

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Windows Vista PL. Księga eksperta

Autor: Paul McFedries

Tłumaczenie: Paweł Gonera, Cezary Welsyng

ISBN: 978-83-246-1030-3

Tytuł oryginału: [Microsoft\(R\) Windows\(R\)
Vista\(TM\) Unleashed](#)

Format: B5, stron: 820

Poznaj wszystkie tajniki systemu Windows Vista

- Jak zainstalować i optymalnie skonfigurować system?
- W jaki sposób efektywnie pracować z plikami multimedialnymi?
- Jak automatyzować pracę systemu za pomocą skryptów?
- Jak zabezpieczyć system przed atakami hakerów i wirusów?

Jesteś zaawansowanym użytkownikiem systemów operacyjnych Windows i chcesz poznać najnowszego członka tej rodziny? Poszukujesz stabilnego systemu, dzięki któremu Twoja praca będzie szybsza i efektywniejsza? Chcesz administrować systemem Vista, wykorzystując także jego nieudokumentowane właściwości? W najnowszej wersji Windows drzemie wiele tajemnic i ciekawych możliwości, jednak domyślna konfiguracja systemu mocno ogranicza elastyczność i swobodę pracy. Kreatory zmieniają proste czynności w skomplikowane procedury, a użyteczne i ciekawe programy ukryto w gąszczu menu i okien dialogowych. Jeśli chcesz poznać Windows Vista od podszewki, musisz wyjść poza firmową dokumentację i schematy powielane w książkach na jego temat.

Książka „Windows Vista PL. Księga eksperta” to skarbnica informacji na temat najnowszej wersji najpopularniejszego systemu operacyjnego. Znajdziesz w niej opisy różnych technik pracy z systemem Vista – zarówno tych usankcjonowanych przez Microsoft i przedstawianych w innych publikacjach o tej wersji Windows, jak i niestandardowych – skrótów, sposobów na dopasowanie go do własnych potrzeb, metod obejścia znanych problemów oraz wskazówki, jak uniknąć zastawianych przez niego pułapek. Przeczytasz o konfigurowaniu systemu, zabezpieczaniu go, zarządzaniu kontami użytkowników, tworzeniu skryptów, modyfikowaniu rejestru i wielu innych czynnościach, dzięki którym optymalnie wykorzystasz możliwości Windows Vista.

- Przegląd nowych możliwości Windows Vista
- Konfiguracja parametrów startowych systemu
- Operacje na plikach i katalogach
- Administrowanie kontami użytkowników
- Korzystanie z narzędzi dołączonych do systemu
- Modyfikowanie rejestru systemowego
- Tworzenie skryptów
- Optymalizacja wydajności Windows Vista
- Korzystanie z poczty elektronicznej i przeglądarki Internet Explorer
- Konfigurowanie zabezpieczeń systemowych
- Mechanizmy obsługi sieci

Odkryj potencjał tkwiący w systemie Windows Vista

Wydawnictwo Helion
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl

Spis treści

Wstęp	21
Kto powinien przeczytać tę książkę?	22
Jak jest zorganizowana ta książka?	23
Część I Codzienna praca z Windows Vista	23
Część II Zaawansowane narzędzia Windows Vista.....	23
Część III Odkrywanie możliwości dostosowywania i optymalizacji systemu Windows Vista	23
Część IV Internet w systemie Windows Vista.....	24
Część V Sieć w systemie Windows Vista	24
Część VI Dodatki	24
Konwencje wykorzystywane w tej książce.....	25

CZĘŚĆ I CODZIENNA PRACA Z WINDOWS VISTA 27

Rozdział 1. Przegląd Windows Vista 29

Tworzenie Windows Vista	31
Vista ujawniona	32
Czego nie ma w Windows Vista?	32
Wymagania systemu Windows Vista	33
Wymagania co do procesora.....	34
Wymagania co do pamięci.....	35
Wymagania co do pamięci dyskowej.....	36
Wymagania co do grafiki.....	37
Wymagania sprzętowe dla różnych funkcji systemu Vista	38
Odmiany Windows Vista.....	39
System Windows Anytime Upgrade.....	41
Nowe funkcje interfejsu	43
Nowości pod maską.....	46
Obsługa metadanych dokumentów	46
Poprawa wydajności.....	47
Poprawa stabilności.....	48
Ulepszenia zabezpieczeń	49
Windows Presentation Foundation	50
Menedżer okien	50
Poprawione operacje graficzne.....	50
Transakcyjny NTFS.....	51
Specyfikacja XML Paper.....	51
Nowe i poprawione programy oraz narzędzia	51
System Windows — Zapraszamy!.....	51
Panel sterowania	53
Internet Explorer 7	55
Poczta systemu Windows.....	56

Kalendarz systemu Windows.....	56
Windows Media Player.....	57
Media Center	58
Galeria fotografii systemu Windows.....	58
Tworzenie i zapisywanie DVD	60
Kontrola głośności dla aplikacji	60
Rejestrator dźwięku.....	60
Łatwy transfer w systemie Windows	60
Kopia zapasowa Windows.....	61
Eksplozator gier	61
Mobility Center	61
Centrum sieci.....	62
Mapa sieci.....	62
Obszar spotkań w systemie Windows	63
Tematy pokrewne.....	63

Rozdział 2. Uruchamianie Windows Vista

— dostosowywanie i rozwiązywanie problemów	65
Proces uruchamiania od włączenia zasilania do gotowości systemu.....	66
Własne konfiguracje uruchamiania z wykorzystaniem danych konfiguracyjnych rozruchu	68
Zastosowanie funkcji Uruchamianie i odzyskiwanie do modyfikowania BCD	69
Zastosowanie programu Konfiguracja systemu do modyfikowania BCD.....	71
Zastosowanie programu BCDEDIT do modyfikacji opcji rozruchu	74
Własne konfiguracje uruchamiania z wykorzystaniem menu opcji zaawansowanych	79
Przydatne strategie logowania w Windows Vista	81
Wymaganie naciśnięcia Ctrl+Alt+Del przed logowaniem	82
Logowanie do domeny	82
Dostęp do konta administratora	83
Konfigurowanie automatycznego logowania dla konta Administrator	83
Blokowanie wyłączenia automatycznego logowania	84
Rozwiązywanie problemów z uruchamianiem Windows Vista	84
Kiedy korzystać z zaawansowanych opcji rozruchu?	85
Co robić, gdy Windows Vista nie uruchamia się w trybie awaryjnym?	86
Odzyskiwanie z wykorzystaniem opcji odzyskiwania systemu	87
Rozwiązywanie problemów z rozruchem z wykorzystaniem programu Konfiguracja systemu.....	88
Co można zrobić, gdy Windows Vista nadal się nie uruchamia?	91
Tematy pokrewne.....	91

Rozdział 3. Przegląd technik eksperckich dla plików i folderów

Nawigacja w nowych oknach folderów.....	95
Nawigacja między folderami	95
Natychmiastowe wyszukiwanie.....	97
Panel zadań	97
Panel szczegółów	98

Panel podglądu	99
Panel nawigacji	99
Dynamiczne ikony folderów	100
Podstawowe operacje na plikach i folderach.	
Techniki wykorzystywane przez profesjonalistów	101
Wybieranie plików z użyciem pól wyboru	101
Rozwiązywanie konfliktów transferu plików	102
Eksperckie techniki „przeciagnij i upuść”	103
Wykorzystanie polecenia Wyślij do	104
Kosz: kasowanie i przywracanie plików oraz folderów	106
Operacje na plikach w oknach Otwórz oraz Zapisz jako	108
Metadane i system właściwości programu Windows Explorer	109
Przeszukiwanie komputera za pomocą usługi wyszukiwania systemu Windows	111
Wyszukiwanie w czasie pisania wraz z wyszukiwaniem natychmiastowym	113
Wyszukiwanie zaawansowane	114
Zapisywanie wyszukiwań	116
Grupowanie, tworzenie stosów i filtrowanie przy użyciu metadanych	116
Grupowanie plików	116
Tworzenie stosów plików	117
Filtrowanie plików	118
Kopiowanie w tle i transakcyjny NTFS	118
Przywracanie poprzedniej wersji wolumenu, folderu lub pliku	119
Dostosowywanie programu Windows Explorer	121
Zmiana widoku	121
Wyświetlanie większej liczby właściwości	121
Uruchamianie Explorera w trybie pełnoekranowym	123
Przegląd opcji widoku	123
Przenoszenie folderów użytkowników	126
Tematy pokrewne	127

Rozdział 4. Korzystanie z typów plików 129

Zastosowanie typów plików	130
Typy plików i rozszerzenia plików	130
Typy plików i rejestr	132
Korzystanie z istniejących typów plików	134
Ustawianie domyślnej akcji	134
Tworzenie nowej akcji dla typu pliku	135
Przykład: otwarcie wiersza polecenia w bieżącym folderze	137
Ukrywanie rozszerzenia typu pliku	138
Kojarzenie rozszerzenia z inną aplikacją	139
Kojarzenie aplikacji z wieloma typami plików	140
Tworzenie nowego typu pliku	141
Kojarzenie dwóch lub więcej rozszerzeń z jednym typem pliku	142
Modyfikowanie menu Nowy	142
Dodawanie typów plików do menu Nowy	143
Usuwanie typów plików z menu Nowy	143

Dostosowywanie listy Otwórz za pomocą.....	144
Otwieranie dokumentu w aplikacji nieskojarzonej z nim	144
Jak działa funkcja Otwórz za pomocą?.....	145
Usuwanie aplikacji z menu Otwórz za pomocą dla typu pliku	146
Usuwanie programu z okna Otwórz za pomocą.....	146
Dodawanie programu do okna Otwórz za pomocą	147
Wyłączanie pola wyboru w oknie Otwórz za pomocą	147
Tematy pokrewne.....	148

Rozdział 5. Instalowanie i uruchamianie aplikacji 149

Przeprowadzanie bezpiecznej instalacji.....	150
Kontrola konta użytkownika i instalowanie programów.....	150
Korzystanie z przedinstalacyjnej listy kontrolnej	151
Instalowanie aplikacji	156
Aplikacje i rejestr	157
Ustawienia programu.....	157
Ustawienia użytkownika	158
Typy plików	158
Ścieżki specyficzne dla aplikacji.....	158
Uruchamianie aplikacji.....	159
Sterowanie funkcją autoodtworzenia dla programów.....	160
Uruchamianie aplikacji i skryptów podczas rozruchu.....	161
Uruchamianie programu na prawach konta Administrator.....	165
Tworzenie ścieżek specyficznych dla aplikacji	166
Kontrolowanie programów autostartu za pomocą programu Windows Defender	167
Zgodność aplikacji.....	168
Sprawdzanie, czy program jest zgodny z Windows Vista	169
Tryb zgodności	171
Użycie warstw zgodności w skryptach	172
Tematy pokrewne.....	174

Rozdział 6. Pełniejsze wykorzystanie kont użytkowników 175

Opis grup zabezpieczeń	176
Kontrola konta użytkownika: sprytniejsze uprawnienia użytkownika.....	178
Podnoszenie uprawnień	179
Wirtualizacja plików i rejestru	181
Zasady kontroli konta użytkownika	181
Tworzenie kont użytkowników i zarządzanie nimi.....	183
Obsługa okna dialogowego z danymi konta użytkownika.....	185
Dodawanie nowego użytkownika	185
Wykonywanie innych zadań na kontach użytkowników.....	186
Obsługa przystawki Użytkownicy i grupy lokalne	186
Konfiguracja zasad kont.....	188
Ustawianie zasad zabezpieczeń kont	188
Ustawianie zasad praw użytkowników	189
Konfiguracja zasad blokady konta	190

Operacje na kontach użytkowników i grup z poziomu wiersza polecenia	190
Polecenie NET USER.....	191
Polecenie NET LOCALGROUP.....	192
Tworzenie i wymuszanie bezpiecznych haseł	193
Tworzenie silnych haseł.....	193
Opcje haseł konta użytkownika	194
Wykorzystanie zasad haseł Windows Vista	194
Odzyskiwanie utraconego hasła.....	196
Udostępnianie plików innym użytkownikom.....	197
Wykorzystanie kontroli rodzicielskiej do ograniczenia	
wykorzystania komputera	198
Uaktywnianie kontroli rodzicielskiej i raportowanie aktywności	198
Przykład: konfigurowanie kontroli rodzicielskiej dla gier	200
Bezpieczne udostępnianie komputera	203
Tematy pokrewne.....	204

Rozdział 7. Praca z mediami cyfrowymi 205

Konfigurowanie domyślnych ustawień autoodtworzenia.....	206
Dźwięk cyfrowy w Windows Vista.....	208
Sterowanie głośnością dla aplikacji.....	209
Rejestrator dźwięku.....	211
Urządzenia audio oraz tematy dźwiękowe.....	211
Użycie programu Galeria fotografii systemu Windows	213
Grupowanie obrazów.....	213
Metadane obrazów oraz dodawanie tagów.....	214
Wyszukiwanie obrazów za pomocą natychmiastowego wyszukiwania.....	215
Edycja obrazu.....	215
Więcej narzędzi	216
Łatwe odtwarzanie w programie Windows Media Player.....	216
Nawigowanie w bibliotece.....	217
Okładka albumu a interfejs Windows Media Player	217
Grupowanie mediów i tworzenie ich stosów.....	218
Metadane obrazów oraz dodawanie tagów.....	219
Natychmiastowe wyszukiwanie.....	220
Synchronizowanie z urządzeniami muzycznymi.....	220
Udostępnianie mediów.....	221
Porady dotyczące korzystania z Windows Media Player.....	222
Odtwarzanie plików mediów.....	222
Ustawienie opcji odtwarzania programu Windows Media Player.....	224
Kopiowanie muzyki z płyt CD.....	226
Kopiowanie ścieżek na dysk zapisywalny lub urządzenie przenośne.....	229
Tematy pokrewne.....	230

Rozdział 8. Narzędzia systemu Windows Vista dla biznesu: kontakty, kalendarz i faksowanie 231

Zarządzanie kontaktami	232
Tworzenie nowego kontaktu.....	233

Komunikowanie się z kontaktem	237
Operacje na kontaktach.....	238
Planowanie zadań przy użyciu kalendarza Windows	241
Nawigacja między datami	242
Zmiana widoku kalendarza	243
Planowanie terminów	244
Praca z wieloma kalendarzami	250
Importowanie plików kalendarza	251
Udostępnianie kalendarzy.....	251
Wysyłanie i odbieranie faksów.....	254
Uruchamianie programu Faksowanie i skanowanie w systemie Windows.....	255
Tworzenie konta faksu.....	256
Wprowadzanie informacji osobistych	256
Wysyłanie faksu.....	257
Korzystanie ze stron tytułowych faksów	259
Odbieranie faksów	262
Tematy pokrewne.....	266

Rozdział 9. Komputery przenośne a Windows Vista 267

Dostęp do funkcji komputerów przenośnych w Panelu sterowania	268
Monitorowanie komputera w Centrum mobilności	269
Zarządzanie zasilaniem notebooka	270
Monitorowanie stanu baterii.....	271
Określanie planu zasilania	272
Tworzenie zmienionego planu zasilania	273
Konfigurowanie przycisków zasilania notebooka	275
Podłączanie zewnętrznego monitora	276
Konfigurowanie ustawień prezentacji.....	277
Opis technologii Windows SideShow	279
Pełniejsze wykorzystanie komputerów typu tablet.....	280
Zmiana orientacji ekranu.....	281
Ustawianie opcji komputera typu Tablet.....	282
Praca z panelem wprowadzania tekstu.....	283
Zastosowanie szybkich ruchów pióra.....	285
Ustawianie opcji wskaźnika	287
Personalizacja rozpoznawania pisma ręcznego.....	288
Użycie narzędzia Wycinanie	291
Tematy pokrewne.....	292

CZĘŚĆ II ZAAWANSOWANE NARZĘDZIA WINDOWS VISTA 293

Rozdział 10. Zastosowanie Panelu sterowania i zasad grupy 295

Korzystanie z Panelu sterowania.....	296
Przegląd ikon Panelu sterowania.....	297
Przegląd plików Panelu sterowania.....	302
Łatwiejszy dostęp do Panelu sterowania	304

Implementowanie zasad grupy w Windows Vista.....	306
Korzystanie z zasad grupy.....	307
Przykład: kontrolowanie dostępu do Panelu sterowania	309
Tematy pokrewne.....	309

Rozdział 11. Poznajemy rejestr systemu Windows Vista..... 311

Krótko na temat rejestru.....	312
Krótka historia plików konfiguracyjnych.....	313
Zastosowanie rejestru kończy chaos plików INI.....	313
Przedstawienie plików rejestru	314
Nawigacja w panelu kluczy	315
Przegląd ustawień rejestru	316
Poznajemy klucze główne rejestru	317
Przedstawienie gałęzi i plików rejestru.....	320
Zabezpieczanie rejestru.....	321
Tworzenie kopii zapasowej rejestru	322
Zapisywanie bieżącego stanu rejestru za pomocą funkcji Przywracanie systemu.....	322
Ochrona kluczy przez ich eksport do pliku	323
Praca z elementami rejestru	325
Zmiana wartości pozycji rejestru	325
Zmiana nazwy klucza lub ustawienia	331
Tworzenie nowego klucza lub ustawienia	331
Usuwanie klucza lub ustawienia.....	331
Wyszukiwanie elementów rejestru.....	332
Tematy pokrewne.....	333

Rozdział 12. Programowanie z użyciem Windows Script Host 335

WSH: interpreter dla obecnie stosowanych skryptów	336
Skrypty i wykonywanie skryptów.....	338
Bezpośrednie uruchamianie plików skryptów.....	338
Zastosowanie WScript dla skryptów Windows.....	338
Zastosowanie CScript dla skryptów wiersza polecenia.....	340
Właściwości skryptu i pliki .wsh.....	341
Programowanie obiektów.....	342
Operacje na właściwościach obiektu	342
Korzystanie z metod obiektu	343
Przypisywanie obiektu do zmiennej	345
Operacje na obiekcie kolekcji.....	345
Programowanie obiektu WScript	347
Wyświetlanie tekstu dla użytkownika	347
Zatrzymywanie działania skryptu.....	347
Skrypty i automatyzacja	347
Programowanie obiektu WshShell	352
Odwoływanie się do obiektu WshShell.....	353
Wyświetlanie informacji dla użytkownika.....	353
Uruchamianie aplikacji.....	356
Operacje na skrótach	357

Praca z wpisami rejestru.....	360
Praca ze zmiennymi środowiskowymi.....	361
Programowanie obiektu WshNetwork.....	363
Odwoływanie się do obiektu WshNetwork.....	363
Właściwości obiektu WshNetwork.....	364
Mapowanie drukarek sieciowych.....	364
Mapowanie dysków sieciowych.....	364
Przykład: skrypty dla programu Internet Explorer.....	365
Wyświetlanie strony WWW.....	366
Nawigacja między stronami.....	366
Użycie właściwości obiektu Internet Explorer.....	367
Przykładowy skrypt.....	367
Tematy pokrewne.....	369

CZĘŚĆ III ODKRYWANIE MOŻLIWOŚCI DOSTOSOWYWANIA I OPTYMALIZACJI SYSTEMU WINDOWS VISTA 371

Rozdział 13. Dostosowywanie interfejsu systemu Windows Vista..... 373

Dostosowywanie menu Start w celu łatwiejszego uruchamiania plików i dokumentów.....	374
Umieszczanie większej liczby ulubionych programów w menu Start.....	375
Czyszczenie listy ulubionych programów z menu Start.....	376
Dostosowywanie ikony internetu i poczty e-mail.....	377
Ustawienia programów domyślnych i dostępu.....	378
Umieszczanie ulubionych programów w menu Start na stałe.....	380
Zamiana łączy na menu.....	380
Dodawanie, przenoszenie i usuwanie pozostałych ikon menu Start.....	381
Dostosowanie paska zadań w celu łatwiejszego uruchamiania plików i dokumentów.....	383
Wyświetlanie wbudowanego paska narzędzi paska zadań.....	383
Ustawianie opcji paska narzędzi w pasku zadań.....	384
Tworzenie nowych pasków narzędzi paska zadań.....	385
Zwiększanie wydajności poprzez konfigurowanie opcji paska zadań.....	385
Wyświetlanie zegarów dla różnych stref czasowych.....	388
Kontrolowanie grupowania w pasku zadań.....	389
Modyfikowanie paska zadań i menu Start przy pomocy zasad grupy.....	390
Efektywne wykorzystywanie przestrzeni ekranu.....	391
Tematy pokrewne.....	394

Rozdział 14. Optymalizowanie wydajności Windows Vista 395

Poprawa wydajności systemu Windows Vista.....	396
Szybsze uruchamianie systemu.....	397
Tryb uśpienia.....	398
Funkcja SuperFetch z technologią ReadyBoost: szybsze pobieranie danych.....	399
Restart Manager.....	401
Monitorowanie wydajności.....	403
Ranking wydajności komputera.....	403

Monitorowanie wydajności przy użyciu Menedżera zadań.....	405
Monitor niezawodności i wydajności.....	408
Optymalizacja rozruchu systemu.....	411
Skracanie lub wyłączenie procedury sprawdzania BIOS-u.....	412
Skracanie czasu przeznaczonego na wybór systemu operacyjnego.....	412
Wyłączanie ekranu z interfejsem GUI.....	413
Aktualizowanie sterowników.....	413
Automatyczne logowanie.....	413
Konfigurowanie rejestru pobierania.....	414
Optymalizowanie aplikacji.....	414
Dodanie pamięci.....	414
Instalacja szybkiego dysku twardego.....	414
Optymalizacja procesu uruchamiania aplikacji.....	415
Korzystanie z najnowszych sterowników.....	415
Optymalizowanie systemu Windows Vista pod kątem programów.....	415
Ustawianie priorytetu programu w Menedżerze zadań.....	416
Optymalizacja działania dysku twardego.....	417
Przegląd specyfikacji dotyczących wydajności dysku.....	417
Konserwacja dysku twardego.....	417
Wyłączanie kompresji i szyfrowania.....	418
Wyłączanie indeksowania zawartości dysku.....	418
Włączanie buforowania zapisu.....	418
Konwersja partycji FAT16 i FAT32 na NTFS.....	419
Wyłączanie obsługi nazw plików w wersji 8.3.....	420
Wyłączanie znacznika czasu ostatniego użycia.....	420
Optymalizacja pamięci wirtualnej.....	420
Lokalizacja pliku stronicowania.....	421
Podział pliku stronicowania.....	421
Dopasowywanie rozmiaru pliku stronicowania.....	421
Śledzenie rozmiaru pliku stronicowania.....	422
Zmiana położenia i rozmiaru pliku stronicowania.....	422
Tematy pokrewne.....	425

Rozdział 15. Konserwacja systemu Windows Vista 427

Poprawa stabilności w Windows Vista.....	428
Technologia I/O Cancellation.....	428
Monitor niezawodności.....	430
Przywracanie usług.....	431
Naprawa procesu uruchamiania komputera.....	431
Identyfikowanie błędów na dysku twardym.....	432
Jednostki alokacji.....	432
Zapętlenia.....	434
Program Check Disk w wersji graficznej.....	434
Program Check Disk w wierszu polecenia.....	436
Sprawdzanie wolnego miejsca na dysku.....	437
Usuwanie niepotrzebnych plików.....	438
Defragmentacja dysku twardego.....	441
Defragmentator dysku.....	442

Zmiana harmonogramu Defragmentatora dysków.....	443
Defragmentacja z poziomu wiersza polecenia.....	444
Tworzenie punktów przywracania.....	444
Tworzenie kopii zapasowych.....	447
Konfigurowanie automatycznego tworzenia kopii zapasowej.....	448
Tworzenie kopii obrazu systemu.....	450
Sprawdzanie aktualizacji i zabezpieczeń.....	451
Witryna Windows Update.....	451
Szukanie luk w systemie zabezpieczeń.....	453
Dzienniki zdarzeń.....	454
Konserwacja systemu.....	456
Tematy pokrewne.....	458

Rozdział 16. Metody diagnozowania problemów i ich naprawa..... 459

Strategie diagnozowania błędów: określanie źródła problemu.....	460
Czy otrzymaliśmy komunikat o błędzie?.....	461
Czy w podglądzie dzienników zdarzeń pojawił się błąd lub ostrzeżenie?.....	461
Czy błąd jest wyświetlany w oknie Informacje o systemie?.....	462
Czy edytowano ostatnio rejestr systemu?.....	462
Czy zmieniano ostatnio jakiegokolwiek ustawienia systemu Windows?.....	463
Czy Windows Vista „spontanicznie” uruchomił się ponownie?.....	463
Czy zmieniano ostatnio jakiegokolwiek ustawienia programów?.....	465
Czy instalowano ostatnio jakiś nowy program?.....	466
Czy instalowano ostatnio nowe urządzenie?.....	467
Czy instalowano ostatnio sterownik niezgodny z systemem Windows Vista?.....	467
Czy przeprowadzano ostatnio aktualizację za pośrednictwem witryny Windows Update?.....	467
Wskazówki pomocne w rozwiązywaniu problemów.....	468
Inne narzędzia diagnostyczne.....	469
Diagnostyka dysku twardego.....	469
Technologia Resource Exhaustion Detection.....	470
Uruchamianie Narzędzia diagnostycznego pamięci.....	471
Wyszukiwanie rozwiązań problemów.....	472
Rozwiązywanie problemów przy użyciu zasobów internetowych.....	474
Rozwiązywanie problemów.....	475
Uruchamianie przy użyciu Ostatniej znanej dobrej konfiguracji.....	475
Naprawa usterek przy użyciu narzędzia Przywracanie systemu.....	476
Naprawa usterek przy użyciu Opcji odzyskiwania systemu.....	478
Tematy pokrewne.....	480

Rozdział 17. Skuteczne korzystanie z Menedżera urządzeń..... 481

Wskazówki i techniki pomocne w instalowaniu urządzeń.....	482
Instalowanie urządzeń typu Plug and Play.....	483
Instalowanie urządzeń starszego typu.....	486
Konfiguracja opcji sprawdzania podpisów sterowników.....	488
Zarządzanie sprzętem za pomocą Menedżera urządzeń.....	490
Dostosowywanie widoku w Menedżerze urządzeń.....	491
Podgląd właściwości urządzenia.....	491

Praca ze sterownikami urządzenia.....	492
Deinstalacja urządzenia.....	494
Dostosowywanie zasad bezpieczeństwa urządzeń.....	495
Rozwiązywanie problemów w urządzeniach.....	495
Rozwiązywanie problemów przy użyciu Menedżera urządzeń.....	496
Rozwiązywanie problemów ze sterownikiem urządzenia.....	497
Wskazówki pomocne w pobieraniu sterowników urządzenia.....	499
Rozwiązywanie konfliktów zasobów.....	500
Tematy pokrewne.....	501

CZĘŚĆ IV INTERNET W SYSTEMIE WINDOWS VISTA 503

Rozdział 18. Przeglądanie stron internetowych przy wykorzystaniu

programu Internet Explorer	505
Adresy stron internetowych.....	506
Wskazówki i techniki usprawniające przeglądanie stron WWW.....	507
Wykorzystanie paska adresu.....	509
Tworzenie skrótu do adresu URL.....	510
Praca z kartami.....	511
Korzystanie z listy Historia.....	514
Wyszukiwanie w sieci.....	515
Dodawanie nowych mechanizmów wyszukiwania.....	516
Ustawianie innych mechanizmów wyszukiwania z wykorzystaniem paska adresu.....	517
Folder Ulubione: witryny do zapamiętania.....	519
Dodawanie skrótów do folderu Ulubione.....	519
Korzystanie ze skrótów internetowych w folderze Ulubione.....	520
Porządkowanie Ulubionych.....	521
Współdzielenie Ulubionych z innymi przeglądarkami.....	522
Obsługa kanałów RSS.....	522
Subskrypcja źródła.....	524
Odczytywanie źródeł.....	524
Ustawianie harmonogramu aktualizacji źródeł.....	526
Dostosowywanie programu Internet Explorer.....	527
Dostosowanie paska łącza do reakcji na jedno kliknięcie.....	528
Sterowanie buforem podręcznym stron WWW.....	529
Ustawianie opcji Internet Explorer.....	530
Zmiana strony głównej.....	530
Konfiguracja historii oglądanych stron.....	531
Ustawianie innych opcji na zakładce Ogólne.....	532
Opcje zaawansowane w programie Internet Explorer.....	532
Podsumowanie.....	538

Rozdział 19. Komunikacja z wykorzystaniem Poczty systemu Windows 539

Tworzenie kont e-mail.....	540
Określanie podstawowych ustawień kont.....	541

Ustawianie konta domyślnego	542
Określanie zaawansowanych ustawień konta	542
Obsługa wiadomości przychodzących	545
Przetwarzanie wiadomości	547
Dostosowywanie kolumn na liście wiadomości do potrzeb użytkownika	548
Ustawianie opcji czytania	550
Wysyłanie wiadomości	552
Sterowanie wiadomościami	553
Tworzenie podpisu	555
Tworzenie skrótu e-mail do odbiorcy	555
Ustawianie opcji wysyłania	556
Opcje obsługi Poczty systemu Windows	560
Filtrowanie wiadomości przychodzących	562
Wyszukiwanie wiadomości	565
Proste wyszukiwanie	565
Szukanie zaawansowane	566
Tematy pokrewne	567

Rozdział 20. Korzystanie z grup dyskusyjnych 569

Podstawowe informacje o Usenet	571
Nazwy grup dyskusyjnych	572
Artykuły i wątki	573
Zasady odpowiedniego zachowania się w grupach dyskusyjnych	573
Ustawienia konta grup dyskusyjnych	575
Grupy dyskusyjne w Poczcie systemu Windows	577
Zapisywanie się do grupy dyskusyjnej	577
Wypisywanie się z grup dyskusyjnych	578
Pobieranie wiadomości	579
Pobieranie nagłówków wiadomości	579
Pobieranie wiadomości	579
Praca z wiadomościami grup dyskusyjnych	581
Odpowiadanie na wiadomości	581
Wysyłanie nowej wiadomości	582
Filtrowanie wiadomości grup dyskusyjnych	583
Ocenianie postów	584
Opcje wiadomości grup dyskusyjnych	585
Opcje wiadomości i grup dyskusyjnych	585
Opcje dla poszczególnych grup dyskusyjnych	586
Tematy pokrewne	588

Rozdział 21. Wdrażanie funkcji poufności oraz bezpieczeństwa dostępu do internetu w systemie Windows Vista 589

Ustawienia zabezpieczeń Panelu sterowania	591
Nowe funkcje Centrum zabezpieczeń	591
Zapora systemu Windows: ochrona dwukierunkowa	593
Unieszkodliwianie oprogramowania szpiegującego	
za pomocą programu Windows Defender	596
Skanowanie w poszukiwaniu programów szpiegujących	597

Ustawienia usługi Windows Defender	598
Bezpieczne przeglądanie stron internetowych.....	599
Dodawanie i usuwanie witryn w strefach	601
Zmiana poziomu bezpieczeństwa strefy	602
Tryb chroniony: zmniejszanie uprawnień w programie Internet Explorer.....	603
Bezpieczeństwo całkowite: Internet Explorer bez dodatków	604
Ochrona przed fałszywymi stronami	604
Kodowanie adresów w celu zapobiegania podszywaniu się pod domeny	607
Zarządzanie dodatkami	609
Usuwanie historii przeglądarki.....	609
Zwiększanie poufności danych w trybie online	
dzięki zarządzaniu plikami cookie	611
Blokowanie wyskakujących okienek.....	613
Zaawansowane opcje zabezpieczeń w programie Internet Explorer.....	615
Bezpieczna praca z pocztą e-mail.....	616
Ochrona przed wirusami	617
Ochrona przed spamem w Poczcie systemu Windows.....	619
Ochrona przed wyludzaniem informacji za pośrednictwem poczty e-mail	623
Zachowanie poufności podczas czytania wiadomości e-mail.....	624
Wysyłanie i odbieranie bezpiecznych wiadomości e-mail.....	626
Ustawianie konta e-mail z identyfikatorem cyfrowym	627
Uzyskiwanie publicznego klucza innej osoby.....	628
Wysyłanie bezpiecznej wiadomości.....	629
Odbieranie bezpiecznej wiadomości.....	629
Opcje poufności i bezpieczeństwa w Windows Media Player.....	630
Ustawianie opcji bezpieczeństwa	630
Ustawianie opcji poufności.....	631
Więcej nowych opcji bezpieczeństwa	632
Zapobieganie złośliwym usługom dzięki technologii	
Windows Service Hardening.....	632
Unikanie przepełnień z obsługą NX Bit.....	633
Ochrona przed złośliwym oprogramowaniem	
dzięki losowemu mechanizmowi ASLR.....	633
Tematy pokrewne.....	634

CZĘŚĆ V SIĘĆ W SYSTEMIE WINDOWS VISTA 635

Rozdział 22. Tworzenie małych sieci..... 637

Tworzenie sieci równorzędnej.....	638
Zmiana nazwy komputera i grupy roboczej.....	640
Podłączanie do sieci bezprzewodowej.....	641
Podłączanie do sieci bezprzewodowej nietransmitującej nazwy	643
Tworzenie bezprzewodowej sieci ad hoc	645
Ikona Sieć.....	646
Wyświetlanie Centrum sieci i udostępniania.....	647
Dostosowywanie sieci do wymagań użytkownika	648
Włączanie i wyłączanie odnajdowania sieci.....	650
Podgląd mapy sieci	651

Zarządzanie sieciami bezprzewodowymi.....	651
Praca z połączeniami sieciowymi	653
Tematy pokrewne.....	654

Rozdział 23. Uzyskiwanie dostępu do sieci i korzystanie z niej 655

Poznawanie podstawowych zadań związanych z siecią.....	656
Wyświetlanie komputerów i urządzeń	656
Dodawanie komputera lub urządzenia	657
Diagnostyka problemów z siecią.....	657
Włączanie odnajdowania sieci	658
Uzyskiwanie dostępu do zasobów sieci.....	659
Uniwersalna konwencja nazewnictwa	660
Mapowanie folderu sieciowego na postać dysku lokalnego	661
Odłączanie zmapowanego folderu sieciowego.....	663
Tworzenie lokalizacji sieciowej.....	663
Drukowanie za pośrednictwem sieci.....	663
Udostępnianie zasobów w sieci.....	664
Konfiguracja udostępniania plików i drukarek.....	664
Wyłączanie Kreatora udostępniania	665
Tworzenie kont użytkowników do celów udostępniania.....	667
Udostępnianie zasobu.....	667
Ukrywanie udostępnionych zasobów.....	669
Praca z plikami offline i Centrum synchronizacji.....	671
Uruchamianie funkcji Pliki trybu offline.....	672
Udostępnianie plików w trybie offline	672
Praca z plikami sieciowymi w trybie offline	673
Synchronizacja plików trybu offline	674
Rozwiązywanie konfliktów synchronizacji.....	676
Regulacja wielkości przestrzeni dyskowej przeznaczonej na pliki trybu offline.....	677
Współpraca przy użyciu programu Obszar spotkań w systemie Windows.....	678
Rejestracja do funkcji Osoby w pobliżu.....	679
Uruchamianie Obszaru spotkań w systemie Windows.....	679
Dołączanie do spotkania	680
Rozpoczynanie spotkania.....	680
Zapraszanie innych do spotkania.....	681
Udostępnianie materiałów informacyjnych	681
Rozpoczynanie sesji udostępnionej	682
Kontrolowanie sesji udostępnionej.....	683
Kończenie sesji udostępnionej.....	684
Tematy pokrewne.....	684

Rozdział 24. Nawiązywanie zdalnych połączeń sieciowych 685

Łączenie z pulpitem zdalnym.....	686
Przygotowywanie komputera zdalnego do pracy jako komputera macierzystego	686
Nawiązywanie połączenia z pulpitem zdalnym	688
Rozłączanie z pulpitem zdalnym.....	694

Łączenie z pulpitem zdalnym za pośrednictwem internetu	694
Korzystanie z wirtualnych sieci prywatnych	698
Przystosowywanie bramy sieciowej do współpracy z VPN	700
Konfiguracja klienta VPN	701
Nawiązywanie połączenia VPN	702
Tematy pokrewne	703

CZĘŚĆ VI DODATKI 705

A Skróty klawiaturowe w systemie Windows Vista 707

B Korzystanie z wiersza polecenia systemu Windows Vista 717

Uruchamianie wiersza polecenia	718
Używanie przełączników CMD.EXE	719
Uruchamianie poleceń	722
Dodawanie parametrów i przełączników do polecenia	723
Praca z wierszem polecenia	725
Używanie długich nazw plików	725
Szybsze przechodzenie do innych folderów	726
Korzystanie z narzędzia DOSKEY	727
Uruchamianie aplikacji przy użyciu wiersza polecenia	734
Wymiana danych pomiędzy wierszem polecenia a aplikacjami systemu Windows	736
Dostosowywanie do wymagań użytkownika okien związanych z wierszem polecenia	738
Dostosowywanie okna wiersza polecenia	738
Dostosowywanie innych okien związanych z wierszem polecenia	742

C Automatyizacja systemu Windows Vista za pomocą plików wsadowych 751

Pliki wsadowe. Wprowadzenie	752
Tworzenie plików wsadowych	752
Przygotowywanie folderu dla plików wsadowych	753
Polecenia charakterystyczne dla plików wsadowych	754
REM: najprostsze polecenie związane z plikami wsadowymi	754
ECHO: głos pliku wsadowego	755
Polecenie PAUSE	756
Stosowanie parametrów w celu uzyskania większej elastyczności plików wsadowych	756
Udoskonalanie narzędzi wiersza polecenia	758
SHIFT: odmienne podejście do parametrów	761
Tworzenie pętli za pomocą polecenia FOR	762
Tworzenie pętli — podstawowe informacje	762
Składnia polecenia FOR	763
Przykład prostego pliku wsadowego	763
Różne zbiory dla różnych potrzeb	764
Stosowanie opóźnionego rozwijania zmiennych środowiskowych	765

GOTO: wskazywanie drogi plikom wsadowym	766
IF: spraw, by plik wsadowy podejmował decyzje	767
Testowanie parametrów za pomocą polecenia IF.....	768
Stwierdzanie braku parametrów	769
Powrót do polecenia SHIFT.....	770
Stosowanie polecenia IF w celu sprawdzenia, czy plik istnieje	771
Odczytywanie kodu błędów poleceń.....	772
Przeadresowanie w systemie Windows Vista.....	774
Przeadresowanie danych wyjściowych polecenia	774
Przeadresowanie danych wejściowych	775
Potokowanie poleceń.....	776
Skorowidz.....	779

Rozdział 6. Pełniejsze wykorzystanie kont użytkowników

6

Jeśli Czytelnik współdzieli komputer domowy lub firmowy z innymi użytkownikami, to najprawdopodobniej spotkał się z bezsprzeczną cechą ludzkiej psychologii: każdy człowiek jest indywidualistą z własnymi upodobaniami! Jedna osoba woli czarno-fioletowy schemat Windows, inna uwielbia irytującą tapetę *Zgoda*, kolejna ma na pulpicie mrowie skrótów i oczywiście każdy korzysta z innego zestawu aplikacji. W jaki sposób można obsłużyć te wszystkie różnice i zapobiec kłótniom między użytkownikami?

Jest to łatwiejsze, niż się wydaje. Windows Vista pozwala skonfigurować osobne konto użytkownika dla każdej osoby korzystającej z komputera. **Konto użytkownika** posiada nazwę (i opcjonalne hasło), w sposób jednoznaczny identyfikuje osobę w systemie, pozwala sterować **uprawnieniami** użytkownika, to znaczy możliwością dostępu do zasobów oraz możliwością uruchomienia zadań systemowych (**prawa**). Komputery niezależne oraz pracujące w grupie korzystają z konta użytkownika **lokalnego**, które jest przechowywane na komputerze, natomiast komputery pracujące w domenie korzystają z **globalnych** kont użytkowników, które są przechowywane na kontrolerze domeny. W tym rozdziale zapoznamy się z lokalnymi kontami użytkowników.

Opis grup zabezpieczeń

Zabezpieczenia kont użytkowników Windows Vista są obsługiwane w większości (i w najłatwiejszy sposób) przez przypisanie każdego z użytkowników do określonej grupy zabezpieczeń. Na przykład wbudowane konto *Administrator* oraz konta użytkowników utworzone w czasie instalacji Windows Vista wchodzi w skład grupy *Administratorzy*. Każda grupa zabezpieczeń ma zdefiniowany zbiór praw i uprawnień, a każdy użytkownik dodany do tej grupy ma automatycznie nadane prawa i uprawnienia grupy. Istnieją dwie główne grupy zabezpieczeń:

Administratorzy — członkowie tej grupy mają pełną kontrolę nad komputerem, co oznacza, że mogą korzystać z wszystkich folderów i plików, instalować i odinstalowywać oprogramowanie (w tym starsze) oraz urządzenia, tworzyć, modyfikować oraz usuwać konta użytkowników, instalować aktualizacje Windows, pakiety serwisowe oraz poprawki, korzystać z trybu awaryjnego, naprawiać Windows, przejmować obiekty na własność i tak dalej.

Użytkownicy — członkowie tej grupy (nazywani również **użytkownikami standardowymi**) mogą korzystać z plików tylko we własnych folderach oraz w folderach udostępnionych komputera, zmieniać hasło swojego konta oraz uruchamiać i instalować programy niewymagające uprawnień administratora.

Oprócz tych grup w Windows Vista jest zdefiniowanych 11 innych, które są jednak rzadziej wykorzystywane. Warto wiedzieć, że uprawnienia przypisane tym grupom są automatycznie nadawane członkom grupy *Administratorzy*. Oznacza to, że jeżeli mamy konto administratora, nie ma potrzeby być członkiem żadnej innej grupy, aby uzyskać dodatkowe prawa potrzebne do wykonania konkretnego zadania. Poniżej przedstawiona jest lista pozostałych grup:

Operatorzy kopii zapasowych — członkowie tej grupy mogą korzystać z programu Kopia zapasowa i korzystać z niego, aby kopiować i przywracać foldery i pliki, niezależnie od uprawnień kopiowanych obiektów.

Operatorzy kryptograficzni — członkowie tej grupy mogą wykonywać zadania kryptograficzne.

Użytkownicy DCOM — członkowie tej grupy mogą uruchamiać obiekty Distributed COM (DCOM), uaktywniać je i korzystać z nich.

Goście — członkowie tej grupy mają takie same uprawnienia jak członkowie grupy *Użytkownicy*. Wyjątkiem jest domyślne konto *Gość*, dla którego nie można zmieniać hasła.

IIS_IUSRS — członkowie tej grupy mogą pracować ze zdalnym serwerem Internet Information Server.

Operatorzy konfiguracji sieci — członkowie tej grupy mają podzbiór uprawnień administracyjnych, które pozwalają im instalować i konfigurować funkcje sieciowe.

Użytkownicy dzienników wydajności — członkowie tej grupy mogą korzystać z przystawki Konsola diagnostyki wydajności Windows w celu monitorowania liczników wydajności, dzienników i alertów, zarówno lokalnie, jak i zdalnie.

Użytkownicy monitora wydajności — członkowie tej grupy mogą korzystać z przystawki Konsola diagnostyki wydajności Windows w celu monitorowania tylko liczników wydajności, zarówno lokalnie, jak i zdalnie.

Użytkownicy zaawansowani — członkowie tej grupy (nazywani również **użytkownikami standardowymi**) posiadają podzbiór uprawnień administracyjnych. Użytkownicy zaawansowani nie mogą tworzyć kopii zapasowych ani ich przywracać, zastępować plików systemowych oraz instalować ani usuwać sterowników urządzeń. Użytkownicy zaawansowani nie mogą ponadto instalować aplikacji, które wymagają, aby użytkownik był członkiem grupy *Administratorzy*.

Użytkownicy pulpitu zdalnego — członkowie tej grupy mogą logować się na komputerze ze zdalnej lokalizacji za pomocą pulpitu zdalnego.

Replikator — użytkownicy obsługujący replikację plików pomiędzy domenami.

Każdy użytkownik ma również przydzielony **profil użytkownika**, który zawiera wszystkie pliki i foldery użytkownika, jak również ustawienia użytkownika w Windows. Foldery i pliki są zapisane w folderze `%SystemDrive%\Users\użytkownik`, gdzie *użytkownik* to nazwa użytkownika; ścieżka tego folderu dla bieżącego użytkownika jest dostępna w zmiennej `%UserProfile%`. W lokalizacji tej zapisanych jest kilka podfolderów, które przechowują foldery dokumentów użytkownika (*Dokumenty*, *Obrazy*, *Muzyka* itd.), ikony oraz foldery pulpitu (*Pulpit*), folder zakładek Internet Explorer (*Ulubione*), kontakty (*Kontakty*), zapisane wyszukiwania (*Wyszukiwania*) i tak dalej.

Istnieje również kilka folderów użytkownika w ukrytym folderze `%UserProfile%\AppData`, który zawiera dane aplikacji użytkownika. Niektóre znajdują się w folderze `%UserProfile%\AppData\Local`, natomiast pozostałe w `%UserProfile%\AppData\Roaming` (prawdopodobnie dlatego, że są one używane w **profilach mobilnych** — sieciowym profilu użytkownika pozwalającym załogować się na dowolnym komputerze i korzystać z własnych danych). W tabeli 6.1 zamieszczono kilka ważnych podfolderów danych aplikacji.

Tabela 6.1. Niektóre ukryte foldery profili

Zawartość	Położenie
Bufor programu Internet Explorer	<code>\Local\Microsoft\Windows\Temporary Internet Files</code>
Historia programu Internet Explorer	<code>\Local\Microsoft\Windows\History</code>
Cookies programu Internet Explorer	<code>\Roaming\Microsoft\Windows\Cookies</code>
Wszystkie programy	<code>\Roaming\Microsoft\Windows\Menu Start\Programy</code>
Bieżące elementy	<code>\Roaming\Microsoft\Windows\Recent</code>
Wyślij do	<code>\Roaming\Microsoft\Windows\SendTo</code>
Menu Start	<code>\Roaming\Microsoft\Windows\Menu Start</code>
Autostart	<code>\Roaming\Microsoft\Windows\Menu Start\Programy\Autostart</code>

Kontrola konta użytkownika: sprytniejsze uprawnienia użytkownika

Nowość Większość (lub nawet ogromna większość) problemów związanych z bezpieczeństwem w najnowszych wersjach Windows ma jedną przyczynę: przeważająca część użytkowników korzysta z Windows za pomocą kont z uprawnieniami administracyjnymi. Administratorzy mogą wykonywać **wszystkie** operacje na komputerze, w tym instalować programy, dodawać urządzenia, aktualizować sterowniki, instalować aktualizacje i poprawki, zmieniać ustawienia rejestru, uruchamiać narzędzia administracyjne oraz tworzyć i modyfikować konta użytkowników. Jest to wygodne, ale prowadzi do olbrzymiego problemu: dowolny szkodliwy program, jaki zostanie zainstalowany w systemie, będzie w stanie działać na prawach administratora, co pozwala mu „zdemolować” cały komputer i niemal wszystko, co jest do niego podłączone.

W Windows XP próbowano rozwiązać ten problem przez utworzenie drugiej warstwy kont użytkownika, nazywanej **użytkownikiem z ograniczeniami**, która zawierała tylko podstawowe uprawnienia. Niestety, w tym „rozwiązaniu” znajdowały się „ziewające dziury”:

- XP pozwalał na utworzenie jednego lub więcej kont użytkowników podczas instalacji, ale nie wymuszał ich utworzenia. Jeżeli krok ten został pominięty, XP uruchamiał się z użyciem konta *Administrator*.
- Nawet jeżeli zostały utworzone konta użytkowników, program instalacyjny nie pozwalał na ustawienie ich poziomu zabezpieczeń. Dlatego każde konto utworzone w czasie instalowania systemu XP było automatycznie dodawane do grupy *Administratorzy*.
- Jeżeli ktoś utworzył konto z ograniczeniami, prawdopodobnie nie korzystał z niego zbyt długo, ponieważ XP tak mocno ograniczał to konto, że nie dało się z niego

korzystać w normalny sposób poza tylko podstawowymi zadaniami. Nie można było nawet instalować większości programów, ponieważ zwykle wymagało to uprawnień do zapisu do folderu `%SystemRoot%` oraz rejestru, a konto z ograniczeniami ich nie posiada.

Kolejna próba rozwiązania tego problemu została podjęta w Windows Vista. Nowe rozwiązanie ma nazwę *Kontrola konta użytkownika* i korzysta ono z zasady nazywanej **kontem z minimalnymi uprawnieniami**. Zgodnie z tą zasadą należy utworzyć poziom uprawnień użytkownika, który zawiera nie więcej uprawnień, niż jest to wymagane. Takie konta nie mają uprawnień do edycji rejestru ani wykonywania innych zadań administracyjnych. Jednak użytkownicy mogą wykonywać inne codzienne zadania:

- instalować programy i aktualizacje,
- dodawać sterowniki drukarek,
- zmieniać opcje zabezpieczeń sieci bezprzewodowej (na przykład dodawać klucz WEP — ang. *Wired Equivalent Privacy* — lub WPA — ang. *WiFi Protected Access*)¹.

W Windows Vista koncepcja konta z minimalnymi uprawnieniami przyjęła formę nowego typu konta, nazywanego *użytkownikiem standardowym*. Oznacza to, że Vista posiada trzy podstawowe poziomy kont:

- **Konto Administrator** — to wbudowane konto pozwala na wykonywanie dowolnych operacji.
- **Grupa Administratorzy** — członkowie tej grupy (poza kontem *Administrator*) działają jako standardowi użytkownicy, ale mogą w razie potrzeby podnieść swoje uprawnienia przez kliknięcie przycisku w oknie dialogowym (patrz następny punkt).
- **Grupa użytkowników standardowych** — są to użytkownicy o najmniejszych prawach, ale również w ich przypadku w razie potrzeby można podnieść uprawnienia. Jednak aby to zrobić, potrzebne jest hasło administratora.

Podnoszenie uprawnień

Podnoszenie uprawnień jest centralnym mechanizmem nowego modelu bezpieczeństwa Windows Vista. W Windows można użyć polecenia *Uruchom jako* w celu uruchomienia zadania na prawach innego użytkownika (na przykład z większymi uprawnieniami). W Windows Vista zwykle tego nie potrzebujemy, ponieważ podnoszenie uprawnień jest wykonywane automatycznie.

Jeżeli użytkownik jest członkiem grupy *Administratorzy*, dla większego bezpieczeństwa działa on z uprawnieniami zwykłego użytkownika. Gdy wykonywane jest zadanie wymagające uprawnień administratora, system operacyjny monituje o zgodę, wyświetlając okno dialogowe *Kontrola konta użytkownika* podobne do przedstawionego na rysunku 6.1. Kliknięcie *Kontynuuj* pozwala na dalsze wykonywanie zadania. Jeżeli nieoczekiwanie zostanie wyświetlone to okno dialogowe, możliwe jest, że szkodliwy program próbuje wykonać zadanie wymagające uprawnień administratora; można przerwać taką operację, klikając *Anuluj*.

¹ To standardy szyfrowania stosowane w sieciach bezprzewodowych IEEE 802.11 oraz IEEE 802.11** — *przyp. red.*

Rysunek 6.1.

Gdy administrator uruchamia zadanie wymagające uprawnień administracyjnych, Windows Vista wyświetla to okno, aby uzyskać zgodę

Jeżeli użytkownik korzysta ze zwykłego konta użytkownika i próbuje wykonać zadanie wymagające uprawnień administratora, Windows Vista korzysta z dodatkowego poziomu zabezpieczeń. Zamiast tylko zapytać o zgodę, wyświetla okno do podania danych logowania administratora, jak jest to pokazane na rysunku 6.2. Jeżeli system posiada wiele kont administratora, w oknie są wymienione wszystkie. Należy wpisać hasło dowolnego konta administratora i kliknąć *Wyślij*. I tym razem, jeżeli to okno dialogowe zostanie wyświetlone nieoczekiwanie, może być to efekt działania szkodliwego oprogramowania — należy kliknąć *Anuluj*, aby przerwać wykonywaną akcję.

Rysunek 6.2.

Gdy zwykły użytkownik uruchamia zadanie wymagające uprawnień administracyjnych, Windows Vista wyświetla to okno w celu podania danych identyfikacyjnych administratora

Należy również zauważyć, że Windows Vista przełącza się do trybu bezpiecznego pulpitu, w którym nie można wykonać żadnej innej operacji do momentu udzielenia zgody, wpisania hasła lub anulowania operacji. Tryb bezpiecznego pulpitu jest wskazywany przez zaciemnienie całej zawartości ekranu poza oknem dialogowym *Kontrola konta użytkownika*.

Uwaga

Kontrola konta użytkownika wydaje się bardzo praktyczna, ale Microsoft nie zawsze zaimplementował ją w praktyczny sposób. Czasami musimy zgodzić się na podniesienie uprawnień w przypadku prostych zadań, takich jak usuwanie pliku lub zmiana jego nazwy czy zmiana daty lub czasu systemowego. Może to prowadzić do sprzeciwu wobec kontroli konta użytkownika i osobiście się z tym zgadzam. Jednak wszyscy, którzy narzekają na funkcję *Kontrola konta użytkownika*, są maniakami komputerowymi, którzy zmieniają ustawienia, instalują sterowniki i programy, „wyciskając siódme poty” z systemu. Oczywiście, w takich przypadkach liczba wyświetleń okna UAC (ang. *User Account Control*) może wyprowadzić z równowagi. Jednak zwykły użytkownik — nawet zwykły użytkownik zaawansowany — nie optymalizuje tak często systemu, więc UAC nie będzie dla niego tak dużym problemem, jak to sugerują krytycy.

Jak przedstawiono w punkcie „Uruchamianie programu na prawach konta Administrator”, w rozdziale 5., możliwe jest podniesienie uprawnień dla pojedynczego programu. Realizuje się to przez kliknięcie pliku programu prawym przyciskiem myszy i wybranie opcji *Uruchom jako administrator*.

Wirtualizacja plików i rejestru

Można się zastanawiać, na ile faktycznie jest bezpieczny system Windows Vista, jeżeli standardowy użytkownik może instalować programy. Czy nie oznacza to, że szkodliwe programy również będą się w stanie zainstalować? Nie — w Vista został użyty nowy system zabezpieczeń instalacji. Aby zapisać cokolwiek w folderze `%SystemRoot%` (zwykle `C:\Windows`), `%ProgramFiles%` (zwykle `C:\Program Files`) oraz rejestrze, konieczne jest posiadanie uprawnień administratora. Vista obsługuje zapisywanie danych przez standardowego użytkownika na dwa sposoby:

- W czasie instalowania programu w systemie Windows Vista na początku wyświetla się okno pozwalające na podanie danych uwierzytelniających (czyli wyświetla się jedno z okien zabezpieczających pokazanych na rysunkach 6.1 oraz 6.2). Jeżeli zostanie podane odpowiednie hasło, instalatorowi są nadawane odpowiednie uprawnienia, pozwalające na zapis w folderach `%SystemRoot%`, `%ProgramFiles%` oraz w rejestrze.
- Jeżeli użytkownik nie może podać danych administratora, Windows Vista korzysta z techniki nazywanej **wirtualizacją plików i rejestru** do utworzenia wirtualnych folderów `%SystemRoot%` oraz `%ProgramFiles%` i wirtualnego klucza rejestru `HKEY_LOCAL_MACHINE`, w których znajdują się pliki użytkowników. Pozwala to instalatorowi na zakończenie działania bez modyfikowania aktualnego systemu plików.

Zasady kontroli konta użytkownika

Mechanizm kontroli konta użytkownika można w pewnym stopniu dostosowywać, wykorzystując zasady grupy. W przystawce *Zasady zabezpieczeń lokalnych* (trzeba nacisnąć `Windows+R`, wpisać `secpol.msc`, kliknąć `OK`, a następnie wykonać uwierzytelnianie) otwieramy gałąź *Ustawienia zabezpieczeń/Zasady lokalne/Opcje zabezpieczeń*. Znajduje się tu dziewięć zasad związanych z kontrolą konta użytkownika (jak jest to pokazane na rysunku 6.3):

Rysunek 6.3.
Zasady systemu Vista związane z kontrolą konta użytkownika

- **Kontrola konta użytkownika: tryb zatwierdzania przez administratora dla wbudowanego konta administratora** — zasada ta decyduje, czy konto Administrator jest objęte działaniem kontroli konta użytkownika. Jeżeli zasada ta zostanie włączona, konto administratora jest traktowane identycznie jak pozostałe konta z grupy Administratorzy, czyli konieczne jest kliknięcie przycisku *Kontynuuj* w oknie pytania o zgodę na wykonanie operacji.
- **Kontrola konta użytkownika: zachowanie monitu o podniesienie uprawnień dla administratorów w trybie zatwierdzania przez administratora** — zasada ta steruje napisem pojawiającym się, gdy administrator wymaga podniesienia uprawnień. Domyślnym ustawieniem jest *Monituj o zgodę* i w takim przypadku użytkownik może kliknąć *Kontynuuj* lub *Anuluj*. Można również wybrać ustawienie *Monituj o poświadczenia*, które wymusza wpisanie hasła. Jeżeli zostanie wybrana opcja *Podnieś bez monitorowania*, nie będzie wyświetlane żadne okno.
- **Kontrola konta użytkownika: zachowanie monitu o podniesienie uprawnień dla użytkowników standardowych** — zasada ta steruje napisem pojawiającym się, gdy podniesienia uprawnień wymaga użytkownik standardowy. Domyślnym ustawieniem jest *Monituj o poświadczenia*, które wymusza wpisanie hasła administratora. Można również wybrać opcję *Automatycznie odrzucaj żądania podniesienia*, które uniemożliwia podnoszenie uprawnień użytkowników standardowych.
- **Kontrola konta użytkownika: wykryj instalacje aplikacji i monituj o podniesienie uprawnień** — za pomocą tej zasady można włączać lub wyłączać automatyczne podnoszenie uprawnień w czasie instalowania programów.
- **Kontrola konta użytkownika: podnieś uprawnienia tylko tych plików wykonywalnych, które są podpisane i mają sprawdzoną poprawność** — za pomocą tej zasady można włączać i wyłączać sprawdzanie sygnatur zabezpieczeń programów, które monitorują o podniesienie uprawnień.
- **Kontrola konta użytkownika: podnieś uprawnienia tylko tych plików aplikacji z poziomem UIAccess (ang. User Interface Automation), które są zainstalowane w bezpiecznych lokalizacjach** — za pomocą tej zasady można dopuszczać (lub zabraniać) możliwość podnoszenia uprawnień dla aplikacji, które wymagają dostępu do interfejsu użytkownika innego okna, jeżeli są zainstalowane w bezpiecznej lokalizacji (na przykład *%ProgramFiles%*).

- **Kontrola konta użytkownika: uruchom wszystkich administratorów w trybie za-
twierdzenia przez administratora** — za pomocą tej zasady można włączać lub wy-
łączać uruchamianie administratorów (poza kontem *Administrator*) jako standardo-
wych użytkowników.
- **Kontrola konta użytkownika: przełącz na bezpieczny pulpit przy monitowa-
niu o podniesienie uprawnień** — za pomocą tej zasady można włączać lub wyłą-
czać przełączanie do bezpiecznego pulpitu w czasie wyświetlania okna podniesienia
uprawnień.
- **Kontrola konta użytkownika: wirtualizuj błędy zapisu plików i rejestru w lokali-
zacjach poszczególnych użytkowników** — zasada ta pozwala włączyć lub wyłączyć
wirtualizację plików i rejestru dla standardowych użytkowników.

W pozostałej części rozdziału przedstawimy kilka różnych metod oferowanych przez Windows Vista do tworzenia, modyfikowania i usuwania lokalnych kont użytkowników.

Tworzenie kont użytkowników i zarządzanie nimi

Windows Vista oferuje kilka metod operacji na kontach użytkowników. Najbardziej bezpośrednią ścieżką jest użycie okna *Zarządzanie kontami* z *Panelu sterowania* (trzeba wybrać *Start/Panel sterowania/Dodaj lub usuń konto użytkownika*, a następnie podać dane uwierzytelniające). Aby utworzyć nowe konto użytkownika, należy wykonać następujące operacje:

1. Kliknąć *Utwórz nowe konto*. Na ekranie pojawi się okno *Tworzenie nowego konta*.
2. Wpisać nazwę konta. Nazwa może mieć długość do 20 znaków i musi być unikalna w systemie.
3. Zaznaczyć opcję *Administrator* (aby dodać użytkownika do grupy *Administratorzy*) lub *Użytkownik standardowy* (aby dodać użytkownika do grupy *Użytkownicy*).
4. Kliknąć *Utwórz konto*.

Aby zmodyfikować istniejące konto, mamy do wyboru dwie możliwości:

- Aby zmodyfikować własne konto, należy kliknąć *Przejdź do głównej strony Konta użytkowników*, co powoduje otwarcie okna *Konta użytkownika*. Należy zwrócić uwagę, że łączy są nieco inne niż pokazane później. Na przykład zamiast *Zmień nazwę konta* wyświetlone jest łącze *Zmień swoją nazwę konta*.
- Aby zmodyfikować konto innego użytkownika, należy kliknąć je w oknie *Zarządzanie kontami*.

Przy użyciu drugiej możliwości otwierane jest okno *Zmianianie konta*, pokazane na rysunku 6.4, które zawiera część z wymienionych poniżej zadań:

- **Zmień nazwę konta** — kliknięcie tego łącza pozwala na zmianę nazwy użytkownika konta. W oknie *Zmianianie nazwy konta* wpisujemy nową nazwę i klikamy *Zmień nazwę*.

Rysunek 6.4.

Kliknięcie konta w oknie Zarządzanie kontami pozwala wyświetlić listę zadań dotyczących modyfikacji konta użytkownika

- **Utwórz hasło** — to zadanie jest widoczne tylko wtedy, gdy użytkownik nie posiada jeszcze hasła. Kliknięcie łącza powoduje otwarcie okna *Tworzenie hasła*, w którym należy dwa razy wpisać hasło, wpisać podpowiedź, po czym kliknąć *Utwórz hasło*.

Uwaga

Silne hasła są pierwszą linią obrony w systemie bezpieczeństwa lokalnego komputera. Przed ustawieniem hasła dla konta warto zapoznać się z punktem „Tworzenie i wymuszanie bezpiecznych haseł” w dalszej części rozdziału.

Ostrzeżenie

Podpowiedź hasła to tekst wyświetlany przez Windows Vista na ekranie powitalnym w przypadku podania nieprawidłowego hasła (patrz „Odzyskiwanie utraconego hasła”). Ponieważ podpowiedź jest widoczna dla każdego, kto próbuje zalogować się na lokalnym komputerze, należy wprowadzić możliwie nieprecyzyjny opis, który jednak nadal będzie dla nas użyteczny.

- **Zmień hasło** — jeżeli użytkownik ma ustawione hasło, kliknięcie tego łącza pozwala je zmienić. W oknie *Zmianie hasła*, w którym należy wpisać hasło dwa razy, wpisujemy podpowiedź, po czym klikamy *Zmień hasło*.
- **Usuń hasło** — jeżeli użytkownik ma ustawione hasło, kliknięcie tego łącza pozwala je usunąć. W oknie *Usuwanie hasła* trzeba kliknąć *Usuń hasło*.
- **Zmień obraz** — kliknięcie tego przycisku pozwala zmienić losowy obraz przydzielany przez system Vista do każdego konta. W oknie *Wybieranie obrazu* należy kliknąć jeden z wyświetlanych obrazów, a następnie *Zmień obraz* albo *Przeglądaj w poszukiwaniu obrazów* i za pomocą okna *Otwieranie* wybrać obraz z folderu *Obrazy* (lub dowolnego innego).
- **Konfigurowanie ustawień kontroli rodzicielskiej** — kliknięcie łącza powoduje zastosowanie kontroli rodzicielskiej dla użytkownika. Więcej informacji na ten temat znajduje się w punkcie „Wykorzystanie kontroli rodzicielskiej do ograniczenia wykorzystania komputera”, w dalszej części rozdziału.
- **Zmień typ konta** — kliknięcie tego łącza powoduje otwarcie okna *Zmianie typu konta*. Należy wybrać opcję *Użytkownik standardowy* lub *Administrator* i kliknąć *Zmień typ konta*.

- **Usuń konto** — kliknięcie tego łącza powoduje usunięcie konta. W oknie usuwanie konta należy kliknąć przycisk *Usuń pliki* lub *Zachowaj pliki* (w celu usunięcia lub zachowania dokumentów), a następnie *Usuń konto*.

Obsługa okna dialogowego z danymi konta użytkownika

Okno użytkowników z *Panelu sterowania* ma jedno poważne ograniczenie — oferuje tylko dwa typy kont: *Administrator* oraz *Użytkownik standardowy*. Jeżeli chcemy przypisać użytkownika do innej grupy, konieczne jest zastosowanie okna dialogowego *Konta użytkowników*. Aby je uruchomić, należy wykonać następujące operacje:

1. Nacisnąć *Windows+R* (lub *Start/Wszystkie programy/Akcesoria/Uruchom*), co spowoduje wyświetlenie okna *Uruchom*.
2. W polu tekstowym *Otwórz* wpisać `control userpasswords2`.
3. Kliknąć *OK*.
4. Podać poświadczenia konta. Na ekranie zostanie wyświetlone okno *Konta użytkowników*, przedstawione na rysunku 6.5.

Rysunek 6.5.

Okno dialogowe *Konta użytkowników* pozwala na przydzielenie użytkownika do dowolnej grupy zabezpieczeń utworzonej w Windows Vista

Aby włączyć listę użytkowników, pole wyboru *Aby używać tego komputera, użytkownik musi wprowadzić nazwę użytkownika i hasło* musi być zaznaczone.

Dodawanie nowego użytkownika

Aby dodać nowego użytkownika za pomocą okna *Konta użytkowników*, należy wykonać następujące operacje:

1. Klikamy *Dodaj*, aby uruchomić kreator *Dodawanie nowego użytkownika*.

2. Wpisujemy nazwę użytkownika w polu *Nazwa użytkownika* (do dwudziestu znaków, nazwa musi być unikalna). Można również wpisać dane w polach *Imię i nazwisko* oraz *Opis*, ale jest to opcjonalne. Klikamy *Dalej*.
3. Wpisujemy hasło użytkownika i powtarzamy je w polu *Potwierdź hasło*. Klikamy *Dalej*.
4. Wybieramy opcję określającą grupę zabezpieczeń użytkownika: *Użytkownik standardowy (Grupa użytkowników)*, *Administrator (Grupa administratorów)* lub *Inny*. Zaznaczenie ostatniej opcji pozwala przypisać użytkownikowi jedną z 13 domyślnych grup Windows Vista.
5. Klikamy *Zakończ*.

Wykonywanie innych zadań na kontach użytkowników

Poniżej wymienione są pozostałe zadania, jakie można wykonywać za pomocą okna dialogowego *Konta użytkowników*.

- **Usuwanie użytkowników** — należy zaznaczyć konto użytkownika i kliknąć *Usuń*. Gdy Windows Vista zapyta o potwierdzenie, należy kliknąć *Tak*.
- **Zmiana nazwy użytkownika lub grupy** — zaznaczamy użytkownika i klikamy *Właściwości*. Na zakładce *Ogólne* można zmienić nazwę użytkownika, natomiast na zakładce *Członkostwo grupy* przypisać użytkownika do różnych grup. W ten sposób można jednak przypisać użytkownika tylko do jednej grupy. Jeżeli zajdzie potrzeba przypisania użytkownika do wielu grup, warto wcześniej zapoznać się z kolejnym podrozdziałem, „Obsługa przystawki Użytkownicy i grupy lokalne”.
- **Zmiana hasła użytkownika** — należy zaznaczyć użytkownika i kliknąć *Resetuj hasło*. Nowe hasło wpisujemy w polach *Nowe hasło* oraz *Potwierdź nowe hasło*, a następnie klikamy *OK*.

Obsługa przystawki Użytkownicy i grupy lokalne

Jednym z najbardziej zaawansowanych narzędzi przeznaczonych do pracy z kontami użytkowników jest przystawka konsoli MMC *Użytkownicy i grupy lokalne*. Aby załadować tę przystawkę w Windows Vista, można użyć jednej z trzech metod:

- W oknie dialogowym *Konta użytkowników* (opisanym w poprzednim punkcie) wyświetlamy zakładkę *Zaawansowane* i klikamy przycisk *Zaawansowane*.
- Naciskamy *Windows+R* (lub wybieramy *Start/Wszystkie programy/Akcesoria/Uruchom*), wpisujemy *lusrmgr.mcs* i klikamy *OK*.
- Klikamy *Start*, następnie prawym przyciskiem myszy klikamy ikonę *Komputer* i wybieramy *Zarządzaj*. W oknie *Zarządzanie komputerem* wybieramy *Narzędzia systemowe/Użytkownicy i grupy lokalne*.

Niezależnie od wybranej metody należy podać poświadczenia i wybrać gałąź *Użytkownicy*, aby wyświetlić listę użytkowników utworzonych w systemie, jak jest to pokazane na rysunku 6.6.

Rysunek 6.6.

W gałęzi Użytkownicy znajduje się lista wszystkich użytkowników systemu wraz z możliwością ich dodawania, modyfikacji i usuwania

Z tego poziomu można wykonać następujące operacje:

- **Dodanie nowego użytkownika** — upewniamy się, że nie jest zaznaczony żaden użytkownik, i wybieramy *Akcja/Nowy użytkownik*. W oknie dialogowym *Nowy użytkownik* wpisujemy nazwę i hasło oraz potwierdzamy hasło (przyciski opcji związane z hasłem dostępne w tym oknie zostaną przedstawione w dalszej części rozdziału, w punkcie „Opcje haseł konta użytkownika”). Klikamy *Utwórz*.
- **Zmiana nazwy użytkownika** — klikamy prawym przyciskiem myszy użytkownika i wybieramy *Zmień nazwę*.
- **Zmiana hasła użytkownika** — klikamy prawym przyciskiem myszy użytkownika i wybieramy *Ustawianie hasła*.
- **Dodawanie użytkownika do grupy** — klikamy dwukrotnie nazwę użytkownika, aby otworzyć okno właściwości. Na zakładce *Członek grupy* klikamy *Dodaj* i wpisujemy nazwę grupy w polu *Wprowadź nazwy obiektów do wybrania*. Jeżeli nie jesteśmy pewni nazwy, można kliknąć *Zaawansowane* i w oknie *Wybieranie grupy* kliknąć *Znajdź teraz* w celu wyświetlenia listy wszystkich grup; zaznaczamy grupę i klikamy *OK*. Klikamy *OK*, aby zamknąć okno właściwości.

Uwaga

Innym sposobem na dodanie użytkownika do grupy jest skorzystanie z gałęzi *Grupy* w przystawce *Użytkownicy i grupy lokalne*. Należy kliknąć grupę prawym przyciskiem myszy i wybrać opcję *Dodaj do grupy*. Teraz klikamy *Dodaj*, wpisujemy nazwę użytkownika w polu *Wprowadź nazwy obiektów do wybrania*, po czym klikamy *OK*.

- **Usunięcie użytkownika z grupy** — klikamy dwukrotnie nazwę użytkownika, aby otworzyć okno właściwości. Na zakładce *Członek grupy* zaznaczamy grupę, z której chcemy usunąć użytkownika, i klikamy *Usuń*. Klikamy *OK*, aby zamknąć okno właściwości.
- **Zmiana profilu użytkownika** — klikamy dwukrotnie nazwę użytkownika, aby otworzyć okno właściwości. Używamy zakładki *Profil* do zmiany ścieżki profilu, skryptu logowania oraz folderu macierzystego (uaktywnienie opcji *Ścieżka lokalna* pozwala podać lokalny folder, a opcji *Podłącz* pozwala na określenie folderu udostępnionego w sieci).
- **Zablokowanie konta** — klikamy dwukrotnie nazwę użytkownika, aby otworzyć okno właściwości. Na zakładce *Ogólne* zaznaczamy pole wyboru *Konto jest zablokowane*.
- **Usuwanie użytkownika** — klikamy konto użytkownika prawym przyciskiem myszy i wybieramy opcję *Usuń*. Gdy Vista zapyta o potwierdzenie, należy kliknąć *Tak*.

Konfiguracja zasad kont

Windows Vista Professional oferuje kilka zbiorów zasad wpływających na konta użytkowników. Występują trzy rodzaje zasad konta: opcje zabezpieczeń, prawa użytkowników oraz zasady blokady konta. W kolejnych trzech punktach przedstawione zostaną te właśnie zasady.

Ustawianie zasad zabezpieczeń kont

Aby wyświetlić te zasady, mamy do wyboru dwie możliwości:

- Można otworzyć edytor zasad grupy (naciśnąć *Windows+R*, wpisać *gpedit.msc* i kliknąć *OK*), a następnie wybrać *Konfiguracja komputera/Ustawienia systemu Windows/Ustawienia zabezpieczeń/Zasady lokalne/Opcje zabezpieczeń*, jak jest to pokazane na rysunku 6.7.

Rysunek 6.7.

W gałęzi *Opcje zabezpieczeń* dostępnych jest pięć zasad konta pozwalających zdefiniować zabezpieczenia kont

- Można uruchomić przystawkę *Zasady zabezpieczeń lokalnych* (naciśnąć *Windows+R*, wpisać *secpol.msc*, kliknąć *OK*) i otworzyć gałąź *Ustawienia zabezpieczeń/Zasady lokalne/Opcje zabezpieczeń*.

Grupa *Konta* zawiera pięć zasad:

- **Stan konta administratora** — zasada ta pozwala na włączenie lub wyłączenie konta *Administrator*. Jest to przydatne, jeżeli uważamy, że niepowołana osoba loguje się jako *Administrator* (mniej drastycznym rozwiązaniem jest zmiana hasła administratora lub zmiana nazwy konta *Administrator*).

Uwaga

Konto *Administrator* jest zawsze wykorzystywane w czasie uruchamiania trybu awaryjnego, nawet jeżeli zostanie zablokowane.

- **Stan konta gościa** — zasada ta pozwala na włączenie lub wyłączenie konta *Gość*.

- **Ogranicz używanie pustych haseł konta lokalne tylko do logowania do konsoli** — jeżeli zasada ta zostanie włączona, Windows Vista pozwala użytkownikom z pustym hasłem na zalogowanie się do systemu jedynie przez użycie ekranu powitalnego. Tacy użytkownicy nie mogą zalogować się za pomocą polecenia RunAs ani zdalnie poprzez sieć. Zasada ta modyfikuje następującą wartość w rejestrze:

HKLM\SYSTEM\CurrentControlSet\Control\Lsa\limitblankpassworduse

- **Zmień nazwę konta administratora** — za pomocą tej opcji można zmienić nazwę konta Administrator.
- **Zmień nazwę konta gościa** — za pomocą tej opcji można zmienić nazwę konta Gość.

Ustawianie zasad praw użytkowników

Windows Vista posiada długą listę zasad skojarzonych z prawami użytkowników. Aby wyświetlić te zasady, mamy do wyboru dwie możliwości:

- W edytorze obiektów zasad grupy należy zaznaczyć *Konfiguracja komputera/Ustawienia systemu Windows/Ustawienia zabezpieczeń/Zasady lokalne/Przypisywanie praw użytkownika*, jak jest to pokazane na rysunku 6.8.

Rysunek 6.8.

W gałęzi Przypisywanie praw użytkownika dostępne są zasady pozwalające konfigurować przypisanie praw do użytkowników i grup

- W przystawce *Zasady zabezpieczeń lokalnych* wybieramy *Ustawienia zabezpieczeń/Zasady lokalne/Przypisywanie praw użytkownika*.

Każda zasada jest określonym zadaniem lub akcją, jak na przykład *Wykonuj kopie zapasowe plików i katalogów*, *Odmowa logowania lokalnego* czy też *Zamknij system*. Dla każdego zadania lub akcji w kolumnie *Ustawienie zabezpieczeń* wymienione są grupy lub użytkownicy, którzy mogą wykonywać to zadanie lub odpowiednią akcję. Aby zmienić to ustawienie, należy kliknąć dwukrotnie zasadę, a następnie *Dodaj użytkownika* lub grupę w celu dodania obiektu do zasady; aby usunąć obiekt z zasady, należy go zaznaczyć i kliknąć *Usuń*.

Konfiguracja zasad blokady konta

Windows Vista zawiera również kilka zasad określających, w jakich okolicznościach konto jest **blokowane**, co powoduje, że użytkownik nie może się zalogować. Blokada konta jest wykonywana w przypadku, gdy użytkownikowi nie uda się określona liczba prób logowania. Jest to dobre zabezpieczenie, ponieważ uniemożliwia nieautoryzowanym użytkownikom próby zgadnięcia hasła. Aby wyświetlić interesujące nas zasady, należy skorzystać z jednej z następujących metod:

- W edytorze obiektów zasad grupy trzeba zaznaczyć *Konfiguracja komputera/Ustawienia systemu Windows/Ustawienia zabezpieczeń/Zasady blokowania konta*, jak jest to pokazane na rysunku 6.9.

Rysunek 6.9.

W gałęzi Zasady blokowania konta znajdują się zasady pozwalające określić warunki blokowania konta przez system

- W przystawce *Zasady zabezpieczeń lokalnych* wybieramy *Ustawienia zabezpieczeń/Zasady blokowania konta*.

Dostępne są trzy zasady:

- **Czas trwania blokady konta** — określa czas w minutach, po którym blokada konta jest automatycznie znoszona. W przypadku ustawienia tej zasady należy również ustawić wartość różną od zera dla zasady *Próg blokady konta*.
- **Próg blokady konta** — określa maksymalną liczbę błędnych haseł, jakie można wprowadzić przed zablokowaniem konta. Jeżeli wartość ta zostanie zmieniona na niezerową wartość, Windows Vista oferuje zmianę wartości pozostałych dwóch zasad na 30 minut.
- **Wyzeruj licznik blokady konta po** — określa liczbę minut, jaka musi upłynąć, zanim licznik błędnych logowań zostanie ustawiony na 0.

Operacje na kontach użytkowników i grup z poziomu wiersza polecenia

Dzięki wykorzystaniu poleceń NET USER oraz NET LOCALGROUP można tworzyć skrypty operujące na użytkownikach i grupach. Polecenia te pozwalają dodawać użytkowników, zmieniać hasła, modyfikować konta oraz dodawać użytkowników do grup i usuwać ich z nich. Polecenia te muszą być wykonywane z poziomu konta *Administrator*, więc na początek należy wykonać poniższe operacje w celu otwarcia odpowiedniej sesji wiersza polecenia:

1. Wybrać *Start/Wszystkie programy/Akcesoria*.

2. Kliknąć *Wiersz polecenia* prawym przyciskiem myszy, a następnie wybrać opcję *Uruchom jako administrator*.
3. Podać dane uwierzytelnienie UAC konta.

Polecenie NET USER

Polecenie NET USER pozwala dodawać użytkowników, ustawiać hasła konta, wyłączać konta, ustawiać opcje konta (takie jak pory dnia, w których możliwe jest logowanie) oraz usuwać konta. W przypadku lokalnych użytkowników, polecenie NET USER posiada następującą składnię:

```
NET USER [nazwa_użytkownika {hasło | * | /RANDOM} [/ADD] [/DELETE] ↵
[opcje]
```

<i>nazwa_użytkownika</i>	Nazwa konta, na którym będziemy pracować. Jeżeli uruchomimy polecenie NET USER tylko z nazwą istniejącego użytkownika, zostaną wyświetlone dane konta.	
<i>hasło</i>	Hasło, jakie chcemy przydzielić użytkownikowi. Jeżeli użyjemy gwiazdki, Windows Vista zapyta o hasło; jeżeli użyjemy opcji /RANDOM, Windows Vista przydzieli losowe hasło (zawierające osiem znaków, w tym litery, liczby i symbole), a następnie wyświetli hasło w konsoli.	
<i>/ADD</i>	Tworzy nowe konto użytkownika.	
<i>/DELETE</i>	Usuwa podane konto użytkownika.	
<i>opcje</i>	Można tu użyć następujących opcji dodawanych do polecenia:	
<i>/ACTIVE: {YES NO}</i>	Określa, czy konto jest aktywne, czy wyłączone.	
<i>/EXPIRES: {data NEVER}</i>	Data (zapisana w formacie daty krótkiej) określająca termin wygaśnięcia konta.	
<i>/HOMEDIR: ścieżka</i>	Folder macierzysty użytkownika, który powinien być podfolderem %SystemDrive%\Users (należy pamiętać, że folder ten musi istnieć).	
<i>/PASSWORDCHG: {YES NO}</i>	Określa, czy użytkownik może zmieniać swoje hasło.	
<i>/PASSWORDREQ: {YES NO}</i>	Określa, czy wymagane jest, aby użytkownik miał hasło.	
<i>/PROFILEPATH: ścieżka</i>	Folder zawierający profil użytkownika.	
<i>/SCRIPTPATH: ścieżka</i>	Folder zawierający skrypt logowania użytkownika.	
<i>/TIMES: {okr_czasu ALL}</i>	Określa okresy, w których użytkownik może zalogować się do systemu. Należy używać pojedynczych dni lub zakresów dni (na przykład <i>Sa</i> lub <i>M-F</i>). W przypadku czasu dobowego należy korzystać z notacji 24-godzinnej lub 12-godzinnej z <i>am</i> lub <i>pm</i> . Dni i godziny należy rozdzielać za pomocą przecinka, a poszczególne kombinacje dni i godzin za pomocą średnika. Poniżej zamieszczono kilka przykładów: M-F, 9am-5pm M,W,F,08:00-13:00 Sa, 12pm - 6pm;Su, 1 pm-5pm	

Ostrzeżenie

Jeżeli zostanie zastosowana opcja /RANDOM do wygenerowania losowych haseł, należy pamiętać o ich zanotowaniu i przekazaniu nowemu użytkownikowi.

Należy również pamiętać, że uruchomienie NET USER bez parametrów powoduje wyświetlenie listy kont lokalnych.

Wskazówka

Jeżeli chcemy wymusić wylogowanie użytkownika, gdy minie jego czas logowania, należy otworzyć edytor zasad grupy i wybrać *Konfiguracja komputera/Ustawienia systemu Windows/Ustawienia zabezpieczeń/Zasady lokalne/Opcje zabezpieczeń*. W kategorii *Zabezpieczenia sieciowe* trzeba włączyć zasadę *Wymuś wylogowanie użytkowników po upływie czasu logowania*.

Polecenie NET LOCALGROUP

Za pomocą polecenia *NET LOCALGROUP* można dodawać i usuwać użytkowników z podanej grupy zabezpieczeń: Polecenie NET LOCALGROUP ma następującą składnię:

```
NET LOCALGROUP [grupa nazwa1 [nazwa2 ...] {/ADD | /DELETE}
```

<i>grupa</i>	Jest to nazwa grupy zabezpieczeń, na której chcemy pracować.
<i>nazwa1</i> [<i>nazwa2 ...</i>]	Jeden lub więcej identyfikatorów użytkowników, których chcemy dodawać do grup lub usuwać z nich.
/ADD	Dodaje użytkownika lub użytkowników do grupy.
/DELETE	Usuwa użytkownika lub użytkowników z grupy.

Tworzenie i wymuszanie bezpiecznych haseł

Windows Vista czasami wywołuje w nas wrażenie, że hasła nie są naprawdę ważne. Przecież konta użytkowników utworzone w czasie instalacji mają nadawane uprawnienia administracyjne **oraz** hasła, które są opcjonalne. Jest to jednak niebezpieczna konfiguracja, ponieważ w takim przypadku każda osoba korzystająca z komputera automatycznie ma prawa administratora i standardowy użytkownik może podnieść swoje uprawnienia bez potrzeby podawania hasła. Problemy te można łatwo rozwiązać przez utworzenie haseł dla **wszystkich** lokalnych użytkowników. W kolejnych punktach przedstawione są wskazówki na temat tworzenia silnych haseł oraz opisane są opcje i zasady związane z hasłami w Windows Vista.

Tworzenie silnych haseł

W idealnej sytuacji w czasie tworzenia hasła dla użytkownika należy wybrać takie, które zapewnią maksymalną ochronę bez utraty wygody. Naszym celem jest wybranie takiego hasła, którego nikt nie zgadnie. Należy jednak pamiętać o następujących zasadach:

Wskazówka

Warto korzystać z haseł, które są podobne (ale nie takie same) do tych, których chcemy użyć w sieciowym systemie kontroli złożoności haseł). Jednym z takich systemów jest produkt firmy Microsoft (http://www.microsoft.com/athome/security/privacy/password_checker.msp), ale wpisanie w Google frazy *password complexity checker* pozwoli znaleźć jeszcze kilka takich programów.

- **Należy używać haseł o długości co najmniej ośmiu znaków** — krótsze hasła są mało odporne na programy łamiące, które mogą wypróbować wszystkie kombinacje liter. Dwadzieścia sześć liter alfabetu można połączyć w 12 milionów pięciznakowych wyrazów, co nie jest problemem dla wydajnych programów. Jeżeli będziemy korzystać z wyrazów ośmioznakowych, liczba kombinacji wzrasta do 200 miliardów, co sprawia, że nawet najszybsze komputery będą musiały pracować dłuższą chwilę. Jeżeli zastosujemy hasła 12-literowe, co jest zalecane przez wielu ekspertów, liczba kombinacji wzrasta niebotycznie: 90 000 bilionów!
- **Nie należy używać oczywistych haseł** — ponieważ zapomnienie hasła jest bardzo kłopotliwe, wiele osób korzysta ze znanych słów lub liczb, dzięki czemu hasła są łatwiejsze do zapamiętania. Niestety, często oznacza to, że wykorzystywane są niezmiernie oczywiste słowa, jak nazwisko, imię członka rodziny lub znajomego, data urodzenia lub numer PESEL, a nawet systemowa nazwa użytkownika. Stosowanie tak oczywistych haseł szybko może spowodować kłopoty.
- **Nie należy używać pojedynczych słów** — wielu włamywaczy przejmowało konta przez zastosowanie „programów słownikowych”, które próbują jako hasła każdego słowa ze swojego słownika. Tak więc, *xiphoid* to słowo, które jest niemal niemożliwe do zgadnięcia przez człowieka, ale dobry program słownikowy znajdzie je w ciągu kilku sekund. Zastosowanie dwóch lub więcej słów (lub **frazy hasła**, jak jest nazywane hasło składające się z wielu słów) nadal pozwala łatwo zapamiętać hasło, a będzie znacznie trudniejsze do złamania przez programy.
- **Wykorzystanie słów z błędami** — słowa z błędami mogą z łatwością oszukać każdy program słownikowy (należy oczywiście upewnić się, że zmiana litery nie powoduje utworzenia poprawnego słowa).
- **Łączenie wielkich i małych liter** — w hasłach Windows Vista są rozpoznawane małe i wielkie litery, co oznacza, że jeżeli hasłem jest *YUMMY ZIMA*, to nie da się zalogować wpisując *yummy zima*. Jeszcze więcej problemów włamywaczom może spowodować wymieszanie wielkości liter. Hasło *yuMmY zIMa* jest niemal niemożliwe do odgadnięcia.
- **Dodawanie cyfr do haseł** — dodanie kilku cyfr do hasła pozwala znacznie powiększyć liczbę możliwych kombinacji.
- **Dodanie znaków przestankowych i symboli** — dla dalszego powiększenia stopnia skomplikowania można dodać do hasła jeden lub więcej znaków przestankowych czy symboli specjalnych, takich jak % lub #.

- **Wykorzystanie skrótów** — jednym z najlepszych sposobów na utworzenie hasła, które wydaje się losowe, ale jest łatwe do zapamiętania, jest utworzenie skrótu z ulubionego zdania, powiedzenia lub tytułu książki. Jeżeli na przykład niedawno przeczytaliśmy *Siedem zasad wysoce efektywnych osób*, można z tego tytułu utworzyć hasło 7ZaWyEfOs.
- **Nie wolno zapisywać haseł** — po poświęceniu czasu na utworzenie niezniszczalnego hasła, nie wolno zniszczyć całego efektu przez napisane go na karteczce i przyklejenie do klawiatury lub monitora! Niebezpieczne jest nawet zapisanie hasła i wyrzucenie kartki. Zdarzało się, że zdeterminowani włamywacze szukali haseł w śmieciach wyrzucanych z firmy (jest to znane jako **nurkowanie w śmieciach**). Ponadto nie należy wpisywać haseł w podpowiedziach systemu Windows Vista.
- **Nie należy nikomu przekazywać haseł** — jeżeli jesteśmy z siebie dumni, że wymyśliliśmy bardzo sprytne hasło, nie niszczy go natychmiast przez przekazywanie go innym osobom. Nasze hasła powinniśmy przechowywać we własnej głowie razem z wszystkimi „błędami młodości”, o których nie chcemy wszystkim rozpowiadać.
- **Hasła należy regularnie zmieniać** — jeżeli często zmieniamy swoje hasło (na przykład co miesiąc), to nawet jeżeli jakiś niktzemnik uzyska dostęp do naszego konta, przynajmniej nie będzie z niego korzystał zbyt długo.

Opcje haseł konta użytkownika

Każde konto użytkownika ma kilka opcji związanych z hasłami. Aby wyświetlić te opcje, należy otworzyć przystawkę *Użytkownicy i grupy lokalne* (w sposób opisany we wcześniejszej części rozdziału) i kliknąć dwukrotnie interesujące nas konto użytkownika. Na ekranie właściwości dostępne są trzy pola wyboru:

Użytkownik musi zmienić hasło przy następnym logowaniu — jeżeli zostanie zaznaczona ta opcja, przy następnym logowaniu wyświetlane jest okno z informacją o konieczności zmiany hasła. Po kliknięciu OK wyświetlane jest okno *Zmiana hasła*, w którym należy wpisać nowe hasło.

Użytkownik nie może zmienić hasła — zaznaczenie tego pola wyboru uniemożliwia użytkownikowi zmianę hasła.

Hasło nigdy nie wygasa — jeżeli opcja ta zostanie wyłączona, hasło użytkownika wygaśnie. Data wygaśnięcia jest określana przez zasadę *Maksymalny okres ważności hasła*, która jest przedstawiona w następnym punkcie.

Wykorzystanie zasad haseł Windows Vista

Windows Vista zawiera mały zbiór przydatnych zasad związanych z hasłami, które pozwalają sterować takimi ustawieniami, jak okres ważności czy minimalna długość hasła. Dostępne są dwie metody wyświetlenia tych zasad:

- W edytorze obiektów zasad grupy należy zaznaczyć *Konfiguracja komputera/Ustawienia systemu Windows/Ustawienia zabezpieczeń/Zasady konta/Zasady haseł*, jak jest to pokazane na rysunku 6.10.

Rysunek 6.10.

W gałęzi Zasady haseł dostępne są zasady pozwalające wymuszać silne hasła i inne zabezpieczenia

- W przystawce *Zasady zabezpieczeń lokalnych* wybieramy *Ustawienia zabezpieczeń/Zasady konta/Zasady haseł*.

Dostępnych jest sześć zasad:

- **Wymuszaj tworzenie historii haseł** — zasada ta określa liczbę starych haseł przechowywanych przez system dla każdego użytkownika. Pozwala to uniemożliwić ponowne wykorzystywanie starych haseł. Gdy ustawimy tę zasadę na 10, użytkownik nie będzie mógł ponownie wykorzystać hasła, jeżeli wcześniej nie użyje co najmniej 10 innych haseł. Należy podać liczbę z zakresu od 0 do 24.
- **Maksymalny okres ważności hasła** — zasada ta określa liczbę dni, po których hasło wygasa. Odnosi się to tylko do kont, które mają wyłączoną właściwość *Hasło nigdy nie wygasa* (opisaną w poprzednim punkcie). Należy podać liczbę z zakresu od 1 do 999.
- **Minimalny okres ważności hasła** — określa czas w dniach, przez który musi być wykorzystywane hasło, zanim użytkownik będzie mógł je zmienić. Należy podać liczbę z zakresu od 1 do 998 (ale mniejszą niż wartość zasady *Maksymalny okres ważności hasła*).
- **Minimalna długość hasła** — zasada określa minimalną liczbę znaków, z których składa się hasło. Należy podać liczbę z zakresu od 0 do 14 (gdzie 0 oznacza, że hasło nie jest wymagane).
- **Hasło musi spełniać wymagania co do złożoności** — jeżeli zasada ta zostanie włączona, Windows Vista analizuje nowe hasła i przyjmuje tylko takie, które spełniają następujące kryteria: nie może zawierać części lub całości nazwy użytkownika; musi mieć długość co najmniej sześciu znaków; musi zawierać znaki z trzech następujących kategorii: wielkie litery, małe litery, cyfry (0 – 9) oraz symbole (na przykład \$ lub #).
- **Zapisz hasła korzystając z szyfrowania odwracalnego** — włączenie tej zasady spowoduje, że Windows Vista będzie przechowywać hasła z użyciem odwracalnego szyfrowania. Niektóre aplikacje tego wymagają, ale są to rzadkie przypadki, więc normalnie nie powinno się włączać tej zasady, ponieważ zmniejsza to bezpieczeństwo haseł.

Ostrzeżenie

Szyfrowanie odwracalne oznacza, że dane są zaszyfrowane z użyciem określonego kodu jako wartości początkowej i przez zastosowanie tego samego kodu można odszyfrować te dane. Niestety szyfrowanie tego typu zostało złamane i łatwo można znaleźć w sieci programy, które deszyfrują takie dane. Oznacza to, że włamywacz z dostępem do naszego systemu może odszyfrować zapisane hasła. Dlatego właśnie nie powinno się włączać zasady *Zapisz hasła korzystając z szyfrowania odwracalnego*.

Odzyskiwanie utraconego hasła

Niewiele rzeczy frustruje tak bardzo jak utrata hasła. Abyśmy mogli uniknąć tych problemów, Windows Vista zawiera kilka środków zapobiegawczych.

Pierwszym mechanizmem są wspomniane wcześniej podpowiedzi haseł (patrz „Tworzenie i zarządzanie kontami użytkowników”), które pomagają nam przypomnieć sobie hasło. Jeżeli chcemy zobaczyć podpowiedź, na ekranie powitalnym należy wpisać dowolny ciąg znaków jako hasło i nacisnąć *Enter*. Gdy Windows Vista poinformuje, że hasło jest nieprawidłowe, należy kliknąć *OK*. Vista ponownie wyświetli pole hasła z podpowiedzią umieszczoną poniżej niego.

Drugim dostępnym mechanizmem jest *Dysk resetowania hasła*. Jest to dyskieta pozwalająca usunąć hasło konta bez znajomości starego hasła. Aby utworzyć *Dysk resetowania konta*, należy wykonać następujące operacje:

1. Zalogować się jako użytkownik, dla którego chcemy utworzyć dysk.
2. Wybrać *Start/Panel sterowania/Konta użytkowników i bezpieczeństwo rodzinne/Konta użytkowników*.
3. Wybrać opcję *Utwórz dysk resetowania hasła* z panelu zadań. Powoduje to uruchomienie *Kreatora przypomnienia hasła*.
4. Należy wykonać operacje kreatora (trzeba pamiętać, że potrzebna będzie pusta sformatowana dyskietka).

Dysk resetowania hasła zawiera jeden plik o nazwie *Userkey.psw*, który jest zaszyfrowaną kopią zapasową naszego hasła. Należy przechowywać ten dysk w bezpiecznej lokalizacji, a dla większego bezpieczeństwa nie należy go opisywać. Jeżeli dysk będzie potrzebny, należy wykonać następujące operacje:

1. Uruchomić Windows normalnie.
2. Po wyświetleniu się ekranu powitalnego pozostawić puste hasło i nacisnąć klawisz *Enter*. Windows Vista poinformuje, że hasło jest nieprawidłowe.
3. Kliknąć *OK*.
4. Kliknąć łącze *Resetowanie hasła*.
5. Na ekranie powitalnym kreatora resetowania hasła kliknąć *Dalej*.
6. Włożyć do napędu dysk resetowania hasła i kliknąć *Dalej*.
7. Wpisać nowe hasło (dwa razy), wpisać podpowiedź hasła i kliknąć *Dalej*.
8. Kliknąć *Zakończ*.

Udostępnianie plików innym użytkownikom

Vista Home Basic

Każdy użytkownik ma własny profil, który stanowi zbiór własnych folderów użytkownika. Abyśmy mogli korzystać z folderów innego użytkownika, Windows Vista wymaga od nas posiadania uprawnień administratora. Jeżeli chcemy udostępniać pliki innym użytkownikom, dostępne są dwie metody: folder *Publiczny* lub *Udostępnianie*. Druga z opcji jest taka sama jak udostępnianie plików w sieci, więc informacje na ten temat można znaleźć w rozdziale 23., w punkcie „Udostępnianie zasobów w sieci”.

Niestety z nieznanых przyczyn Windows Vista nie udostępnia łatwego dostępu do folderu *Publiczny*. Jedyną możliwością jest otwarcie dowolnego okna folderu, kliknięcie listy rozwijanej najwyższego poziomu (jak jest to pokazane na rysunku 6.11) i wybranie *Publiczny*.

Rysunek 6.11.

Aby przejść do dobrze „ukrytego” folderu *Publiczny*, należy rozwinąć listę rozwijaną z najwyższego poziomu, a następnie kliknąć *Publiczny*

Na rysunku 6.12 pokazany jest folder *Publiczny* oraz jego podfoldery. Aby udostępnić plik innym użytkownikom, należy skopiować (lub wyciąć) plik z oryginalnej lokalizacji i wkleić go do jednego z podfolderów.

Rysunek 6.12.

Skopiowanie lub przeniesienie pliku do jednego z podfolderów folderu *Publiczny* pozwala udostępniać pliki innym użytkownikom

Wykorzystanie kontroli rodzicielskiej do ograniczenia wykorzystania komputera

Jeżeli mamy dzieci korzystające z komputera lub komputer jest przeznaczony tylko dla nich, warto zachować środki ostrożności związane z danymi i programami, z jakich mogą one korzystać. Może to być blokowanie dostępu do niektórych programów (na przykład naszego oprogramowania finansowego), ograniczanie możliwości uruchamiania gier oraz określanie limitów czasu wykorzystania komputera. Jeżeli komputer jest podłączony do internetu, można również udostępnić (lub zablokować) określone witryny, zablokować określone rodzaje treści i wyłączyć pobieranie plików.

Vista Home Basic

Vista Home Premium

Vista Ultimate Edition

Wszystko to wygląda dosyć zniechęcająco, ale nowe funkcje kontroli rodzicielskiej w Windows Vista znacznie to ułatwiają przez udostępnienie łatwego w użyciu interfejsu pozwalającego na ustawienie wszystkich wspomnianych opcji, jak również wielu innych (funkcja kontroli rodzicielskiej jest dostępna w wersjach Home Basic, Home Premium oraz Ultimate).

Na początek należy utworzyć standardowe konto użytkownika dla każdego dziecka korzystającego z komputera. Kolejnym krokiem jest uruchomienie kontroli rodzicielskiej przez wybranie *Start/Panel sterowania/Konfiguruj ustawienia kontroli rodzicielskiej*. Po podaniu danych uwierzytelnienia uruchamia się okno *Kontrola rodzicielska*. Aby otworzyć okno *Kontrola użytkownika*, należy kliknąć użytkownika.

Uaktywnianie kontroli rodzicielskiej i raportowanie aktywności

Należy tu włączyć dwie opcje (patrz rysunek 6.13):

- **Kontrola rodzicielska** — klikamy *Włączona, egzekwuj bieżące ustawienia*. Powoduje to uaktywnienie opcji *Filtr sieci Web systemu Windows Vista*, *Limity czasu*, *Gry* oraz *Dozwalaj i blokuj określone programy*, znajdujących się w panelu *Ustawienia*.

Rysunek 6.13.

Na stronie *Kontrola użytkowników* można skonfigurować ograniczenia sieci WWW, czasu, gier oraz programów dla wybranego użytkownika

- **Raportowanie aktywności** — klikamy *Włączone, zbieraj informacje o korzystaniu z komputera*. Opcja powoduje, że Windows Vista zapisuje takie zdarzenia, jak: zablokowane próby logowania, próby zmiany ustawień użytkownika, zmiany czasu i daty systemowej oraz ustawień systemu.

W oknie *Kontrola użytkowników* znajdują się cztery łącza wykorzystywane w czasie konfiguracji kontroli użytkownika:

- **Filtr sieci Web systemu Windows Vista** — kliknięcie tego przycisku powoduje wyświetlenie strony *Ograniczenia dotyczące sieci Web*. Na tej stronie można włączyć lub zablokować określone witryny, skonfigurować ogólne ograniczenia witryn (*Wysoki, Średni, Brak* lub *Niestandardowy*) oraz zablokować pobieranie plików. Jeżeli zostanie wybrany poziom *Niestandardowy*, można zablokować wybrane kategorie treści (takie jak *Pornografia, Zawartość dla osób dorosłych* czy *Konstruowanie bomb*).

Wskazówka

Aby uprościć sobie życie, można zaimportować listę dostępnych lub zablokowanych witryn. Na początek należy utworzyć nowy plik tekstowy i zmienić jego rozszerzenie na *Web Allow Block List* (na przykład *Adresy.Web Allow Block List*). Następnie otwieramy plik i dodajemy do niego następujący tekst:

```
<WebAddresses>
</WebAddresses>
```

Pomiędzy tymi dwoma wierszami dodajemy nowy wiersz dla każdej witryny, zapisując go w formacie

```
<URL AllowBlock="n">adres</URL>
```

W miejsce *n* należy wpisać *1* dla udostępnionej witryny, a *2* dla zablokowanej oraz zamienić *adres* na prawidłowy URL witryny. Na przykład:

```
<WebAddresses>
<URL AllowBlock="1">http://www.zabawa.pl</URL>
<URL AllowBlock="1">http://www.dzieci.com</URL>
<URL AllowBlock="2">http://www.smut.com</URL>
<URL AllowBlock="2">http://www.depravity.com</URL>
</WebAddresses>
```

Uwaga

Jeżeli użytkownik jest zalogowany i nadchodzi pora ograniczenia czasu, w zasobniku pojawi się ikona informująca użytkownika o tym fakcie. Jeżeli użytkownik jest nadal zalogowany i pracuje w przyznanym oknie czasowym i przekracza ten limit czasu, jest on natychmiast wylogowywany i nie może się ponownie zalogować, aż do zakończenia ograniczenia. Na szczęście po zalogowaniu Windows Vista przywraca programy użytkownika i otwarte dokumenty.

- **Limity czasu** — kliknięcie tego łącza powoduje wyświetlenie okna *Ograniczenia czasu*, przedstawiającego siatkę, której każde „oczko” reprezentuje godzinę w każdym dniu tygodnia, jak jest to pokazane na rysunku 6.14. Kliknięcie prostokąta powoduje zablokowanie możliwości korzystania z komputera o tej godzinie.

Rysunek 6.14.

Korzystając z siatki na stronie *Ograniczenia czasu*, można zablokować dostęp do komputera w określonych godzinach

- **Gry** — kliknięcie tego łącza powoduje wyświetlenie strony *Kontrola gier*. Można tutaj pozwolić na korzystanie z gier lub zablokować je wszystkie czy ograniczać, bazując na ich klasyfikacji i zawartości, oraz blokować i włączać określone gry. Sposób działania zostanie opisany w następnym punkcie.
- **Dozwalaj lub blokuj określone programy** — łącze to pozwala przejść na stronę *Ograniczenia aplikacji*, na której wyświetlona jest lista programów zainstalowanych na komputerze. Należy uaktywnić opcję *Użytkownik może używać tylko programów dozwolonych*, a następnie kliknąć pola wyboru dla programów, z których może korzystać dany użytkownik.

Przykład: konfigurowanie kontroli rodzicielskiej dla gier

Jeżeli Czytelnik ma dzieci, bardzo prawdopodobne jest, że korzystają one z komputera — swojego lub współdzielonego z resztą rodziny — do grania w gry. Nie jest to problemem, jeżeli są one pod nadzorem, ale niewielu z nas ma czas i energię siedzieć za dzieckiem, a starsze dzieci najprawdopodobniej potraktują takiego dorosłego jak natręta. Inaczej mówiąc, poza najmłodszymi użytkownikami dzieci będą chciały grać w gry, nie będąc nadzorowane przez rodziców.

Aby uniknąć obaw, czy nasz ośmiolatek gra w *Grand Theft Auto* lub inną, równie nieodpowiednią dla niego grę, możemy wykorzystać kontrolki z sekcji *Kontrola gier*, które pozwalają kontrolować gry na podstawie ich klasyfikacji i opisu zawartości.

Przed skonfigurowaniem ustawień należy wybrać system klasyfikacji zawartości, z którego będziemy korzystać. Należy w tym celu wrócić do okna *Kontrola rodzicielska* i kliknąć łącze *Wybierz system klasyfikacji gier*, co powoduje wyświetlenie okna *Systemy klasyfikacji gier* pokazanego na rysunku 6.15. Należy wybrać w nim system klasyfikacji i kliknąć OK, aby wrócić do okna *Kontrola rodzicielska*.

Rysunek 6.15.

W oknie Systemy klasyfikacji gier można wybrać system klasyfikacji wykorzystywany do celów kontroli rodzicielskiej

Następnie należy kliknąć użytkownika, dla którego chcemy zmienić ustawienia, co spowoduje wyświetlenie okna *Kontrola użytkowników*. W tym oknie należy zaznaczyć opcję *Włączona, egzekwuj bieżące ustawienia* (o ile nie zostało to wykonane wcześniej) i kliknąć *Gry* w celu wyświetlenia okna *Kontrola gier*, pokazanego na rysunku 6.16.

Rysunek 6.16.

W oknie Kontrola gier można określić ograniczenia dotyczące gier dla wybranego użytkownika

W następujących trzech punktach przedstawione zostaną trzy metody pozwalające sterować dostępnością gier.

Wyłączenie gier

Jeżeli dzieci są zbyt małe, aby grać w gry, lub uważamy, że powinny spędzać czas przed komputerem na bardziej konstruktywnych zajęciach, można na stałe wyłączyć możliwość uruchamiania gier. W sekcji *Czy Użytkownik może grać w gry?* należy zaznaczyć opcję *Nie*, co spowoduje, że *Użytkownik* nie będzie mógł uruchomić żadnej gry. Jeżeli zaznaczona zostanie opcja *Tak*, można skorzystać z technik przedstawionych w dwóch kolejnych punktach do określenia, w jakie gry będzie mógł grać dany użytkownik.

Kontrolowanie gier za pomocą klasyfikacji i deskryptorów

Zamiast wyłączać działanie wszystkich gier, najprawdopodobniej będziemy chcieli zablokować możliwość grania w określone gry. Najprostszym sposobem realizacji tego zadania jest wykorzystanie klasyfikacji gier oraz deskryptorów treści. W oknie *Kontrola gier* należy kliknąć łącze *Ustaw klasyfikację gier*, co spowoduje wyświetlenie okna *Ograniczenia gier*, przedstawionego na rysunku 6.17.

Rysunek 6.17.

W oknie *Ograniczenia gier* można określić dozwolone gry na podstawie klasyfikacji i deskryptorów zawartości

Należy kliknąć najwyższy dozwolony poziom klasyfikacji, na jaki pozwalamy użytkownikowi. Jeżeli będziemy korzystać z systemu klasyfikacji ESRB, można wybrać opcję *DLA NASTOLATKÓW*, co spowoduje, że użytkownik będzie mógł korzystać z gier oznaczonych jako *DLA MAŁYCH DZIECI*, *WSZYSZYCY*, *DLA WSZYSTKICH W WIEKU CO NAJMNIEJ 10 LAT* oraz *DLA NASTOLATKÓW*. Użytkownik nie będzie mógł korzystać z gier oznaczonych *DLA OSÓB DOJRZAŁYCH* i *TYLKO DLA DOROSŁYCH*.

Można również uniemożliwić użytkownikom granie w niesklasyfikowane gry przez wybranie opcji *Zablokuj gry niesklasyfikowane*.

Można również blokować gry na podstawie deskryptorów treści. Jeżeli przewiniemy okno *Ograniczenia gier* w dół, zobaczymy pełny zbiór deskryptorów treści, każdy z własnym polem wyboru. Jeśli zaznaczymy pola wyboru, użytkownik nie będzie mógł uruchamiać gier, które mają zdefiniowane deskryptory treści, nawet jeżeli taka gra ma stopień klasyfikacji, na który pozwoliliśmy.

Blokowanie i włączanie określonych gier

Można również precyzyjnie sterować grami przez nadpisanie ograniczeń bazujących na klasyfikacji i deskryptorów treści. Na przykład można włączyć opcję *Zablokuj gry niesklasyfikowane*, ale może się zdarzyć, że w systemie zainstalowana zostanie niesklasyfikowana gra, którą chcemy udostępnić dzieciom. Podobnie może być z grą, która jest dopuszczana przez Windows Vista na podstawie klasyfikacji i deskryptorów, ale uważamy, że powinniśmy zablokować tę grę.

W oknie *Kontrola gier* należy kliknąć łącze *Zablokuj określone gry lub zezwól na nie*, co spowoduje wyświetlenie okna *Zastępowanie gier*, przedstawionego na rysunku 6.18. W tabeli wyświetlony jest tytuł i klasyfikacja zainstalowanych gier oraz pokazany bieżący stan kontroli — *Może grać* lub *Nie może grać*. Aby pozwolić użytkownikom na granie w określoną grę, należy kliknąć *Zawsze zezwalaj*; w przeciwnym razie należy kliknąć *Zawsze blokuj*.

Rysunek 6.18.
Użycie okna *Zastępowanie gier* w celu udostępnienia lub zablokowania wybranych gier

Bezpieczne udostępnianie komputera

Jeżeli jesteśmy jedynymi użytkownikami komputera, nie ma potrzeby obawiać się o bezpieczeństwo profilu użytkownika — to znaczy o pliki i ustawienia Windows Vista. Jeżeli jednak korzystamy z komputera razem z innymi ludźmi albo w domu czy w biurze, konieczne jest skonfigurowanie zabezpieczeń, które zapewniają, że każdy użytkownik ma „własny” Windows i nie przeszkadza innym (zarówno rozmyślnie, jak i przypadkowo). Poniżej przedstawiona jest lista środków bezpieczeństwa, jakie należy podjąć w przypadku udostępniania komputera (techniki te były przedstawione we wcześniejszej części tego rozdziału):

- **Tworzenie kont dla każdego użytkownika** — każdy, kto korzysta z komputera, nawet jeżeli robi to tylko okazjonalnie, powinien mieć własne konto. (Jeżeli użytkownik bardzo rzadko potrzebuje komputera, można włączyć konto *Gość* i pozwolić na korzystanie z niego. Gdy tylko konto to przestanie być potrzebne, należy je zablokować).
- **Usunięcie nieużywanych kont** — jeżeli mamy utworzone konta użytkowników, którzy nie potrzebują już dostępu do komputera, należy usunąć te konta.
- **Ograniczenie liczby administratorów** — członkowie grupy *Administratorzy* mogą wykonywać **dowolne** operacje w Windows Vista przez kliknięcie *Kontynuuj* w oknie dialogowym *Kontrola konta użytkownika*. Liczba tych potężnych kont powinna być utrzymywana na minimalnym poziomie. W idealnej sytuacji w systemie powinno istnieć tylko jedno takie konto (oprócz wbudowanego konta *Administrator*).
- **Zmiana nazwy konta Administrator** — zmiana nazwy konta *Administrator* pozwala zapewnić, że nikt nie będzie pewny nazwy głównego konta komputera.

- **Umieszczenie pozostałych kont w grupie *Użytkownicy*** — większość użytkowników może wykonywać niemal wszystkie swoje codzienne zadania, korzystając z praw przypisanych do grupy *Użytkownicy*, tak więc z grupy tej powinni korzystać również wszyscy pozostali użytkownicy.
- **Korzystanie z silnych haseł we wszystkich kontach** — użycie silnego hasła dla każdego użytkownika pozwoli zabezpieczyć się przed tym, że nikt nie skorzysta z konta innego użytkownika, podając puste lub proste hasło.
- **Skonfigurowanie wygaszacza ekranu dla każdego konta i ustawienie opcji przejścia do ekranu powitalnego** — w tym celu należy kliknąć pulpit prawym przyciskiem myszy, wybrać *Personalizuj*, a następnie *Wygaszacz ekranu* i dowolny z dostępnych wygaszaczy, po czym uaktywnić opcję *Po wznowieniu wyświetl ekran logowania*.
- **Blokowanie komputera** — gdy odchodzimy od biurka na pewien czas, należy pamiętać o zablokowaniu komputera. Należy wybrać *Start/Zablokuj* lub nacisnąć *Windows+L*. Spowoduje to wyświetlenie ekranu powitalnego, z którego można powrócić do otwartych programów jednie przez podanie hasła konta.
- **Korzystanie z przydziałów dyskowych** — aby uniemożliwić użytkownikom zajęcie zbyt dużej przestrzeni na dysku (na przykład przez pobieranie plików MP3), można skonfigurować przydziały dyskowe dla każdego użytkownika. Aby włączyć przydziały, należy wybrać *Start/Komputer*, kliknąć dysk prawym przyciskiem myszy, a następnie *Właściwości*, co spowoduje wyświetlenie okna właściwości dysku. Przechodzimy na zakładkę *Przydział*, klikamy *Pokaż ustawienia przydziałów*, podajemy dane identyfikacyjne, a następnie włączamy pole wyboru *Włącz zarządzanie przydziałami*.

Tematy pokrewne

W książce znajduje się również kilka innych miejsc, które zawierają informacje związane z kontami użytkowników i innymi zagadnieniami tego rozdziału:

- Wskazówki i techniki dotyczące logowania znajdują się w rozdziale 2., w punkcie „Przydatne strategie logowania w Windows Vista”.
- Więcej informacji na temat uruchamiania programów z użyciem konta *Administrator* znajduje się w rozdziale 5., w punkcie „Uruchamianie programu na prawach konta Administrator”.
- Informacje na temat zasad grupy można znaleźć w rozdziale 10., w podrozdziale „Implementowanie zasad grupy w Windows Vista”.
- Więcej informacji na temat rejestru i jego wykorzystania znajduje się w rozdziale 11.
- Informacje na temat współdzielenia programu Poczta systemu Windows znajdują się w rozdziale 19.
- Konieczne jest utworzenie kont użytkowników dla osób, z którymi chcemy współdzielić zasoby w sieci typu peer-to-peer. Szczegółowe informacje na ten temat znajdują się w rozdziale 23., w punkcie „Udostępnianie zasobów w sieci”.