

Lesson 2: Configuring Servers

MOAC 70-410: Installing and Configuring Windows Server 2012

Overview

- Exam Objective 1.2: Configure Servers
- Completing Post-Installation Tasks
- Using Roles, Features, and Services
- Using Server Manager
- Delegating Server Administration

Completing Post-Installation Tasks

Lesson 2: Configuring Servers

Completing Post-Installation Tasks

- While Server 2012 has been redesigned to allow most tasks to be completed remotely, there are tasks that must be performed directly from the server, including:
 - Configure the network connection.
 - Set the time zone.
 - Rename the computer.
 - Join a domain.
 - Enable Remote Desktop.
 - Configure Windows Update settings.

Using GUI Tools

Use the Server Manager for the Local Server to Complete Post-Installation Tasks

Using GUI Tools

The Network Connections window

Using GUI Tools

The Internet Protocol Version 4 (TCP/IPv4) Properties sheet

Using GUI Tools

The Remote tab of the System Properties sheet

Using GUI Tools

The Computer Name/Domain Changes dialog box

Using Command Line Tools

- If you selected Server Core when installing, you can perform the post-installation tasks from the command line.
- Minimum requirements:
 - Rename the computer
 - Join the domain
- Use the **Netdom.exe** command.

Using Command Line Tools


```
Administrator: C:\Windows\system32\cmd.exe
C:\Users\Administrator>netdom renamecomputer %ComputerName% /NewName:W8SURE
This operation will rename the computer WIN-QI9JQSE0D1
to W8SURE.

Certain services, such as the Certificate Authority, rely on a fixed machine
name. If any services of this type are running on WIN-QI9JQSE0D1,
then a computer name change would have an adverse impact.

Do you want to proceed (Y or N)?
y
The computer needs to be restarted in order to complete the operation.

The command completed successfully.


C:\Users\Administrator>_
```

Renaming a Computer from the Command Line

Converting Between GUI and Server Core

- This is a major improvement in Server 2012 over Server 2008 R2.
- Previously, you could only change from Server Core to GUI by performing a re-install.
- Server 2012 allows you to convert between GUI and Server Core as needed.
- Allows the ease of configuration using the GUI and then allows you to conserve system resources by converting to Server Core.

Converting a GUI Server to Server Core

The Remove features page in Server Manager

Converting a GUI Server to Server Core

The Remove features that require Graphical Management Tools and Infrastructure dialog box

Using PowerShell

- To convert a Windows Server 2012 Server Core installation to the full GUI option, use this Windows PowerShell command:

```
Install-WindowsFeature
```

```
Server-Gui-Mgmt-Infra, Server-Gui-Shell -Restart
```

- To convert a full GUI server installation to Server Core, use this command:

```
Uninstall-WindowsFeature
```

```
Server-Gui-Mgmt-Infra, Server-Gui-Shell -Restart
```

Configuring NIC Teaming

- Allows administrators to combine the bandwidth of multiple network interface adapters, providing increased performance and fault tolerance.
- **NIC teaming** is also called bonding, balancing, and aggregation.

NIC Teaming Modes

- **Switch Independent Mode**
 - All adapters are connected to different switches, providing alternate routes through the network
- **Switch Dependent Mode**
 - All adapters are connected to the same switch, providing a single interface with their combined bandwidth

Creating a NIC Team

SERVERS
All Servers | 1 total

Name	Status	Server Type	Teams
W8SVRA	Online	Physical	0

TEAMS
All Teams | 0 total

Team	Status	Teaming Mode	Load Balancing	Adapters
------	--------	--------------	----------------	----------

ADAPTERS AND INTERFACES

Adapter	Speed	State	Reason
Available to be added to a team (2)			
Ethernet	1 Gbps		
Ethernet 2	1 Gbps		

The NIC Teaming window in Server Manager

Creating a NIC Team

The screenshot shows a window titled "NIC Teaming" with a close button (X) in the top right corner. The main content area is titled "New team".

Under "New team", there is a "Team name:" label followed by an empty text input field.

Below that is the "Member adapters:" section, which contains a table with the following columns: "In Team", "Adapter", "Speed", "State", and "Reason".

In Team	Adapter	Speed	State	Reason
<input type="checkbox"/>	Ethernet	1 Gbps		
<input type="checkbox"/>	Ethernet 2	1 Gbps		

Below the table is a section titled "Additional properties" with a collapse arrow (^). It contains the following settings:

- Teaming mode:** Switch Independent (dropdown menu)
- Load balancing mode:** Address Hash (dropdown menu)
- Standby adapter:** None (all adapters Active) (dropdown menu)
- Primary team interface:** (Name generated automatically); Default VLAN

At the bottom right of the dialog are "OK" and "Cancel" buttons.

The New team page in Server Manager

Creating a NIC Team

The screenshot shows the 'NIC Teaming' window in Server Manager. The window title is 'NIC Teaming'. It is divided into three main sections: 'SERVERS', 'TEAMS', and 'ADAPTERS AND INTERFACES'. Each section has a 'TASKS' dropdown menu.

SERVERS
All Servers | 1 total

Name	Status	Server Type	Teams
W8SVRA	Online	Physical	1

TEAMS
All Teams | 1 total

Team	Status	Teaming Mode	Load Balancing	Adapters
NIC Team	OK	Static Teaming	Address Hash	2

ADAPTERS AND INTERFACES

Network Adapters | Team Interfaces

Adapter	Speed	State	Reason
NIC Team (2)			
Ethernet	1 Gbps	Active	
Ethernet 2	1 Gbps	Active	

A new NIC team in the NIC Teaming window in Server Manager

Using Roles, Features, and Services

Lesson 2: Configuring Servers

Using Roles, Features, and Services

- **Role:** Define the primary function of a server
 - Example: Web Server (IIS)
- **Feature:** A smaller module, typically with a single purpose
 - Example: a management tool, extension, or optional component
- **Service:** Programs that run continuously in the background, waiting for a client to send a request

Using Server Manager

Lesson 2: Configuring Servers

Adding Roles and Features

- Use the Add Roles and Features Wizard in the Server Manager.
- Add multiple servers to the Server Manager interface to deploy roles and features to any of your servers.

Installing Roles and Features

The Select Installation type page in the Add Roles and Features Wizard

Installing Roles and Features

The Select destination server page in the Add Roles and Features Wizard

Installing Roles and Features

The Select server roles page in the Add Roles and Features Wizard

Installing Roles and Features

The Add features that are required dialog box in the Add Roles and Features Wizard

Installing Roles and Features

The Select features page in the Add Roles and Features Wizard

Installing Roles and Features

The Select role services page in the Add Roles and Features Wizard

Installing Roles and Features

The Confirm installation selections page in the Add Roles and Features Wizard

Deploying Roles to VHDs

- In addition to installing roles and features to servers on the network, Server Manager enables administrators to install them to virtual machines that are in an offline state.

Installing Roles and Features — Offline VHD

The Select destination server page in the Add Roles and Features Wizard

Configuring Services

- Server Manager will allow you to view all of the services installed on a server and stop, start, restart, pause, and resume a service.
- To configure services you need to use the Services MMC snap-in.

Delegating Server Administration

Lesson 2: Configuring Servers

Delegating Server Administration

- Delegation allows you to have specific administrators or IT staff responsible for different parts of network administration.
- Not all IT staff require full administrative access to servers.
- Have junior IT personnel responsible only for tasks like creating user accounts and changing passwords.

Lesson Summary

- The new Server Manager is designed to enable administrators to fully manage Windows servers without ever having to interact directly with the server console, either physically or remotely.
- There are some tasks that administrators might have to perform immediately after the operating system installation that require direct access to the server console.
- If you selected the Server Core option when installing Windows Server 2012, you can perform post-installation tasks from the command line.
- In Windows Server 2012, the Properties tile in Server Manager provides the same functionality as the Initial Configuration Tasks window in previous versions.

Lesson Summary

- In Windows Server 2012, you can convert a computer installed with the full GUI option to Server Core, and add the full GUI to a Server Core computer.
- NIC teaming is a new feature in Windows Server 2012 that enables administrators to combine the bandwidth of multiple network interface adapters, providing increased performance and fault tolerance.
- For administrators of enterprise networks, it might be necessary to add a large number of servers to Server Manager. To avoid having to work with a long scrolling list of servers, you can create server groups, based on server locations, functions, or any other organizational paradigm.
- In addition to installing roles and features to servers on the network, Server Manager also enables administrators to install them to virtual machines that are currently in an offline state.

Copyright 2013 John Wiley & Sons, Inc.

All rights reserved. Reproduction or translation of this work beyond that named in Section 117 of the 1976 United States Copyright Act without the express written consent of the copyright owner is unlawful. Requests for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages, caused by the use of these programs or from the use of the information contained herein.