

Expert
EXPO

Les stratégies de groupe (GPO) sous Windows Server 2019

Planification
Déploiement
Dépannage

Version numérique
OFFERTE !

www.editions-eni.fr

Fichiers complémentaires
à télécharger

Jérôme BEZET-TORRES

eni

Les éléments à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence ENI de l'ouvrage **EI19STR** dans la zone de recherche et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement. △

Chapitre 1 Introduction

1. Avant-propos	13
2. Introduction	14
3. À propos du livre	15
3.1 L'aspect technique	16
3.2 L'organisation des informations	17
3.3 Le public concerné	17
4. L'évolution des versions de Windows	18
5. Windows en tant que service	19
5.1 La terminologie	19
5.2 L'évolution	19
5.3 Les anneaux	20
5.3.1 Windows 10	20
5.3.2 Windows Server	21
5.4 Windows Server 2019	22
5.4.1 Les nouveautés	23
5.4.2 Les suppressions	24

Chapitre 2 Stratégie locale et de domaine

1. Introduction	27
1.1 Qu'est-ce qu'une stratégie de groupe ou GPO ?	28
1.2 Les paramètres de stratégie de groupe	28
1.3 Structure des paramètres de stratégie de groupe	29

2 — Les stratégies de groupe (GPO)

sous Windows Server 2019

2.	Les stratégies locales dans un Workgroup	30
2.1	Stratégie de groupe locale multiple	32
2.2	Mode de traitement des trois objets de stratégie de groupe locale	33
3.	Présentation d'Active Directory	34
3.1	Les différents états d'un serveur Windows	34
3.2	Active Directory : objets physiques et logiques	35
3.3	Maîtres d'opérations de domaine	37
3.4	Active Directory, une étape primordiale	38
3.5	Une structure bien ordonnée	39
4.	Structure d'une stratégie de groupe	40
4.1	Introduction	40
4.1.1	Fichiers ADM et ADMX	41
4.1.2	Fichiers ADMX et ADML	42
4.2	Structure des fichiers ADMX	45
4.2.1	Schéma du fichier	46
4.2.2	Définitions des catégories	48
4.3	Structure des fichiers ADML	49
4.3.1	Schéma du fichier	50
4.3.2	Définitions des catégories	52
4.4	Création d'un fichier ADMX personnalisé	52
4.5	Remarques	53
5.	Le magasin central	54
5.1	Création du magasin central	54
5.2	Remplir le magasin central	56
5.3	Sources externes de modèles d'administration	56
5.3.1	Téléchargement de fichiers ADMX de source extérieure	57
5.3.2	Modèles d'administration pour Microsoft Office 2016	57
5.3.3	ADMX Migrator	58

- 6. Les filtres WMI 59
 - 6.1 Syntaxe des filtres WMI. 60
 - 6.1.1 Syntaxe WMI de base 61
 - 6.1.2 Exemples de requête WMI 62
 - 6.1.3 Création d'un filtre WMI 63
 - 6.1.4 Lier un filtre WMI 66
 - 6.2 Exporter et importer les filtres WMI. 67
 - 6.2.1 Exporter un filtre WMI. 68
 - 6.2.2 Importer un filtre WMI. 69
- 7. Liens et téléchargements 71
- 8. Conclusion et commentaires 71

Chapitre 3
GPO, AD et processus d'application

- 1. Introduction 73
- 2. La clé est Active Directory 74
 - 2.1 Les contrôleurs de domaine 75
 - 2.1.1 Promotion du premier contrôleur de domaine 76
 - 2.1.2 Ajout d'un contrôleur de domaine supplémentaire. 76
 - 2.2 Modèle de structure des unités d'organisation 78
- 3. Création et cycle de vie d'une stratégie de groupe 82
 - 3.1 Localisation des GPO 82
 - 3.2 Permissions et droits d'accès sur les GPO 84
 - 3.2.1 Création de GPO 84
 - 3.2.2 Consulter et modifier les autorisations 85
 - 3.2.3 Le conteneur Policies dans Active Directory 85
 - 3.2.4 Le conteneur GPC 87
 - 3.2.5 Le conteneur GPT 88
 - 3.3 Synchronisation des éléments GPC et GPT 89

4 — Les stratégies de groupe (GPO)

sous Windows Server 2019

4.	Application des stratégies sur les postes de travail	93
4.1	Niveaux d'application dans Active Directory	93
4.2	Ordre d'application	94
4.3	Héritage des stratégies de groupe	95
4.4	Bloquer l'héritage	96
4.5	Priorité des stratégies de groupe	98
5.	Les GPO dans un environnement multiforêt	99
6.	Processus d'application des stratégies	100
6.1	Comprendre comment s'appliquent les GPO	100
6.2	Principes généraux d'application des GPO	101
6.2.1	Processus d'application	102
6.2.2	Processus d'application initial pour les versions Windows 2000 à 2019	103
6.2.3	Processus d'application initial pour les versions Windows XP et Vista	104
6.2.4	Le Fast Boot	106
6.3	Appliquer les GPO manuellement	108
6.3.1	Commandes de Windows XP et des versions suivantes	108
6.3.2	Commande depuis un serveur	109
7.	Application par connexion distante et liens lents	110
7.1	Détection de liens lents dans Windows	111
7.1.1	Windows 2000 et XP	111
7.1.2	Windows 7 et versions ultérieures	111
7.2	Paramètres appliqués par liens lents	111
8.	Conclusion	113

Chapitre 4
Les outils de gestion des GPO

- 1. Introduction 115
- 2. Administrer et gérer les GPO 116
- 3. Gérer les GPO avec la console de gestion des stratégies de groupe GPMC 3.0 118
 - 3.1 Implémenter la console GPMC 3.0 118
 - 3.1.1 Installation de la fonctionnalité Gestion des stratégies de groupe. 118
 - 3.2 Fonctionnalités de la console GPMC 3.0. 122
 - 3.2.1 Création et édition de stratégies de groupe 122
 - 3.2.2 Lier des objets stratégies de groupe 129
 - 3.2.3 Utiliser l'option Appliqué 132
 - 3.2.4 Gérer la précedence des stratégies. 133
 - 3.2.5 Gérer les héritages des stratégies 136
 - 3.2.6 Forcer les stratégies dans la console GPMC. 138
 - 3.2.7 Rechercher des stratégies 139
 - 3.3 Configuration des paramètres de stratégies 141
 - 3.3.1 Configuration du nœud ordinateur 144
 - 3.3.2 Configuration du nœud utilisateur 146
 - 3.3.3 Génération de rapports 148
 - 3.4 Sécurité et délégation 149
 - 3.5 Sauvegarde et restauration des stratégies 153
 - 3.5.1 Sauvegarder une stratégie 153
 - 3.5.2 Restaurer une stratégie 156
 - 3.5.3 Importer des paramètres 159
 - 3.6 Les GPO Starter 164
 - 3.6.1 Créer le dossier Starter GPO 165
 - 3.6.2 Créer un objet GPO Starter. 167
 - 3.6.3 Démarrer une stratégie à partir d'une GPO Starter. ... 169
 - 3.6.4 Échanger les GPO Starter 171

6 — Les stratégies de groupe (GPO)

sous Windows Server 2019

3.7	Rechercher des paramètres avec les filtres	172
3.7.1	Introduction.	172
3.7.2	Utiliser les filtres	172
3.8	Utilisation des outils de commentaires.	177
3.9	Les nouvelles fonctionnalités dans la console GPMC 3.0	179
3.9.1	La réplication Active Directory.	180
3.9.2	Forcer l'actualisation des stratégies de groupe.	185
4.	Gestion des stratégies de groupe avec PowerShell	188
4.1	Prérequis	189
4.2	Principales commandes PowerShell.	190
4.3	Commandes du module GroupPolicy pour la gestion des GPO.	193
4.3.1	Création d'une stratégie de groupe.	193
4.3.2	Lier une stratégie de groupe	202
4.3.3	Sauvegarde des stratégies de groupe.	204
4.3.4	Restauration d'une stratégie de groupe	209
4.4	PowerShell pour nous dépanner et analyser.	211
4.4.1	L'héritage des stratégies de groupe	211
4.4.2	Création d'un rapport HTML de jeu résultant RSoP	214
4.5	Résumé	217
5.	Gestion avancée avec AGPM 4.0.	217
5.1	Quelques termes employés avec AGPM	218
5.2	Les différents rôles	219
5.3	Cycle de vie d'une GPO avec AGPM	221
5.4	Édition d'une stratégie de groupe hors ligne.	222
5.5	Intégration complète dans GPMC.	222
5.5.1	Prérequis pour le composant serveur	223
5.5.2	Prérequis pour le composant client	223
5.5.3	Modifications apportées à la console GPMC 3.0.	224
5.6	Historique et différences de configuration d'une GPO	229
5.7	Conclusion	231

Chapitre 5
Les préférences de stratégie de groupe

- 1. Introduction 233
- 2. Les préférences de stratégie de groupe. 234
 - 2.1 Caractéristiques des préférences 234
 - 2.2 Configurer une nouvelle préférence 235
 - 2.3 Fonctionnalités des préférences de stratégie de groupe 236
- 3. Explorer les préférences 238
 - 3.1 Liste des paramètres de préférences. 239
 - 3.1.1 Configuration ordinateur - Paramètres Windows. 240
 - 3.1.2 Configuration utilisateur - Paramètres Windows 241
 - 3.2 Création d'un objet de préférence 242
 - 3.2.1 Configuration d'un objet de préférence 242
 - 3.2.2 Déterminer l'action que la préférence doit effectuer. . . 245
- 4. Configuration des objets de préférences 245
 - 4.1 Configuration des préférences
du conteneur Paramètres Windows 246
 - 4.1.1 Paramètres de préférences communs aux deux nœuds. 246
 - 4.1.2 Paramètres de préférences des utilisateurs. 255
 - 4.2 Configuration des préférences du conteneur
Paramètres du Panneau de configuration 257
 - 4.2.1 Paramètres de préférences communs
aux ordinateurs et aux utilisateurs. 257
 - 4.2.2 Paramètres de préférences des utilisateurs. 275
 - 4.3 Options des objets de préférences existants 282
- 5. Architecture et fonctionnement des préférences de stratégie 283
 - 5.1 Administrer les préférences 283
 - 5.2 Appliquer les préférences 284
 - 5.3 Installer les extensions côté client sur les postes 284
 - 5.3.1 Depuis Windows Server 2008. 285
 - 5.3.2 Windows Server 2003, Windows XP 285
 - 5.3.3 Windows Vista 285

8 — Les stratégies de groupe (GPO)

sous Windows Server 2019

5.3.4	Depuis Windows 7	285
5.3.5	Installer les CSE	285
5.4	Gérer les composants de préférences sur les postes d'administration	286
5.4.1	Administrer les préférences de stratégie depuis un poste Windows 7 ou supérieur	286
5.4.2	Administrer les préférences de stratégie depuis un serveur Windows Server	286
6.	Liens et téléchargement	287
7.	Conclusion et commentaires	287

Chapitre 6 Stratégies de groupe et sécurité

1.	Introduction	291
2.	Création du domaine et stratégies par défaut	292
2.1	La stratégie Default Domain Policy	293
2.1.1	Les paramètres de stratégies du domaine	294
2.1.2	Modifier la Default Domain Policy ou en créer une nouvelle	294
2.2	Stratégie Default Domain Controllers Policy	295
2.3	Réparer les stratégies par défaut	296
3.	Configurer la Default Domain Policy	297
3.1	Configuration de la stratégie de mot de passe	300
3.2	Configuration de la stratégie de verrouillage du compte	300
3.3	Configuration de la stratégie Kerberos	301
4.	Sécurité et mots de passe	303
4.1	Préparer l'implémentation de FGPP	305
4.2	Créer un PSO avec ADSI Edit	306
4.2.1	Assigner un PSO	313
4.2.2	PSO et Active Directory	317
4.2.3	Utiliser Specops	321

4.3	Création du PSO avec le Centre d'administration Active Directory	322
4.4	Conclusion et commentaires	325
5.	Élever le niveau de sécurité avec les outils d'audit	326
5.1	Utiliser les stratégies de groupe pour auditer	326
5.1.1	Les différents paramètres d'audit	326
5.1.2	Auditer les stratégies de groupe avec une stratégie de groupe	329
5.1.3	Auditer les modifications d'objets	329
5.1.4	Directory Service Changes	334
5.1.5	Activer Directory Service Changes	335
5.1.6	Auditer un objet spécifique	335
5.1.7	Auditer les accès aux fichiers réseau	338
5.1.8	Configuration avancée de la stratégie d'audit	339
5.2	Conclusion et commentaires	340
6.	Stratégie de restriction logicielle	341
6.1	Créer une stratégie avec une règle supplémentaire	347
6.2	Comment et quand appliquer les GPO de restriction ?	349
6.3	Dépanner les stratégies de restriction	350
6.3.1	Vérifier manuellement le registre	350
6.3.2	Créer un journal d'événements	351
7.	Stratégie de sécurité avec Internet Explorer	351
7.1	Paramètres de stratégie d'Internet Explorer	352
7.1.1	Introduction	352
7.1.2	Configurer le navigateur Internet Explorer	352
7.2	Maintenance d'Internet Explorer	355
7.2.1	Personnaliser le navigateur	356
7.2.2	Configurer les paramètres de connexion	356
7.2.3	Gérer les URL	356
7.2.4	Paramétrer la sécurité	356
7.2.5	Paramétrer les programmes	357
8.	Conclusion et commentaires	357

10 — Les stratégies de groupe (GPO)

sous Windows Server 2019

Chapitre 7

Dépanner les stratégies de groupe

1. Introduction	359
2. Méthodologie	360
2.1 Éléments de recherche	361
2.1.1 Les exigences liées à l'infrastructure	361
2.1.2 Les environnements mixtes	361
2.1.3 Les autorisations	362
2.1.4 Le domaine Active Directory	362
2.1.5 La connectivité réseau	363
2.1.6 Les stratégies appliquées par liens lents	363
2.1.7 Les serveurs DNS	363
2.1.8 Le partage SYSVOL	364
2.1.9 La réplication Active Directory NTFRS ou DFSR	364
2.1.10 Les stratégies par défaut	366
2.1.11 Dans la console GPMC	366
2.2 Organiser les permissions	369
3. Les outils de diagnostic	370
3.1 GPOTool	370
3.1.1 Utilisation de GPOTool	371
3.1.2 Isoler les erreurs de réplication	373
3.2 Un jeu de stratégie résultant RSoP	373
3.2.1 Résultats de stratégie de groupe	374
3.2.2 Modélisation de stratégie de groupe	381
3.2.3 GPRresult	389
3.3 Gpupdate	391
3.4 Replmon	392
3.5 Les journaux d'événements	392

- 3.6 L'Observateur d'événements 392
 - 3.6.1 Le mode classique 393
 - 3.6.2 Le mode avancé 396
 - 3.6.3 L'Observateur d'événements
sur les contrôleurs de domaine 400
- 4. Conclusion et commentaires 403

Chapitre 8
Étude de cas

- 1. Introduction 405
- 2. Cas pratiques 406
 - 2.1 Stratégies de la Configuration ordinateur 407
 - 2.1.1 Cas 1 - Configurer le Pare-feu Windows
grâce aux stratégies de groupe 407
 - 2.1.2 Cas 2 - Configurer les stratégies
de réseau sans fil de façon centralisée 416
 - 2.1.3 Cas 3 - Mettre en place une stratégie de clé publique . . 423
 - 2.1.4 Cas 4 - Déployer les applications
avec les stratégies de groupe 446
 - 2.1.5 Cas 5 - Gérer et définir les membres
des groupes locaux 454
 - 2.2 Stratégies de la Configuration utilisateur 460
 - 2.2.1 Cas 6 - Configurer le bureau idéal
pour vos utilisateurs 460
 - 2.2.2 Cas 7 - Restreindre l'accès
au Panneau de configuration 463

12 — Les stratégies de groupe (GPO)

sous Windows Server 2019

2.3	Stratégies de préférences	466
2.3.1	Cas 8 - Connecter les lecteurs réseau grâce aux préférences.....	466
2.3.2	Cas 9 - Faciliter l'accès à l'intranet de la société	468
2.3.3	Cas 10 - Gestion des mots de passe des comptes Administrateurs locaux.....	469
2.3.4	Cas 11 - Permettre à votre entreprise de faire des économies d'énergie.....	482
3.	Conclusion et commentaires.....	482

Chapitre 9 **Conclusion**

1.	Conclusion	485
2.	Liens Internet	487
	Index	489

Chapitre 6

Stratégies de groupe et sécurité

1. Introduction

Dans le domaine informatique, la sécurité est un des éléments les plus sensibles. Le terme sécurité est large et il englobe une multitude de concepts. La sécurité physique des données de l'entreprise, l'intégrité des données informatiques, leur disponibilité et leur sauvegarde contribuent au maintien de l'existence de l'entreprise. La majorité des réseaux d'entreprise sont aujourd'hui connectés à Internet. Il existe deux grandes catégories : la sécurité domestique et la sécurité extérieure.

La sécurité domestique relève de toutes les manipulations maladroites ou intentionnelles qui peuvent nuire à l'intégrité du réseau local. La sécurité extérieure doit empêcher les attaques, virus et autres programmes malveillants d'agir. Ceux-ci sont majoritairement issus de l'extérieur de l'entreprise. Ces intrusions proviennent le plus souvent d'Internet ou de supports amovibles.

Maîtriser les stratégies de groupe dans les environnements Windows, c'est augmenter la capacité de sécurisation de l'entreprise. D'innombrables paramètres de stratégies liés à la sécurité des postes de travail et des serveurs ainsi que des données du réseau sont configurables avec les GPO.

Les politiques de sécurité varient d'une organisation à une autre, selon les besoins définis et l'activité de celle-ci. Une fois le niveau de sécurité déterminé, il est possible de configurer les stratégies de groupe correspondantes.

Lister et détailler toutes les options de sécurité et leur impact n'est pas l'objet de cet ouvrage. Nous allons plutôt nous concentrer sur les éléments principaux inhérents à la sécurité de Windows grâce aux stratégies de groupe.

Dans ce chapitre, nous présenterons les paramètres de sécurité considérés comme les plus importants. Nous expliquerons leurs actions et explorerons les différents niveaux des stratégies de sécurité.

2. Création du domaine et stratégies par défaut

Dans un domaine existant, les administrateurs habilités sont seuls responsables de la création de nouvelles stratégies de groupe, de leurs liaisons aux sites, aux domaines ou aux unités d'organisations et des paramètres qu'elles modifient.

Lors de la création d'un nouveau domaine, certaines opérations sont exécutées automatiquement dont la création des stratégies de groupe par défaut.

Initialement, lors de la promotion d'un serveur en contrôleur de domaine, l'unité d'organisation Domain Controllers est créée dans Active Directory. C'est dans cette unité d'organisation que seront hébergés les objets contrôleurs de domaine par défaut.

La stratégie de groupe Default Domain Policy est ensuite créée et liée au niveau du domaine. Cette GPO est la stratégie de domaine par défaut. Les paramètres définis s'appliquent à tous les objets contenus dans Active Directory.

Pour finir, la stratégie de groupe Default Domain Controllers Policy est créée et liée à l'unité d'organisation Domain Controllers. Cette GPO définit les paramètres de stratégies qui s'appliquent aux contrôleurs de domaine de l'entreprise.

Microsoft recommande de modifier uniquement les paramètres de sécurité de ces stratégies de groupe. Pour toute modification n'ayant aucun lien avec la sécurité, il est préférable de créer des GPO exclusives. Il est ensuite possible de les lier au niveau du domaine si nécessaire.

■ Remarque

Attention : si l'intégrité des stratégies de groupe Default Domain Policy et Domain Controllers Policy est altérée, il est très difficile de revenir en arrière !

2.1 La stratégie Default Domain Policy

La stratégie Default Domain Policy est liée au domaine Active Directory par défaut.

Le but principal de cette stratégie est de définir les politiques utilisées pour les comptes utilisateurs du domaine.

Voici les trois paramètres de stratégie qui nous intéressent :

- Politiques de mot de passe,
- Stratégies de verrouillage du compte,
- Stratégies des comptes Kerberos.

Ces trois paramètres définissent la façon dont les comptes utilisateurs vont fonctionner dans le réseau. Vous pouvez modifier directement la stratégie de groupe Default Domain Policy ou créer une nouvelle GPO pour configurer les paramètres de comptes utilisateurs de votre organisation. Une fois la GPO terminée, il suffit de la lier au domaine pour qu'elle fonctionne de la même façon que la stratégie par défaut Default Domain Policy.

L'utilisation de cette option garantit l'intégrité de la stratégie Default Domain Policy et ne prend pas plus de temps à configurer. Dans ce cas, il est impératif de prendre en compte les principes de précedence des GPO.

2.1.1 Les paramètres de stratégies du domaine

Il existe cinq paramètres de stratégie qui, une fois modifiés, ne prennent effet que si la GPO est liée au niveau du domaine. Voici la liste de ces paramètres et leurs fonctions :

- Forcer la déconnexion des comptes : il est possible de définir les plages horaires pendant lesquelles les comptes Active Directory des utilisateurs fonctionnent. Passé la limite, les utilisateurs sont automatiquement déconnectés de leurs sessions.
- Comptes : renommer le compte administrateur local. Vous pouvez renommer le nom du compte administrateur local du poste.
- Comptes : renommer le compte invité. Vous pouvez l'utiliser pour renommer le compte invité sur les postes de travail.
- Comptes : statut du compte administrateur. Cette option fonctionne à partir des versions Windows Server 2003 et supérieures. Vous pouvez désactiver le compte administrateur local sur les postes de travail.
- Comptes : statut du compte invité. Cette option fonctionne à partir des versions Windows Server 2003 et supérieures. Vous pouvez désactiver le compte invité sur les postes de travail.

■ Remarque

Ces paramètres de stratégie ne fonctionnent que s'ils sont appliqués au domaine entier.

2.1.2 Modifier la Default Domain Policy ou en créer une nouvelle

Il est possible de modifier directement la Default Domain Policy pour configurer le comportement des comptes utilisateurs du domaine ou de créer une stratégie à part entière et de la lier au niveau du domaine.

Si vous choisissez de créer une nouvelle GPO pour configurer les comptes utilisateurs, le problème de la précedence des GPO se pose. Or, nous avons étudié que la dernière GPO qui s'applique est celle qui a la priorité la plus élevée. Il faudra donc changer la précedence de la stratégie des comptes utilisateurs pour qu'elle s'applique en dernier, après la Default Domain Policy. Sinon, les paramètres de configuration des comptes utilisateurs ne prendront pas effet sur les postes de travail car ils seront annulés et remplacés par ceux de la Default Domain Policy.

Il est recommandé de modifier la Default Domain Policy directement pour les paramètres de stratégies des comptes utilisateurs. Il faut penser à lui attribuer le niveau de précedence le plus élevé, et éviter l'apparition de conflit car elle aura la priorité sur les autres GPO du domaine.

2.2 Stratégie Default Domain Controllers Policy

Dans un domaine Active Directory, tous les serveurs promus au rang de contrôleurs de domaine sont automatiquement intégrés à l'unité d'organisation Domain Controllers.

La stratégie Default Domain Controllers Policy créée par défaut à la mise en place du domaine définit les paramètres de stratégie qui s'appliquent à tous les contrôleurs de domaine contenus dans l'unité d'organisation Domain Controllers.

Vous pouvez également créer une nouvelle GPO pour configurer les contrôleurs de domaine et lui attribuer le plus haut niveau de précedence pour qu'elle s'applique après la stratégie par défaut. Mais il est recommandé d'utiliser la Default Domain Controllers Policy disponible à cet effet.

2.3 Réparer les stratégies par défaut

Il arrive que les stratégies de groupe soient corrompues et ne fonctionnent plus correctement. Il est recommandé d'utiliser les sauvegardes des stratégies par défaut faites idéalement avant les premières modifications.

Si aucune sauvegarde n'a été effectuée, Windows Server 2008, 2008 R2 et 2012 proposent des outils en ligne de commande qui permettent de restaurer les stratégies de groupe à leur état initial. Ces commandes fonctionnent à partir de la version 2003 de Windows Server et offre les fonctionnalités suivantes : restauration de la stratégie Default Domain Policy ou de Default Domain Controllers Policy ou les deux ensembles.

Pour effectuer une restauration des stratégies de domaine par défaut, il faut être connecté au serveur contrôleur de domaine principal avec les droits d'administration requis.

Une fois authentifié, éditez une fenêtre de commande DOS et tapez la commande **DCGPOFIX** en choisissant un des paramètres suivants :

- **DCGPOFIX /Target:Domain** pour restaurer la Default Domain Policy.
- **DCGPOFIX /Target:DC** pour restaurer la Default Domain Controllers Policy.
- **DCGPOFIX /Target:BOTH** pour restaurer les deux.

Toutefois, **DCGPOFIX** ne fonctionne pas si le schéma Active Directory a subi des modifications depuis l'installation du contrôleur de domaine. Par exemple pour installer Exchange Server quelle que soit la version installée, le schéma Active Directory doit être modifié. Il en est de même pour System Center Configuration Manager.

Dans ce cas, utilisez la commande suivante :

- **GPOFIX /ignoreschema** pour ignorer les modifications du schéma.

■ Astuce

Pour restaurer les GPO par défaut d'un contrôleur de domaine Windows Server 2000, vous pouvez télécharger l'outil **RecreateDefPol** sur le site de Microsoft.