC power
Stop ifthe computer switches to batery power
Wake the computer to run this task
Network
Start onlyfthe ollowing network connection i avi

(fohome

ops/f0304-01.jpg

ops/f1393-01.jpg

ops/f0560-01.jpg

ops/f0130-02.jpg

ops/f0130-01.jpg
Ao |

File Adion View Help

s mO/E

T Sbenooth

3 Bateries

98 Computer

c Diskdrives

© 5 Display adapters

<8 DVD/CD-ROM drves

B Human Itertoce Deices

+ a DE ATA/ATAP conrollers

3§ IEEE 1394 Bus host controllers

)= Keyboards

3-8 Miceand otherpoting devces

1 Meritors

8 Network adspters

- Other devices
[UniversalSeral Bus (USE) Controller
I Universal Sl Bus (US8) Controller

» 7 Ports (COM & LPT)

» B Processors

4% Sound, video and game controllers
@

[Enablesthe selected device.

ops/f1223-02.jpg
@) ~® G + AiCerempmtems + e ~T%) [Femom 8]

Unpeciied 6)

@(wm
@mmun
@wm

Contl Pne Home 5
Keep your information n sync:
* View sy urtnesin View ecet sy iy, sy o, o hane our sy seings.
r—
Viwsycesuts sean °
SeLUpnew S PUNENGS oigers) A
Mansgectineics @ Otneris [—
Nehr s bl offioe St Lot yncon /12012 128 0.

" Offine s allows you 0 secesz .

Use ffine et e copes n o compue of s stred
o e ot T o you 5wtk it v
et cormeced o 3 Srver 8 oo

ops/f0442-01.jpg
ly (c) 2004-2005 Promise Technology. Inc

T
Channel : 1D Drive Model Capacity (I1B) Assignment

o 2

2itas WOT7Eo525DLAIB0 F500%0
Extent 2 o w12

3:tas WOT72o5050LA380 750050
Extent 3 i w13

Aitas WOT7o5250L380 Zs00%0
Ertent 4 Gaomor w14

[Keys Available 1

(11 Up 041 Don [ESCI Exit

ops/f0872-01.jpg
System Properties

[Compuaer Name | Hasdware | Advanced | Sstem Protecten | emete
Use ytom prectonto undo uarted st changes and
oo orevos verons of s 11 e e

System Restore

You can undo system changes by reverting.
e compAe 3 o et vt

Protecton Settngs

e

Configure restore sefings, menage disk space. [corpoue |
e reamnanty, moroee dskwece: [Contgre..]

reate a restoe port ight now forthe dives that
have system protecton tumed on.

o] o]

ops/f1223-01.jpg
@) =[® » Contro Panel » Al ContolPaniems » Sync Center » <[4][scornsin p]

ContotPaneHome =
Keep your information in sync

View sync prtnerships View recentsync actty syne now, o change your syne stings.
View sync conficts

View sync st Smeal
Setupnew T PUREHES Figer 1)
Manage ofine e l OftineFes Progress:

Network s susialeofine Sttu: L syneon S17/2012 128 P
15" Offin s stowsyou o secesz .

Unspecifed §)

@ Confits
@ SymcRets
@ Syncsetup

ops/f0129-01.jpg
& Network adapters.
5B Portable Devices

& Digital Stil Camera
I Processors
§ SBP2 IEEE 1394 Devices

ops/f0840-02.jpg
C:\Windows\system32>diskpart
Microsoft DiskPart version 6.1.7600

Copyright (C) 1999-2008 Microsoft Corporation.
On computer: MIKESBC

DISKPART>

ops/f1105-01.jpg

ops/f0410-02.jpg
Six sectors per track
(sectors/track)

ops/f0840-01.jpg
8 EasyBCD 202 - NeoSmart Technologies

File Tools Help
E35y8CD Toolbox

Operating Systems

8 yiew settings
FYa—
4 Add NewEntry
A Acvanced settings

*. BCD Backup/Repair

& windows [{\ tinuBso

Type: (Windows Vistay7

Name: Microsoft Windows 7

Drive:

Portable/Extemal Media

@ wine [virtual Disk [(3) 150 Boot | & B0 Extender

Bootloader Setup.

75 usetu s

Type: [WiMimage Ramdisk)

Name: NSTWinPE image
Path:

orce portable entry [

1
© Adaeny |

EasyBCD update check failed: The remote name could not be resolved: 'neosmart.net

ops/f0410-01.jpg

ops/f0840-03.jpg
DISKPART> list volume

Volume ### Ltr Label Type size Status Info

volume 0 b DVD-ROM 0B No Media
Volune 1 C New Volume NIFS Partition 1397 GB Healthy System

DISKPARTS

ops/f0592-01.jpg
Whatto know before instaling Windows.

Bepair your computer

oo © 08 oo opton Ao s

ops/f0702-01.jpg
i A e tep

| 20 o bl B
s
s
v
s
s
s
e

et Voo
oo i S Voo
premitintotniy o

i chn bt O achns Wk

ops/f1361-01.jpg
¢~ (T rrrr——

il
cIsco

UnkopsE200 e

Applications &
B -

Aopsancntume | [et por st ot | et

ops/f1081-02.jpg
Bluetooth Access
Point F8 T030

LAN Connected to:
= BELKIN_00de52
Bluetooth Uptime 03:30.26
USB IP Address: 192.168.4.187
it Ver# Viking 1.0 (Build 811)
Thu Jan 29 11:22:16 PST
2003
Ti-1.00 (¢)2003 Belkin Corporation

www.belkin.com

ops/f1081-01.jpg
Device Information

Device Name
Device Address
Device Type
Device Bonded
Last Seen

[Actvesync Partrer

PicoBlus_80027d [15
00:02:E8:80.02:7D
LAN acress point

o

7402/03

et as Bluetooth Dialup Modem
Connect to LAN Access Using PPP

Create bond with this device
Remove this Device

actions|

ops/f0279-01.jpg

ops/f1255-01.jpg

ops/f0162-01.jpg

ops/f0608-01.jpg
B Welcome to Windows Automated Installation Kit

The Windons Automated Instalaton Kit (Windows AIK) helps you to
preinstal, ustomize, and deploy the Windos Vista Famiy.

Windows Deployment.
Torun the Windows AIK, your techrician computer must use Windows

Browse DVD. XP Professional with Service Pack 2, Windows Server 2003 with
Servie Pack 1, or Windons Vista.

MET Framework Setup.

HSML 6.0 Sewwp

Exit

ops/f0839-01.jpg
Choose an operating system to start, or press TAB to select a tool:
(use the arrow keys to highlight your choice, then press ENTER.)

Earlier Version of windows
windows 7

To specify an advanced option for this choice, press F8.

Tools:

Windows Memory Diagnostic

ops/f1211-01.jpg

ops/f0409-01.jpg
Four platters = eight heads

ops/f1267-01.jpg
Ll ATRT 2

Mail...

Add Account...

90% =k

& iCloud

Microsoft

Exchange

Gmail

YaHoO!

Aol.

S04 Microsoft®
=4 Hotmail

ops/t1470-02.jpg
Antistatic bags

Compliance to local government regulations

53 Given a scenario, demonstrate proper communication and professionalism.

Use proper language — avoid jargon, acronyms, slang when applicable
Maintain a positive attitude
Listen and do not interrupt the customer

Be culturally sensitive

Be on time (if late contact the customer)

Avoid distractions
Personal calls
Talking to co-workers while interacting with customers
Personal interruptions.

Dealing with difficult customer or situation
Avoid arguing with customers and/or being defensive
Do not minimize customer’s problems.
Avoid being judgmental

Clarify customer statements (ask open ended questions to narrow
the scope of the problem, restate the issue or question to verify
understanding)

O O I O T

ops/t1470-01.jpg
CRI safety — proper disposal 221
Cable management 221
Compliance with local government regulations 2,29

5.2 Explain environmental impacts and the purpose of environmental controls.

MSDS documentation for handling and disposal 2829
Temperature, humidity level awareness and proper ventilation 2
Power surges, brownouts, blackouts 10
Battery backup 10
Surge suppressor 10
Protection from airborne particles 2
Enclosures 2
Air filters 29
Dust and debris 29
Compressed air 2
Vacuums 2

Component handling and protection 29

ops/f0081-01.jpg

ops/f0884-01.jpg
h)

ops/f0697-02.jpg
Big Project Properties

(Genera| Shaing | Custonze|

Local shaiing and secuity

T share tisfoldes with ather users of this computer
orly, dragit to the Shared Documerts folder

Ta make this folder and s subfolders prvate 5o that
orly you have access, select the follwing check bor

Make this flder prvate.

Network shaiing and secuily
. L I e

users of tis computer, select the fist check box below
and ype a share name.

hare tis folderon the netork

Share name: [Big Project

llow netuork users o change my fles
Leatn mare about sharing and secuiy,
i) Windows Firewalis configured o allow this older to be shared
i e computers o he etk
View vou Windows Fiewal selfings

ops/f0697-01.jpg
Shared Music Properties

General| Shaing| Secuty |

Group of user names:
[

£ CREATOR OWNER

€ Power Uisers [VMAWINXP\Power Users)
oSt

€ Users [VMAWINKPAUsers]

Permissions for Adrinitators

FullCanicl
Modty

Readt Execute
List Folder Corterts
Read

wite

For specil pemisons o for advance seltigs,
click Advanced. 2 <

=

ops/f0267-01.jpg
Pt

ops/f0559-01.jpg
Awvard Modular BIOS v6.0B@PG. An Energy Star Ally
Copyright <C> 1984-2003 Phonix Technologies, LID

Main Processor : AMD Athlon<tm> 64 Processor 3208+
enory Testing : 1048576k OK
CPUG Hemory Information: DDR 408 CL:3 ,1T Dual Channel, 128-hit

IDE Channel 1 Master : UDC WD128BJB-75CRAB 16.06U16
IDE Channel 1 Slave : None
IDE Channel 2 Master : TOSHIBA CD=DUDW SDRS3720 TUL1
IDE Channel 2 Slave : None

ops/f0989-01.jpg

ops/f0989-02.jpg

ops/f0746-01.jpg
[T oo+ Wi i St

T e bty e im0

ops/f1117-01.jpg
(]
T |

OO e @

Vinen tcomes tocertcaton,
e wiote e ook

IR P T—

WU PR VUSRS S ——

@%:-‘_m o oo FAmmESz

@ T

jrieeeey

e

s s

@ o SutAge 212012884 am.
© B e e Sren
@ e ot ot st by s v e mmmaEm

————
Comp e oston Termit
(Rt RN— - = = |

ops/f0933-01.jpg
Polarizer

Thin film transistors

Liquid erystal

Thin film transistors

Polarizer

ops/f0791-06.jpg
C:\>dir

Volume in Drive € is

Volume Serial Number is 1734-3234
Directory of C:\

09/01/2012
06/10/2012
10/04/2012
09/11/2012
08/06/2012
09/14/2012
09/14/2012
09/14/2012
09/12/2012
07/31/2012
03/13/2012
04/21/2012
09/24/2012
07/12/2012

8:11 A
08:11 AN
10:22 BM
11:32 AM
02:28 BM
a
A
M
B
B
A
B
am
a
3 File(s)
10 Dir(s)

<DIR> AT
<DIR> Intel

<DIR> steam

<DIR> NVIDIA

<JUNCTION» Other Drive

<DIR> Perflogs

<DIR> Program Files
<DIR> Program Files (x86)

21 statusclient.log
153 systemscandata.txt

1,111,040 t3h0

<DIR>
<DIR>
<DIR>

tenp
Users

Windows

1,111,214 bytes

2,294,182,881,834 bytes free

ops/f0791-05.jpg
C:\>md Steam

ops/f0791-04.jpg

ops/f0791-03.jpg
The system cannot find the drive specified.

ops/t1469-02.jpg
Replacing toner, applying maintenance kit, calibration, cleaning
Thermal
Replace paper, clean heating element, remove debris
Impact
Replace ribbon, replace print head, replace paper
5.0 Operational Procedures
5.1 Given a scenario, use appropriate safety procedures.
ESD straps.
ESD mats
Self-grounding
Equipment grounding
Personal safety
Disconnect power before repairing PC
Remove jewelry

Lifting techniques

Weight limitations

Electrical fire safety

28
28
28
28
28

ISR IICRIIV

2,21
21
10

ops/f0791-02.jpg

ops/t1469-01.jpg
42 Given a scenario, install, and configure printers.
Use appropriate printer drivers for a given operating system
Print device sharing
‘Wired
use
Parallel
Serial
Ethernet
Wireless
Bluetooth
802.11x
Infrared (IR)
Printer hardware print server
Printer sharing
Sharing local/networked printer via Operating System settings
43 Given a scenario, perform printer maintenance.
Laser

28
28
28
28
28
28
28
28
28
28
28
28
28
28

28

ops/f0791-01.jpg

ops/f0709-01.jpg
I EEE
o o
oo 2@X05IB0

& coprtiompns o e
- e

ops/f0390-01.jpg

ops/f1118-01.jpg
@ Intemet Propertes

General [security [Privacy. Programs

T
@ To create home page tabs, type each address onits onnne.

o v 2000 cor =

(e) (i)

T —
B S

Browsing history

elete browsing history on exit

Deete
search
£ cmmss

Tabs

[gonmiass e s

tabs,

Appearance

[[_colors] [_tangueges] |) [Accessiity_]

ops/f0148-01.jpg
eIt

ops/f0423-01.jpg
T Western Digita Data LGuard Disgnostis - DLGDIAG for Windows.

Have you tried?
Knowledge Base and FAQ
- support wdc.com/kb.asp

800-ASK-4WDC (US and Canada Only)

e wdc.com

Physical Drve: Highicht a pysical v, Cick 1o untsts orchk [5]to view SMART data. Right cick formore ptons.

Drve Hodel Narber I Sera Narber Capacty | SART Satus

1 WOCWDIEALSOIZIADGATA WDWCATRO729078 100068 o PASS

Total Space

1000108

ops/f1359-01.jpg

ops/f0389-01.jpg
AnNntec

The @ower of @ou

[ENGLISH] Model: Neo HE 550

* ATX12V v2.2 and EPS12V compliant.
* Dual CPU and dual core ready.

= Advanced cable management system improves internal
airflow and reduces system clutter by allowing you to use
only the cables that you need.

Universal Input automatically accepts line voltages from

Active PFC (Power Factor Correction] delivers
environmentally-friendier power.

power and money.

« Dedicated voltage outputs t0 deliver more stable power.

« Voltage feedback and tight 3% regulation for improved
system stability.

« Three +12V output circuits provide maximum stable power
for the CPU independently and for other peripherals.

« Dual PCI Express graphics card power connectors.

« Low-speed 80mm fan delivers whisper-quiet cooling and
ensures quiet operation by varying fan speed in response
10 load and conditions.

« SATA connectors for your Serial ATA drives.

« Industrial grade protection circuitry prevents damage resulting
from short circuits (SCP), power overloads (OPP), excessive
current (OCP), excessive voltages (OVP, and under voltage (UVP

« Approvals: UL, CUL, CE, CB, FCC Class B, TOV, CCC, C-tck.

« MTBF: 80,000 hrs.

o Size: 5.9” (D) x 5.9" (W) x 3.4" (H)

15cm (D) x 15cm (W) x 8.6em (H)
* AQ3* - Antec's unbeatable three-year parts and labor warranty.

ops/f0664-01.jpg
® Resource Moritor
ook iy
Ovevew |70 Moy [0 [Newet

IED B2 uusoe P s sy~ >
msge M Ocp. s | Mo Gu mess 2| || GU
petmon.exe 16 Resour.. Runi. N o ox -
Ichesoe ociSyemit 658 Wt Funn 5 o ow BDseconds
colore e 646 Wando.. Rumm. s o ow Dis
Sstem nenpts odter. unn. o 0w

Disk B oo o Bosnortaaneine v

Network 1 s ek 10)

Memery B o raunsiec T} o

Nevwork

Mamory 100 HardFaosec

ops/t1481-02.jpg
Pictures
Music
Videos
Software requirements to install the application on the PC
Connection types to enable synchronization
4.0Troubleshooting
4.1 Given a scenario, explain the troubleshooting theory.
Identify the problem

Question the user and identify user changes to computer and perform
backups before making changes

Establish a theory of probable cause (question the obvious)
Test the theory to determine cause

Once theory is confirmed determine next steps to resolve problem

If theory is not confirmed re-establish new theory or escalate
Establish a plan of action to resolve the problem and implement the solution

Verify full system functionality and if applicable implement preventive
measures

Dlocisnant: failings. sction and cilromes

27
27
27
27
27

n

n
2
n
n
2
n

32

ops/t1481-01.jpg
Remote wipes

Locator applications 27
Remote backup applications 27
Failed login attempts restrictions 27
Antivirus 27
Patching/OS updates 27
3.4 Compare and contrast hardware differences in regards to tablets and laptops.
No field serviceable parts 27
Typically not upgradeable 27
Touch interface 27

Touch flow 27

Multitouch 27
Solid state drives 27

3.5 Execute and configure mobile device synchronization.

Types of data to synchronize 27
Contacts 27
Programs 27

Email 27

ops/f1405-01.jpg

ops/f0435-01.jpg
Terminate

Terminate

Terminate

Terminate

Terminate:
Terminate

ops/f0710-01.jpg
User Account Control

¥ you started this action, continue.

% User Accounts Control Panel
Microsoft Windows.

To continue, type an administrator password, and then click OK.

dougj

User Account Control helps stop unauthorized changes to your computer.

ops/f0836-01.jpg
FieAckn Vit

«w| 2@ a6

W v
.4;_,.“\,":."
P Sl
S Driemien =
s Brvemn : ’
P Brvemn = o
iy Brvemn = =
= = CoseCotnt
+ 8 s o = =
F ey (e = ("*"“m
e || Qriomaen 5
= = e Coon
1 e | Qe =
s Brveman = =
3 o - —
|7 maranton
b
B v
—
' B frsropess
5 fmartontemi
& o)

ops/f1199-01.jpg

ops/f1199-02.jpg
&’ Tablet PC Settings

General [Handwiiing Recognition [Display.

Handedness

Change where menus appear on the screen by indicating which
hand you wite with

(©) Right-handed
Menus appearto the left of your hand

) Left-handed
Menus appearto the right of your hand

Calibration

Calibrate yourtablet pen to improve how accurately ittargets
items onthe screen

Orientation
Primary landscape -

Calibrate.

ops/f1360-02.jpg
(=

OO Ersmiesyi 5= 56 x| @ x

U200 a0

ops/f1085-01.jpg
|Wireless Network Connection (HomeWiFi)
[speed: 54.0 Mbps
5anal srength very Good

status: Connected

ops/f1360-01.jpg
OO B rsmiesy 5- 80 x| @ scsen x

Likoys 2500

opson s
vty e

i Oowsne ()

ops/f0308-01.jpg
» Hard Disk Book Priority [Press Enterl
First Boot Device [COROM]
Second Boot Device [Hard Disk]
Third Boot Device [COROM1

ops/f0275-02.jpg
Avard Modular BIOS v6.88PG, An Energy Star Ally
Copyright (C> 1984-205, Avard Software, Inc.

GA-KSNP F13

Processor : AMD Athlon(tn) 64 Processor 3200+
<CPUID:00@0F4A Patch 1D:G830>
Menory Testing : 3145728K OK
CPU clock frequency : 208 Mhz

Detecting IDE drives ...

ops/f0812-02.jpg
dir *.jpg

ops/f0275-01.jpg
fAuard Modular BIOS v6.@BPG, An Energy Star Ally
Copyright (C> 1984-205, Award Software, Inc.

GA-KGNP P13
Processor : MD AthlonCtm) 64 Processor 3208+
<CPUTDIbbBOdA Pacch 1D:8030>

Homory Testing : 1048576K OF i
ChU"cTock Freducncy : 268 Mhz

Detecting IDE drives ...

ops/f0550-01.jpg

ops/f1257-01.jpg
aatll ATET 2:10 PM < 93 % =l

Q google earth %)

google earth

a|w|e|r|T]v]u]1]o]r
Als[ofFla[H|J[K]L]
i z|x|clv]sn|ufl]
123 & m Search

ops/f1347-01.jpg
COMPUTER STATUS:

PROTECTED

Thereare nosecuty probes.

@ sean

© wnoreust

© Pertomance setings

[——— [
s
[—

[——

LAVASOFT

ops/f1257-02.jpg
Ll ATRT 2 1:21 PM < 95% b

Cancel New Account

Apple ID and Password

Email

This will be your new Apple ID.

Password

Verify

Passwords must be at least 8 characters,
including a number, an uppercase letter,
and a lowercase letter. Don’t use spaces,
the same character 3 times in a row, your
Apple ID, or a password you’ve used in
the last year.

Back Next

ops/f0136-01.jpg
defrag

Task | Schechle | Setings | Secuiy|

D CAWINDOWS\Tasks\defagiob

Ru CAWINDOWS system32\defiag eve : 4
Statin CAWINDOWS \systema2

Commerts

Pun o TOTALHOMEmichoels | [Setpassnod..]

[CIRun ony i logged on

nabled (scheduled task runs at specifed time)

=

ops/f0492-01.jpg
= Disk Management
Fie cn ven nep

cr BB RSE

R ew Partition Wizard
Ther retrss s o st somsy. eended, sndiogss
Soct o o o vrt 0 e

©Pimay patten
OBtmsedpansen

ops/f0492-02.jpg
New Simple Volume Wizard

‘Specify Volume Size

Choose a volume size that s between the maximum and minimum sizes.

Maimum sk space in MB:
Minimum disk space in MB:

‘Simple volume size n MB:

ops/f1221-02.jpg
shin
o
Polp
ot et i
] g
taq by
. o

ops/f1221-01.jpg
Power Options Properties

Power Schemes | Advanced| Hbemals [UPS_|

When your computer hibemales, it stores whalever thas in
memary on your harddisk and then shuls down, When yout
computer cores out of hbemation, it etus o s previous stae.

Hbermate
st Bbsrraiot

Disk space for ibemation
Fresdisk space: 9956 M8
Disk space requited o hibemate: 2043 M8

ops/f0161-01.jpg

ops/t1468-01.jpg
Lo
LED
OLED
Plasma
Wi-Fi antenna connectorfplacement
Inverter and its function
Backlight
3.3 Compare and contrast laptop features.
Special function keys
Dual displays
Wireless (on/off)
Volume settings
Screen brightness
Bluetooth (on/off)
Keyboard backiight

Docking station vs. port replicator

26
26
26
26
26
26

26
2
26
26
2
26
26
26

ops/t1468-02.jpg
Physical laptop lock and cable lock
4.0 Printers

4.1 Explain the differences between the various printer types and summarize
the associated imaging process.

Laser

Imaging drum, fuser assembly, transfer belt, transfer roller; pickup rollers,
separate pads, duplexing assembly

Imaging process: processing, charging, exposing, developing, transferring,
fusing and cleaning

Inkjet

Ink cartridge, print head, roller, feeder, duplexing assembly, carriage and
belt

Calibration
Thermal
Feed assembly, heating element
Special thermal paper
Impact
Print head, ribbon, tractor feed

——

26

28
28
28
28
28
28
28

ops/f0263-01.jpg

ops/f0722-01.jpg
& ameoncomwndon? <\ BN

€ 5 C A O wwwamazoncomyset-n st noss 1u-searchalasDapsdteld keynorswindons+ 32 @) X

1Z/ ‘Scots Amazoncom Todays Deals | G Cards | e
amazon - e
flmanse sewn 4 wndowsT B i

soare [P ———rp——————e—

Wcsso indowsOpesiog

s Snow 1184208058 Resus rosse s oeporimen < 1
OpuangSsams

asco s Recovers Windows 7 Home Premium SP1 64bi (Ful) System Buider DVD 1 Pack by
Bos Sofvare (OVDROM 129, 2011) - Windows

cssotOperstng S Buvnew 514829 59930
Conputs & Teolo Sazurom 2995

Eoucains R v L PR —n—
e sare e

Compuarare et REE Supar S s

Compters et St Sea 121813 e

Conpue Cpuriang Stems
i pes MicrosoftWindows 7 Home Premium Upgrade by bicrosof Sovare (Sofow
e 2000 Windows 7

Compaters cessares Buvna $44899 510552

Computeon ccssones Senentonsi06et tuseghonssoss

+So0 Ak 4 Doptments oty ey, Moy 1 100 i o 21 hours s chose s shopi
oy 2tetinstoce. e s

e
et REE Supar S iy

Shon Opton s a2
[

Listmaniat
Windows 7 Professional SP1 S (Ful) System Builder DVD 1 Pack by i
Sofvar (Software - i 27 2017)- Windows
Buvna 64899513995
. Saentomsinso
e . oty Ty, Moy 1 o i st 15 it s choss cn-s s,

G WE W7D by
oo il REE Supar S g

ops/f0549-01.jpg

ops/f0640-01.jpg
Startup and Recovery

System startup

Default operating system:

Fastdetect

ime to dsplay recovery options when needed;

To e the startup options file manualy, clek Ed.

System fare
e an event ta the system log
end an adrinstrative dert
utomaticaly restert

ke debugaing iformatian

Smal memory dump (64 KE)

Sl dump diectory
“SystemRoot|Miidump

Overwrite any existing il

seconds

ops/f1073-01.jpg
= NETGEAR WG511v2 SMART WIZARD - Wireless Assistant

Setngs | Networks | stoics | Avout

5
NE T G E AR’ s fermmosmsimmmmmrecss]

Profies.
Netwark Name(SSID) @ secuty

tetawit] || ¢ isaed

Audvanced Seftings ey

e
Network Type. i

PP access port (nastructure)

€ Comuertocomputr (Ao

ops/f0778-01.jpg
OO » Copuie » tocaivus @+~ [6][SeomhteiOot 6

v Bun Newolder 8-

3 % 0

Drvekey Leamkey Peflogs Progam

B RO N

Progum PythonZl Users Windows
Fles(86)

ops/f1073-02.jpg
Authentication Required

A username and password are being requested by http://192.168.1.1. The sie says: Linksys
WRVS4400N

User Name: | advin

Passuord:

ops/f0778-02.jpg
QOB Compite + locab@ s

~T%) [t i@y

[oganize ~— shwewitn = Bun Newtoaer E|
= BL By
— 2R880

9 tems

8 Bt Largeleons

=) Largelcons
25/ Medium kcons

5 smaticons
s

ops/f0975-01.jpg
oo e Pin ensbie o crst h e and hr
R scoupicfimes et progra, s s
ety skl your o comient.

it i oy ing progrms e
ot hapes. Wi he e, for cxampl, o0 €
wards while holding down the lft button. Poofl You've
o e igure 1015,

Frily, very program s some st o i ol ht you
canue 0 pou or o it i et ara i your
rawing of pho Thi b espcily et for g Shopes

= e e
= St il ot
1 Clek i th lipe o i Figure 1019,

Wi thebte progams o can el et amasing

sk o g e many ks Ao s s
gl sy 105wy ot of oot (o

Media

L

ops/f1175-01.jpg
Master Volume
Optons_Help

Master Volume: Wave MiDI CD Audo Lineln

Balance: Balance: Balance: Balance: Balance:

>0 39 - > 9> 9>-0F 9

Volune: Volune: Volune: Volune:

CIMute al

MVIDIA(R) nForce(TM) Audio

ops/f1143-01.jpg

ops/f0299-01.jpg

ops/f0078-01.jpg

ops/f0353-01.jpg

ops/f0639-01.jpg
scsi(0)disk(1l) rdisk (0)partition(1)

ops/f0766-02.jpg
° bkuvwfup

What do you want to back up?

Select the check box of the tems that you want to include n the backup.
efaultfrom the backup?

28 DatoFiles
IS8, Back up data for newly created users
» IS, local-odmin's Librares
» [Z18 Michael Smyer's Libraries.
4 188 Computer
» Bl Local Disk (C)

[Include a system image of drives: System Reserved, (C)
The selected backup location does not support the creation of system images.

(o)

ops/f1048-01.jpg

ops/f0766-01.jpg
O 195w baciap

What do you want to back up?

© Let Windows choose (recommended)

Windows vill back up datafiles saved in libraries, o the desktop, and n default Windows folders.

Windows willaso create a system image, which can be used to restore your computer i it stops

‘working. These items will be backed up on a regular schedule. Flow does indows choose what
e o back up

© Let me choose

You can select ibraries and folders and whether to include a ystem image n the backup.
The items you choose il be backed up on a regular schedule.

ops/f0914-01.jpg

ops/f1061-02.jpg

ops/t1456-02.jpg
North Bridge
South Bridge
CMOS battery
Jumpers
Power connections and types
Fan connectors
Front panel connectors
uss
Audio
Power button
Power light
Drive activity lights
Reset button
Bus speeds
1.3 Compare and contrast RAM types and features.
Types
DDR

8,9
89

P R v R SV

ops/f0505-01.jpg
GO Compe » o) e Computr

Organize v AutoPlay Properties System properties »

¢ Favorites 4 Hard Disk Drives (2)

I Desktop Local Disk (C)

18 Downlosds N e—
285 GB free of 9B B

“E Recent Places

& Libraries S open

3 documents Open in new window
& M 4 Devices 2
s Open AutoPlay...
5 picures
H videos Sharewith
Restore previous versions
8 Computer Include i iorary

Format..

@ Network ¥

Cory
G
Local Disk (E) BitLocker staty Rename

&P Localbisk

Properties

ops/f0914-02.jpg
b s NI,

1394 MS/MS PRO CF/MD PRO -9

DI L

xD/SM USB 2.0

ops/f1061-01.jpg

ops/t1456-01.jpg
Voltage L

Clock 8

Bus speed 8
1.2 Differentiate between motherboard components, their purposes, and properties.
Sizes 9

ATX

Micro-ATX

ITX
Expansion slots

e

PCI-X

PCle

miniPCI

CNR

AGP 2x,4x,8x

RAM slots
CPU sockets
Chipsets.

® NV VYOV V VY00

ops/f0688-02.jpg
Select Users, Computers, o Groups.

‘Selecthis object type
Users o Groups

From thislocation
totahome

Common Queres

Descrption: [Stats wih v

[Disabled accourts
[Non expiing password

Days since lastogors

Name (RDN) Ei Address _ Descrplion In Folder
Y it iin socoun ... loaho

& Aber Poswui \ctahome/Users
& Brandon Srith \ctahome/Users
88,0t Publehers Entepse ot totahame/Users
&5Cindy Ciayton totalhome/Users
@ David Dusee \ctahome/Users
D Atkinson ctabhome/Users
£ DrsUpcatePr ONS ciert who...totahame/Users
88, Domsin Adrins Designated adi.. totahame/Users
88, Domain Comp. Mworkstatons . totabome/Users
rFeans

Search rests:

ops/f0688-01.jpg
Select Users, Computers, or Groups.

‘Selectthis object type
Users o Groups

From this location
otahome

Enterthe object names o select (examples

ops/f0881-01.jpg
Host controller

Root hub

{4— USB ports

ops/f0963-01.jpg
Display Properties

Themes [Deskiop | Screen Saver | Appearance | Setings |

Atheme s a background plus a set of sounds, icons, and other elements.
o help you personalize your computer vith one cick.

Theme:

ops/f0963-02.jpg
Seeshio
Taskgor s s e

et access

Personalize appearance and sounds

i Gl snd Agpesrincd
Finetunehe color and syl o your widors.

I DestopBackgroun
hoossfom bl backgrounds o colors o us oo fyour own pcturs t dcorte the
detop,

B scensne
hing yourscreen saver o s whent deplys. A srsn siver i 3 pcur o simtion tht
Covr yout seren s ppens wh Yoo compiner s i for e erod o ime.
sounds
Ghange which sounds e herd whenyou 0 veything fom gting - o empying your
ReoyoeBin.

MousePopters
Pcka dfeen mouse poiter You an s change how the mouse pinter ok duing sch
St s icking nd i

hang the heme Themes canchange wide range of v and audory dements st e time
including the apperance ofmenu,cons back3ounds, screen v, ame computer cunds,
indmouse panirs.

Do Setngs

Agustyour monio scution,which hangestheview o mor o fer e it anthe sceen.
You can i conrl mnior ke s e

ops/f1429-01.jpg

ops/f0287-01.jpg

ops/f1131-01.jpg
© 2 Vniow e

How do you want to invite someone to help you?

With Remote Assistance, you can nite someone you trust o connect to your computer and help you with
2 computer problem. How does this work?

[2] Use e-mail to send an invitation
your emai progromis ot confgured yet.
<hoasing tisopionwilstart theconfguaton
proces

Save this invitation as a file
J.J 1Fyou use web-based e-mai, choos this option.

ops/f0893-02.jpg

ops/f0893-01.jpg
‘& Device Manager
Fle Acion View Hep
e |m|EBm e ESS

5 8 MICHAELS,
&8 Batteries

) Bluetooth Radios

% Computer

ca Disk dives

5 Display adapters Fie cten vew Heb

ﬁ:vwc:x::nd.m o B 562D B RS

loppy dis drives =

i Floppy drive controllers e

%5

we

®

®

ice Manager

Human Iteface Devices sl
10E ATA/ATAP contrar: -
§ IEEE 1350 Bus st conrollers 53 Deply sdpters
2 Kephourds 9.3 OVoKDROM dves
8 Mice and other ponting devices 5 S Fosey dsk comvolrs
Foppy dsdes
628 Homan Inrfce evies

5@ 0E ATATHSL coters
2 Networksdspters 3L

B Porable Devices -7 Mee andother devices
7 o COMBLP) 8 ool
7' Communications Port (COM) 5. pas (com aLo)
1 Communications Pot (COM2) . Communicatons Pt (COMD)
BE P pon 10 T Conmncatorerert CoM2)
Processors Ed
5 Sound,ideosnd game cotrllers —
G Songe oo S ot o i
& 88 Sysem devices Sytem derees
5§ Unversl el Bus controles 5. v e s comrcrs

P e 8B EBE

®
©
®

ops/f0287-02.jpg

ops/f1417-01.jpg

ops/f0341-02.jpg

ops/f0066-01.jpg

ops/f0341-01.jpg
CrossFireX Ready

e T T

T T

ops/f0104-03.jpg
Pinned
6 Downloads
Frequent

5 Documents
) Pictures
o Music

H Videos

3 SomplePictures

Windows Explorer
 Unpinthis program from taskbsr

ops/f0104-02.jpg
IO o O &

ops/f1187-01.jpg

ops/t0257-01.jpg
Core RAM Clock DDR I/ Speed DDR2 Speed PC Speed Rating

Speed Rating
100 MHz 200 MHz DDR2-400 PC2-3200
133 MHz 266 MHz DDR2-533 PC2-4200
166 MHz 333 MHz DDR2-667 PC2-5300
200 MHz 400 MHz DDR2-800 PC2-6400

250 MHz 500 MHz DDR2-1000 PC2-8000

ops/f0517-01.jpg
Redistribute Free Space Wizard

Review the changes

On this page you can review the changesthat have been made.

Your hard disk before the changes:

Basic Hard Disk 0 (FUJITSU MHV20808H)

I 9 ©)
434GBNTFS

o F)
244GBFAT32

Your hard disk fterthe changes:

Basic Hard Disk 0 (FUJITSU MHV20808H)

- .|

o F)
399GBFATI2

Volume (F), FAT32 - gained 155 GB
Size before changes: 24 4 GB, free space: 244 GB
Size after changes: 39.9 GB,free space: 39.3GB

To acoept the changes, oick Next

ops/f0104-01.jpg

ops/f0479-01.jpg
& Local Disk (C) Properties L=]

General Tools Hadware [Sharng |
Securty Previous Versions. Quota

© Quota Settings for (€) 8

Quota

Enable quota management.
Denydisk space to users exceeding quota it
‘Select the defauit quota it for new users on this volume:

Do ot lmt disk usage
® Limit disk space to

Set waminglevelto
‘Selectthe quota logaing options forthis volume:

Log event when a user exceeds thei quota it

Log event when a user exceeds theirwaming level

ops/f0754-01.jpg
System Properties

SytemRestoe || Automatio Updates
Gereral | Computer Name Hordware | advanced

Device Manager

§ RUEHEYE Hardware Profiles

Diivers Avalable hardware profles

=

HorgwacPotes | (Prepertes vote

Hocwato] rduore prfies selection

When Windows starts:

O it until T select a hardware profile

(@ select the first profils lsted i I don't select a profile in

30 3] seconds

ops/f0754-02.jpg
Hardware Prof ile/Configuration Recovery Menu

This menu allous you to select a harduare profile
to be used when Uindous is started.

If your system is not starting correctly, them you may suitch to a
previous system configuration, which may overcome startup problems

IMPORTANT: System configuration changes made since the last successful
startup will be discarded

onies

Use the up and down arrow keys to move the highlight

to the sclection you uant. Then press ENTER.

To suitch to the Last Knoun Good configuration, press *L’.
To Exit this menu and restart your computer, press F3

ops/f1208-01.jpg

ops/f1004-01.jpg

ops/f1417-02.jpg
Television

Receiver

Home theater PC

ops/f0231-01.jpg

ops/f0231-02.jpg

ops/f1335-01.jpg
)
<

00

o 1

ops/f1270-01.jpg

ops/f0902-01.jpg
BE>NsA00
PRy ¢Ppox, O

anea

ops/f0971-01.jpg

ops/f0214-01.jpg

ops/f0971-02.jpg
ContrlPnl > Aol Pn s » Dl » Sren st

[5]

Change the appearance of your displays

alete -
Ll @ % ©
e —
e
oo
e s Gt e v =)

T ety yoor i ety Jos—

[LRP———

ops/f0054-02.jpg

ops/f0484-01.jpg
Windous P Professional Setup

You asked Setup to create a nou partition on
1883335 HB Disk 0 at 1d 6 on bus 8 on atapi [MBRI

= To create the new partition. enter a size helou and
pross ENTER

= To go back to the previous screen without creating
the‘partition, prose ESC.

The mininun size for the new partition is 8§ megabytes CHB).
The maximun Size for the new partition s 1023987 negabytes CHE>.
Create parcition of size <in HB>: NCERIWF

ops/f0730-01.jpg
2=, Disk Cleanup for Vista (C)

Disk Cleanup | More Options |

You can use Disk Cleanup tofree up o 2.85 GB of disk
space on Vita (C).

Fiesto delete

[0ouricaced Proram ies 57205 |

Temporary et Fies 21108 5]
Offine Webpages 159K8
[E] Hibemtion Fle Cleaner 24968
FRecydebin Obytes -

Total amount ofdisk space you gain 24718
Descrption

Dowrloaded Program Fes are ActveX cortrols and Java applets
dowrioaded automaticaly from the Intemet when you view certain
pages. They are temporary stored nthe Dowrloaded Program
Fies folder on your hard diskc

How does Disk Cleanup work?

ops/f0054-01.jpg

ops/f0856-01.jpg
8 e o O oo o 5 o s ek s
£t R -
@

€ e very

T
o E—— e W
e

© cou
o o, meesd

b pen omars

4 M Sty o o D i

00 o) e . =S

ops/f1179-01.jpg

ops/f1179-02.jpg

ops/f1380-01.jpg
Virtual Machine Settings

Memory

Specty the amount of memry alocated t th vitual
madine. The memory Se mustbe » e of 418

Merory fr tis vt machines | 76812 g

sce
e
268
1ce
s6m8
nsve
wme
awe
e

ops/f0529-01.jpg
Fhoenix - Award BIOS CHOS Setup Utilit:

Standard CMOS Features

Ved, Jun 7 2006 &
13 ;19 : 35

Tten Help

Menu Level »

» IDE Channel 1 Master WDC UD126BJB-75CRAB
» IDE Channel 1 Slave None Change the day. nonth.
¥ IDE Channel 2 Master SONY cp-c CRK17l | year and century
» IDE Channel 2 Slave TOSHIBA CD/DUDW SDRS|
» IDE Channel 3 Master
» IDE Channel 4 Haster
» IDE Channel 5-Master
» IDE Channel 6 Master

rive 0

Drive B

Floppy 3 Mode Support
“Halt On ALl , But Keyboard ~

Base Memowy 649K

Extended Memory — 1847552K

v
AVF4:Move Enter:Select +/-/PU/PD:Ualue FiB:Save ESC:Exit Fi

et B aTall-Eafs Befialts . T

ops/f0295-02.jpg

ops/f0295-01.jpg

ops/f0844-02.jpg
0=/ « Vindows » Sytem3z » confy » Reghack <[4][Search Regtocr

e v ncudeintbary = Shwrewitn = Bum Nea folder

PR Name Onemodes Type
[oesaur som2si0am e
58 Uiis Do som2s10aM e
 secunmy S2010AM il
| Computer 5 sorwsse Som2010aM e
Cswran oo Fie

> G etk

N

ops/f0844-01.jpg
copy c:\windows\repair\system c:\windows\system32\config\system
copy c:\windows\repair\software c:\windows\system32\config\software
copy c:\windows\repair\sam c:\windows\system32\config\sam

copy c:\windows\repair\security c:\windows\system32\config\security
copy c:\windows\repair\default c:\windows\system32\config\default

ops/f0095-02.jpg
Log On to Windoy

... Xp

User name: | mikemeyers

Passuord:

Logonto: | TOTALHOME el

[JLog on using disk-up connection

o) Ccoreel] (sroomn] [omioms <<

ops/f0095-01.jpg
Kl &l { RENE S

ops/f0357-01.jpg

ops/f0472-01.jpg
Cluster | Status
3ABB | 0000
3ABC | 0000
3ABD | FFF7
3ABE | 0000
3ABF | 0000
3ACO | 0000
3ACI | 0000
3AC2 | 0000
3AC3 | 0000
3AC4 | 0000
3ACS | 0000
3AC6 | 0000
3AC7 | 0000

ops/f0042-01.jpg
| know this. This is
binary! It all makes
sense now.

ops/f0472-03.jpg
Cluster

3ABB
3ABC

3ABD

3ABE
IABF

3AC0

3ACI

3AC2

3AC3

3ACH
3ACS

3AC6

3AC7

ops/f1379-01.jpg

ops/f0472-02.jpg
Cluster

Status

3ABB | 3ABC
3ABC | 0000
3ABD FFF7.
3IABE | 0000
3ABF | 0000
3ACO 0000
3ACI | 0000
3AC2 | 0000
3AC3 0000
3AC4 | 0000
3ACS | 0000
3AC6 0000
3AC7 | 0000

ops/f0868-01.jpg
% atomtime Properties

General | Compatbilty [Securty [Detais | Previous Versions

¥ you have problems withtis program and worked correctly on
an catier version of Windows, select the compatbilty mode that
matches that cater version.

Help me choose the settings
Compatilty mode:

Fun this program in compaibilty mod for:

[Windows 95 »
Windows 98 / Windows Me
Windows NT 4.0 (Service Pack 5)
Windows 2000

Windows XP (Service Pack 2)
Windows XP (Service Pack 3)
Windows Server 2003 (Servce Pack 1)
Windows Server 2008 (Servce Pack 1)
Windows Visa

Windows Vista (Service Pack 1)
Windows Vista (Service Pack 2)
Windows 7.

Prviege Level

Runthis program s an adrinistrator

5 Crange seings

ops/f1425-01.jpg

ops/f1167-01.jpg

ops/f1282-01.jpg
Dye-ribbon
roll

Thermal
printhead

ops/f0226-01.jpg
Last Level Cache

ops/f0656-01.jpg
C:\Users\mike>tasklist

Inage Name PID Session Name Session# Mem Usage

system Idle Process 0 Services 0 24 K
system 4 Services 0 940 K
smss . exe 268 Sexvices 0 340 K
carss.exe 372 Services 0 2,388 K
wininit . exe 444 services 0 968 K
csrss.exe 452 Console 1 9,788 K
winlogon.exe 500 Console 1 2,420 X
services.exe 544 Services 0 4,536 K
svchost . exe 756 Services 0 4,320 X
MsMpEng. exe 828 Services 0 42,164 K
atiesrix.exe 904 Services 0 824 X
notepad. exe 3932 Console 0 5,612 K

ops/f0656-02.jpg
C:\>taskkill /pid 3932
SUCCESS: Sent termination signal to the process with PID 3932.

ops/f1192-01.jpg

ops/f0742-01.jpg
MysQL
NeoSmart Technologies
NetBeans r——
Nemap.
Orcle VM VirtuslEox Documents
puTTY
Python 27
Quake I Arena
QuickTime
Raw Therapee
StarCrsftT
] Battlenet Account Management
] Blizzard Technical Support
5 StarCraft - Manusl S
@ StarCraf - Mp Editor
StarCrt - Repair e

B ETer AT —
F starCraftl Devices and Printers
& StarCrat I Public Test

) Startup Defaut Programs

Pictures

Music

cent ltems

mputer

)i steam

). Subversion Administrative Tools »

Back Help and Support

ops/f0798-01.jpg
no label.
Volume Serial Number is 4C62-1572
Directory of C:
05/26/2009 11:37 BM 0 ATLog.txt
1 File 0 bytes
0 nmsl 94, 630,195,200 bytes free

ops/f0798-02.jpg
el B e s
Volume Serial Number is 4C62-1572
Directory of C:\

05/26/2009 11:37 BM 0 Allog.txt
05/29/2009 05:33 BM 5,776 acedoppl.txt

4 2238 aoeivlog txe
syscemscanda[a txe

33
07/31/2008 10:40 BM
4 File

0 nmsy 94,630, cn: eaa bytes free

ops/f0832-01.jpg
Choose additional restore options. 4

7 Format and epartton dsks

Selct thi todeete any exsting parttons andrefornat al dsks_ xchude ..
on s compute to match the ayout of the system mage. Lo

1 youfe unabletoselectan cpton bove, nstaling the dvers
o the ks you e restoing o mght sove the probe.

o [] o

ops/f0345-01.jpg

ops/f0603-01.jpg
B Setup Manager

Product
‘Which Windows prodhuct wil be installed using tis answer fle?

Select a Windows product
© Windows XP Home Edion
& Wi P Efessoral
€ Windows NET Standard Server
€ Windows NET Erterpise Server

€ Windows NET Web Server

ops/f0100-01.jpg

ops/t0163-01.jpg
0010=2
0011

0110=6
ol

1000 =8

1001 =9
1010=A
1011 =B

1100 =C
1101 =D
110=E
1HIl=F

ops/f0798-03.jpg
>dir a*.*
“Vorme in drive C has no label
Volim Serial mumber is 4CE31572

Directory of C:\

05/26/2009 11:37 BM 0 Allog.txt
05/29/2009 05:33 PM 5,776 acedoppl . txt
05/29/2009 05:33 PM 2,238 aceWVlog. txt

3 File(s) 8,014 bytes
0 Dir(s) 94,629,675,008 bytes free

ops/f0530-01.jpg
Phoenix - Award BIOS CHOS Setup Utility
fduanced BIOS Features

Quick Pover On Self Test Enabled Iten Help
» Hard Disk Boot Priority Press Enter
Firct Boot Deuic Floppy Honu Level b
Second Boot Device Hard Disk
Third Boor Deui. GDROM Select User Define,AMD
Buot Other Device Enab Lot K8 Cool ’n’ Qui
Boot Up Floppy Seek Disabled Function will Dicable
Boot_up NunLock Status on
Security Option Setup

MPS Uerzion Control For 0S 1.4
Delay For HDD (Secs> 0
Full Screen LOGO Show Disabled

+/=/PU/P)
F6:Fail-Sal

alue F10:Save ESC:Exit Fi:General Help
Defaults F7:0ptimized Defaults

ops/f1311-01.jpg
& EPSON Stylus Photo R220 Series Printing Preferences

Paoe Loyoa] & Mt |

Version 551

Status Moritr 3 (M)

Use tis ity o automatically check forerors and lso check
the level of ink remaining.

Nozzle Chesk (N)

Use this ity f gaps ot faint areas appear i your pinaut,

Head Ciearing (H)

Uss tis ity if your pint qualiy decines orthe Nozle Check.
indicates clogged nozzls:

Fiint Head Alignment (F)

Use tis ity if misaligned vetical ines appear in you pinout.

Fiiter and Dption Information (0)

Use tis ity o create ot veriy settings for yourpinter and

optional devices.
eed & Progress

ops/f1237-01.jpg

ops/f0181-01.jpg
£

5 Windows s

ops/f0181-02.jpg

ops/f0603-02.jpg
B Setup Manager

User Interaction
Selectthe type of user nteraction you vt

€ Wser contolled

You provids defaul options in the answe i, and the end user can change any of
them.

& Eiy aiorated

Yo provide al requied answers i the answer e, an the end user s ot
prompted for the.

Hidden pages
Yo provide answers fo setup pages that areFidden from the end user.

Beadonly

You provids al requied answers i the answer fle. The end user can see the.
optians but cannt change them.

GUI attended

Orly the testmods porton of Setup i autmated. The GUI potion of Setup runs
nomally, prompling the end user a each page.

<Back

ops/f1367-02.jpg
[e -

b e
R TP
@ i st i e
fptyey
B St
B ooy
v

Nero e 1900
@ ornmny 1
s
@iy e s ot
B Corroiny Sogrd s
B oiaroiny Gepi 9.0
O Ciharing gy 0
B Cortiariny et
ey PP 0
[T ————

B Coraroiny Mcontnea
B ot eos e
B Coriaroiry Wcariroate
O Coraroing Moos ey
e —————"
O Coiarcing gy
B ortiamiry e Teoba b
O Carcing prte ot
| T ————
(O Cvarotny foussocmn
[T m——————
18 coiaroing et .

cop.

pre——
Pt
[——
oo
o
Contaveaes
ot
ot
ot
ot
Coutavears
oty
Contanears
ot
Contneaes
ot
ot
Pt
ot
Contvios
Coutanears
Contvios
Contneaes
ot

rrrzrararzEzE:

i

FEEFRRRRRRRRRRRURRRRRERbRbFbFINEG

FEETEEFETETEIIGIGIGEEEEEEEREEE
5§5555555555§§§§§§§§§§

EEET

LD

[
iy G
cponti

(F—

ops/f1367-01.jpg
W ey

b e

«w 20 B0

= = P
Bont.
B e | Qe)
s u o

FEERPFRRRREERRURFEVRREREENREF b G
WAL A LU

@ e
v ey |
¥ o

& hoen
5 oponte
ey

ops/f1237-02.jpg

ops/f1413-01.jpg
& DYMO LabelWriter 450 Properties

General | Sharng |Ports | Advanced | Color Managemert | Securty [Device Seftngs|

/ You can share this printer with other users on your network. The
printer will not be available when the computer is sleeping or tumed
off.

hare this printer

Share name: | SN EEEIgE]

ender print jobs on client computers

istin the directory

Drivers

this printer is shared with users running different versions of
Windows, you may want to install additional drivers, so that the
users do not have to find the print driver when they connect to the

shared printer.
Additional Drivers...

ops/f0906-01.jpg
Neo HE430

0lr61

3451284301

ops/f0906-02.jpg

ops/f0459-01.jpg
1. The master boot record 2.The partition table tells
looks for a partition with the master boot record
an operating system. where to look.

Master Boot Record Code

ops/f0459-02.jpg
BIOS

-

Initial MBR Code

Partition
Table

Partiton boot

Sector

ops/f0786-01.jpg
C:\Program Files
C: \WINNT\system32\1025
P+ \FRUSCH3 \CLEAR

ops/t1476-02.jpg
HomeGroup, file/print sharing
WorkGroup vs. domain setup
Network shares/mapping drives
Establish networking connections
VPN
Dialups
Wireless
‘Wired
WWAN (Cellular)
Proxy settings
Remote deskop
Home vs.Work vs. Public network settings
Firewall settings
Exceptions
Configuration
Enabling/disabling Windows firewall

2
23,24
24
24
23
2
23,24
24
24
29
29
29
29
29

ops/t1476-01.jpg
Unique to Vvindows XP
Addiremove programs
Network connections
Printers and faxes
Automatic updates
Network setup wizard

Unique toVista
Tablet PC settings
Pen and input devices
Offline files

Problem ports and solutions

Printers
Unique to Windows 7
HomeGroup
Action center
Remote applications and desktop applications
Troubleshooting

1.6 Setwp and configure Windows networking on a clientdesktop.

17
2
28

17
24

2%
20,26
4,26
19

28

4,19,29
24
19

ops/f1028-01.jpg
Intemet Protocol Version 4 (ICP/IPvd) Propertes

General

You can get I settings assigned automatically i your network supports
this capabiity. Otherwise, you need to ask your network adninstrator
for the appropriate P settngs

Obtain anIP address automatically
Use the following IP address:

1P adress: 2. 17 .29 12

Subnet mask: 255255 0

Defauit gateway: .70

Obtain DS server address automaticaly
© Use the foloning DNS server addresses

Preferred DI server:

Alternate DNS server:

aldate settings upon exit

ops/f1355-01.jpg
* avast! On-Access Scanner.
Instaled providers:
™

Outlook/Exchange
Version 4.7.892

@

P2P Shield
Version 4.7.892

=]
|

Standard Shield
Version 4.7.922

Standard Shield

The provider is currently running.

Provider Confiuration

Senstiy
High Custom [Customize,

Provider Actions

=

Lastscanned: A WinCyptbmp.
Lastinfected:

Scanned count: 2120
Infected count: 0

Task name: Resident protection

o/ Runtine 4204025

avastl on-access protecton i based on so-calld esident poviders. The resident pioviders re special modes:
that are used to protect speciic subsystems of yous compuer,such as the flesystem and the mail

)

ops/f0333-01.jpg

ops/t1485-02.jpg
Internet connectivity issues
PC locks up
Windows updates failures
Rogue antivirus
Spam
Renamed system files
Files disappearing
File permission changes
Hijacked email
Access denied

Tools
Anti-virus software
Anti-malware software
Anti-spyware software
Recovery console
System restore
Pre-installation environments

29
29
29
29
29
29
29
29
29
29

29
29
29
29
29
19

ops/t1485-01.jpg
Repair disks

Pre-installation environments 19
MSCONFIG 17
DEFRAG 17
REGSRV32 15
REGEDIT 15
Event viewer 19,29
Safe mode 19
Command prompt 19
Emergency repair disk 17
Automated system recovery 17

47 Given a scenario, troubleshoot common security issues with appropriate
tools and best practices.

Common symptoms

Pop-ups 29
Browser redirection 29
Security alerts 29

Slow performance 29

ops/f0926-01.jpg

ops/f0668-01.jpg
) ODBC Data Source Admiristator

User DSN | System DSN [e DSN | Divers

User Data Sources:

Name Driver
[4BASE Fies Microsct Access dBASE Diver ("dbf, “nd

Excel Fes Microsot Excel Diver (*2ds, “isx, “xsm,
MS Acoess Database Microsoft Access Diver (mdb, *acodb)

10 ODBC Lt s s ot st et o
e deaed oo ronde A Usr s soge ey i 1o,
=) and can only be used on the curent machine.

ops/f1449-01.jpg

ops/f0926-02.jpg
Lower resolution

..............

ops/f0995-01.jpg

ops/f0586-02.jpg
£ Windows

Collecting
information

(<)
© Dynamic
(=)
.

Update

Preparing
installation

ey
O instalation

Setup will complete in
approximately:
39 minutes

An exciting new look

‘Windows® XP Profissional sports a brand-new viual desion
that combines a sleek look, clean Ines, and appealing colors
with a task-oriented design and exceptionaly streamined
navigation.

‘The redesigned Start menu makes it easier to find mportant
informatian and to access the programs you Lse mast
frequenty

By automaticaly cleaning up the notification area of the.
taskbar and grouping relsted taskbar items, Windows YP
makes If easer to switch between progrars and to open,
view, o close muiipe items at the same time.

ops/f0586-03.jpg
Windous %P Professional Setup
The partition you selected is not formatted. Setup will nov
Fornat the partition.

Use the UP and DOWN ARROV keys to select the file system
You vant. and then prose ENTER.

If you want to select a different pareition for Windows XP.
preds ESC

auicis

(o syston

A

ops/f0427-01.jpg

ops/f0586-01.jpg
Windous P Professional Setup
The following list shows the existing partitions and
unpartitioncd space on this computer:

Use the UP and DOUN ARROW keys to select an item in the list.
= To set up Windous XP on the selected item, prese ENTER.
= To create a partition in the unpartitioned space. press

= To delete the selected partition. press D

6150 MB Disk 0 at 1d 8 on bus O on atapi CMBRI

Unparcicioned space 5159 hp

R —

ops/t0581-01.jpg
Existing OS Can Upgrade To... Can Clean Install To...
32-bit Windows 7 only Any edition of Windows 7
64-bitVista (any edition) 64-bitWindows 7 only Any edition of Windows 7

Any pre-Vista Windows Not allowed Any edition of Windows 7

ops/f1249-01.jpg

ops/f0554-01.jpg
Ubuntu-Server 6. (D:)

Windaws can perfm the same action sach fine you insert
sk or connest a device with thi kind of fe:

B P

What do you want Windows to do?

(B sing Microsolt Scanner and Camera Wizard

=7 View a sldeshow of the images
using Windows Pcture and Fax Viewer

5, Pinthe s
[P oyche

N
4 Copy pitues o you computer and view them
) wsgFicasa

] Always do the selected action.

Cancel

ops/f1228-01.jpg

ops/f1111-01.jpg
I) [Tre—" o~

alialn
cisco.

Uinksys E2500

Administration <

ops/f0124-01.jpg

ops/f1097-02.jpg

ops/f0812-01.jpg
3 Windows PowerShel

PSC> dir
Directory: C:\

L

3/27/20
272272011
6/27/2011
771372009
4272012
/2972012
2/27/2012
107572011
32872012

S C:\> get-childiten
Directory: Cin

L

3/27/2012
772272011
6727/2011
771372009

4272012
3/29/2012
2/27/2012
107572011
3/28/2012

Drivekey

LearnKey

Perflogs

Progran Files
Progran Files (x86>
Python2?

Windaus

am

Drivekey

LearnKey

Perflogs

Progran Files
Progran Files (x86>
Python2?

Ugers

Windous

ops/f1097-01.jpg

ops/f0321-01.jpg

ops/f1041-02.jpg
() R Map NetworkDiive

What network folder would you like to map?

Specifythe driveltter for the connection and the folder that you want to connect to:

P —

Eample \senvershare
@ Reconnectatlogon
Connect uing diferent crdentils

Connect o 2 Web ste that you can use to store your documents and pictures.

ops/f1041-01.jpg
OO hewoi s <o) oo

Organize » Sestch Actve Diretary Networkand Sharing Center Addapriner > o e

¢ Favorites + Computer (13)

e : Sy Ses
PrecR "IN "I VR "I R U
£ orophex MGG OGS WOONS NSEESA ML oW four

2t kﬂ A AN iﬂ
* = JANELLE JANELLEL KATHYL ORDERS TOTALHO rDunLﬁ

@ 0w aPToP e
Ji NeteansPrejects - Megia Devices (3)
Ui code
e PPy
NOTSEVEN: | KATHYSL dodiysosp
WU APTOP f

8 Computer
« Printers (1)

i Network d

o

& 17 items.

ops/f0415-01.jpg

ops/f0938-01.jpg

ops/f0938-02.jpg

ops/f1437-01.jpg
Joe wants to go to
thatisland, Hard drive,
get the fles to RAM.
NIC,grab the new dara
from the server.
Now gt to work!

Okay, CPU,grabbing
those packets now!

I gerting those.
fles from the
hard drive.

00,
sz

Olay,boss. I'm sending
the files now!

J—

O Carea00 110550 10
s %

e 0,

ops/f0377-01.jpg
owerChute Personal Edit

n

ror S QIS QRTID

Performance - Current Status

Current Status

Electicalpower i being supplied by . AC Uy Power
Remaining batery capaciy is wass 100

Batteryis curtenty: § Chaged
Lastiransterto baterywas caused by Q Eecuicalnaise

or Saurce. Battery Capacty Estinsted Battery Tine

Acutlity | © 100% & 10min

battery backup is operating normally

ops/f1437-02.jpg
Video and sound,
here's the new data.

Oy, CPU. gor Okay, CPU, got

the new sound.

your changes.

Sound card

ops/f0983-01.jpg
ok vl conig St El st rendines

m SRS

‘Mike Meyerd Passpic 1 Recont e
" m:mnnl ‘A Gortiattion TAREEdition o et

I Dopmiment obieense Dieclis70 | Dang ink

ins n ineopulaniegos o | infoia ToademmsSolutang

LLE = P05 e

ops/f1250-01.jpg
IIW eshould
Sart back
Gared urged

asthe woods
began o grow dark around.
thenn

The eildlings are dead

Do the dead frighten you”
Ser Waymar Royee asked with
just the hint of smile

‘Gared did not e to the

bt He was an old man, past
fifty, an he had sen the

lordiings come and go. “Dead
isdead” he said. “We have no

ops/f1250-02.jpg

ops/t0012-01.jpg
Months of Direct, Professional
Experience...

0
Upto6
61012
Over 12

Hours to Add to Your Study Time...

50
30
10
0

ops/t1464-02.jpg
Types

gle-mode vs. multi-mode)
Speed and transmission limitations

Twisted pair
Types: STR,UTP, CAT3, CATS, CATSe, CAT6, plenum, PVC.

Speed and transmission limi

Coaxial
Types: RG-6,RG-59
Speed and transmission limitations
2.3 Explain properties and characteristics of TCP/IP
IP class
ClassA
Class B
Class C
IPv4 vs. IPvé
Public vs.private vs.APIPA
Static vs. dynamic
Client-side DNS

2
2

2
2
2

2
2
2
2
2
2
2

ops/f0251-01.jpg

ops/f0681-01.jpg
Lomedon

B
3
I
8
5
£
H
]

ops/f0647-02.jpg
8 Windows Tosk Maoger
Fie Optors View Help

[dopcans| oceses |Sevees | Pcamance ey e |

e tame £ U ot st rem.._Despion
Sysen deproces | 34K pecntageof e e procesor e
Sysen 5504 Tkmd aspten
st e 192852K ot rocess o Wedons Srves
504K WedowsSenonsoer
752K ot Process o WedowsSevcss
557K Gt Server R rocess.
493K Windons St Aopcston
19524K ChntSrver Rnmerocss
560K st
13208K Servces s onvoler s
17,092K Loc Sty vty Proces
472K Lo Seson W Service
018K st rocess o Wedows Servcss
508K Windows Logon spkaten
10216K et rocess o Wedow Srves
T5S0K Arkmbeee Seis Extctable
5012K AV Exteml Events Sevce o
274K oatrocess o WedowsServees
LAO72K. estprocess o oo S
15228K g Contane forFrefox
19956K et rocess o edos Srves
296K e for Wons
264K PrsemtrtontCache o
13612K Symanec GhstConten server
52K Bongur e
1K S Server Wrdows T - 648

£888888888888888888888888(8

ops/t1464-01.jpg
‘VVebcam
Camcorder
MIDI enabled devices
Output devices
Printers
Speakers
Display devices
2.0 Networking
2.1 Identify types of network cables and connectors.
Fiber
Connectors: SC, ST and LC
Twisted Pair
Connectors: RJ-1, RJ-45
Wiring standards: TS68A, T568B
Coaxial
Connectors: BNC, F-connector
2.2 Categorize characteristics of connectors and cabling.
Fiber

20
25
21,2528
28
2
21

2
2

2
2

2

ops/f0647-01.jpg
5 Windows Task Manager

File Options View Help

‘Applcations | Processes | Services | Performance

CPU_ Working Set (Memo... Description
o 853K
o 8,608K
o 15,228K Plugin Container for Frefox
o 62,316K XnView for Windons
o 7,520k
o 72,780K Microsoft Office Word
o 34828K Firefox
o 101,652K Windows Desktop Gadigets
o 10,956K Plugin Container for Frefox
o 124852K Steam
o 11,504K Windows Task Manager
o 11,036K Host Process for Windows Tasks
o 15,356K Logitech KHAL Main Process
o 5,156K TortoiseSVN status cache.
“ il 3

T e

Processes:82 CPU Usage: 0% Physical Memory: 48%

ops/f0460-01.jpg
Partition Table

s bl

Windows 7

%)

i

Aitq 7 UORNIE] £ UORAIE] § UORRIES

ops/f0112-01.jpg

ops/f0542-01.jpg
OO i ol
T S —

e e Hard Disk Drives (1)
Dise(c)

3 s e

L Computer Devices with Removable Storage (2)

arn s (Brosoieen

Network Location (3)

MGHAELS W5 Do tesiarme -y
Procesor Indl) CoreTh 7 .

ops/f0086-01.jpg

ops/f0598-01.jpg
@ & satpvindons

Type a computer name and choose a desktop background

Type s computec nm for e Office P01

mEm]

Chosesdesbtop background (o an ke changes terin Contre Panel:

ops/f0168-01.jpg

ops/f1171-01.jpg
Sounds and Audio Devices Properties

Voume | Sounds | Pudo | Voos | Hadware |

Sound playback.

g Default device:

Sound recording

K Defauit device:
NVIDIA(R) rForce(TM) Audio

MIDI musc playback.
Defauit device:
S [Microsoft GS Wavetable 5w Synth

[Use onl defaul devices

o

ops/f1171-02.jpg
§ Sound

Piayback [Recording | Sounds

Select a playback device below to modify its settings:

Speakers
‘,}‘ Realtek ACS7 Audio
.- @ Working
-

Realtek ACS7 Audio
Working

e o) ()

[T T

ops/f0910-01.jpg
59 Game Controllers =]

These settings help you corfigursthe game controlers nstalled o
your computer.

Installed game cortrollrs

Cortroler Status
Generic USB Joystick oK

% Generic USB Joystick propertes

Setings | Test

Testthe game controler. the cortroleris notfunctioring propery, & may.
needto be calbrated. To calbrate t, o to the Seffings page.

res

= Zmis

X /Y s

Buttons Pairt of View Hat

ops/f0337-01.jpg

ops/f0612-01.jpg
Notuork boot from Intel E1608
Copyright (C) 2083-2888 UMware, Inc
Copyright (C) 1997-2888 Intel Corporation

CLIENT MAC ADDR: 89 BC 29 D7 9B 6B GUID: SG4DCC2E-B4EA-ACE1-381B-514BEBD79BEB
CLIENT IP: 18.12.14.51 HASK: 255.0.8.0 DHCP IP: 10.12.14.18
SATEWAY 1P: 10.12.14.1

lounloaded UDSNEP.

Press F12 for metwork service boot

ops/f0vii-01.jpg
Y
Grow your IT Career from Beginner to Expert

CompTIA Advanced Security Practitioner (CASP)
Storage Architect ts cos
OomPTIA Mastery Certification [NINatIC IR
for advanced IT professionals Virtualization

Linuxs Securitys.
Powred by Pl carvers

ompTIA Professional Certification Networks. Storages
for 17 professionals with PoI+ Powered by SNIA
some experience Projects

Cloud Essentials
Green 1T

Healthcare IT Technician
T for Sales

‘Speciaty
<o taken.

e [e—

Strata IT Fundamentals.

CompTIA Basic Certification
for individuals entoring jobs
hat involve computers

ops/f0853-02.jpg

ops/f0853-01.jpg
B Event Viewer

Fle Acton Vew Heb

c- O@ESEB @

[T ventveer Coca)
o]
Security
] systen
Internet Explorer

| Agplication 305 event(s)

Tipe

Date

Qeror

Qeror
(Drnfomaton
(Dinfomaton
Serer
Deror

Deror
Qeror
(Dunformaton
D nformaton
(Dinormaton
Deror
Qeror
Derr
Serer
Serer
(Dintomaton
<

111772006
11/17/2006
111772006
11/16/2006
11/16/2006
11/16/2006
11/16/2006
11/16/2006
11/15/2006
11/15/2006
1171472006
11/14/2006
11/14/2006
11/14/2006
1171472006
111472006

11/13/2006

1
1
5

203:14PM
110:576M

M3 5535555888888383318

>

[

ops/f0475-01.jpg
ST ram—
T e
M

TOTEERTTERERRRERRILLLLL

‘a2t s
a5 s
a5 s,
a5 s
e s
e s
a5 s
a1 s
a5 s
a5 s
e
s s
o .

ops/f0750-01.jpg
© It ssts e

Select a device to add to this computer

Windows il continue to look for new devices and display them here.

HPMultiFax (HP Officejet Pro 8500
A909)

Web Senvices

ops/f0234-01.jpg

ops/f0475-02.jpg
Cluster | Status
3ABB | JABC
3ABC | 3ABE
3ABD | FFF7
3ABE | 3AC4 T
3ABF | 3ACO
3ACO | 3ACI
3ACI | FFFF
3AC2 | 3AC3
3AC3 | FFFF
3AC4 | 3ACS
3ACS | 3AC6
3AC6 | FFFF
3AC7 | 0000

TAXRECXLS

3ABD

ops/f1388-01.jpg

ops/f1204-01.jpg

ops/f1445-01.jpg

ops/f1262-01.jpg

ops/f0406-01.jpg

ops/f0406-02.jpg

ops/f0865-01.jpg
(&) VMware vSphere Client

Error

@ The type inftializer for Vitualinfrastructure Ut HitpWebRequestProxy’

threw an exception,

A comecton faied.

T Use Windows session credentials.

tagn

b

ops/f0177-01.jpg
Intemet Protocol Version 4 (ICP/IPv) Properties 18 e

=

You can get I settings assigned automatially i your network supports
this capabiity. Otherwise, you need to ask your network adminstrator
for the appropriate P seftngs.

Obtain an IP address automaticaly.

Use the follwing IP address:

1P address: 2.3 .16 . 1
Subnetmask: 255285255, 0
Defauit gateway: .3 . 6. 1

(Obtain DS server address automaticaly
© Use the foloing DNS server adre
Preferred DNS server:

Alternate DS server:

IFVedtesetgs upon ext —

ops/f1262-02.jpg
" R S R R R |

1 A |

ops/f0487-01.jpg
-
w
Windows 7
e e—

Timesnd curencyformat:

Keybourd orinpit methos

[R———

Conran 20 o Copanton A s s

ops/f0509-01.jpg
=

g~

Oigmatoaton

OneDes

oo

ops/f0762-01.jpg
Differential backup

Wed.changes' Wed changes Wed. changes

[| e | e | omove |

Hon. cranges Wor. changes Won. changes | " Mo changes | " Mon. changes

ops/f0509-02.jpg
(DB Vocmdim orots 1 ok ot + Vindors» Terpomy s~ Ti | s vy et
apoie- a-0e

e Consntogn on emstogn
[== Son s o sttt
8 dores Lo st2togn ’ Dot
oo oot stziogn Dont et
frpeny sttt ettt
® ross ot bt oo rntogn
% oncn Coarmttogn Cont istotn
e onssringn ottt
Sou - s
. S : s
o S e
By e
e r— [
[r— jrs——
8 o Fhesogars Fcsoiuoer
o fr—
s - R ————
Elooe e
Don e
Do Do
e B
Ciecmpias
oy

) el

ops/f0487-02.jpg
Where do you want to install Windows?

Thame.
[oo vt

Py Dive options advanced)

@ Losaviver

] Comrtomsen o Itng s

ops/f0762-02.jpg
Incremental backup

E—— T
(IRl s carges [RUERCS

ops/f1033-01.jpg
B8 Administrator: C\Windows\system32cmd exe

Ex\>ipcont i
indous TP Conf iguration

chernet adapter Gigabit NIC:

Gomnection-specific NS Suffix
Tenporary. 1he6 dds

enporary foia
Linkiae Thus adaress

Subnet Hask
Default Gateuay

ops/f0325-02.jpg

ops/f0325-01.jpg

ops/f0600-01.jpg
@ & satpvindons

Select your computer's current location

Vindows has deeced that tis computes s connected 8 network. Windows il sutomaticaly
3pply the camectnehwork etings o helocation.

Home

Chocse s ors hore e smiaocation. Your computer i discoveabi and you can
e ther computers and dences.

Work

Chocse s for s workpace o s oaton. Yur computersdscoveraleand you
cansee ther computesand device,

Public location
hocse s forspot, coffe shop. and ther puicplaces o you re ety
comnected o thenteret. Discovery of cher computers and dvices s e

you sent s, seec ubic octien.

ops/f0591-02.jpg
Enteryour langusge and ther referncesand ik Nt

Comrane © 56 o Copaton A s s

ops/f0591-01.jpg

ops/f0841-01.jpg
Starting Windows

ops/f0190-01.jpg

ops/f1045-02.jpg
:\>nbtstat -c
Local Area Connection:
Node IpAddress: [192.168.15.102] Scope Id: []

NetBIOS Remote Cache Name Table

Name Type Host Address Life [sec]
AARONV <20> UNIQUE 192.168.15.100 327
SABERTOOTH <20> UNIQUE 192.168.15.101 485
THEATER <20> UNIQUE 192.168.15.201 380

C:\>

ops/f1158-01.jpg
G e

ops/f1045-01.jpg
Local Area Comnection:
Node Iphddress: [192.168.15.102] Scope Id: []
NetBIOS Connection Table

Local Name State In/out Remote Host Input Output
UEERECX <00> Comnected Out SRBERTOOTH <205 1xe 7698
UBERBOX <00> Comnected Out ARRONV <205 7608 6068
UBERBOX <00> Comnmected Out ARRONY <20 9508 6958
UBERBOX <00> Comnected Out THEATER <20> 6208 6598

UBERBOX Connected In SABERTOOTH <00> G49KB 791K8.

ops/f0659-01.jpg
5 Performance
6 e et v
@@ m

23 Corsle oot
) System Monitor
@ 8 Pertomsnce Logs sod s

Favartes

Wedon il

0Q*6 Bua +X¢ 8@ 0@

=

50 Aveae

388 e
5159 Durten

Tirstonce Jporent Jobject | Conputer

[l Tscse

Friscae

ops/f0909-01.jpg

ops/f0934-01.jpg

ops/f0659-02.jpg
5 Performance

e e

Coures:

==

ops/f0909-02.jpg

ops/f0934-02.jpg

ops/t0471-01.jpg
If FDISK makes a partition this big:
16 10 127.9 MB

128 10 2559 MB.

2560 511.9 MB

51210 1023.9 MB

1024 to 2048 MB

Yow'll get this many sectors/cluster:
4

8

16

2

64

ops/f0062-01.jpg

ops/f1183-02.jpg
Sounds and Audio Devices Properties

Volme | Sounds | Audo | Voce | Hardware

Video Codecs Properties

General| Fropertes

Video Compression Codecs
¥ Cinepak Codec by Raus Inc
451 Indeo codec by el

5 Indeo® video 510

= 132

Bwwa

15 Microsot RLE Codec

1] Mictosot Video

4] mshos1

4= mshos3

2] syl

= byl

(s
==

ops/f1183-01.jpg
Sounds and Audio Devices Properties

Volme | Sounds | Audo | Voce | Hardware

Audio Codecs Properties

General| Fropertes

Audio Compression Codecs
B3] M4 ADPCM Audio CODEC

1) Mictoso ADPCM Aucio CODEC

i) Mictoso DCITT 6.711 Audio CODEC.

1) Mictosot GSM 6.10 Aucio CODEC

4] DSP Group TrueSpeech(TH) Audio CODEC
) meg723.00m

1) Windows Meda Audio Codec

1) Siro Lab Telecom Aucio Codec:

1) deo® audo software

1) Furbofer 1S MPEG Layer 3 Codec

1) Mictosot PCM Darener

(=
==

ops/f0108-01.jpg
Search |

You can applythe view (such as Detais or lcons) that
you are using fo this olderto l folders of this type.

Advanced settings:
i Flles and Folders. =
] Aways show icons, never thumbnials
] Aways show menus.
Display file icon on thumbnals
Display file size information i folder tips:
] Display the full path i the ttle bar (Classic theme only)
i Hidden files and folders:
@ Dont show hidden files, folders, or dives.
© Show hidden fles. folders, and drives
Hide empty dives in the Computer folder

ops/t0539-01.jpg
1% 150 KBps
2 300 KBps
3 450 KBps
4% 600 KBps
6% 900 KBps
8x 1200 KBps.

10x 1500 KBps
12% 1800 KBps
16% 2400 KBps
24x 3600 KBps,
32x 4800 KBps.
36 5400 KBps

40 6000 KBps
48x 7200 KBps
52x 7800 KBps
60% 9000 KBps
72x 10800 KBps

ops/t0950-02.jpg
Resolution
640 x 480
800 x 600
1024 % 768
1280 x 1024
1600 x 1200

16-bit (High Color)
1 MB
I MB
2MB
4MB
4MB

24-bit (True Color)
I MB
2MB
4MB
4MB
6MB.

ops/f0246-01.jpg
m
usualy stored
over here on the

ops/t0950-01.jpg
Video Mode
SVGA

HDTV 720p
SXGA

WXGA
WSXGA

SXGA+
UXGA
HDTV 1080p
WUXGA
QWXGA
WQXGA
WQUXGA

Resolution
800 x 600
1280 x 720
1280 * 1024

1366 x 768
1440 x 900

1400 x 1050
1600 x 1200
1920 x 1080
1920 x 1200
2048 x 1152
2560 x 1600
3840 x 2400

Aspect Ratio
43
169
5:4

169
16:10

43
43
169
16:10
169
16:10
16:10

Typical Device
Small monicors

Lowest resolution that can be called HDTV
Native resolution for many desktop LCD monitors

Widescreen laptops
Widescreen laptops

Laptop monitors and high-end projectors
Larger CRT monitors

Full HDTV resolution

For 24"+ widescreen monitors

For smaller,fine monitors

For 27"+ widescreen monitors

For smaller, fine monitors

ops/f1008-01.jpg
3¢

ops/f0189-01.jpg

ops/f0189-02.jpg

ops/f0510-01.jpg
=, Disk Cleanup for (C)

Disk Cleanup

You can use Disk Cleanup tofree up o 133GB of disk
space on (C).

Flesto delete:

Dowrloaded Program Fies Obytes I

Temporary Itemet Fies 161KB
& Recycle Bn Obytes
] Setup Log Fies 453KB
] Temporay fes es3mE -

Total amount ofdisk space you gain 13368
Descrption
Dowrloaded Program Fes are ActiveX cortrols and Java applets
dowrioaded automaticaly from the Intemet when you view certain
pages. They are temporarly stored nthe Dowrloaded Program
Fies folder on your hard disk.

([0emnwp stemties]

How does Disk Cleanup work?

ops/f1090-01.jpg

ops/f0946-01.jpg

ops/f0050-01.jpg

ops/f0050-02.jpg

ops/f0705-01.jpg
!

Sait Lake Docs Properties =]

Advanced Attibutes

Choose the settings you want for this foder.
Vihen you cick OK or Apply on the Properties dalog, you wil be
asked you want the changes to affect ol subfolcers and fies
asvel.

Archive and Index atirbutes

[Folder is ready for archiving

1] Allow fles i this folder to have contents indexed in addition to fie.
propertes

Compress or Encrypt attrbutes

7] ncrypt contents o secure data.

ops/f0451-01.jpg
BIOS SETUP UTILITY
oot]

Baot Device Priority Specifies the Boot
sequence from the.
available devices.

2nd Boot Device [SATAPH-UOC UD10011

3rd Boot Device [Disabled] A device enclosed in
parenthesis has been
disabled in the
corresponding tupe
< Select Screen
T Select Iten
+= Change Option
FI_ General Hel
F10 Save and Exit
ESC Exit

can Megatrends, INC.

ops/f0808-01.jpg
B8 Administrator:CAWindows\system32\cmd. e

:\conpact conpact

Listing Ci\conpacts,
Nou Files added to thic directory will not be compressed.

1855509 ;1855509 to 1 Bear on the Floor.pag
39096 o1 Contest Voxk Sheot.doc
161802 o1 Kiset Woufo.pdf
to1 fention T

o5
edses 01 Squirrel.d
76288 : to 1 uining Sihnacic.vsa

F 6 files within 1 directorics
are conprossed and 6 axe not conpressed.

571,365 Cotal bytes of data are Stoved in 4,571,365 bytes.
fio conpression ratic 1 1.0 to 1.

s\conpact>

ops/f1364-01.jpg
OO @5 o + 2ot s+ Vet o[5o convtpoe

Ao s prgnmareste
s Frens
& Changencictonseting
% Tomindow revancr
o

et dtas
& Adncedseings
[—

Help protect your computer with Windows Firewall

e P ———

W @ vomein netvorks Connected @)
et et e et i

ncoming comnectons: B ——————
e sowed g

et dori ot Bn cbame

[rr— T e——

IO ook iy nnons ocomeaet @

| Comnected @)
[———

At b ks [T —

[rr— Notky ewhen Windows i ocks e
progam

ops/f0660-01.jpg
5 Performance. FEX
4 Fie Acton vew Fovortes wincon
- OEXFOR @

3 Comme et Gonment Logri...| iogietine
s Srtenvontor T s o5 rovces e _Brary i

= 8 Fefomance Logs snd s

Counter Logs
Troe Loge

ops/f1298-01.jpg
Printer

1]

Spooler

Printer driver

Print device

ops/f1114-01.jpg
§ Gigabit NIC Popertes

Networking | Shaing

Intemet Connection Sharing

Allow other network usersto connect through tis
‘computer's ntemet connection

Home networking connection

Allow other network users to cortrol or disable the
shared Inemet connection

Using ICS (itemet Connection Shering)

ops/f0737-01.jpg
File System Check

Schedue | Setings|

[T CowINDOWSTasks\File System Check iob

CAWINDDWS systemiZichkdsk exe : /R /F

Stattin

Commerts:

VMNP MUser Set passord.

[CIRun ony i logged on

nabled (scheduled task runs at specifid time)

Cancel Apply

ops/f0121-01.jpg

ops/f0099-01.jpg

ops/f0301-01.jpg

ops/f0374-01.jpg

ops/f1126-01.jpg
==y Eh
Meixactocn
a0}
= =l
-
e o | i s e
S w6 R i el
ot e o o
joteitriies o et T e
ot e ot i
il T S el
ot e Y Foe e e
ot e Fee e a
ottt ey ot -
== == e

ops/t1473-02.jpg
ROBOCOPY 18

DISKPART 19
SFC 18
CHKDSK 18
[command name] /1 18

Recovery console
Fixboot 19
Fixmbr 19
14 Given a scenario, use appropriate operating system features and tools.
Administrative

Computer management. 4,12
Device manager 417
Users and groups 16
Local security policy 29
Performance monitor 15
Services 15

System configuration 17

ops/f0209-01.jpg

ops/f0209-02.jpg

ops/t1473-01.jpg
TRACERT

NETSTAT

IPCONFIG

NET

NSLOOKUP

NBTSTAT
os

KILL

BOOTREC

SHUTDOWN

TLIST

MD

RD

o

DEL

FDISK

FORMAT

copY

XCOPY

24
2
2
2
2

15,

19
18
15
18
18
18
18
2
18
18
8

ops/f0271-01.jpg
Chipset

Systombus.
Wemory

Expansion siots

Scalale Link ntortace

High Definiion Audio

Storge

200/ 600N

specifications summary

"Support AVID® Sockat A2 Ao 64 X2 Aon 64 FX |
Aon 64 Sempron

AMD Cool Qut™ Tchmology

AMD6A archiociursanabls smullneous 32l and

54 compiing

AMD L™ Ry

NVIDIAnForoet 590 SLI™ NCP.
NVIDIALinkBoost™ Tochology

Dualcramel ey archiscure T
4DV, max. 8GB, DOR2 8006871533, ECC and non-
ECC, untuered mamory

2Pl Expros x1 st wih NVIDIA® SLI™ echnoogy
supponat l 16,16 spead

TXPOl Expressxd-

axpci2z

‘Suppont wo dntcal NVIDIA SLReady grapn cards
(ot atx16 mode)

ASUS oot hermaldesign

ASUS PEG Lnk

‘SupromoK Auo Card
feaing ADI 19885 -channe igh Definon Aucio
CODEC

Support Jack-Sensig, Enumoraton, Mlsieaming and
Jock Retasing

Benamel audopors

Coal, Opical SPDIF out on back KO port.

~ASUS Aray M

Nose Fiter

NVIDIAnForoes 590 SU™ MGP suppors:
*1xUtre DUA 139/ 100/66/33

6 X Sorl ATA 3 0GB win NGO

 NVIDIA odaStied™ RAID suppors RAIDO, 1,041,
504 JBOD span rose Serl ATA drves

Sllon mage® 3132 SATAcoioler suppors:
2 xExemal Soral ATA3 0G0 port o back 0 (SATA
OnheGo)

~Suppor RAID 0,1, JBOD, RAID 0+1(10)and 5 tough
mutpler

ops/f0749-01.jpg
) Windows Securty

Windc

9 Don'tinstall this driver software
You should check your manufacturer's website for updated driver software
foryour device.

Install this driver software anyway
Oy instal drver software obtained from your manufacturer's website or
i, Unsigned softwsre from other sources may harm your computer or seal
information

Hide details

‘The driver software you'e attempting to install does not have valid digital signature that
Verifies who published t, and could potentially be malicious software. You should only.
install driver software from publishers you trust. How can 1 decide which device software i
safe to install?

ops/f0749-02.jpg
Lucent Win Modem

Are you sure you would ke to rollback o the previous driver?

ops/f1230-01.jpg
HrEw
LS A
2em !-

ops/f0418-01.jpg

ops/f0534-01.jpg

ops/f0165-01.jpg
H
i
i

ops/f0794-02.jpg
B Administrator: CAWindows\system32\cmd.exe

:\Windous\Systen32>nen

655368 bytes total conventional memory
655368 bytes available to MS-DOS
588912 largest executable program size

1848576 bytes total contiguous extended memory
8 bytes available contiguous extended memory
941856 hytes available ¥MS memory
MS-DOS resident in High Memory Area

:\Windous\Systen32>

ops/f0794-01.jpg
B8 Administrator:C\Windows\system32\cmd. e - i /p.

471077009 1 950,272 mblotr exe
/1975008 1 nebuildon.exe
1025006 H

1703 000

/025000 04: 3 neioda,dil
170277000 neluczizidn
1022000 neigeq.ail
1023000 ncizeq. dey
1035000 e uavs i1
17035000 e iuave. dry
4/16, 3005 noupdats: Genuinelntel.dll
17192008 Foxbeduoall
371672007 ndge.exs.
47052007 ndinon-a11
11575000 ndningtod11
1025006 88 06:

1715 008

/10 3009

't /a2 2000

47107009

102,200

1025000

17035000

47163009

6/ 17,1998 23548 RECA3EN DL
/10,2009 nfodzu.dil
3/18/7003 9 £060.864 nfc7t.dll
31872083 @9:12 P 17047.582 nfc7ta.dl1
ress any key to continue . . |

ops/f0672-01.jpg

ops/f0049-01.jpg

ops/f1021-02.jpg

ops/f1021-01.jpg

ops/f0049-02.jpg

ops/f0386-02.jpg

ops/f0958-01.jpg

ops/f1307-01.jpg
9 HP Laserlet 4 Plus Properties

General | Sharing [Ports | Advanced Securty | Device Settings

Always available
© Available from 12:00 AM 5 To 12:00 AM

Priority: 1

Driver: [HP Laserletd Plus][NewDriver.

© Spool print documents so program finishes printing faster

© Start printing after last page is spooled

[] Hold mismatched documents
Print spooled documents first

[Keep printed documents
Enable advanced printing features

[rinting Defaults.. | [PrintProcessor.. | [Separator Page.. |

ops/f0313-01.jpg

ops/t1461-02.jpg
Home Server PC
Media screaming
File sharing
Print sharing
Gigabit NIC
RAID array
1.10 Given a scenario, evaluate types and features of display devices.
Types
CRT
Lco
LED
Plasma
Projector
OLED
Refresh rates
Resolution

Native resolution

31
31
31
31
31
31

21
21
21
21
21
21
27
21
21
21

ops/t1461-01.jpg
Virtualization workstation
Maximum RAM and CPU cores
Gaming PC
Powerful processor
High-end videolspecialized GPU
Better sound card
High-end cooling
Home Theater PC
Surround sound audio
HDMI output
HTPC compact form factor
TV wner
Standard thick client
Desktop applications
Meets recommended requirements for running Windows
Thin client
Basic applications

Meets minimum requirements for running Windows

31
31
31
31
3
31
31
3
31
31
31
31
31
31
31
31
31

ops/f1077-01.jpg
Wireless

ops/f0644-02.jpg
5 Windows Task Manager
Fie Options Vew Windows ShutDown Hep

Appicatons | processes | Performance | Networking | Users |

Task. Status

B Untted - Notepad Rumning
@riscer s - Windons IntemetExlorsr Rurming

SwitchTo Task.

Processes: 23| cPUUsage: 2% Commit Charge: 237M / 1632M

ops/f0369-01.jpg
Constant voltage Voltage in both directions,
in one direction constantly switching
ek il Eirth

ops/f0386-01.jpg

ops/f0644-01.jpg
188 Windows Task Manager

File Options View Windows Help

‘Appications | processes | Services | Performance

Task Status

1) 591_15 [Compatbiity Mode] - Microsoft Word Running
@ acier News - Mozl Frefox Rurring
6 Inbox - Local Folders - Mozl Thunderbird Rurring
@ Spotiy - Younger Brother ~Ribbon On ABranch Rumring
intited - Notepad Rurring
) vindows XP Professonsl - Wware Wiorkstaton Runring
& Xnview - Browser -2:...\Graphcs\WY Runving

Processes:83 CPUUsage:1% Physical Memory: 47%

ops/f0266-02.jpg

ops/f0696-01.jpg
My Documents Properties

Taget | Genera| Shaing |

Local shaiing and secuity

T share tisfolder with ther users o this computer
orly, dragit to the Shared Documertsfolder

Ta make thisfolder and s subfolders prvate 5o that
orly you have access, select the follwing check bor

Make this flder prvate.

Network shaiing and secuily
L ot il iy

‘sccess o this computer. However, you can enable
temote access and safel share fs by runring the
Nelwork Selup Wizard

16 vou understand the secut sks but wart to share
files wihout urring the wizard. lick here.

Leatn mare about sharing and secuiy,

ops/f0266-01.jpg
Program A

ops/f0885-01.jpg

ops/f0885-02.jpg
For use with
printers, scanners
and other USB devices!

ops/f1001-01.jpg

ops/f1082-02.jpg
Session Information

Statstcs [WiFi_| My Computer|

Transmit/Receive

Transmit rate (cops): B [34 Receiverate kbps); EE[1327
Maxtransmit rte kbps): [571 Maxreceiverate bbps): | 57113
Trnsmtbytes: [A14KE Receivebytes: | 5264KB
Connecton
1P Address: [ois6 102763 | MTU: [uto Detect
Ourstion | FE—

ops/f1082-01.jpg
&l VZAccess Manager

File Edit View Tools Options Help

2. H

veri;Onvireless
BroadbandAccess (Rev-A)

ops/f0804-01.jpg
B Administrator: C\Windows\system32\cmd.exe -chkdsk /i

\>chkdsk /f/r o
he type of the file system is NIFS.

annot lock current drive.
hkdsk cannot run because the volume is in use by another
rocess. Would you like to schedule this volune to be
hecked the next time the system restarts? C(¥/N> _

ops/f0305-01.jpg
This wizard helps you nstal software for

Siicon Image Sil 3512 SATALink Contoler

1 your hardware came with an installation CD
&2 or floppy disk. insert it now.

What do you want the wizaid o do?

irstal i saivare aumatoaly (Hessmmandsdl
Instalfrom a st or speciic locaton (Advanced)

Cick Net o continue.

<Back

ops/t0008-01.jpg
Floppy drives
Hard drives
Optical drives
Solid state drives
Motherboards
Power supplies
CPUs

RAM

Monitors

Input devices, such as keyboards, mice,
R

Video and multimedia cards

Network and modem cards

Cables and connectors

Heat sinks, fans, and liquid cooling systems
Laptops and portable devices

Printers

Scanners

Network switches, cabling,and wireless adapters
Biometric devices

ops/t0822-01.jpg
Command
actrib

<d (or chdir)
chidsk

ds

<opy

del (or delete)
dir

disable
diskpart
enable

extract

Description
Changes ateributes of selected file or folder

plays current directory or changes directories
Runs CheckDisk utilty

Clears screen

Copies from removable media to system folders on hard disk. No wildcards
Deletes service or folder

Lists contents of selected directory on system partition only

ables service or driver
Creates/deletes partitions
Enables service or driver

Extracts components from .cab files

ops/f1340-01.jpg
i At
ew| 2@ Em

@ cotvene oo
5 Cotomins

o Vo ety e
M Vodow ety i
[rotsea————
Ve Vdor ey e
M Vrdor sty s
M Vodor .
Vi Vdor ey e
M Vodow ety i
M Vodor ety .
Vi Vdow ey o
Vi Vodow ety i
M Vodon ety .
Vi Vdor ey o
Vi Vodow ity

M Vo ety Loged SAUBAIB A

Tk oy pecalonen
ot doccn
Compr v

ops/t0008-02.jpg
Domain

1.0 Operating Systems
2.0 Security

3.0 Mobile Devices
4.0 Troubleshooting

Percentage
33%

2%

9%

36%

ops/t0822-02.jpg
fixboot Writes new partition boot sector on system partition

fixmbr Writes new master boot record (MBR) for partition boot sector

format Formats selected disk

listsve Lists all services on system

logon Enables you to choose which Windows installation to log on to if you have
more than one.

map Displays current drive letter mappings

md (or mkdir) Creates a directory

more (or type) Displays contents of a text file

rd (or rmdir) Removes a directory.

ren (or rename) Renames a single file
systemroot. Makes current directory system root of drive youe logged on to

type Displays contents of a tex file

ops/f0632-02.jpg
Po—
e et ()
tocad Openwith

= o —————

e s
Fothend .1, st Rt o

Aeerea
e,

[re— =

o

ORI oo’ heveimers repmioe
s e

[
o R - e
o
8 Domnlonds I 3an2s
3 v torass i ndoe e
Lt W Recent Paces i Apple Software pdite. nann
oo U Ayttt Sy
@ s 3 g provee
. et e
Eow s s
 tisa- 0- s casen oo e
i e Vindows 7 2010 Updste. & e s
L s ey e
Fo) [osamCaezontin
Com |

ops/f0370-01.jpg

ops/f1327-01.jpg

ops/f0632-01.jpg
Type Deta
REG.SZ “C\Program Files\Foxit Software\Foit Readen Foxt Reader.exe”

ops/f0254-02.jpg

ops/f0197-01.jpg

ops/f0202-02.jpg

ops/f0202-01.jpg

ops/f0197-02.jpg

ops/f0713-01.jpg
~Tér | [seor

& Restorefles or your entire computer

Resor s andfolders fom backup.

2 Youcan ue shadow copes toretoepreviusverios of e Advanced restore

" e beensccdemaly o o deeted 1t s

Resore yourene compute fom 3 indews Complte PC
Backup and Restore mage. comper

1 Use Syt Restore o probles nd undo changes o Windonr

ops/f0128-01.jpg

ops/f0942-01.jpg
The RAMDAC
translates the Digital data in RAM
digital ignal to

an analog signal.

Analog signal
to monitor

ops/f0329-01.jpg
Northbridge

Southbridge ——

ops/f1408-01.jpg
Thick client

Thin Client

ops/f0254-01.jpg

ops/f0713-02.jpg
QU~[E ot + Germecomn Tl

ke Make changes to your user account

Crete s password reset ik
Manage your network Changeyou prsword
prssuords Remove your prssword
T — Changeyourpicture
SR © Changeyour account nme

Configure advanced et @ Change yoursccounttype

profe propertes

Change my envronment
veriables ® Manage snother sccount

Seeatso Turm User Account Controlon oroff
% Paggfial Controls

ops/f0954-01.jpg

ops/f0897-02.jpg

ops/f0897-01.jpg

ops/f0467-01.jpg
Disk Management

©)

e Volame (€)

ops/f1254-01.jpg
A e LovettBivd & + & * Cou
Hawthorne St & Hawthorne St il Hawthe
i La Colombe e X
St i dor g 3 Harold St Em
Annunciation Greek o8 &
St Orthodox Cathedral'™ 3 GKpingstS | Westr
= = @ 2
< Marshall St 2 Marshall St
2 (o g
2 g 3 W Alabama St ¢
2 Rothko & 5 9
Chapel = Sul Ross St 1) 9
n 1 @ = 3 @
y. 9) Branard St = @
|, Byzantine Fresco 2 2
Chapel Museum & o W Main St c
z 3 &
Colquitt St & 2 Colquitt St ~
Ave Richmond Ave

1S MeIsneIn
1S UOWBA IN

Castle Ct

ops/f0037-01.jpg

ops/f0620-01.jpg
What do you want to tiansfer?

What do you want to ansfer?
 Setings only

 Fies orly

& Bolhfiles and settngs

IV Letme select a custom s offles and
selfings when | cick Nex for advanced
users)

Based on your curent selection,the following
ems il e ansferred:

Setings g
Accesshily
Command Prompt setings
Folder options
Internet Explorer seculy setings
Iternet Explorer settings
Mause and keyboard
Network printer and dives.
Outlack Express
Regional settings
Screen Saver selection

. o

ok ==

ops/f1212-02.jpg

ops/f1212-01.jpg

ops/f0546-01.jpg

ops/f0725-01.jpg
| © petautPrograms
@ Desktop Gadget Gallery
@ Intemet Explorer
&1 Windows DVD Maker
8 Windows Faxand Scan
@ Windows Media Center
[Windows Media Player

Windows Updite

<4 XPS Viewer
i Accessories
i Games
i Mainterance

)i startup

Documents
Pictures
Music

mputer

ntrol Panel
Devices and Printers
Defautt Programs

Help and Support

ops/f1138-02.jpg
@)~ F Moot + NetorComecios »

Organize = Diablethis network device Diagnose this onnection >

4 LAN or High-Speed Interet (5)
= iAo Vit Host-nly Network
Unidetied etwork
@ Duaic @ Vituaton o OnyEthernet A
Status. ")y VMware Network Adapter VMnets

Doese Ut raok
ey Ve e et Al

& iidge Comections

Creste Shorteut

ops/f1138-01.jpg
C:\>ipconfig /flushdns
Windows IP Configuration
Successfully flushed the DNS Resolver Cache.

C:\>

ops/f1025-01.jpg
B C:\Windows\sstem3Zicmd e

t ipcontig /a1
indous 1P Gontiguration
Vindous?

Prinawy o Sueix
Hobrid
N

Nade Type

No
DN SuFfix Search Lsel I { Hotalhone

Echernot adapter Local frea Connection:

Connect ign-specific INS Suffix . : totalhome
Description : Inca1cR3 PRo/1000 MI Netvork Connoction

Seal Radveis p 006 29-04- A6 F7

Enablod.
Rutocont igaration Enibi
Iinicteaf TR Radres™ [1 474164016201 26 3710CProforrod>
1704 Address. § 23 Prafenred>
Submot Magk s 1101101
Lease optainéa. Thurdadhprin 26. 2012 114924 o
Loneo Bxpires < 0 101101 Usdnecday. Hay 03, 2012 11:19;
Dafaute Bateuay o Rt
DACE ‘Sorver : 19516874712
DiiCPog TATD © i 234584137

i 60701 00-0112-9E-1C-C7-08-0C-29-94-A5—F7

DN Sexvers. i 192.168.4.12
RotBIos auer Topip: H Enabled

unne] adapter isatap.totalhon

Media Stat, : Modia disconnected
Comection“epecidic DM fufrix” I cotainone
Descripeion . 0 Hicrasafe 1SATAP Adapter
Phacledl fadress T 01 i B0%hb-ob-00-bo-b0-00-ED
DHEP Enapled. il

Autocont iguration Endhied | e

unnel adapter Local Area Connections 111

Comection-specific DNS Suffix .
Deseripeion { Teredo Tumneling Faeudo-Interface

Phycleal fddross : 48750 b 63"

DHEF Enabled: M A

Butocent iguracion Enabled | 1 Voo

TPve Riares s , © 2001 :0:565:7970:804:348 3657 FheB PreFerred>
Link-looal 1boé iddress © Fo: fhoa: 48357 F hoBi2Proforred>
Default Cateuny & oo H

Natios over Tepip! 1 1111 bisablod

Y

ops/f0116-01.jpg
Post Update | &
= s | »
WARCRAFT

Thottbot o«
Engneering recpes)

Backmater Raitrs ()

ops/f0770-01.jpg
€ System Restore:

Select a Restore Point

e flowieg colendardlays ik o e dates tht e esor pois avaate eIt dslays he
s soris e e . A fo s o

pushie ypes ofresore pos are: st chcipos (schedied estae ponts esed by you e,
Pl e ponts s pos €t by you), s Patloto e Pom (RGBS PO
et when ot rograns e s

R
< BB ooz B
Tefue |

I T I

<Ba) (s

ops/f0082-01.jpg

ops/f0382-01.jpg

ops/f0291-01.jpg
{
1

ops/f0619-02.jpg
Select a tiansfer method.

" Direct cable (2 cable that conniscts your computers' serial parts]

& Home or smal affce network.
Anetwork s the best way to ranster args amounts o data

" Floppy dive or other removable media
Make sure both computers have the same type of diive.

|8 3¢ Fopey ()

Ot for example, removable diive o network diive)
Yol can save fies and setfings to ancisk dive ot flder on your compter.

Fold orive

[8o

<ok =

ops/f0394-01.jpg

ops/f0619-01.jpg
Files and Settings Transfer Wizard

Where are the files and settings?

‘Where shauid the wizard ook forthe items you collected?

© Direct cable (a cable that connects your computers'sersl pots)

O Floppy dive of other removable media

&)

O Other (for example, a removable diive or network diive]

ops/f1303-01.jpg
*% Printers and Faxes

Fie Edt View Favories Toos Help

Qi - © - B Do o |-

sderess 3 printers snd Faves

Xerox Phaser 6180DNPCL G
Printer Tasks B
Ready

See Also

Other Places

Details

Printers and Faxes
System Folder

ops/f1057-01.jpg

ops/f1200-01.jpg

ops/f0173-01.jpg

ops/f0978-01.jpg

ops/f0978-02.jpg

ops/f1384-01.jpg
New Virtual Machine Wizard

Welcome to the New Virtual
Machine Wizard

What type of confiuration do you want?

® Typical (recommended)

Create a Workstation 6.57.x virtual
maching in a few easy steps,

© Custom (advanced)

Create a virtual machine with advanced
VMware ‘options, such as a SCSI controller type,

Workstation 7.1 [Tttt it

ops/f0966-02.jpg
=)

©0)~[+ Coriind + Mottt » Peonstatin Dt Scyond][e mtrr 5

hoose your desktop background
ok et o e e bcnd o i morthn e P10 e e b

e (B ety) (e () (oman)
o

«Nawre (6

ops/f1057-02.jpg
500px / Home

ops/f1200-02.jpg

ops/f0431-01.jpg

ops/f0431-02.jpg
v e S| e |

ops/f0070-01.jpg

ops/f0966-01.jpg
Display Properties

Themes | Deskop | Screen Saver | Appearance | Setings |

Background:

[Tei |

S BlueLace s
S cofeeBean
H oy

S FeateTerue
5w
e

Custorize Desklop.

Browse.

Posion

Stetch v

Colr:

(—")

ops/f0861-01.jpg
yup Sptorand ety Achon Cotr » Charge Acon Crtersetng: 0| Err —)

Turn messages on or off

o s e, Windos il hck el o s you s s bl e
oA o o

(]S}

Secutymesages
T — [Er——
[r— [—
[— s proecion

@ indons ot B heckorapes
[———

Rt seings
Cotome Bpenenceimprorement P e
[Ue——

o) Came]

ops/f1266-01.jpg
alll ATRT 2 2:33 PM 90% (b

settings - Mail, Contacts, Calen...

Work Email >
Mail

Add Account... >
Fetch New Data Ooff >
Mail

Show 50 Recent Messages »
Preview 2 Lines >
Minimum Font Size Medium >
Show To/Cc Label OFF
Ask Before Deletina ' on @)

ops/f0502-02.jpg

ops/f0502-01.jpg
New Mirrored Volume.

Select Disks
You can select the disks and setthe disk size forthis volume.

‘Select the disks you wart to use, and then click Add.

Avalable:

N

<Remove

Total volume size n megabytes (ME):

Maimum avaiable space in ME:

Selectthe amourt of space in MB:

ops/f0769-02.jpg
& System Restore.

Restore your computer to the state it was in before the selected event

How do' choose 2 restore point?

Current time zone: Central Dayight Tie:

Date and Time Descrption Tie

41072012 45 150M Windows Update Gital Updote
fo0128:46:32AM Vindows Update citcal Update
SPO21LASIAM Windows Update Grcal Updote
A0129:25:32 A0 Installd Row Therapee V4.0.7.1x64 Install

A2P028isL22AM Windons Update crtcalUpdate
IEN129214AM Windows Update Gral Updote

Show mare restore points

ops/f0769-01.jpg
System Properties (=]

Computer Name | Hardware [Advanced | System Protection | Remote

&) Use system protection o undo urwianted system changes and
| restors previous versons offles. Wht i sysiem prfeclion?

System Protection

Create a restore point

Type a descripton to help you identiy the restore point. The current date and
tme are added automaticaly.

Big Software Ugrade Restore Point

Configure restore settings, maniage disk space,
and delete restore poirts.

Create a restore poit right now for the dves that
have system proection tumed on

!

ops/f0745-01.jpg
1 Update - Windows Internet Explorer

Mics f st

icrosoft Update

wemcnaee [LaYh CUSOTZBNIOL rcolis

s ©) Select Optional Hardware Updates

T e et o you comutr' sty o sk bt ey cnrcr o s s, e,
o T o ok, e 2 o e S o

e—
) R st o ok Oupites, 08 Oes

Sofr,Cprons ()

o, cprons () Optional hardware updates

| ATESikcon mage i 354 SKTALInk Canroe

EJ@ Sicon tmage - Ohar Hardwar - Sicon Image il 3512 SATALink Controder

Setecbyproduct
Wedens15 ()

oftce 20200 @)
S s sk 0

ops/f0571-01.jpg
Hardware Installation

The saftware you ae instalingfo tis hardare:

ViewSoric A3

s ot passed Windows Logo testing to veiy s compatibiiy

withWindauws <P. (Tell me why i tesing s mpartant

Continuing your installation of this software may impair
o destabilize the correct operation of your system
either immediately or in the future. Microsoit strongly
recommends that you stop this installation now and
contact the hardware vendor for software that has
passed Windows Logo testing.

=]

ops/f0070-02.jpg

ops/f1421-01.jpg
Extras
Pictures + Videos
Music

Movies

movie library

™

o= - ""'“W

ops/f0141-01.jpg

ops/f0350-01.jpg
Silicon Image Si 3512 SATALink Controller Properties

Genera | Device ifo | Drver | Detais | Resources|

Siicon Image il 3512 SATALnk Cortroler

Diver Provider: Siicon Image:

DiverDate: 8/19/2008

Diver Version: 13711

Digtal Signer: microsoft windows harchare compatibity publis

To v detals o e iver e,

Update Diver... | To update the iver software forthis device.

= Fihe devcefis aer updatng the diver, ol
Fot backto the previously ntaled drver.

able Disablesthe selected device.

To uninstall the driver (Advanced).
L]

ops/f1372-01.jpg
Internet Options.

General [security [Privacy. Programs

Content Advisor

O Ratings help you control the Internet content that can be.
viewed on this mmwcev

Use certficates for encrypted connectons and identication.

Certicates

(Comstome) [oo) [posen

AutoComplete

B s

on webpages and suggests matches
for you:

Feeds and Web Sices

Feedsand i Sics provie updoted
-

content rom websies that can be
read n Internet Explrer and other
programs.

ops/f1106-01.jpg

ops/f0222-01.jpg
Were ready for the
nextne of code.

oh ook i right

herein our cache!

Good thng to0,because
soig al he vy ut 0 RAM

would ke forever!

ops/f0652-01.jpg
8 Windows Task Manager

File Options View Help

‘Applcations | Processes | Services |Performance | Networking [Users.

Name P Desrption
Vaultsve 560 Credential Manager

ProtectedSto... 560 Protected Storage
NefTcpPortsh. Net.Tep Port sharin
Netiogon Netiogon

Keylso ONG Key Tsolation

Status

Running

Samss 50 Security Accounts Manager Rumning

Running
gService Stopped
Stopped
Stopped

dsve Windows Cardspace Stopped
] Encrypting File System (EFS) Runring
AxinstsV ActveX Instalr (AxinstsV) _ Stopped

[[bthsery. Bluetooth S
Power Power
Plugplay Plug and Pl
DeomLaunch DCOM Serv
WintitipAuto WIRHTTP W

Start Service

Stop Senvice

Goto Process

Processesi 79 CPU Usage: 24% Physical Memory: 50%

ops/f0278-01.jpg

ops/f1013-02.jpg

ops/f0607-02.jpg
[Identification]
Joinbomain=TOTAL
Domainkdmin-adminog
DomainAdminPasswordsmy-password

ops/f0607-03.jpg
D:\i386\winnt32 /s:%SetupFiles% /unattend:%AnswerFile%

ops/f1013-01.jpg

ops/f0607-01.jpg
i SetupMgrTag
[pata]
AutoPartition=1
MsDosInitiated="o"
UnattendedInstall="Yes"

[Unattended]
Unat tendMode=FullUnattended
OemSkipBula=Yes

OemPreinstall=No
TargetPath=\WINDOWS

(Guitnattended)
AdminPassword=414c11£760b0064 ... [out to 64 characters]
EncryptedadninPasswor
OEMSkipRegiona
TineZone=85
OemskipWelcome=1
Autologon=Yes
AutoLogonCount=1

[UserData]
ProductKey=FFFFF-FFFFF - FFFFF-FFFFF-FFFFF
FullName="Scott"

OrgName="Total Seminars"
ComputerName-="

[Tdent ification]
Joinbomain=TOTAL

ops/f0349-01.jpg

ops/f0185-01.jpg

ops/f1151-01.jpg
Sound Selection,

Mame:

TR -] Svets.. | Bemove

Fomat [FCM =

Atibutes: [44700KHz. T6 Bi, Stereo 172K/ <
Cancel

ops/f0185-02.jpg
I in control
now! You all log on to

e totlhome.local

ops/f0443-01.jpg
BIOS SETUP UTILITY

Storage Configuration When in AHCI/RAID mode
SATA control ler is

SATA Configuration [Enhanced] forced to Enhanced
node.

[Disabled]
IDE Detect Tine Out (Sec) [351

© Select Screen
T Select Iten
+~ Change Option

F1_ General Hel
F10 Save and Exit
ESC Exit

ican Megatrends, INC.

ops/f0828-02.jpg
Startup Repair diagnosis and repair log

7/14/2012 2:37:43 AM (GMT)
6

Last successful boot time
Nutber of repair attempts

Session details

System Disk = \Device\Harddisko
Windows directory = C:\Windows
AutoChk Run = 0

Number of root causes = 1

Test Performed

Name: Check for updates
Result: Completed successfully. Error code = 0x0
Time taken = 32 ms

Test Performed
Name: System disk test

Result: Completed successfully. Error code = 0x0
e i S

ops/f0828-01.jpg
Startup Repair could not detect a problem

1 youhave recenty attached deice to ths compute, uch 252 o o portable music
Player, removeitan restart your computer. 1y contiue o see s message, cantoct
Yoursystem admistrtor o computer manufecturer fo sssstanc.

ops/f0499-01.jpg
Cr——
i AcimVem o
e»0BnDE

e Toos Tip Ty [T Trmesen- [
[T
(Cims&s S Opemc M1 by ma by
i ol e P s e

[y et 1
S D b= =9

Scosoms
iy

ops/f0701-01.jpg
Date modified Type

P LEBR

Public Documents Public Downloads Public Music PublicPictures Public Videos

5items
>

ops/f0069-02.jpg

ops/f0069-01.jpg

ops/f1278-01.jpg

ops/f1278-02.jpg
Platen Printhead Ribbon

T
Hectronks Vo o o

ops/f0757-01.jpg
2, Backup Utility - [Untitled]
b Edt Vew Tods Hel

Viekcame | Backup | Restors and Manage Medis | Schedu Jobe |

Welcome to the Backup Utility Advanced Mode
¥ you prefer, you can switch to Wizard Mode to use simplified settings for backup or restore.

Backup Wizard (Advanced)

The Backup wiz=rd helps you create 3 backup o yourprograms andfies.

Restore Wizard (Advanced)
The Restore wizard helps you resorsyour st fom 2 backus.

Automated System Recovery Wizard
“The ASR Preparaton wizard helpsyou create a two-part backup ofyour system: flppy dik tha has
your system setings, and other mediathat cortaing 2 backup of you ocal sytem partton

ops/f0514-01.jpg
] DynaStat Data Recovery

L[A .H.‘ 1”(

oy By Oy oy B Oy Ot
119 Monitoring SpinRite’s Buffering Systews bit 151 -

cylinder : data sarples : first uncertain bit
sector unique samples last uncertain bit
head : discarded swpls : ertain bit span

ops/f0801-06.jpg
C:\>cd\docs

ops/f0801-03.jpg
C:\Steam>copy readme.txt

ops/f0801-02.jpg
C:\Steam>copy

ops/f0801-05.jpg
C:\Steam>copy readme.txt e:\
1 file(s) copied

ops/f0801-04.jpg
C:\Steam>copy readme.txt e:\

ops/f0205-01.jpg
b

@
o
@
@

8

External
data bus

E}
3
o
o
-]
S
=

Clock —p

ops/f0687-02.jpg
& Computer Mansgement

Gamers

Lock and Load!

complete an..

ops/f0687-01.jpg
& Computer Management

file Acion View Help

R I

& Computer Management (Loca)
+ {1} System Tools
> (@ TaskScheduler

>) Shared Folders
4 85 Local Users and Groups
] Users
=3 Groups
> @ Relablty and Performance
2 Device Manager
4 €8 Storage
> @ Removable Storage
20 Disk Management
> By Senvices and Applications

Name

& Administrators
& Backup Operators

B Cryptographic Openat..

B Distibuted COM Users
BEvent Log Readers

B cuests

Bs usks

3 Network Configuratio.
& performance Log Users

B perormance Monitor ..

Bpower Users

B Remote Desktop Users
B eplcator

Busers

& _mware_

Description

‘Administrators have complete an..
Backup Operators can override s.

Members re authorized to perfor..
Members are allowed to launch, ..
Members of ths group can red e..
Guests have the same access as m.
Built-in group used by Intemet Inf,
Membersinthis group can have .
Members o ths group may sche...
Members of ths group can acces..

Power Users are included for back..
Members in this group are grante.

Supports il replcation in 2 dom...
Users are prevented from making ..
hwre User Group.

ops/f1256-01.jpg
3‘!~ SHFRRI

Game of the Week

o —®o
° Toaast
| @ Gifture FREE »
485 Ratings
lolo
Yoga with Janet Stone $4.99 »

37 Ratings

Chillingo Ltd

Featured Categories Top 25 Updates

ops/f0400-01.jpg

ops/f0217-02.jpg

ops/f1428-01.jpg

ops/f0217-01.jpg
00 T et] 9 [|

ops/f1371-01.jpg
& U Connecion =]

€ 4 s/ toukest 1000

‘This Connection is Untrusted

Tou hve ke Fieton o connectscury o toAESE10000, bt we cnt confen et your
Connecion's e

Normaly, when oty 1o connet secuey, s wil presentrustes getficaton o prve
Rty e i o th ght ice. Howerer s Sk’ enty G b e

‘What Should 1007

11700 sl connect i sk wioutproiems i err could mesn that someone s
g o mpesonst the st andyou shokant conis.

Technical Details
taRes1000 et el ety ot

e ceticteis ony o or

[———
1Understand the Risks

11700 undesand whats gong on,ou an el Frefor o start usting s se's
Icentiction. Even i you st e Sk, i o oukd mean (03t smeone s amperiog with
your connecion.

Dort i n xcption uniess youknow ter' 3 good esion why i e dossnt e

ops/f0699-01.jpg
@ @ mesuing

Choose people on your network to share with

Type the name of the person you want to share with and the cick Add, or clickthe arrow tofind people.
or share with everyone.

Name Permission Level
& Michael Smyer Owner v

ops/f1302-01.jpg
O = nsapiner

Find a printer by name or TCP/IP address

© Browse for aprinter

© Selecta shared printer by name

Eample: \\computemame\printemame or
hitp:/computemame/printers/printemame/ printer

© Add a printer using a TCP/IP address or hostname

ops/f0939-01.jpg

ops/f0939-02.jpg

ops/f0286-01.jpg

ops/f0618-01.jpg
Files and Settings Transfer Wizard

Do you have a Windows XP CD?

You wil als0 need to run tis wizard on your old computer. You can either create a
wizad disk o Use on your old compute, o use the wizard from the Windows XP CD.

To create & Wizard Disk, nsert a blark,formated disk ntothis compute’s disk dive,
Make sure the old compter has the saime ype of dive.

® 1 want to create a Wizard Disk inthe following dive:
B 3% Flopy (4] “

Ol dready have & Wizard Disk.

1 villuse the wizard from the Windows XP CD.

O donf e the Wiard Disk | e aleady colected my fles and setings fom my
o computer.

ops/f0378-01.jpg

ops/f0493-01.jpg
New Simple Volume Wizard

Assign Drive Letter or Path

For easier access, you can assign a dive ltte ordive path to your patton.

Assign the folowing dive lter:
Mourt nthe folowing empty NTFS folder

Do ot assign a dive letter ordive path

ops/f0172-01.jpg
Could the computer
called MIKESPC please send
me a frame back to tell
me your MAC address?

ops/f0801-01.jpg

ops/f0172-02.jpg

ops/f1050-01.jpg

ops/f1188-01.jpg
€5 C O mmpemmecon

YD S T s

Mike Meyers Discusses the CompTIA A+ Certifcation Exam

essemniamet @ e | s -

oot vtecn | W1t

ops/f1404-01.jpg

ops/f0996-01.jpg

ops/f0023-01.jpg

ops/f1209-01.jpg

ops/f1209-02.jpg

ops/f0184-01.jpg

ops/f1395-01.jpg

ops/f0915-01.jpg

ops/f0079-01.jpg

ops/f0915-02.jpg

ops/f0229-01.jpg

ops/f0504-01.jpg
New Simple Volume Wizard

Assign Drive Letter or Path
For easier access, you can assign a dive ltte ordive path to your patton.

Assign the folowing dive eter:

Mount nthe folowing empty NTFS folder
CiDatabase

Do ot assign a dive letter ordive path

ops/f0309-01.jpg

ops/f0790-03.jpg
C:\Fred\Backup>cd. .
C:\Fred>

ops/f0790-02.jpg
C:\>cd fred\backup\test
C:\Fred\Backup\Test>

ops/f1164-02.jpg

ops/f0274-01.jpg
ModuleSce [T02TByies Comecton [Nons
e Bancwidn | PCZ6400 G00WFZ) Fescere |
anvtsctrer | Cosar o [

Parthumber | CUZXi024-5400 et [

Serialumber Wesksvear

- Timings Table

Frequency [270MHz [4omHz [[
Castlateny [40 [S0 [[
massocast [4 [s [[

Ras#Precharge [4 | & [[
was[@ [[[

s e [[
Commanarats [[[[
Votage [8V [eV [[

Version 1442

CPU-Z

ops/f0790-01.jpg
:\>cd fred
C:\Fred\>cd backup
C:\Fred\Backup>cd test

ops/f1164-01.jpg

ops/f0481-01.jpg
Formatting Removable Disk (E)

Capadity:

03968 E

File system
NTFS

Alocation unit size

05 bytes E

Restore device defaults

Volume label
Format optons

] Quick Format
[create an MS-DOS startup disk.

ops/t1479-02.jpg
Disable autorun
2.4 Given a scenario, use the appropriate data destruction/disposal method.
Low level format vs. standard format
Hard drive sanitation and sanitation methods

Overwrite

Drive wipe
Physical destruction

Shredder

Degaussing tool
2.5 Given a scenario, secure a SOHO wireless network.
Change default user-names and passwords

Changing SSID

Setting encryption

Disabling SSID broadcast

14
14
14
14
14
14
14
14
14

23
23
23
23

ops/t1479-01.jpg
User education

Principle of least privilege 16,29
2.2 Compare and contrast common security threats.
Social engineering 29
Malware 29
Rootkits 29
Phishing 29
Shoulder surfing 29
Spyware 29
Viruses 2
Worms 29
Trojans 29
2.3 Implement security best practices to secure a worksation.
Setting strong passwords 16,29
Requiring passwords. 29
Restricting user permissions 29
Changing default user names 29
Disabling guest account 29

Screensaver required password 29

ops/f0708-01.jpg
@[> Computr » taca Bk @1 > Window » Syrenst + ~Tor e

FavteLinks Onemoded Type Sax
B Decuments Sofuac Liceing U191 Vicioih Corpraton

B P - o

B Msic VBSerpt St Fle Microoh SftwreLicenin
e e 076 Microoh Corprsion

B e s sumaiyal

U pusic Micioioh Corprsion Sotware cesing Ut

shgaat st
Sognesns Soameions
Softar Ucensing WGARP1 | | Softuar icening W pr,

SmancwdCredeniaPronde.. Y —c—

Vindows Smatcard Ceden 5B e shaing) Helpr .
smingineal Sriaslesan

cindems TN) oo i

T e BN i
Micros Open f Corporation

Py LR S— =
G080 pintoSurmens oo
= S [P i Coporstion
s Oemodfied V117 Restore previousvesions
1| e soe 25
Due et 1172

SendTo

ops/f0733-01.jpg
Scheduled Tasks
Flo £ vew Favomes Tooh Adwrced Heb

Qi - © - | Psewer [roders

e) shedied ks

A e = NestRun e
L2ladd schedued Task.

3= Boiveons T ——
B coare

@ vt

S s

Q s

ops/f0733-02.jpg
Daily Backup

[Tosk | Schedtie [Satigs],

5 1930 M overy day, taing 10/27/2009

Schede Task: Star time:

F30AM

Advanced.

Scheche Task Daly

Evey [1 =

] Show mlipl schedses.

Apply

ops/f0894-01.jpg
@

ops/f1268-02.jpg
Incoming server settings

Freious

ops/f1268-01.jpg

ops/f0789-01.jpg
B C\Windows\system32\cmd.exe

>dix /7
isplaye a list of Files and subdirectories in a directory.

CpathI[filenane] [/ALL:Jateributes]] [/B) (/€] /D1 (/L] NI
Sortordord]) Q1 LR /51 ESTCL: Jeinefield]] LA (K1 1041

Larive: 10path](F1lenane 1
Specifies arive, directory, and/or Files to list.

” Dicplays files with specified attributes.

Ateributes D Directories R Read-only files
H Hidden Files 8 Files ready fox archiving
5 Systen files T Mot content indexed £ilos
L Faparce Points © Profix meaning not
Usos bare fornat (no heading infornation or sumnarys.
Dicplay the’thousand separator in file sizes. Ihis ie the
default. Use s-C to disable display of separator.
Fane'3s"uide bt Files are 1ist sorced by column-
New long 1ist format uhere filonames are on the far right.
Lise by’eiles in sorted order.

By’nane <alphabet ic)' S By size Cemallest First)

E By extension <alphabetic> D By date/tine Coldest Firse>
G Group divectories First — Prefix to reverse order
Pauses after sach sereonful of information.
Display the ounex of the Fila.
Display alternate data streans of the file.
Displays files in cpecified directory and all subdirectories.

7 Controfs which tine field displayed or used For sorting

Cinefield € Groation

Lagt focess
W Lact eicton

~ Uses wide list format.

x Thic displaye the short names gonerated for non-8dot3 file
nanes. Fhe fornat is ChAt of /N with the Showt name incented
hefore the long name. If no short name is present, hlanks are
displayed in its place.

“ Displage Four-diglt vears

Suitches may be preset in the DIRCHD environne
‘ecet suitches by profixing any suiteh uith

N3
L

ops/t0545-01.jpg
DVD Version
DVD-5 (12 cm, SS/SL)
DVD-9 (12 cm, SS/DL)
DVD-10 (12 cm, DS/SL)
DVD-18 (12 cm, DS/DL)

Capacity.
437 GB, more than two hours of video

7.95 GB, about four hours of video

8.74 GB, about four and a half hours of video

15.90 GB, more than eight hours of video

ops/f0147-01.jpg

ops/f0606-01.jpg
B Setup Manager
Eo by

[GemeiSeivs —— AunOnce
Noeand Ongrizion ou can coniur Virdons 1o aulormsicaly e acormand e s e s ogs
Diiay Sotigs o
Tive Zone To aaamsicly un s conrand et e 3 usr s on s e command e
Prde ey oo b and h ek A

= Netwotk Seings
Coneuterlanes
Ao Pasrd [
Netwking Conponens —
Wotkgoup rDaman ot o

= Advenced Seings Eheonaiogmes e
Tashory
g Stigs
Longues
Bcmse ndShe Stigs
o o pecy conmnds ot h o unstended Sup, s e A

InsalPinters Conmands page o Setup Manager
FunOnce

[r—

Command o o

Cacn

ops/f0606-02.jpg
B Setup Manager
X

[GenerlSetings Computer Names
Nene and Oigarizaion Each conputer o a etk st have e ene
Diglay Setings
Tine Zone Type anam forsach dstnaton carputer 15 haroctes masinm). and the cick
Produatkey A%
= Network Setings
Conputr Nanes
Adnritito Passwod Computt name:
Netwoking Conpenerts 00 |men
Wotkgoup o Daman e
< Advanced Setirgs Canputes 1o be taled:
Telehony
Regina Setings
Longuages
Browsersnd Sl Setings
[
el Prers
FunOnce
Jrr—

Toinper compute nnes fom el (one conpute e prne. cick Inport

ops/f0837-01.jpg
Windows Boot Manager

identifier
device
description
locale

inherit

default
resumecbject
displayorder
toolsdisplayorder
ey

{bootmgr)
partitions\Device\Harddi skvolunel
Windows Boot Manager
en-Us
{glcbalsettings)
{current}
{d4535c9b-481a-114f -a981-al Tch98be3sc)
{current
{mendiag}
30

ops/f0115-01.jpg

ops/f0952-02.jpg
g
&
2

ops/f1005-02.jpg

ops/f0952-01.jpg

ops/f1005-01.jpg

ops/f0230-02.jpg
AMD A6-3500 Sories

Sossoonsiex

« 8058

ops/f1441-01.jpg

ops/f0230-01.jpg

ops/f1120-01.jpg
@ Intemet Propertes

General [security [Privacy.

Settings

Use software rendering instead of GPU rendering™
ssiilty
Always expand ALT text for images
Enable Caret Browsing for new windows and tabs
Move system caret with focus/selection changes
Play system sounds
Reset text size to medium for new windows and tabs.
Reset zoom level for new windows and tabs,

[=] Browsing
‘Automaticall recover from page layout errors with Comp:
Close unused folders in History and Favorites™
Disable script debugging (Internet Explorer)

[V] Disable script debuacing (Other)
“ i,

“Takes effect afer you restart Internet Explorer

Restore advanced setings
Reset Interet Explorer settings

Resets Internet Explorer’s settings to ther defout [rasar
conditon

You should only use this if your browser s n an unusable state.

Co]

ops/f0869-01.jpg
% atomtime Properties

General | Compatibilty [Securty [Detais | Previous Versions

¥ you have problems withtis program and t worked correctly on
an catier version of Windows, select the compatbilty mode that
matches that catier version.

Help me choose the settings
Compatilty mode:

Fun this program in compaibilty mod for:
Windows 98 / Windows Me. -

Setings
Fun i 256 colors
Fun i 640x 480 screen resoion
Disble viualthemes
Dissle desitop composiion
Dissle diply scaing on figh DP stings

Prviege Level
Runthis program s an administrator

(o)

ops/f0777-04.jpg
&8 C\Windows\system32icmd. e

>dir

‘Uolume in drive C has no label.
Valume Serial Number is PABD-ESCE

Directory of C:\

/272012
/33 5011
6373011
/1372009
62,2012
2575012
7575012
05 5011
28 2012

<o amp
IR Drivekey

<DIR Learnkoy

<DIRY ForfLogs.

<DIRY Progran Files

<DIRY Progran Files (x86)
IR Pythonz?

IR Ugere

<DIRS Qindous

9 BIES aar.1a0, 707200 v £ree

ops/f0869-02.jpg
]

ke

ops/f0777-02.jpg
Mike: What kind of game?
Computer: _

ops/f0777-03.jpg
Computer: A very fun game.
Mike

ops/f0903-03.jpg

ops/f0903-02.jpg

ops/f0777-01.jpg
Computer: Want to play a game?
Mike

ops/f0903-01.jpg

ops/f1132-01.jpg
Los Angeles Office

New York Office

Internet

ops/f0391-01.jpg

ops/f0391-02.jpg

ops/t0176-01.jpg
.com General business -mil Military organizations
.edu Educational organizations et Internet organizations
gov Government organizations .org Nonprofit organizations

B y Tt e

ops/f000vi-01.jpg

ops/t0268-01.jpg
Operating
system

Windows XP
Windows Vista

Windows 7

system
Requirements.

64 MB

1 GB (32-bit),2
GB (64-bir)

1GB (326192
GB (64-bit)

Reasonable
Minimum

256 MB
268

268

Solid
Performance

1GB
4GB

4GB

Power User

2G8
8GB

8GB

ops/f1119-01.jpg
@ Intemet Propertes

General | Security [privacy

elect a zone to view or change secuity settngs.

e & v O

EIERS localintranet Trustedstes Restricted
stes

Tnternet 0

This zone i for Internet websites,
except those sted in pusted and
restricted zones,

Securty level for this zone
Alowed levels for this zone: Medium to Hgh
Medium-high
- Appropriate for most websites
L) -Prompts before dowrloadng potentialy unsafe
content
~Unsigned ActiveX controls will ot be dowrioaded

Enable Protected Mode (requires restarting Internet Explorer)

ot
[t i

= O

ops/f0424-01.jpg
@ SMART Disk Information

SMART. (Sef-Moritoring, Analyss and Repoting Technology) montors selected diive:
pefomance and calbration characterstics and predicts imminent dive alure. Each
montored characteristic i calld Afrbute

Physical Dive 1 Model: WDC WD10EALS-00Z8A0 _Seria: WD-WCATRO729078
Atibute Name | | Value | Threshold | Worst | Warart, =
W Raw Read Error Rate 200 1
W Spin Up Time.
W Start/Stop Count. 100
W Reallocated Sector Count 200
W Seek Eror Rate. 200
W PowerOn Hours Count 97
W Spin Retry Count. 100
100
100
0
0

V Diive Calibration Retry Count

¥ Drive Power Cycle Count

W Emergency Retract Count

W Load/Unload Count

V7 HDA Temperature 106

ops/f0067-02.jpg

ops/f1358-01.jpg
‘System Recovery Options

Choose a recovery tool
Operating system: Microsoft Windows Vista on (C:) Local Disk

Startup Repair
) Automatically fix problems that are preventing Windows from starting

System Restore
Restore Windows to an earler pointin tine:

5
L%}

4 ontomsComplee R Restors
WA Restore your entire computer from a backup.

! ‘Windows Memory Diagnostic Tool
Check your computer for memory hardare errors

Command Prompt

Open a command prompt window

Shut Down Restart

ops/f0103-01.jpg

ops/f0067-01.jpg

ops/f0103-02.jpg
Chankd L

ops/t1467-01.jpg
Firewall
VoIP phones
Internet appliance
2.10 Given a scenario, use appropriate necworking taols.
Crimper
Multimeter
Toner probe
Cable tester
Loopback plug
Punchdown tool
3.0 Laptops
3.1 Install and configure laptop hardware and components.
Expansion options
Express card /34
Express card /54
PCMCIA
SODIMM
Flash

24
2%

2
2
2
2
2
2

2
2
2
2

2

ops/t1467-02.jpg
Hardware/device replacement
Keyboard
Hard Drive (2.5 vs.3.5)
Memory
Optical drive
Wireless card
Mini-PCle
Screen
DC jack
Batery
Touchpad
Plastics
Speaker
System board
cPu
3.2 Compare and contrast the components within the display of a laptop.
Types

2
2
2
2
2
2
2
2
2
2
2
2
2
2
2

26

ops/f0159-02.jpg

ops/t1455-02.jpg
Enabling and disabling devices

Dateftime

Clock speeds

Virtualization support

BIOS security (passwords, drive encryption: TPM, lo-jack)

Use built-in diagnostics
Monitoring

Temperature monitoring

Fan speeds

Intrusion detection/notification

R

ops/f0159-01.jpg

ops/f0094-01.jpg
17 Xp

User name: | Mike Meyers

Passuord:

(o)

ops/f0765-01.jpg
(O [Corormares » st maesne ﬁ«, S contrat

ContrlpanHome

Back up or restore your fles
& Cetes ptemimge Backup
& Cretes sytem epic e Windons Backup s nt been st . setupbackup

Retore
Windows coukd ntfind backupfor s compts

et smther ackupto restor s rom,

Recove system settings o yourcomputer

ops/f1049-01.jpg
Microscanner

ops/t1455-01.jpg
Competency
1.0 PC Hardware

1.1 Configure and apply BIOS settings.

Install firmware upgrades — flash BIOS
BIOS component information

RAM

Hard drive

Optical drive

cpu
BIOS configurations

Boot sequence

Chapter(s)

®® o ®® o ® o

ops/f0825-02.jpg
EIEI

OQ [« System snd Securty » Backup and Restore <[] [Seorch ControtPare

Control Panel HEl Back up or restore your files

& Cretes systemimage Sackup
) Create a system repair disc ‘Windows Backup has not been st up.

1 Creste a system repair disc

@setupbackup

Selecta CO/DVD drive and insert » blank disc ntothe drve

A system repai isc can be used to boot your computer.t lso contains
Windows ytem recovery tools that can help you recorer Windows from a
srious erro o estoreyour computer from a ystem mage.

orive: (] BD-ROM Drive (0)

ops/f0825-01.jpg
vanced &

opt:

Choose Advanced options for: windows 7
(Use the arrow keys to highlight your choice.)

Repair ¥

puter

safe Mode
safe Mode with Networking
safe Mode with Comnand Prompt

Enable Boot Logging

Enable Tow-resolution video (640x480)

Last known Good Configuration (advanced)
Directory services Restore Hode

Debugging Mode

Disable automatic restart on system failure
Disable Driver Signature Enforcement

Start windows Normally

Description: View a Tist of system recovery tools you can use to repair
startup problems, run diagnostics, or restore your system.

ops/f0964-01.jpg

ops/f1346-01.jpg
Do youwant to istalland un "Gator Setug” signed on
12/13/2002 311 PH and distrbuted by:

The Gator Corporation

Publsher authentioty verfied by VerSian Class 3 Code
Sigring 20014 CA

Caution: The Gator Corporation assets thal this content is
safe. You should only instal/view s content f you st
The Gator Corporation to make tht asserton.

I~ Always tust content fiom The Gator Corparation

e Mote o

ops/f0330-02.jpg
Y/ SABERTOOTH P67

MOTHERBOARD

ops/f0055-01.jpg

ops/f0330-01.jpg
1T8728F
1114-DXA
C04:

PCIEX1_ 2 PCIE
I —

PCIEX16_2
."b rﬂ‘\‘\

ops/f1281-01.jpg

ops/f0412-01.jpg

ops/f0655-01.jpg
8 Windows Task Manager

File Options View Help

Apicatons | Processes | Services | Performance | Networking | sers
Image Name User Name P | Working set (emo
bender.exe ichacls e 262,808
vmare.exe *32 ichacls 0 75,612K
\maremcexe 0 711,528K
oM exe ichacls o 474K
vmare-unity helper.exe %32 michacls 0 26,50K
R oy 00 30,364K

ops/f1176-01.jpg
Windows Media Player Error

‘Windows Media Player cannotfind the specified
fie. Be sure the path s typed corectl. It . the
filedoes o exst i the specilid ocalion, of the
computer whete the fe i stored s offne.

ops/f0468-01.jpg
27 Disk Management

Action View Help
L il Kool

Volume Loyost _[Type [Filesystem | Status Capacity Free Spa.. | %1
[©) Smple Basic NTFS Healthy (8.. 3990 GB 83268 71
casystemResenved Simple Basic NTFS Healthy (5... 100 M8 nMe 7

System Reserveq || (C)
100MBNTFS | 13990 GBNTFS
Heslthy (System,. || Healthy (Boot, Page Fil, Crazh Dump, Primar

200000 G& New Simple Volume..
e New Spanned Volume.
New Stiped Volume

W Unalocated B Primary parttion New Mircred Volume..

New RAID-5 Volume.

Propertes

Help

ops/f0528-02.jpg

ops/t0577-01.jpg
Component

cPu

Memory

Hard disk
Network.

Display

Optical drive

Minimum for a
Windows XP Computer

Any Intel or AMD 233 MHz or
higher processor

64 MB of RAM (though Microsoft admits
XP will be somewhat crippled with only.
this amount)

1.5 GB of available hard drive space
None

Video card that supports SVGA with at
least 800 x 600 resolution

Any CD- or DVD-media drive

Recommended for a
Windows XP Computer

Any Intel or AMD 300 MHz or
higher processor

512 MB of RAM or higher

4 GB of available hard drive space
Modern network card

Video card that supports DirectX
with at least 1024 x 768 resolution

Any CD- or DVD-media drive

ops/f0528-01.jpg
DriveA

Drive B

“To Controller

ops/f0298-01.jpg

ops/f0298-02.jpg

ops/f0111-02.jpg

ops/f0398-01.jpg

ops/f0541-01.jpg

ops/f0346-01.jpg
- ér;t:._ Tl

ops/f0753-01.jpg
Performance Options

Visual Effects | Advanced |Data Execution revention]|

Processor scheduing

By default,the computer is set to use a greater share of
processor tme to run your programs:

Adiust for bestperformance of:
@programs OBackground services

Memory usage

By default, the computer is set to use a greater share of
memory to run your programs.

Adiust fo best performance of

@Programs Osystem cache

Virtual memory

& paging fle s an are3 on the hard disk that Wi
ifit were RAM.

Total paging fie size for al dives: 115218

ops/f0461-01.jpg
GNU GRUB version 1.33-18ubuntul

Ubuntu, with Linux 3.2.0-20-generic-pae (recovery mode)
Memory test (memtest8e+)

Memory test (memtest86+, serial console 115200)
Hindows 7 (loader) (on /dev/sdal)

Use the * and + keys to select which entry is highlighted.

Press enter to boot the selected 0S, 'e' to edit the commands
before booting or 'c' for a command-line.

ops/f1236-01.jpg

ops/f0638-01.jpg
[boot loader]
timeout=30

default=multi (0)disk (0) rdisk (0) partition (1) \WINDOS
foperating systems)

multi (0) disk (0) rdisk (0)partition (1) \WINDOW
Profasaional® JEaatdatect

"Microsoft Windows XP

ops/f1156-01.jpg

ops/f0111-01.jpg
Desktop Items

e

- Desktop icons
My Documents
My Computer

» P | 9
MR s WGRE Wwﬂe)h ﬁ:

my — 3
e

<

Deskdop cleanup
Deskiop cleanup moves unused deskiop ftems to folder

Run Desktop Cleanup Wizand every 60 days

o] oo)

ops/f0638-03.jpg
Please select the operating system to start:

XP Professional
Microsoft Windows 2008 Professional

Use the up and down arrow keys to rove the highlight to your choice.
Pross ENTER to choose.
Seconds until highlighted choice will be started automatically: 29

For troubleshooting and advanced startup options for Windows, press F8

ops/f0638-02.jpg
[boot loader]
timeout=30

default=multi (0)disk (0) rdisk (0) partition (1) \WINDOWS

[operating systems]

multi (0) disk (0) rdisk (0)partition (1) \WINDOWS="Microsoft Windows XP
Professional" /fastdetect

multi (0)disk (0) rdisk (0)partition (1) \WINNT:
Profesional® fEaatdetect

"Microsoft Windows 2000

ops/f0959-02.jpg
Sm— |
W ‘lil!!llllllllllilllllll[' é
f . i

ops/f0959-03.jpg
=

L

ops/f0959-01.jpg

ops/f0031-01.jpg

ops/f0043-01.jpg

ops/f1436-01.jpg
I want to go over there.

CPU, the w key was just
pressed.

Okay, controller!
Taking care of it now!

ops/f0741-01.jpg
% Add or Remove Programs

264 proggam fom COROMorfoppy dikc
7 7o 4 rooram fom a CD-ROMor feppy ik, ik CO o Py

‘ddprocrans fom Migosoft

To 5 nen Windows feaures,devie dvers, and system updotes ovesthe Tntarmet, i
Windows Udste

Install Program From Floppy Disk or CD-ROM

It the procuct’s st talton gy i o CO-ROM,
o then ik .

ops/f0833-01.jpg
3 Re-image your comput

Your computer wilbe restored from the foowing system
age:

Dste and tme: 001172
Computer: [Wodonr
Drves to restore: TP Wolome e5s00e 5377 11d%.

ops/t1484-01.jpg
loner probes

Wire strippers 2
Crimper 2
PING 2
IPCONFIG 2
TRACERT 2
NETSTAT 24
NBTSTAT 2
NET 2
Wireless locator 2

46 Given a scenario, troubleshoot operating system problems with appropriate tools.

Common symptoms

BSOD 19
Failure to boot 19
Improper shutdown 19
Spontaneous shutdown/restart 19
RAID not detected during installation 14

Device fails to start 19

ops/f0833-02.jpg
Windons s restaring your computer rom the system image. Ths might take
froma few mewes 1. few hcrs

—
Restoring dsk

top restore

ops/f0667-01.jpg
5 Comporersevces

(B e Acion Vi Windon iy

oo 2@ X0 CBEDIEHE

3 Cometerot
% 8 Componcntsecer
453 Computes
8ty Compuer
3 com. gpicaions
+ 8 cow. e
8 COM. QCDen et Quese iens
+ % Cow i
"> 5 Componeri)
2 5 ol
+ §§ Com it G250
2 B sptem pcaton
4% Components
+ @ ComCaors
© @ COUSICSTradesener
- e
> @ watnicrp
4 @ Pampsrocesoump
5 s
40 Procesdumy
preyreny
@ Dunpprocess
@ suppones
» 23 Subscptons
5 ol
+ 23 ocoMCents
23 RunnngPoceses
[——
+ B et o)
+ G Socs o

ops/f0237-02.jpg
CMOS-clear jumper
LR =

ops/f0237-01.jpg

ops/t1484-02.jpg
Mi

g dil message
Services fails to start
Compatibility error
Slow system performance
Boots to safe mode
File fails to open
Missing NTLDR
Missing Boot.ni
Missing operating system
Missing Graphical Interface
Graphical Interface fails to load
Invalid boot disk

Tools
Fixboot
Recovery console
Fixmbr
sfc

19
19
19
19
19
19
19
19
19
19
19
19

19
19
19
19

ops/f0679-01.jpg
User Accounts

Learn About
e Pick an account type

O Computer sdmiistoter - @tmited

With sl ocaunt, youcn
' Crange e renove yau password
< Crange your pcure, e, and ter deskop settngs
< e et oy crented
< Ve s n e Shared Doauments older

Users ith ited ccounts caoot hays st programs.Depencing o the pogram, a ser
icht needacmsaorprivieges f il .

o, regrams desined i o Winos 9 or Vindows 2000 mihtrot workpopery it
It aciuns. ot best resls, chocseprorams bearn the Desiged fr o 9 koo,
o, forun ke bogeas, choosé the ‘conpuer STt sccont e,

et ezt

ops/f0679-02.jpg
Reloted Tasks
s Select logon and logoff options
[Juse the welcome sereen
Lean o8 5y usng the ke seen you an sl ik your acun e tolog on. P added
@ Lo optins ey, v o o o e o e e o g et s s

e 8 sk scunt e,

ops/f0249-01.jpg

ops/f0960-02.jpg

ops/f0960-03.jpg

ops/f1248-01.jpg

ops/f1334-02.jpg

ops/f1334-01.jpg

ops/f0960-01.jpg

ops/f0473-01.jpg
Cluster | Status

3ABB | 3ABC
3ABC | 3ABE
3ABD FFF7.
3ABE | FFFF
3ABF | 0000
3ACO | 0000
3ACI 0000
3AC2 | 0000
3AC3 | 0000
3AC4 0000
3ACS | 0000
3AC6 | 0000

3AC7 | 0000

ops/f1229-01.jpg
€50 8 O rmpmatnin ‘ ol

VOB e o S
Search esuls (o replace the keyboard on 4 fenovo Y530

%vmmmnnm T Poer o4 St 8 Tt =

ﬁ = “W‘;?."zz?‘f:?::’?ws-w L3

ops/f1248-02.jpg

ops/f1017-01.jpg
192.168.11.42

192.168.11.100

192.168.11.5

ops/f1424-01.jpg

ops/f1098-01.jpg

ops/f0821-01.jpg
Microsoft Windows XP<TM> Recovery Console.

The Recovery Console provides system repair and recovery functionality.
Type Exit to quit the Recovery Console and restart the computer.

1: C:\WINDOWS
Which Windows XP installation would you like to log onto
<To cancel, press ENTER>?

ops/f0821-03.jpg
Microsoft Windows XP<TM> Recovery Console.
The Recovery Console provides system repair and recovery functionality.
Type Exit to quit the Recovery Console and restart the computer.

1: C:\WINDOWS

Which Windows XP installation would you like to log onto
<To cancel, press ENTER>? 1

Type the Administrator password: **xawrex

C: \Windows>

ops/f0821-02.jpg
Type the Administrator passwor(

ops/f1042-01.jpg
@ Mop Network Dive

‘What network folder would you like to map?

eronse For Folder R —

Selecta shared netwark folder

< TOTALFS
> & Admin
> 1 Avchive
> & Company
> & Dev
> & Miscellneous
4 1 Resesrch
> i 30 Research
U stheedcpu
b o4t
4 70218 Managing Microsoft 2000 - Password testiler
> A
Ui Aplus MDB
> i Apple
> i 8105, CMOS,and EFL
i 850D Pics
> i Comerss

Make New Foder

ops/f1144-01.jpg
Widows e Mesenger =[al &

ﬁ Share someting new F

Mk eyers @ piacs oo G- @
[rEss— »
Favorites

i Hep oo ends e s more
e sl pase. Chasi ot Tt
Groups
Gl goupto commurcte snd e e
peepe o choie
Online
B —

Offine

Michael Smyer waiio

Dontinclde formaton e passwords o cret card
rambars i tant msage

Mike Meyers sos
Heto

ops/f0334-01.jpg

ops/f0728-01.jpg
» ContrlPane » Al CotPaciBems » Windows e » rangesetings <] 6 [s Con 5]

Choose how Windows can install updates

Wihen yourcomputer i nlne,Windows can sutematcly chck foimpertant pdatesand nstll them
g hes setings. Whén nw updaes e vblable, o an 350 ol th before shuting down he
computer.

How does stomatc updatng ep me?

Imporan s
G st upintes sttty ecommendd)

[7 m—
S
P P ——
s e
e o e g

91 Grve e pdates for Micosct productsand checkforne cptions icrof sofware when |
wpdate Vindows.

Softare notfcton:
7 Shov me deid ntficatons when e Microof scftwar i bl

ot Windows Update might update e utamatcl st when checingfo cther pdates. Readour
Py satement olne.

) (tmai)

ops/f0602-01.jpg
@)=+ Comptr » DYDWDe FIWes6 53 + SIPORY » TO0LS » DOV o[o o

Ougurice v Bt Copy - 00

e rortes oy
e ot e
8 toembes atomst
Bomm SR et

H R e
¥ oevcrorars) m

CompledHTML el e

s s
5 bocumers
& e

& icures

5 DVDRW Dive) Wind? 553
 OVD RWDive) Wink? 573~

] oo owemosts 35
Applcaon Sze 5206

ops/f0602-02.jpg
B Setup Manager

Type of Setup

The type of setup you choase determines the name and format of the resulfing
answer .

The answet fl you create wil either be Unattend i, Sysprepirt, or a s e

Choase atype of setup:
& Unaitanded seiie

The answe s for Setup s commoniy called Unatiend.t, bt for a CD-based
setup, the answe fe mustbe named Winni i

 Sysprep selup

Sysprepinf is an aptonal answe fl thet can be used to autamate a setup mode:
calld MiniSetup.

" Remoe Instalation Services (RIS)

This type of setup llows the end user o set up Windows from a Remote Instalstion
Server. Setup Manager creates a i fe.

ops/f1261-03.jpg

ops/f1261-02.jpg

ops/f0436-01.jpg

ops/f1261-01.jpg

ops/f1100-02.jpg
@)/ » ottt s oo + e g e “[a]leme 5]

Change s st
Jrs——
P

Viewyour basic nesworknformation and et up connecions

- - @ ==

sssroo Motperens
hecmpaer

oy Conecrs: § Lo e omcin

[— hccostpe Norameccen
oy Comntins. § Vet Oy et

EI———

LT e ———

et PR

s o ot e e o g s

2 Diagnose and repae network problems, o ge rblshacting nfoemation.

ops/f1100-01.jpg
Network Connections

Ble Edt Vew Favortes Toos Advanced Help

O - © - (B Do o |-

agdress [@ Notwork Comectons

Network Tasks &
?f e
catbandit b Dol Disconnected, Firewalled
D, S e

See also LAN or High-Speed Internet

§) Netuork Troubleshocter
s VMwre Network Adapter
VHinets

Encbled
Other Places =]

T —
B contel panel My

& iy NetworkPlaces T, Enabled

)y Dooinerts sl rea Connection
My Computer Enabled
T i, Reskek RTLBI8/310K Famy

Details

Netwark Connections
System Folder

ops/f0262-01.jpg

ops/f0087-01.jpg

ops/f1378-01.jpg

ops/f0167-01.jpg

ops/f0416-01.jpg
Hard drive H

Controller

External data bus

ops/f0597-01.jpg
© # matvnsens

Select the driver to be installed.

Bronse o the), and hm i O

@ o Fvpy sk
e 0 ocrRE B0

ado

7 e divers

] coansa

ops/f0597-02.jpg
Q@ B setpinioms

Choose a user name and picture

Vouruse e andpictre representyou it ccount Th account you cretehee’s o
Compuessdmiiroer szt (1 on crste mor accounts e iy Contel Pl

Type uaer e for e Jo:
Mke
Types pssword ecommendedy

Choese picue foryourusrsccount:

BEEVNeESaME

ops/f1378-02.jpg

ops/t0463-01.jpg
Volume

Simple.
Spanned
Striped
Mirrored
RAID 5

Windows XP
Professional

= B

Windows Vista
Business/Uitimate/
Enterprise

%
X
X

Windows 7
Professional/
Ultimate/Enterprise

B < B <

Windows
Server 2008/
Server 2008
R2

X

<
x
X
X

ops/f0135-02.jpg

ops/f0135-01.jpg
‘Welcome to the Files and Settings
Transfer Wizard

This wizad helps you transfer les and selfings fram your old
computer to o new one.

You can tianstersetlings for Intermet Explorer and Dutlosk.
Express, as well as deskiop and display selfings. diskup
connecions, and ofhe types of settings.

The best wap o use this wizard foransferingfles and seftings

isto use either a dect cable connecton ar a netwark. Leain
more aboLt conniecting vour compulers.

Flease close any other pograms before you conlinue.

To continue, cick Next

ops/f0322-02.jpg

ops/f0322-01.jpg
PBIPY socket

ops/f0857-01.jpg
Windows can't open Add Printer. The
local print spooler service is not running.
Please restart the spooler or restart the
machine.

ops/f0857-02.jpg
Cryptographic Services Properties (Local Computer)

General [Log On | Recovery | Dependencies|

Sewice name: CyptSve
Displayniame: Ciyptographic Services

rovides four management sevices: Catalog 5

DBl hase Senie, which Confims the sgnatures of

Path to executable:
C:\Windows\system32\svchost exe % NetworkService.

Startup type:
Atomatic (Delayed Star

Help me corfiqre

Service status: :D‘ﬁbbd

o= |))

You can spectly the start parameters that apply when you star the service
from here.

(=

ops/f0250-02.jpg

ops/f0250-01.jpg
G

ops/f0889-01.jpg
‘General Purpose USB Hub Properties.

General | Power [Advanced [Diver

Hub infomation

The hub s bus powered.

Total power avaiable: 100 mA per port

Attached devices

Descrption Power Requred

Microsoft Natural Keyboard Pro Composte De... 100 mA
3port)avadable: omA

To update the s, cick Reresh

ops/f0680-01.jpg
B
3
13
8
%
£
H
€]

ops/f0680-02.jpg
Log On to Windows

ops/f0180-01.jpg

ops/f1366-01.jpg
| need different
firewalls depending
on where | am.

One firewall
is good enough
for me.

ops/f0508-01.jpg
== ==

S| (S
o)

ops/t1195-01.jpg
Acronym
XGA

HD 720
WXGA (16:10)
WXGA (169)
SXGA

SXGA+

HD 900
WSXGA+
UXGA

HD 1080
‘WUXGA

Name
eXtended Graphics Array

HD 720

Wide eXtended Graphics Array
Wide eXtended Graphics Array
Super eXtended Graphics Array
Super eXtended Graphics Array Plus
HD 900

Widescreen SXGA Plus

Ultra eXtended Graphics Array

HD 1080

Widescreen UXGA

Native Resolution
1024 x 768
1280 x 720
1280 x 800
1366 x 768
1280 x 1024
1400 x 1050
1600 x 900
1680 x 1050
1600 x 1200
1920 x 1080
1920 x 1200

ops/f0553-02.jpg
Neme Tpe Towsue freespace
Hord Dk Dries §)

B Documents
Vita ©) MoreSpce)
—

B RecentyChanged
B Sewches 464 CB e o1 20568

More » Seren)

Folders M grrrrnr

W ks e ———

B e

B e B

B Seaches NeworkLocaon G)
8 vieos i
4 pubic
 Computer
2 Network
McaELS Memery 25068

R

ops/f1273-01.jpg
il ATRT 2 10:47 AM 97 % (b

“icloud | Storage & Backup

Storage

Total Storage 5.0GB

Available 5.0GB

Manage Storage >
Buy More Storage

Backup

iCloud Backup m

Automatically back up your camera roll,
accounts, documents, and settings when
this iPhone is plugged in, locked, and
connected to Wi-Fi.

ops/f0553-01.jpg
Phoenix — Award BIOS CMOS Setup Ut

Standard CHOS Features

TYvvy

Date (nn:dd:y
Tine Chhinn:s:

IDE Channel 1
IDE Channel 1
IDE Channel 2
IDE Channel 2
IDE Channel 3

)
s>

Master
Slave
Master
Slave
Mactar

Ved, Jun 7 2011 2
13 : 19 : 35

VDG UD12007D-75CRAD
SONY CD-Cll CRH17)
TOSHIBA CD/DUDY SDRS

ops/f0448-01.jpg
BIOS SETUP UTILITY

Storage Configuration Set [Conpatible Model
Unen Legacy 03 Ci.c
UIN ME, 98, NT4, NS

Configure SATA as LIDED 00S) is used.
Set [Enhanced Hodel
Hard Disk Unite Protect [Disabled] uhen Native 0S Ci.e.
IE Detect Tine Out (Sec) 1351 WINZ000. WIN XP. Vista
Options is used.
Disabled
Conpatible
Enhanced
< Select Screen
T Select Iten
+= Change Option
Fi_ General Hel
F10 Save and Exit
ESC Exit

can Megatrends, I

ops/f1273-02.jpg
Michael's iPad

Located 1 minute ago

Play Sound or Send Message

Remote Lock Remote Wipe

Home Depot

ops/f1112-01.jpg
[@ rsnszssesvassy £ - B e x| &

s
-

ops/f1112-02.jpg
OO w5~ 2658 ot

alialn
cisco.

Administration

Uparade must HOT bo intrrupiod

Unksys E2500

ops/f1074-02.jpg
O ¢ X & (Dl

Linksys

Sty Router i VPH | wsinon

Wireless

ops/f1074-01.jpg
i Sty Rower i VPN | wsisen

Wireless

L ™

il
aisco

ops/f0123-01.jpg
Paste shortcut

Undo Copy

ops/f0123-02.jpg
Manage

Map network drive...
Disconnect network drive...

Show on Desktop
Rename

Properties

ops/f1168-01.jpg
Welcome to Creative Software Setup

ull adh
lling and

ops/f0972-01.jpg
SyncMaster T220/T220G SyncMaster Magic T220/T2206(Digital)

Color Management & Catalyst Control Center
adapter Monitor Troubleshoot

[

‘Adapter Information
ChipType: AT diplay adapter (0x688€)
DACType: Internal DAC(300M+z)
Adapter String: ATI Radeon HD 5700 Series
Bios Information: 113-SBSM1G01-00R-02

Total Avalable Graphics Memory: 4854MB
Dedicated Video Memory: 1024M8
System Video Memory: ome

Shared System Memory: 3018

ops/t0711-01.jpg
Type of Program

An unknown third-party program

ops/f0890-01.jpg
USE Root Hub Properties

General | Power | Advanced

Power Management

USB Root Hub

Allow the computer to tu of this device to save power
[T Allow ths device to wake the computer

ops/f0179-01.jpg

ops/t1475-01.jpg
MTsC

NOTEPAD 18
EXPLORER 18
MSINFO32 17
DXDIAG 21

1.5 Given a scenario, use Control Panel utilites (the items are organized by
“classic view/large icons” in Windows).

Common to all Microsoft Operating Systems

Internet options 2%
Connections 2
Security 2
General 24
Privacy 24
Programs 24
Advanced 24

Display 21
Resolution 21

User accounts 16

Folder options 416

ops/t1475-02.jpg
Sharing
View hidden files
Hide extensions
Layout
System
Performance (virtual memory)
Hardware profiles
Remote settings
System protection
Security center
Windows firewall
Power options
Hibernate
Power plans
Sleep/suspend
Standby

(many)

17
24
29
29
29
2%
2%
2%
2%
26

ops/f0845-01.jpg
1@ Vindows Help and Support

-

atis safe mode?

¥ an citingpro it resppese ahen you .

ops/f1205-01.jpg
QO -[F + Comoirint » Mot » ey o][5]
o

Conrl PanHome Make it casierto read what's on your screen

e You can changetheszeof et and threms o your cren by chasing one f e ptions. To
oo Remprany g i ot of e e, e te s o
& Catecolor
‘Chaoge dplysttings
prmr—
secstom e sz OP)

© Sl 100% o) prien

© Medium - 125%

Pasonszton
Devcssndpiners

ops/f0927-01.jpg

ops/f1448-01.jpg

ops/page-template.xpgt

	

	

	
	

	

	
	

ops/t0378-01.jpg
APC

APC

CyberPower

Model

BE3S0G

Pro 1000

CPSIS00AVR

Outlets
Protected

3@ 120v

4@ 120V

6@ 120V

Backup
Time

3 min @ 200
W, 10 min @
100w

4 min @ 600
W,64 min @
100w

18 min @
950W, 6 min
@475W

Price

$33.99

$129.99

527999

Type

Standby

Standby

Line-
interactive

ops/f0635-01.jpg
ounn etz

Sostuamen g e Commen s o i pcain
Sl iCOMon Corgam HelogicnGame el CO M|
linicoco g Felegteh G S ss
Slnc gpecesgen g FeLegten o Sl sOess]
sl g et o

siwsc g e Sty ot s |
i tme Tk oy e Qe QT

[—— Corogam deComnan iU Upduegach
ety “CProgam e b e Moo o

ops/f1009-01.jpg

ops/f0635-02.jpg
Nerse
ar &

print
7Zip ,
Scan with Microsoft Security Essentials.
Openvith ,
Share with ,
Scan with Mahwarebytes' Anti-Malware

Restore previous versions.

Sendto »

a
Copy
Createshortcut

Delete.

Rename

Properties

ops/f1009-02.jpg

ops/f0830-01.jpg
[System Restore

Restore your computer to the state it was in before the selected event

Cusrent tme sone: GT-6:00.

suomate
11/10/2009 7:5900M ___ Instoled Winare Took: etal
11/10/2009 2060871 Widows Update citcalUpdate

ops/f0314-01.jpg
ol JEitadvenced hode'

o ¢

1 o« 138 [ERpeap—

e

Tt ey - e v o s

P S s *

o Lo w0 s | v e mare
[,

3 s 2 AR
— —

ops/f0314-02.jpg

ops/f0257-02.jpg
IOERERRER R

ops/f0257-01.jpg

ops/f1091-01.jpg

ops/f1091-02.jpg

ops/f0326-01.jpg

ops/f0269-01.jpg

ops/f0269-02.jpg
18 Windows Task Manager (= [fambm]
File Options View Help
Appications | Processes | Servies | Performance | Networkng | Users
P Usage U Usage History
Physcal Memory Usage Hitory
Physical Memory (VE) System
Total 2 Handes s
Cached 129 Thesds 262
Free 1 Processes 112
UpTme w3153
KernelMemory (¥6) PageFie 1963M /6675M
Total 2
Paged 18
Nonpaged 89 [Resource Moni
Processesi 112 CPUUsage:51% _ Physical Memory: 51%

ops/f0395-01.jpg
Knob for adjusting fan speed

ops/f0063-02.jpg

ops/f1297-01.jpg

ops/f1297-02.jpg
Erase lamp

ops/f0063-01.jpg

ops/f0107-01.jpg
Local Disk (C:)

& 04 30 ooy)
5 o Loca Dk ()

% £ Documents and Settngs
% 2 Program Fies
& 3 winoows.
% B Microsoft Expression Web 3
% B ControlPanel

ops/f1022-01.jpg
" Network Connections
He Edt Vew Favokes Iook

advenced telp

Qs - © - 3] Dsewen

b [@ vevorcomtns

Network Tasks

[Creste 3 new comecton

@ Change Windows Frenal
settings

Details

Network Connections
System Folder

o
B, et
TR, O R o ot stk

LAN or High-Speed Internet

Local Area Connection 2
Connected, Firewaled
Reatek RTL8133 Famly PCIF.

ops/f0098-01.jpg

ops/f0098-02.jpg
8 b fwntotalsem.cor

.

3 » Libraries

—
Organize v Newlibrary

3¢ Favorites Libra
B Deskiop Opena

ops/f1135-01.jpg
(&) 3 Crestes VPN connection

Type the Internet address to connect to

Your network administrator can give you this address
Intemet address: 213219

Destination name: [WNComection |

] Use a smart card.

&) 7] Allow ather peopleto use this connection
Thisoption allows anyane withaccess tothis computer touse this connection.

Dot connect now, just et up 501 can connect lter

ops/f0761-01.jpg
Ol + i + Pt + S e

~Top][seomnser

Ongonze + Sharewith

¢ Favortes

4 Ubranes
3 Documents
& Music
o Pitures

Sideshow Bun

Pictures library
Sampie Piturer

Hame.

= Tuls

= Penguins

= Ughthouse

= Koss

= ey

= Hydungess

= Deser

= Chysanthemum

New folder

Dute maied

4091232 4
2091232800
7147209 232 a0
42091232 a0
714709 1232 40
0091232 400
74209123240
42091232 A

Type
PEGimge
PEGimage
PEGimage
G image
PEimage
PEGimage
PG image
PeGimage

ops/t0228-01.jpg
Socket cPU

LGA775' Pentium 4, Celeron, Pentium 4 Extreme Edition, Core 2 Duo, Core 2 Quad, Xeon,
and many others

LGA I155* Core i3/i5/i7, Pentium, Celeron, Xeon
LGA 1156 Core i3/i8/i7, Pentium, Celeron, Xeon
LGA 1366* _ Core i7, Xeon, Celeron

Tre LGA 775 sohet wes e ol dsi o server scke s formany yers by el an thes st abowt every branded
Tl CPU v ¢ on o e

“Socket LGA 1155 CPUs ar s on Sy Bidgeor o Bridgeachivecare

Socket LGA 1156 CPUSar ased o the pre-Sndy Bridge srcntecure

“Thevryfrss Core 17 processrsued LGA 1366

ops/t0228-02.jpg
Socket
940
AM2
AM2HE
AM3
AM3+
FMI

E

Pins
940
940
940
941
942
905
1207

cPu
Opteron, Athlon 64 FX

Athlon 64,Athlon 64 X2, Athlon 64 FX, Opteron, Sempron, Phenom
Athlon 64,Athlon 64 X2,Athlon L, Opteron, Phenom, Phenom Il
Phenom Il Athlon Il Sempron, Opteron

FX

g

Opteron,Athlon FX

Youwotid usually find oly an Opteron server-based CPU in sockee 940.The Athion 64 FX was 2 uper high-end CPU for the
day and s very unlikely to be on the exams,

AMD says that CPUs designed for AM2 sockets wil work in 3 Sockee AMZ+ nd vice versa, though t the slower memory move-
mentspeeds of the AM2 component socket or CPL) Many manufacturers have not released motherboard updates that would
enable support for 3 Sockee AM24 CPU on a Socker AM2 motherboard, thus making it impossible o upgrade st the CPUL

>Though the names of some of the processors designed for Socket AM3 match the names of CPUs designed for earler sockets,
theyre not the same CPUs They are specii to AM3 because they support difierent ypes of RAM (sec Chaper 7).Just to make
things even crazier, though, AM3 CPUS work ust fne n Socket AMY2+ matherboards.

AMD had only released the FX.-branded CPUs that use the Bulldozer core at the ime of this wriing Motherboards with AM3+
sockes lready available cout support for Phenom I, Atlon and Sempron CPUs,in addiion to the FX series

*The A seriesfeatues incegrated GPUs and other chips

ops/f0716-02.jpg
e ST | "SHOCKWAVE® PLAYER

) User Account Cortrol

) Do you want to allow the following program to make
\/" changes to thi

[Posemmme Adobentu

Verified publisher: Adobe Systems Incorporated
File origin: Downloaded from the Internet

© how s

Change when these notifications appear

ops/f0829-01.jpg
Windows failed to start. A recent hardware or software change might be the
cause.

If windows files have been damaged or configured incorrectly, Startup Repair
can help diagnose and fix the problem. If power was interrupted during
startup, choose Start windows Normally.

(use the arrow keys to highlight your choice.)

(recomended)l

Start windows Normally

Seconds until the highlighted choice will be selected automatically: 14
Description: Fix problems that are preventing Windows from starting

ops/f0716-01.jpg
) UserAccount Cortrol

() Do you want to allow the following program to make

Program name: Adobe DLM
Verified publisher: Adobe Systems Incorporated
File origin: Downloaded from the Internet

© how s

Change when these notifications appear

ops/t0882-01.jpg
Name
Low-Speed USB
Full-Speed USB
Hi-Speed USB
SuperSpeed USB.

Standard
USB 1.1
USB 1.1
UsB 20
USB 3.0

Maximum Speed
1.5 Mbps

12 Mbps

480 Mbps.

5 Gbps

ops/f1078-01.jpg
@ 5 LD YSTINS . WIELES ROUTER, e Wk - e ==
‘z« i o oy oo Lokt

s i s oo o s sk o 10D ot
e i o e o S o B P o W G
el

erabe Wevss: 9 s+ [|
Wik ok e i (0 clog e 1)
s Auto channt Scan:
Wk chamel
Tonsmision ot St o) < (625
Chamawdth: e -
bty satus @ vitie© et

e —
Sy P s WS A e, s WA S W § a0
e e o (PN o ot s At T

p———

wiReLESS

ops/t1487-01.jpg
Faded prints
Ghost images
Toner not fused to the paper
Creased paper
Paper not feeding
Paper jam
No connectivity
Garbled characters on paper
Verticallines on page
Backed up print queue
Low memory errors
Access denied
Printer will not print
Color prints in wrong print color
Unable to install printer
Error codes
Tools
Maintenance kit
Toner vacuum
Compressed air

Printer spooler

28
28
28

28
28

28
28

28
28
28

28

28

28
28

ops/caution.jpg

ops/f0051-02.jpg

ops/f0051-01.jpg

ops/f1285-01.jpg

ops/f1172-01.jpg
() @ speakersetup

Choose your configuration

Select the speaker setup below that is most like
the configuration on your computer.

Audio channels:

Quadraphonic
51 surround

Cora]

Click any speaker above to test it

ops/f0119-01.jpg

ops/f0979-01.jpg

ops/f0464-01.jpg
Copy of GPT
at end of drive

GPT

T i nbk R b el

ops/f0979-02.jpg

ops/f1387-02.jpg
(= T)

@uro cap ooscDEs 85
P

ops/f1387-01.jpg
Welcome to Ubuntu 11.04

Wb s packed i fstes to ke your
Computer ettty T eron
brand new way o fnd and manage your
Sotcatons e e o howsamt cok

ops/f0176-01.jpg

ops/t0548-01.jpg
Type Size Capacity (single layer) Capacity (dual layer)
Stndard disc 12.cm 25GB 50 GB.
Mini disc 8cm 78 GB 15.6 GB

ops/f0545-01.jpg
:‘ Ol DM
!:YAWEHS:‘\)IHH

ops/f0144-01.jpg
B conpe i S -

Fie Adion View Help

€@ = Bm

ement Loca)
4 [} System Tools
+ @ TaskScheduer
TaskScheduer Ly
o @ Event Viewer
5 CosomViews
+ G Windows Logs
» I8 Appkcations e Sevices L.
4 Subscrptions
2 8 Shared Folders

4 25 LocalUser and Groups

4 ® Perormance

* T Monitring Tools

15 Data Callector Stz

» g Reports

& Device Manager
4 5 Swoge

2 DikManagement
4 B Senvices and Applictions

2 Senviees

2§ WM Control

» B SQU Server Configuration Manager

ops/f0683-01.jpg
@O ~[E Gt s G

Make changes to your user account

e
P TT— .l MichalSmyer
@ it

Change my emrdoment Toching your pssrd s Co A Dl nd et Change Prsrd

ops/f0683-02.jpg
A T Y
g@.m

Make changes to your user account

Changeyour password
Scott

Administator

Change your pictre Password protected

® Change yoursccount name
© Chongeyoursccoumype

Remove your password

wanables

© Mansgesncthrsccount
Seeaho © Tum UsrAccount Contrlomr off

Parentel Control

ops/f0886-01.jpg

ops/f0886-02.jpg

ops/f0748-01.jpg
Driver Signing Options. RIx)

During hardware nstaltion, Windows might detect software that
has not passed Windons Logo testing to verfy its compatbiity with
Windows. (fellme why this festng s mportant)

What acton do you want Windows to take?

O lgnore - Insta the software anyway and don't ack for my.
approval

(© Warn - Prompt me each time to choose an action

(OBlock - Never install unsigned driver software

Adminstrator option
Make this acton the system default

ops/f1306-01.jpg
25 H0 skt 4P
Prnter_Oocument View,

Documentame sutr Pages se Submited
B 1w 22306Pm 402

B Miccsot o128 Prining VS S2KBAASME 222200M U2 lsejetsctabome

(2 documents i aueoe

ops/f0611-01.jpg
' System Preparation Tool 2.0

Rureiog System Prpartin Tl 5spre) canmodey i computs sty
1\ setnos

15 lowed underyourenseagosment, you ay s Sy prersan stalton o Wedows s o can apo o kil st
conputes,

AferyourinSyspee, Widos vl kot s dow

3 o

ops/f0854-01.jpg
==
«siDum
Wi
e
[t —
B

e
T ELE T e—

ops/f0854-02.jpg
— — 5 omintn-
G b El 7 oo
G b 2 Hea

G b 2 1.
e 2 [pr——

¢ e
gy
5 v

e
-
Fra.

e e EPs

= e iad '

=

ops/f0533-01.jpg

ops/f0533-02.jpg
256M8 4

min:

SanDisk 2

ops/f0589-02.jpg
£ Windows

Collecting
information

(=)
© Dynamic
(=)
L)

Update

Preparing
installation

Frtey
o installation

Setup will complete in
approximately:
28 minutes

Copying fies.

Get support for the latest
hardware and software

‘Windows® XP Professional supports a arge number of
rograms and has bultn support for the latest hardware,
Inchuding Drecti@ B for oreat muitinedia support.

‘When you insert 3 floppy disk, ZIP® sk, CD, o memory card
fiom your digtal camera, Windows XP identifes the content
(such as pctures, music, or videa), and automaticaly starts:
the appropriate program. Windows XP Professonal 3o
supports DVD-RAM cives,

ops/f0589-01.jpg
Ay
#3 Windows

e

information Networking Settings

Tntaling ot sltvreshows outo comet o thrcompers, retwars. [L\
Dynamic and the Intemet.
4w

Proparing
instalation S, o s o ool
Installin =

Windows @ Typical setings

Creates network connectons usin the Cent fox ictosoft Networks,Fie
nd Pt Shaing or Mictoseft Networks, QoS Packet Schedhler, and he
TCP/IP tansport potocal with automatc addressing

€ Custom settings
Allows youto menualy configue netvrking components.

ook

ops/f1318-01.jpg

ops/f1391-01.jpg
Ubuntu 11,04 - VMware Workstation

File Edit View VM Team Windows Help

sule oGl HEec =B
Sidebar g
= B Powered On
& Ubuntu11.04
= @ Favorites
& £ Windows Client
@ Windows 7 Ultimate
& Windows Vista Business
& Windows XP Professional
& Windows 2000 Professional
& Windows NT
& Windows 98
& Windows 95
& Windows for Workgroups 311
& Windows 311
B £ Windows Server
@ Windows Server 2008
@ Windows Server 2003 Enterprise Edition
& Windows 2000 Server
2 3 Linx
3 Ubuntu11.04
& Ubuntu1010
& Ubuntu10.04
@ Ubuntu8.04
@ CentOS Linux53
@ Fedoral4
2 £ Misc
@ OpenBSD
& Open Solrais.
@ NetWare6.
@ Solaris 10
@ Windows Server 2008 R2 x64

() Ubuntu 11.04 %

[To direct input to this VM, click inside or press Ctr+G.

ops/f0302-01.jpg

ops/f0188-01.jpg

ops/f0358-01.jpg

ops/f0132-01.jpg

ops/f1160-01.jpg

ops/f1160-02.jpg

ops/f0496-01.jpg
T =)
e A Vo
esi0EnDEB

== Toos o Ty [se T | o C [e
=15 e B W BRG ARG Y o
Cimentenes Sk B M bewyn wows w2 H

Soe [
s ety e At

Sof et

.

pesenes
=

ops/f0270-01.jpg
/i i e

e

ops/f0590-01.jpg
N

‘ Mike Meyers

) Myvocimens
2 mecen sscments »

& mymites

Y s

G comper

B e
3 e s
@ misazet

P
Ten
brograms >

W ——

[28 s

ops/f0842-01.jpg
A problem has been detected and windows has been shut down to prevent damage
o your computer.

NO_MORE_IRP_STACK_LOCATIONS

If this is the first time you've seen this stop error screen,
restart your computer. If this screen appears again, follow
these steps:

Check to make sure that any new hardware or software is properly installed.
If this 15 a new installation, ask your hardware or software manufacturer
for any windows updates you might need.

If problems continue, disable or remove any newly installed hardware
or software. Disable BIOS memary optians such as caching ar shadowing.
If you need to use Safe Mode To remove or disable components, restart

your computer, press F8 to select Advanced startup options, and then
select safe Mode.

Technical informatior

% STOP: 0x00000035 (0x00000000, 0XF7E56282, 0x00000008, 0xC00000000)

wes wdnaud.sys - Address F7ES6282 base at F7ES6000, Datestamp 36BC47AS

ops/f1103-02.jpg
NIC 1 f DSL modem DSL line from wko—l

Network interface
)
POTS fiter

ops/f0704-01.jpg
). Sait Lake Docs Properties

General | Sharing | Secuty | Previous Version

Sakt Lake Docs

Fie folder
CA\Users\michaels\Documerts
71.5M8 (75,015,816 bytes)
71.5 M8 (75,075,584 byes)
30 Fles, 7 Folders

Wednesday, Api 14, 2010, 338:30 PM

@/ Read-only (Only apples to
[Hidden

ops/f1103-01.jpg

ops/f1159-01.jpg
Mini-audio connectors

ops/f1363-01.jpg
O 6 rmuasiin-sox] e

==

aln
cisco

Applications &
Gaming

Likoys E2500

ops/f1159-02.jpg

ops/f1363-02.jpg
Genenl [Exceptons | Advanced|

‘Windows Firewal helps protect your computer by preventing unsuthorzed users
from gaining access to your computer tiough the Itemet or a network.

@ ® Dilsticaniel
This seing blcks a utside scurces fiam cormecting o tis
compuder, it he excepton o those selectsd o th Exceptons tab
[JDon't allow exceptions
Selec tis when you connect o publis netwrks nless secure
Iocations sich a aipats. You wil no be alfed hen Windows

Fiewall bocks programs. Selectons an the Exceptions tab il be
igrored

@ O Off (not recommended)

Avoid using tis seting. Turming off Windows Fiewall may make this
computer more vunerable o viuses and ituders

Windows Fiewalis using your domain setings.

‘Whal efse shouid | know sbout Windows Firewall?

[icei)]

ops/f0225-01.jpg
Acuz

U Caches | anboard | Memory | D | Graphics | About |
o
Seo e [xA
et e TeR s
r——
Seo [[xA
e |- e e Re s
T —
Seo [oKBAes [%A
e eyt s 6 i
e
e [oWByes [
e [S e

grefEe e e
_—

Deseritor

CPU-Z versen 138 vaame ||

ops/f0898-01.jpg
7 Mouse Propertes

Buttons

gt

Pairters | Poiner Optons

Button corfiguration

wich primary and secondary buttons

‘Select his check box to make the button onthe:

the one you use forprmary functions such

s selecting and dragaing

Double-cick speed

Double-cick the folderto test your seting. Fthe.
folder does ot open or lose, ty using 3 slower
sefting.

Spesd: Sow () Fast

Settings.

Enables you o highight or rag without holding down the mouse:
buiton. To set, brely press the mouse button. To release, cick the
mouse button again.

ops/f1010-01.jpg

ops/f1010-02.jpg

ops/f1253-02.jpg

ops/f1253-01.jpg

ops/f0432-01.jpg

ops/f1213-01.jpg
£® Nicd

ops/f0432-02.jpg

ops/f1265-01.jpg
“Applo Wireloss Keyboard"
would like to pair with your
iPad.

Enter the PN cod 0205 on “Apple
Wicloss Keyboar, olowed by e

ops/f0862-01.jpg
() [« A CoroPane s » Petomonce formatenandToc: = 4] [scom Cont

Gt Pl Rate and improve your computer's performance

8 At et
At indsng ptrs
At powesetings
[—
Adncettoos

TheWindons petence ndes s kSt cempanets on s o 101075,

Component Wiz tes
Procamer [Eree—
ey sprions e scend

ety petomncteindors

50 buies s suring grohice
Pt

[Hre—— s

Dternedby
posinescl

@ ot it st ptamancend

@ Lo

[R

[— [—
Uiy G203 2350290

ops/t1472-01.jpg
1.2 Given a scenario, install and configure the operating system using the most
appropriate method.

Boot methods 14
uss 14
CD-ROM 14
ovD 14
PXE 14

Type of installations
Creating image 14

Unattended installation 14

Upgrade 14

Clean insall 14

Repair installation 19

Multiboot 14

Remote network installation 14

Image deployment 14

Partitioning 12

ops/f0724-01.jpg
(T
[o i

w0 CUSORIZENOL rccts .

0 e 09 ‘Select High-Priorty Updates.

Tt v o e e oo s oA Bty
st
et [— s o, 340, S

Leseonls) i prioity updates.

e cora)
o [—

i [rre——
e 0 sacty U o o 0 0315)
s 0 sucrty U o o 0 09390)
et 0 sacty U o o 0 09262%0)

[—
(5wt e o oo 0 092300)
D0 sxcty e o oo 0 0923158)
D0 sxcty o oo 0 (32058)
0 secty e o oo 0 322855)

D ps o wodoms 5 (2582

S e et e m

T3 @ rewmnt Qo

ops/t1472-02.jpg
Dynamic

Basic

Primary

Extended

Logical
File system types/formatting

FAT

FAT32

NTFS

CDFs

Quick format vs. full format
Load alternate third party drivers when necessary
Workgroup vs. Domain setup
Time/datelregion/language settings
Driver installation, software and Windows updates
Factory recovery partition

1.3 Given a scenario, use appropriate command line tools.

Networking
PING

12
12
12
12
12
12
12
12
12
13
12
14

14

17
12

2

ops/f1419-02.jpg

ops/f1419-01.jpg

ops/f0083-01.jpg
Important Documents Properties

Generl [Shaing | Custoize |

Local shaiing and secuity

T share tisfolder with ther users o this computer
orly, dragit to the Shared Documertsfolder.

Ta make tisfolder and s subfolders prvate 5o that
oriy you have access, select the follwing check bor

Network shaiing and secuily

Ta share tisfolder with both network users and other
users of tis computer, select th fist check box below
and ype a share name.

i i e o the ok

Share name: | Impotant Documerts

] Allow network users to change my files

Leatn mare about sharing and secuiy.

i) Windows Firewalis configured o allow this older to be shared
i ot compders n e ek

| View vou Windows Firewal selfings

| |

ops/f0140-01.jpg
-

ops/f1351-01.jpg
() [Gomotn + Sptemmasecsy » Acsoncetr o[e cometront

Gono P Home Review recent messages and resove problems.

ot pcion CHtBRRR| <o Cntor e et ane s e sy toreson.
[t ——

e Seauriy

Vet i [] erocecnt topaon
& M Windows Frewall s turmed of o setup incorectly. (Biwemmoee]

Maintenance

[smn

[——

youdotseyour prblemistd vy s s
seesio

S=E i .
i [l o —
Windows Program e
e

ops/f0570-01.jpg

ops/f0569-01.jpg
3 Windows 7 Upgrade Adisor

2trepon | Ghbitrepon

Your computer can run Windows 7 el sveRepon o i

sptem Detsic
/ Uparade options avalble You can upgrade o 2-it Windovs 7 Ukimate.
Go onlin 15 get detaled inructionson hw 1o
upgrade
© Windows i Parentl ontrcs Thee fetures s o ongerincuded in Windows 7.
Wb Fitering) and Utimate You can gt s programs forWindows 7 fom.

Exteas other sefare manifactorer.
Gotothe Miciosoft webste 1o leam mre

/4 system requirements passed.

Seeall sstem requiements

Devices sutur Detsc

9 Viwore VMG BusDevice Unknown Wedon't have compatiity informaton sbout this
Ve nc devce.

o/ Viteace VMaadio (VMAUDIO) _ Check Windews _ Check Windows Updatester nstling Windows Tt

(Satngen) [Coe)

ops/f0139-01.jpg

ops/f0152-01.jpg

ops/f0420-01.jpg

ops/f0793-02.jpg

ops/f1058-01.jpg

ops/f0793-03.jpg
C:\>cd jedi

ops/f0363-01.jpg

ops/f0793-04.jpg
C:\Jedi>md Yoda

ops/0071795111_ci_std.jpg
REVISED FOR

EXAMS 220-801 &
220-802

EIGHTH EDITION

i

AYINYRMEEDY

AUTHORIZED |
PARTNER

ops/f0793-05.jpg

ops/f0793-06.jpg
jedi, Are you sure <Y/N>?

ops/f1115-01.jpg
(S oo)
80t v [+ N g
e@«»m,n.O..,Mm - ey 7 [5l a @

R —

R
Re—
“Password: 15 chazis
[re—

ops/f0850-01.jpg
B Event Viewer

Fie Acton

[0 Event viewer (loca)
3) Aopicatn
Seauty
System
Internet Explorer

| Appication 259 event(s)

Type

Date.

Tme

Souce

D nformaton

117372006
11/2/2006
11/2/2006
11722006
117212006
117212006
11/2/2008
11722006
112006
1132006
112006
11732006
10/31/2006
10/31/2006

10/31/2006

10/31/2006

40448 AM
1232357
10:44:42 ..

Sceh
Usereny
Scech
Usereny
Usereny
Usereny
Usereny
Usereny
Sceh
Usereny
Usereny
Scech
PodServce
Msinstaler

PodServce
SecurityCenter

ops/f0793-01.jpg
C:\>rd steam /s
steam, Are you sure (Y/N)?

ops/t0479-01.jpg
Drive Size
512 MB or less

513 MB to 1024 MB (1 GB)
1025 MB to 2048 MB (2 GB)
2049 MB and larger

Cluster Size
512 bytes

1024 bytes (1 KB)
2048 bytes (2 KB)
4096 bytes (4 KB)

Number of Sectors

® &N

ops/t1459-01.jpg
bvb

Blu-Ray 13
Tape 17
Floppy 13
DLDVD 13

1.6 Differentiate among various CPU types and features and select the appropriate
cooling method.

Socket types
Incel: LGA, 775, 1155, 1156, 1366
AMD: 940, AM2,AM2+, AM3,AM3+, FM 1, F

Characteristics
Speeds
Cores
Cache sizeftype
Hyperthreading
Virtualization support
Archicecture (32-bi vs. 64-bit)
Integrated GPU

cro o000 o0 oo

ops/f0501-01.jpg
CrT—

=
esi0BnDEB

Vo Toos T Ty [T | o C e e
=1 e e W e BRG ARG XN o
(Comentomes S bc M ewys Gow e me N H

S e Gorrrs

S oo e e o s i, Gt DB
e |

o [T

ettt
]
B |wuwa oY

Scosous 3

ops/f0931-01.jpg
Sub-pixel

ops/f0931-02.jpg

ops/t1459-02.jpg
Cooling
Heat sink

Fans

o o o o

Thermal paste
Liquid-based 6
1.7 Compare and contrast various connection interfaces and explain their purpose.

Physical connections

USB 1.1 vs.2.0 vs. 3.0 speed and distance characteristics. 2
Connector types: A, B, mini, micro 20
Firewire 400 vs. Firewire 800 speed and distance characteristics 20

SATAI vs. SATA2 vs. SATA3, eSATA, IDE speeds "
Other connector types

Serial 20
Parallel 28
VGA 2
HDMI 21

ovI 21

ops/f0444-01.jpg

ops/f0444-02.jpg
w

MDL : WD200EB — 00CPFO Product of Malaysia

P/N; WO200EB - 00CPFO

6 JUMPER SETTINGS.
A

P
Comn

Product warraly il be voi f seal,
Iabelor cover s removed o camaged

ops/f0987-01.jpg
‘CCFL backlight Power supplylinverters

Timing control Main board/logic

ops/f0127-01.jpg
System Properties [

SystemRestore | Automaic Updates Remate.
General ComputerNome [[Haidware ™ || Advanced |

Device Manager

The Device Manager [sts all the hardare devices nstaled
S22 onyour computer. Use the Device Manager to change the.
propeties of any device.

Diivers

Diiver Sigring lts you make sure that installed divers ae
compatble with Windows. Windows Update lts you set up
how Windows cannects to Windows Lipdate fordivers.

Hardware Profles

Hardwate profes provide a way for you to set up and store
diferent hardware corfiguratons.

Hardware Frofies

ops/t1460-01.jpg
Audio
RJ-45
RJ-11
Analog vs. digital transmission
VGA vs. HDMI
Speeds, distances and frequencies of wireless device connections
Bluetooth
[
RF
1.8 Install an appropriate power supply based on a given scenario.
Connector types and their voltages
SATA
Molex
4/8-pin 12v
PCle 6/8-pin
20-pin
24-pin
Floppy

21
21
24
23
24
24

10
10
10
10
10
10
10
10

ops/f0127-02.jpg

ops/f0700-01.jpg
@ @ Fesing

Choose people on your network to share with

Type the name of the person you want to share with and the cick Add, or clickthe arrow tofind people.
or share with everyone.

Name Permission Level
2 Michoel Smyer Owner v

ops/f0999-01.jpg

ops/copy.jpg

ops/f0213-01.jpg
s ®

in b ADVANCED,
MICH

(LN oSiGes

486X A

ops/t1460-02.jpg
Specifications 0

Wattage 10
Size 10
Number of connectors 10
ATX 10
Micro-ATX 10
Dual voltage options 10

1.9 Evaluate and select appropriate components for a custom configuration, to meet
customer specifications or needs.

Graphic / CAD / CAM design workstation 31
Powerful processor 31
High-end video 31
Maximum RAM 31

AudiolVideo editing workstation 31
Specilized audio and video card 31
Large fast hard drive 31

Dual monitors 31

ops/f0781-01.jpg
B Administrator: C\Windows\systems3

Diplona\APLUS>_

ops/f0351-01.jpg
Silicon Image Si 3512 SATALink Controller Properties

General [Device ifo | Diver | Detals | Resources|

<¢

Siicon Image il 3512 SATALnk Cortroler

Devicetype: Storage controlers
Manufacturer: Siicon Image:
Location FClbus 1. device 13,function 0

Device staus

ops/f0594-01.jpg
27 It Windows

Select the eition of Windows that you purchased

Vindows Verion
Windows Vi BUSINESS
Windous its HOMEBASIC
Windous Vits HOMEPREMIUM
Windows Vit ULTIMATE
Windous its HOMEBASICN
Windous Vit BUSNESSN
Windous it STARTER

1 you enteryour product key, Windows can sutomaticl detemine which edtion you purchses
o enter yourproduct ey ick the Back button o retu tothe reveus page.

. ¥you choosenottoentryour prodct key o, ke sue thtyou selectthe edition of Windons
that o puchace ou selec the wicng eion you vl e £ prchss hat e o1 you
il meedta e th conec dion of Wndows s and prentily s e and mfomaton.

7 Inave slcte the edtionofWindovs tht I purchsed

] coansa

ops/f0221-01.jpg

ops/f0651-01.jpg

ops/f0277-01.jpg

ops/f0419-01.jpg

ops/f1201-01.jpg
BT IS TP o T XLt A AT Tl

Network layour-

ops/f0164-01.jpg

ops/f0736-01.jpg
5 Dk Defragmerter el =

Disk Defragmenter; Modify Sched i e

:..? Disk defragmenter schedule configuration:

@) Run on a schedule (recommended)

Frequency: Weekly.

Day: (Wednesday. =
Time: |12:00 PM (noon) -

Only disks that can be defragmented are shown.
To best determine ifyour disks need defragmenting right now, you need to first analyze your disks.

G (s

Close

ops/f0923-01.jpg
Electron stream

ops/f0371-01.jpg
Hot to Neutral ~ |15V

Neutral

Neutral to Ground 0 V.

ops/f1326-01.jpg

ops/f0488-01.jpg
i Ot Managenens o -
Fie Ao Vot
esn@n8

ey [0 7 [T T Trspue Tifee— Jraitaomes [owhud |
St B W Ry BAG DA B 0 03
[Comenomes Smpe Buic WS Hews me mwe 2% " K4

sy Bk pge i GO, sy eion)

ops/f0631-01.jpg
o8 ey o

Fie_Ean_Vien et Hp

s Moctomeds
i Mononcept
+ i MainConcep (Consmer
£ i e

£ ot

1 iy
s
0 e
o L MosiFrtox
4 Mt iz
ey
. etenions
© i Mpigns o

[
L T —
g i 046\ el Fongogin

Computen 1 CURRENT USRSt s sl Ftor 12\ ctoraons

ops/f0631-02.jpg
Name Type Data

28] (Default) REG_SZ ForitReader.Document
| Content Type REG_SZ application/pdf

ops/f1034-01.jpg
B C\Windows\system32\cmd.exe

>ipeontig /all
indous TP Conf iguration

Host Name 4
Prinary Dns Sufeix’ 10
Node Tgpe - . =
IP Routing Enableal | [
HINS Proxy Enabled. & . .
DNS Suffix Search Lise. .

Ethernet adapter Local Area Connect ior

Gonnection-speciis NS Suffix
Description - -

Physical hddress. o 1 .
DHCP Enabled: o - -
Autocont iguration Enabled .
TPog ‘Rddress.

Link-Tocal 1heé
IPod Address. -
Subnet Mack . [[
Lease Obtained.
Lease Expires .
Defaule Gatouay

DHCP Sewver
DHCPu6 ThTD ;@ :
DHCPUS Client DUiD.

idir-'u 5

DNS Soxvers
NotBIOS aver Tep

Gomnection-specific NS Suffix
Bescription - - - - -
Physical fddross
DHCP Enabled. - 3
Autoconf iguration Enabied
bink-Tocal Thusaaress . |
IPod Address. -
Subnot Hask . .
Dafaue Cateuay o &
DCPuE IATD - 3
DHCPUS Client DUiD.

DNS Servers

nichaels—ys
Fotaihone

Realtek PCle GBE Panily Controller
EO7Ch4E-53-02-78

693127816 (Proferred>
192,168 .4, 27CPrafarrads

2550255255 6

Thuksday. April 26, 2012 8:37:
Yodnesday, Hay 02,2012 8:37 Fat

193716874112
400605075
60-61-00-0113-57-F6~2D-E0-CB-4E-93-02-78

192.168.4.12
Enabled

Ethernet adapter UMuare Netuork Adapter UMnetl:

UMuare Uirtual Ethernet Adapter for Ulnet
98-50-56-Co-00-01

Yos

F280::250:56££: FocD: 119 (Proferred>
192.168.22 1 Proforred>

285025513850

436228182
60-01-00-01-13-57-F6-2D-E0-CB-4E-93-02-78

FecO:0:0:£££F 1101

ops/f0058-01.jpg

ops/f0201-01.jpg

ops/f0955-01.jpg

ops/f0058-02.jpg
SIPDIF

ops/f0196-01.jpg

ops/f0943-02.jpg

ops/f0943-01.jpg

ops/f1002-01.jpg
‘Telecommunications room

ops/f0911-02.jpg

ops/f0805-01.jpg
B Administator CAWindows\system3Z\cmd exe

volune
Volune

Volune

Volume [AV:1abell (/0] [/Pipasses]
Volune a3

Sfovmat 77 —
Fornate a disk for use with Windous.
(/Pipasses]

volune Specifios the drive lottor (Folloved by a colon).
Rbunt point. or volune nan

/psstitosyston Speeitie”the’ tupe of the file systen CPAT. PATIZ. exPAT. NIFS.
8pecifics the volume label.
Perforns o quick fornat, Note that this suitch overrides /P.
NTFS “aniy: Files croated on the nev volune will be comprossed
by default.
Farces the volune to disnount First if necessavy. A1l opened
handics to the volune would mo longer be valid.
UDF oniy: Forces che fornat to a specitic UDF version
<163 156, 500, 3.00. 2.505. The defaule
reodzion i 2,0,
UDF 2.9 anlyi Metadata will be duplicated.
Ouerrides the default allocation unit sise. Default settings
SveStrongly reconnendad fon general uze
Wibs Cupparte S13. 1024, 2040 4896, §193. 16K, 32K, 64K
ET cubporta 12 024, 2040, 3096, 9197, 16K, 32K, 6k,
128K 386K for sector’size 5 512 hytess
BAT32 supports 13, 1024, 304, 409%, 6192, 16K, I2K. 64K,
<lask. "3BEK For secton size > 612 huiesd
SxFAT supports 13, 1624, 3048, 109b. $192. 16K, I2K. 64K,
3ok, 256K, SioK, AN, 2. 4N, N, 16R. 32M

Note that the FAT and FAT32 files systens inpose the
Following restrictions on the number of clusters on a volum

FAT: Numbex of clusters (= 65526
FAT32" 68536 < Number of clusters < 4172918

Fornat will inmediately stop processing if it decides that
Ehe”ahote requirenente. cannat b et uring the speci ind
lister size:

NIFS compression is not supported for allocation unit sizes
ahove 3656 s

Specifies the size of the Floppy disk to fornat C1.44>
Specifies the nunber of tracks per disk side-

Specifics the nunber of sectors per track.

Zoro eveny socton on the velune basses tines. This suitch is
not valid wich 72

ops/f0091-01.jpg

ops/f1184-01.jpg
‘About Windows Media Player

Windows Media Player
© 2006 Microsoft Corporation
Allrights reserved.

Version: 11,0.6002.18005

Warring: This computer program i protected by copyrightlaw and
international treaties.

Unauthorized reproducton or cstrbution of this program, or any
porton of i, may resultn severe i and crininal penaities, and
wil be prosecuted to the maximum extent possible under the lan.

Portons Copyright(c) 2002 SRS Lab, Inc:

Manufactured under icense from Dolby Laboratories. ‘Dolby”and
the double-D symbol ae registered trademarks of Dolby
Laboratories. Confidential unpubished works. Copyright 1992-1997
Doby Laborataries. Al rights reserved,

Techrical Support Iformation =

ops/f0476-01.jpg
5 Disk Defragmenter

= Disk Defragmenter consoidatsfragmented s an your computers hrd diskto improve ytem
) perormance Tel e mote about Dk Defngmenter

Schedule:

‘Scheduled defragmentation is turned on & Configure schedule...

Run at 1200 PM (noor) every Wednesday
Nestscheduled run: /21/20121200 PM,
Curtent status:

Dk Losthun
&© 2/29/2012307 PM (0% fragmented)

caSystem Reserved 3/15/2012 444 PM 0% fragmented)

Only disks that an be defragmented are shown.
To best determine f your disks need defragmenting right now, you need to first analyze your disk.

[t]
==

ops/f0233-02.jpg

ops/f0663-01.jpg
@ Reioity and Peormance Monitr
(@ fie Acon Viw Fovtes Window e
es@amse

@ s waretorarce
< Vantorog ot
' refomanceenior
5 vty ontor
15 Ow oS
s

Asaess Recene .. Tora ..
o e
sisa2z . 2 o
ey 57
ey 1%
Fatestng ey
Feteing 2

entoe exe
e cxe
svnest e eworer..

sses883

6§

e — - Crate ata Colector et Disgnots eport
 petormance Mrtor el - Montr st sciywi Peormance onior

rNo—— + Scneute and Mg Owta

ops/f0233-01.jpg

ops/t1480-01.jpg
Enable MAC filtering
Antenna and access point placement

Radio power levels

Assign static IP addresses

26 Given a scenario, secure a SOHO wired network.
Change default usernames and passwords

Enable MAC filtering

Assign static IP addresses

Disabling ports

Physical security

3.0 Mobile Devices

3.1 Explain the basic features of mobile operating systems.

Android vs.iOS
Open source vs. closed sourcelvendor specific
App source (app store and market)
Screen orientation (accelerometer/gyroscope)
Screen calibration

GPS and geotracking

23
23
23

24
23
24
29
29

27
27
27
27
27
27

ops/f0663-02.jpg
Yoo e Montrto v ettt e e i o et et
g o o, e o a2 e ko b o RS
ety

IS PSS ——r . e —

T e Moot i el st e €, ok e, .
T s g s) 3 b e e s
e s o e W o <o, o g s o st
oy s g

ops/note.jpg

ops/t1480-02.jpg
3.2 Establish basic network connectivity and configure email.
Wireless / cellular data network (enable/disable)
Bluetooth
Enable Bluetooth
Enable pairing
Find device for pairing
Enter appropriate pin code
Test connectivity
Email configuration
Server address
POP3
IMAP
Port and SSL settings
Exchange
Gmail
3.3 Compare and contrast methods for securing mobile devices.
Passcode locks

27
27
27
27
27
27
27
27
27
27
27
27
27
27

27

ops/f0537-01.jpg

ops/f0046-01.jpg

ops/f0967-01.jpg
Display Properties

Themes | Deskiop | Screen Saver| Appearance | Setings |

Inactive Window | Advanced Appearance
| Active Window

P [CErr—

Normal DisabledSelected

Window Text

=

Colr scheme:

I you select s windows an buttons setting other than Windows Classic,
Default (blue) e wil override the following settings, except in some older programs.

Font size: Ttem: Sz, Color 13 Color 2

Nomal () -

Colr

ops/f1196-01.jpg

ops/f0675-01.jpg

ops/f1139-02.jpg
OO 8 o 5 805] B reae -

Adomate Contaurton P

ops/f1139-01.jpg
C:\>ipconfig
Windows IP Configuration
Ethernst adapter Local Area Comnection:

C:\>

Connection-specific DNS Suffix
P Address.
Subnet Mask
Default Gateway

169.254.0.16
255.255.0.0

ops/f0768-01.jpg
E System Restore:

Create a Restore Point

Your camoute automatcaly ests estor ponts at ey chachled e befor ez rsrans re
Irilad. overer, 103 2 o Syt Restr 5 65 Yot o 450 PO ¢ nes o 9 s
Sediedsy yos oo

Tipe a desripon foryur restce gt n he o et o, Enure ht o chse descon tis
L5 Gt ek o e v ot

Restore point descripton:

[Big Software Upgrade Restore Point

e et dte o e v sttty sded o you restore pent

i restce g cont b changed e 1 reate, Sefre cntng ety
e e ot e

ops/f0911-01.jpg

ops/f1338-01.jpg
T3 Local Group PolcyEdtr

He won Yeu by
e’ 2@ECEm

ocal Computes Poy
4 48 Computes Configuration
5 Sotware etngs
» 3 Windows setings
» 5 Advinstnive Templtes
4 UserConfgurtion

Hame Descrpton
B rowser e Settings for tite

§5)Custom Logo and Animated Bitmaps Setingsfor ustom logos.
 98rowser Toolbar Customizations. Settings forbrowsertoolbar

4 Sotware etngs
4 53 Windows Setings

» B seurysetings
- Pot-based o5
- 8 Oeoyed rters
+ B0 et gl
3 Browar e
@ comecton
&
53 securty
egoms
2 Admiitie T

o con stoize e et it ppees 1 h e brofyeur et Exrr o T et
e R s ek B o ity

For exarge, o etered“Acne” e S, e vt b ke

Wedons e Exlrs rodedy Acne

¥ Gstome Tieas

e e

==z

ops/f1420-01.jpg
Television

Cable line:

ops/f0383-01.jpg
ERANL DS ELUS BN NS WS AR
Pouer Hanagenent Secup
Suspend Tune 53 Couspond-To-RAM> Teon fiel
Rabune fron 53 Enahisa” =
I Fower isten Pinceion Driayd sec Henu Level »
hu PHES of BCI Disabled
Uakoup By Ring Dicabled
Uakeup by OnChip LAN Enahled
Bizanica
H 060
n-Quite controlfuto
Pover On Funct don Button Only
x '8 Pover On Patouord Enter
X = ot ey Pouex on Cerips
Restors on AC Pouer Less Pouer OF
ivh:Moue Enter:Soloct +/-/PU/PD:Ualue Fi0:Save ESC:Exit Fi:Gonoral Held
F5<Previous Ualues F6<Fail-Safe Defaulte F7:0ptinized Defauits

ops/f0290-01.jpg

ops/f1046-01.jpg
"2 Printers and Faxes

& Mike's Laserjet Properties

General| Sharing | Ports | Advanced | Secuty | Device Setings|

Yo can share tis priter with other users on yout netwark. To
enable shating for tis printe, lick Share this piter. Windows
Fiewal i afeady configured to allow the sharing of piters vith
ather computes on the netwok.

Mike's Laserjet
O Do ot share ths piinter
© Shate tis priter

Share name: |Mike's Laserie]

Listin the drectory

Diivers

Ifthis printr is shared with users runring diferent versions of
‘Windows, you may want t instal addiionaldivers, 5o tha the
users do ot have to find the pit diver when they connect to

the shared piter.
‘Addiional Ditvers.

ops/f0712-03.jpg
User Account Control

¥ you started this action, continue.

Windows Command Processor
Microsoft Windows

© besis

User Account Control helps stop unauthorized changes to your computer.

ops/f0712-02.jpg
%) User Account Control

%) Do you want to allow the following program to make

"/ changes to this computer?

B s gy
Verfied publsher: CPUID

File origin: Downloaded from the Internet

© Show s

Change when these notifications appear

ops/f0712-01.jpg
%) User Account Control =

gfioiiven o allow the following program from an
unknown publisher to make changes to this computer?

Program name: TzFM.exe
Publisher: Unknown
File origin: Hard drive on this computer

© how s

Change when these notifications appear

ops/f0525-01.jpg

ops/f0338-01.jpg

ops/f1140-02.jpg
C:\>netstat
Active Comnections
Local Address
10.12.14.47:57788

Pproto
P
TCP
TCP
CP
P
TCP
TCP

C:\>

192.
192.
192.
192.
192.
192.

168.
168.
168.
168.
168.
168.

15.
15.
15.
15.
15.
15.

102:
102:

102

102:

102

102:

139
50283
0222
60456
0482
60483

Foreign Address
totalfs3:microsoft-ds
Sabertooth:20508
Theater :netbios-ssn
dts1.google.com:https
wuw.serve2. le.com:http
64.145.92.65:http
12.162.15.1:57080

state
ESTABLISHED
ESTABLISHED
ESTABLISHED
ESTABLISHED
ESTABLISHED
ESTABLISHED
TIME_WAIT

ops/f1140-01.jpg
[

ops/f1383-01.jpg
nuve Ban

e VMware Workstation

R et e e e A e LR
o s e i e

s v Rt

ops/f0290-02.jpg

