

LEARNING

LIVES
HERE

What's new in AD for Windows Server 2008 R2

M.S.Anand
Technology Specialist
Microsoft Corp

What's new in AD DS

- Active Directory Recycle Bin
- Active Directory module for Windows PowerShell
- Active Directory Administrative Center
- Active Directory Best Practices Analyzer
- Active Directory Web Services
- Authentication mechanism assurance
- Offline domain join
- Managed Service Accounts

Recycle Bin for AD

Recover from accidental deletion in Active Directory

- Accidental deletions are the number #1 cause of AD Disaster\Recovery scenarios
- Recycle Bin for AD:
 - Allows recovery of deleted users, groups, etc
 - Locate deleted object:
`Get-ADObject -Filter {} -IncludeDeletedObjects`
 - Recover deleted object:
`Restore-ADObject -Identity {id}`
 - All attributes are automatically restored
 - Including well known & problematic 'Linked Attributes'
 - Description, password, group membership, managed by, etc.

Recycle Bin for AD Object Life-cycle

Windows Server 2008
No Recycle bin feature

Windows Server 2008 R2
with Recycle Bin enabled

Recovering Multiple Objects

- Deleted Objects container
 - A flat list of all objects in the Deleted state
 - DN is mangled, attributes preserved
 - lastKnownParent**

- Restore objects to live parent
 - Deleted objects must be restored to a live parent
 - Perform restore in top-down order
 - lastKnownParent** and **lastKnownRDN** properties useful in rebuilding hierarchy
 - RDN over 128 chars truncated

Recycle Bin Considerations

- What's the impact on DIT size?
 - Anticipate growth of 5-10% when new DC is installed
 - Subsequent growth depends on size and frequency of object deletions
- Deleted Object Lifetime (DOL)
 - DOL = TSL = 180 days (by default)
 - Both can be modified independently
 - Attributes: `msDS-deletedObjectLifetime` , `tombstoneLifetime`
- How does this affect my back up strategy?
 - Backups remain valid for the lesser of DOL or TSL
- How do I permanently delete an object?
 - Delete the object from the Deleted Objects container

`Get-ADObject –Filter {} –IncludeDeletedObjects | Remove-ADObject`

LEARNING

LIVES
HERE

demo

AD Recycle Bin

PowerShell for AD

Command line scripting for administrative, configuration and diagnostic tasks

PowerShell V1:

- Hodgepodge of command line tools for administration and configuration
- Difficult to compose to achieve complex tasks

PowerShell V2 with AD module:

- Comprehensive set of AD cmdlets for AD DS and AD LDS administration and configuration
- Brings the power and flexibility of PowerShell core to AD
- Consistency with other server roles

Powershell Advantages

- Consistent vocabulary and syntax
 - Verbs – Add, New, Get, Set, Remove, Clear...
 - Nouns – ADObject, ADUser, ADComputer, ADDomain, ADForest, ADGroup, ADAccount, ADDomainController, ...
- Easily discovered
 - No need to find, install, or learn other tools, utilities or commands
- Flexible output
 - Output from one cmdlet easily consumed by another
- Easily composed
 - Create higher level tools for complex operations
- Leverage .Net Framework
 - All the capabilities of .Net Framework
- End-to-End manageability
 - With other roles such as Exchange, Group Policy, etc

PowerShell Provider Model

- Brings file system like navigation to the directory
- Use familiar file system commands within the directory
 - Copy, Move, Rename, Delete, etc
- Map drives to containers in AD DS, AD LDS or AD Snapshots
- Enables best practice sharing across connections

LEARNING

LIVES
HERE

demo

PowerShell for AD

AD Administrative Center

Increase productivity by providing a scalable, task-oriented UX for managing Active Directory

AD Administration Today:

- Non task-oriented UI
- Representation in MMC not scalable for large datasets
- Limited to managing one domain at a time

AD Administrative Center in Windows Server 2008 R2:

- Task oriented administration model, with support for larger datasets and progressive disclosure of data
- Consistency between CLI and UI capabilities
- Navigation experience designed to support multi-domain, multi-forest environments
- Foundation for future UI enhancements

AD Administrative Center

PowerShell
based

Task Oriented

Multi-Domain
Multi-Forest

Foundational

Progressive
Disclosure

Best Practice Analyzer

Identify deviations from best practices to help better manage Active Directory deployments

AD Best Practice Analyzer

- Analyzes AD settings that cause most unexpected behavior
- Flags settings/configurations that violate recommended best practices
- Provides guidance only, does not modify settings
- User initiates scan, not a monitoring solution
- Scan can be initiated through Server Manager or from PowerShell directly
- BPA scan can be initiated from client using PS remoting
- Quarterly updates post RTM

Initiating a BPA Analysis

From Server Manager

From PowerShell

Import-Module BestPractices

Invoke-BpaModel Microsoft/BestPractices/DirectoryServices

Get-BpaResult Microsoft/BestPractices/DirectoryServices

Best Practice Analyzer Rules

DNS Registration/Discovery

- SRV/A/AAA records registered

Disaster Recovery

- Multiple DC per domain
- Resultant backup lifetime

Replication

- One GC per site
- KCC enabled
- VM Scenarios

Topology/connectivity

- FSMO role assignment
- FSMO availability

Lingering Object Prevention

- Strict Replication Consistency

Time Service

- PDC time source
- MaxPhaseCorrection limits

Active Directory Web Service

AD Administration:

- LDAP/RPC protocol used for administration and configuration
- Lack of developer experience in Visual Studio

AD Web Service:

- Built using WCF and WS* protocols
 - WS-Enum, WS-Transfer, IMDA
- Replaces LDAP and RPC for remote administration
- Not intended for developer consumption in this release
- Simpler firewall management
- Web Service listening on port 9389
- Download will be available for WS 2008 & 2003

Windows Server 2008

Windows Server 2008 R2

C
L
I
E
N
T

S
E
R
V
E
R

Authentication Mechanism Assurance

Applications can control resource access based on authentication strength and method

Active Directory Federation Services:

- Cannot use authentication type or authentication strength to protect corporate data
- Example: control access to resources based on claims such as use of smartcard for logon or the certificate used 2048 bit encryption

ADFS for Windows 2008 R2:

- Administrators can map certificate issuance policies to groups which applications can then use to control access to resources
- Based on information obtained during authentication, these additional credential attributes are added to Kerberos tickets and used by claims aware applications as authorization data
- Requires Windows Server 2008 R2 domain functional level
 - All domain controllers in the domain need to be WS 2008 R2 DCs

Offline Domain Join

Enable easier provisioning of machines in the data center

Domain Joins Today:

- Not possible to prepare the machine to be domain joined while offline

Domain Join in Windows Server 2008 R2:

- Ability to pre-provision machine accounts in the domain to prepare OS images for mass deployment
- Machines are domain joined on initial boot without network connectivity
- Reduces steps and time needed to deploy in the data center
- Requires Win7 client and only one WS08 R2 member server

Managed Service Accounts

Simple management of service accounts

Service Accounts Today:

- Running multiple services under Built in accounts do not provide service isolation
- Running service under user account requires cumbersome password management

Service Accounts in Windows 2008 R2:

- Managed Service Accounts provide the isolation that services need along with automatic password management
- Lowers TCO through reduced service outages (for manual password resets and related issues)
- Use one Managed Service Account per Service per Server
 - Service account can not be shared by multiple machines
- Better SPN management available with in WS08 R2 Domain Functional Mode
 - Allows server renaming with effect service account

Using Managed Service Accounts

- Requires one WS08 R2 domain controller
- Create necessary Managed Service Accounts

```
New-ADServiceAccount -Name {name} -Path {path}
```

- Optionally delegate management of service account
- Optionally associate server and service account

```
Add-ADServiceAccount -Identity {id} -ServiceAccount {msa}
```

- Install service accounts on local server

```
Install-ADServiceAccount -Identity {id}
```

- Configure services to use managed service accounts
- No need to manage service account passwords
 - Traditionally a reoccurring and time consuming operation
 - Service account are subject to the domains password policy

Forest Functional Levels

- 📌 Windows Server 2008 R2 introduces new Forest and Domain functional level
 - Raising functional level alone has no effect other than allowing optional features to be enabled
 - Can raise functional level without unforeseen side effects
 - Recycle bin requires WS08 R2 Forest Functional level
 - Required in order to ensure that all DCs preserve attributes necessary for complete object recovery
 - Functional level can be lowered only if all optional features are disabled (recycle bin cannot be disabled)
- 📌 Optional features can be enabled individually

```
Enable-ADOptionalFeature 'Recycle Bin Feature' -Scope Forest  
-Target {target}
```

The Journey to Windows Server 2008 R2

- Upgrading to Windows 7 client while keeping existing servers, you can use:
 - Offline domain join
- Once AD Web-service is available for existing servers, if you upgrade to Windows 7 client, you can use:
 - AD PowerShell and ADAC for remote management of your servers
- Upgrading to Windows 7 client while installing one or more Windows Server 2008 R2 (one per domain), you can use:
 - Managed Service Accounts
- If you change the domain functional level to Windows Server 2008 R2, you can use:
 - Authentication Mechanism Assurance
 - Managed service account with an enhanced SPN management experience
- If you change the Forest functional level to Windows Server 2008 R2, you can use:
 - Recycle Bin

LEARNING

LIVES
HERE

question & answer

ଆଭାର

ଧନ୍ୟବାଦ

நன்றி
பெறுகிறது

धन्यवाद

Thank You!

ధన్యవాదాలు

ధన్యవాదములు

මුණිවිසම

ଧନ୍ୟବାଦ

මුණිවිසම

ਧੰਨਵਾਦ

ନିଧନ

നിങ്ങളുടെ നന്മി

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.