

Nyheder i Group Policies Og AGPM 4.0

Anders Keis Hansen

Anders.keis.hansen@atea.dk

Hvem er jeg

- Anders Keis Hansen
- Arbejder i Ateas konsulent afdeling
- Baggrund som System administrator, IT Arkitekt primært med fokus på Microsoft Teknologier

Formål

Formålet med denne session

- At give en introduktion til i Group policy nyheder i server 2008 R2 og Windows 7
- Give en introduktion AGPM 4.0 fra MDOP
- **En vigtig ting at tage med hjem:**
Ændringerne laver IKKE noget fundamentalt om i den måde Group Policies fungerer på.

Helikopter perspektivet

Hvordan virker Group Policies nu.

Group Policy Services

- GP kører nu som service
- Sikkerhedshærdet service, der er mere pålidelig

Setting Policy Settings

- Over 1800 policy settings i XP
- med Windows Vista/Win 7
- Udvidelse af Group Policies til at dække nye Windows Vista/Windows 7 features

Network Location

Awareness (NLA)

- NLA service provides giver status på netværk
- Applikationer kan query NLA, eller abonnere på ændringer i netværksstatus

Group Policy Logging

- Administrative log
- Applikations og Service log
- XML baserede event logs
- Nye værktøjer- GPOLogView

Templates Skabeloner

- ADM skabeloner servere i ADMX filstret

Lokale GPO'er

- Begrænset fleksibilitet med en lokal GPO

Group Policy Central Store

- Centralisering af ADMX
- Laves i SysVol på DC
- Overvågt SYSVOL?
- Ny replikationsmotor med DFS-R

Demo

ADMX filer

Opret et Central Store

Opret forskellige Local Group policies

Overblik

Hvad er nyt i Windows 7?

- Group Policy PowerShell features
 - Flere muligheder med GP script udvidelser
 - PowerShell cmdlets der udfører group policy funktioner
- Starter GPO'er i Windows 7
 - Best practices der følger Microsoft Security Guides
- ADMX forbedringer
- GP Preferences forbedringer
 - GP Preferences, var nye i Windows Server 2008
 - Nye funktioner tilføjet for at supportere ny OS funktionalitet

Powershell over det hele !!

- PowerShell Scripting i Group policy
 - Udvidede script muligheder der inkluderer PowerShell ved logon/logoff, startup/shutdown scripts
- Powershell Cmdlets til Group policy management
 - Full lifecycle: create, link, rename, backup, copy, remove
 - Giver en masse nye automatiseringsmuligheder

GPO Lifecycle med Cmdlets

GP Powershell Cmdlets

- Import-module GroupPolicy
- Get-help *-gp*

New

- **New-GPLink**
- New-GPO
- New-GPStarterGPO

Get

- Get-GPInheritance
- Get-GPO
- Get-GPOReport
- Get-GPPermissions
- Get-GPPrefRegistryValue
- Get-GPRegistryValue
- **Get-GPResultantSetofPolicy**
- Get-GPStarterGPO

Set

- Set-GPInheritance
- Set-GPLink
- Set-GPPermissions
- Set-GPPrefRegistryValue
- Set-GPRegistryValue

Remove

- Remove-GPLink
- Remove-GPO
- Remove-GPPrefRegistryValue
- Remove-GPRegistryValue

Misc

- **Backup-GPO**
- Copy-GPO
- Import-GPO
- Rename-GPO
- **Restore-GPO**

Demo

Backup af GPO med
Powershell

Starter GPO'er

- Nem oplevelse out-of-the-box
 - Best practise GPO skabeloner baseret på Microsoft Sikkerheds guides
- 8 System Starter GPO'er:
 - User og Computer Skabeloner
 - Tilgængelig for Vista and XP SP2
 - Enterprise Client (EC) og Specialized Security Limited Functionality (SSLF)

ADMX Forbedringer

- Nyt UI: Mere Intuitivt, Integreret hjælp, ikke gemt væk i flere tabs

Support for:

- REG_MultiSZ
- REG_QWORD

The screenshot shows a Windows-style dialog box titled "Prohibit use of Internet Connection Firewall on your DNS domain network". It features a "Previous Setting" button and a "Next Setting" button. The main area has three radio buttons: "Not Configured" (selected), "Enabled", and "Disabled". To the right of these is a "Comment:" text box. Below the radio buttons, it says "Supported on: Windows Server 2003 and Windows XP only". At the bottom, there is an "Options:" section with a large empty box, and a "Help:" section with a text area containing the following text: "Prohibits use of Internet Connection Firewall on your DNS domain network. Determines whether users can enable the Internet Connection Firewall feature on a connection, and if the Internet Connection Firewall service can run on a computer. Important: This setting is location aware. It only applies when a computer is connected to the same DNS domain network it was connected to when the setting was refreshed on that computer. If a computer is connected to a DNS domain network other than the one it was connected to when the setting was refreshed, this setting does not apply. The Internet Connection Firewall is a stateful packet filter". At the very bottom are "OK", "Cancel", and "Apply" buttons.

Group Policy Preferences

- Preference Settings
 - Ikke en “Policy”
- Mere kontrol over desktoppen – Flere Settings!
 - Ikke kun til Policy Aware applikationer
- Nem administration gennem god GUI
- Bedre targeting mekanismer
- Nyt i Windows 7
 - Support for nye strøm settings i Windows 7
 - Support for nye Schedule task triggers, actions, etc.

Tæt på Standard Windows Interface

- Brug den viden du har
 - Nemt at forstå og finde settings
 - Nemt at administrere
 - Bedre kontrol med individuelle settings – Rød/Grøn
- Rigt UI
 - Undgå “slå” fejl
 - Hurtigere konfiguration af settings

Demo

Group Policy Preferences

IE Settings

Shortcuts publish

Targeting

Hvad er nyt i ADMX

- 3000 ADMX settings totalt
- 300 nye ADMX settings
 - Internet Explorer har mere end 140 nye settings
 - Bitlocker
 - Taskbar
 - Strømstyring
 - Terminal Services rebranded
“Remote Desktop Services”
- Excel regneark med Settings gældende for Windows 7/Server 2008 R2

Hvad er der ellers ?

- Trådløst netværk (IEEE 802.11) Policies
- Public Key Policies
 - Certificate Services Client - Certificate Enrollment Policy
 - BitLocker kryptering
- Network Access Protection
 - Enforcement Clients: Removed RAQ EC and TS Gateway
 - Enforcement Clients: Added RD Gateway QEC
- Application Control Policies – AppLocker
- Name Resolution Policy

Demo

Applocker GPO

Introduktion af AGPM

Hvad er det ??

meat (*start*)

mat (*Fjernet 'e'*)

man (*Ændret 't' til 'n'*)

mane (*Tilføjet 'e'*)

mine (*Ændret 'a' til 'i'*)

Overblik over hvad der er ændret, og mulighed for at lave rollback på uhensigtsmæssige ændringer.

Advanced Group Policy Management

Forbedret management af Group policies, med workflows og versions styring

Hvad kan det ?

Microsoft
Advanced Group
Policy Management

Fordele

- Versionering, Historik & rollback af group policy ændringer
- Rolle-baseret administration & skabeloner
- Workflow
- Offline editering
- Lave change management på group policies
- Granuleret kontrol over Group policy ændringer
- Risikostyring af fejl som følge af Group Policy ændringer

Forrige
version

Ny
Version

3.0

Frigivet
Oktober2009

Forudsætninger for at installere AGPM

- Step 1: Installer AGPM Server
- Step 2: Installer AGPM klienten
- Step 3: Konfigurer an AGPM Server connection
- Step 4: Konfigurer e-mail notification
- Step 5: Deleger adgang

Arkitektur

Offline Editing

Editer GPO'er offline før de udrulles til produktions miljø

Differences

Difference Report - Windows Internet Explorer

C:\Users\Administrator\AppData\Local\difference.html

Live Search

Difference Report

[+] TCP/IP Printer (name: 10.0.0.1) [hide](#)

[+] 10.0.0.1 (order: 2) [hide](#)

[+] General [hide](#)

[+] Action Update

Properties

[+] IP Address 10.0.0.1

[+] Local Name HPLaserJet2500

[+] Shared printer path \\Server3\Printer2

[+] Set this printer as default printer True

[+] Only if a local printer is not present False

Port Settings

[+] Common [show](#)

[#] Shared Printer (name: \\server\share) [hide](#)

[#] share5 (order: 1) [hide](#)

[#] Name share

share5

[#] General [show](#)

Common [hide](#)

Options

Stop processing items on this extension if an error occurs on this item No

Run in logged-on user's security context (user policy option) No

Remove this item when it is no longer applied No

Apply once and do not reapply No

[-] Shared Printer (name: \\Server2\share5) [hide](#)

[-] share5 (order: 2) [hide](#)

[-] General [hide](#)

[+] Action Update

Properties

[+] Share Path \\Server2\share5

[+] Set this printer as default printer False

[+] Local Port

[-] Common [show](#)

Computer | Protected Mode: Off 100%

Tilføjet

Ændret

Fjernet

Delegation - Roller

Lav granuleret kontrol af GPO uden
at alle skal være Domain Admins

Workflow

Lav et standardiseret workflow der genbruges

Demo

- Hvordan virker AGPM:
- Check In/Out
- Oprette Kontrolleret GPO
- Workflows
- Historik

Hvad er nyt i AGPM 4.0

Søgning (Filtrering)

- Hvad gør det ??
 - Kan filtrere GPO efter egenskaber
 - Viser de 10 seneste søgninger
- Hvad gør det ikke ??
 - Søger ikke efter settings i Group Policies

Multi Forest Support

- Hvad kan det ?
 - Tillader at flytte GPO'er fra AGPM til AGPM
 - Bevarer metadata på hvor GPO kommer fra
 - Supporter migreringstabeller
- Hvad kan det ikke ?
 - Kan ikke flyttes online imellem domains/forests
 - Begrænsninger på Group Policy Preferences og Migreringstabeller

Demo

- Rollback
- Slet GPO
- Restore af GPO
- Difference

Windows 7/Server 2008 R2

- Hvad er supporteret
 - Group Policy Preferences
 - Rapportering på alle de nye udvidelser
 - Applocker, DNSSEC, IE8, Scheduled Tasks
 - Service execution
 - RSAT

Microsoft Desktop Optimization Pack

Hvad tilbyder Microsoft Desktop Optimization Pack

Microsoft®
Enterprise Desktop
Virtualization

Microsoft®
Diagnostics and
Recovery Toolset

Microsoft®
Asset Inventory
Service

Microsoft®
Application
Virtualization

Microsoft®
System Center Desktop
Error Monitoring

Microsoft®
Advanced Group
Policy Management

Microsoft® Desktop Optimization Pack for Software Assurance

1 Hurtig ROI

- Løbende opdatering
- Hurtigere upgrade cyklus, separat fra Windows®
- Minimalt besvær i forbindelse med udrulning

2 Deliver end-to-end solutions

- Kører out of the box
- Integrate with existing management solutions

3 Lower Desktop TCO

- >95% af MDOP kunder er "meget tilfredse"
- 350-400 kroner i besparelse pr. Pc per år.

Spørgsmål ?

Mere information

MDOP Blog

<http://blogs.technet.com/MDOP/>

MDOP TechNet page

<http://www.microsoft.com/technet/mdop/>

Group Policy TechNet page

<http://www.microsoft.com/technet/grouppolicy>

Group Policy Team Blog

<http://blogs.technet.com/grouppolicy>

Group Policy TechNet Forum

<http://forums.microsoft.com/TechNet>

Mere information

Link to Group Policy TechNet page

<http://www.microsoft.com/technet/grouppolicy>

Group Policy Team Blog

<http://blogs.technet.com/grouppolicy>

Deploying Group Policy Using Windows Vista

<http://go.microsoft.com/fwlink/?LinkId=77080>

Group Policy Settings Reference Windows Vista

<http://go.microsoft.com/fwlink/?LinkId=54020>

Step-by-Step Guide to Managing Multiple Local Group Policy Objects

<http://go.microsoft.com/fwlink/?LinkId=73434>

How to troubleshoot Group Policy using Event logs

<http://go.microsoft.com/fwlink/?LinkId=74139>

Community Værktøjer

- ADMX Migrator (FullArmor)
 - <http://www.microsoft.com/downloads/details.aspx?familyid=0F1EEC3D-10C4-4B5F-9625-97C2F731090C&displaylang=en>
- Sysprosoft ADM Template Editor
 - www.sysprosoft.com
- PolicyPak
 - Enhancements to GP
 - www.policypak.com
- ILTEditor
 - <http://www.gruppenrichtlinien.de/tools/ILTEditor.zip>