

vBook

livre &
vidéo

Windows Server 2012 R2

livre

Les bases indispensables
pour administrer
et configurer votre serveur

vidéo

Gestion d'une infrastructure
Active Directory

3 H de vidéo

Jérôme BEZET-TORRES
Nicolas BONNET

Téléchargement

www.editions-eni.fr

Les éléments à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence ENI de l'ouvrage **RI12R2WINS** dans la zone de recherche et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Chapitre 1 Introduction

- 1. Organisation du livre. 13
- 2. Généralités sur Windows Server 2012 R2 14
- 3. Présentation des nouveautés. 14
 - 3.1 Nouveautés au niveau de SMB 14
 - 3.2 Le service WDS 14
 - 3.3 Le service DHCP (Dynamic Host Configuration Protocol) 15
 - 3.4 Hyper-V. 15
 - 3.5 IPAM 16
- 4. Les différentes éditions de Windows Server 2012 R2 16
- 5. Les composants d'un serveur 17
 - 5.1 Les périphériques 17
 - 5.2 Les pilotes 18

Chapitre 2 Rôles et fonctionnalités

- 1. Introduction. 19
- 2. Les rôles 19
 - 2.1 L'accès à distance 19
 - 2.2 Hyper-V. 20
 - 2.3 Serveur d'applications. 20
 - 2.4 DHCP - Dynamic Host Configuration Protocol. 20
 - 2.5 DNS - Domain Name System 20
 - 2.6 IIS - Internet Information Services 20
 - 2.7 Active Directory Domain Services (AD DS). 21
 - 2.8 Active Directory Federation Services (AD FS) 21
 - 2.9 Active Directory Rights Management Services (AD RMS). 22
 - 2.10 Active Directory Certificate Service (AD CS). 22
 - 2.11 Service de déploiement Windows (WDS). 23

2 _____ Windows Server 2012 R2

Les bases indispensables

2.12	Service de stratégie et d'accès réseau	23
2.13	WSUS	23
2.14	Services de fichiers et iSCSI	24
3.	Les fonctionnalités	24
3.1	Chiffrement de données BitLocker	24
3.2	Clustering avec basculement	25
3.3	Équilibrage de la charge réseau	25
3.4	Gestion de stratégies de groupe	25
3.5	Outils de migration de Windows Server	25
3.6	Service de gestion des adresses IP	25

Chapitre 3

Hyper-V

1.	Introduction	27
2.	Implémentation d'Hyper-V	27
2.1	Pré-requis matériels	27
2.2	Les machines virtuelles sous Hyper-V	28
2.3	La mémoire dynamique avec Hyper-V	29
3.	Le disque dur des machines virtuelles	31
3.1	Les différents types de disques	31
3.2	Gestion d'un disque virtuel	32
3.3	Les disques de différenciation	32
3.4	Les snapshots dans Hyper-V	33
3.5	Partage d'un disque VHD	33
3.6	Redimensionner la taille d'un VHD à chaud	34
4.	Gestion des réseaux virtuels	37
4.1	Les switchs virtuels	37

Chapitre 4

Installation du bac à sable

1. Le bac à sable	39
1.1 Configuration nécessaire	39
1.2 Installation de Windows Server 2012 R2	40
2. Création des machines virtuelles	40
2.1 Schéma de la maquette	46
2.2 Machine virtuelle AD1	48
2.2.1 Création et paramétrage de la VM	48
2.2.2 Installation du système d'exploitation	53
2.2.3 Configuration post-installation	56
2.3 Machine virtuelle AD2	59
2.4 Machine virtuelle SV1	60
2.5 Machine virtuelle SRVCore	60
2.6 Machine virtuelle CLI8-01	60
2.7 Les points de contrôle	61

Chapitre 5

Console Gestionnaire de serveur

1. Le gestionnaire de serveur	63
1.1 Création d'un groupe sur les serveurs	74
1.2 Installation d'un rôle à distance	77
2. Outils d'administration de serveur distant	79
2.1 Téléchargement des fichiers RSAT	79
2.2 Installation des outils d'administration	80
3. Serveur en mode installation minimale	81
4. Installation de rôles avec une installation en mode Core	85
4.1 Afficher la liste des rôles et fonctionnalités	85
4.2 Ajouter un rôle ou une fonctionnalité	86
4.3 Supprimer un rôle ou une fonctionnalité	87
5. Ajouter/supprimer l'interface graphique	88
6. Suppression du groupe de serveurs	90

Chapitre 6

Services de domaine Active Directory

1.	Présentation des services de l'Active Directory	93
1.1	La forêt	93
1.2	Le domaine et l'arborescence de domaine	93
1.3	L'unité d'organisation	94
1.4	Les objets	94
1.5	Les partitions d'Active Directory	95
1.6	Les maîtres d'opération FSMO	95
1.7	Le catalogue global	96
1.8	Les sites AD	96
1.9	La réplication intrasite et la réplication intersite	97
1.10	Niveau fonctionnel du domaine et de la forêt	98
2.	Promotion d'un contrôleur de domaine	99
2.1	Pré-requis nécessaire à la promotion d'un serveur	99
2.2	Installation d'un nouveau domaine dans une nouvelle forêt	100
2.3	Installation d'un serveur en mode RODC	108
2.4	Vérification à réaliser après l'installation d'un contrôleur de domaine	124
3.	Redémarrage de l'AD	127
3.1	Démarrage/arrêt des services Active Directory avec la console MMC Services	127
3.2	Démarrage/arrêt des services Active Directory avec l'invite de commandes	129
4.	Suppression d'un contrôleur de domaine	130
4.1	Supprimer un contrôleur de domaine d'un domaine	130
5.	Clonage d'un contrôleur de domaine virtualisé	136
5.1	Les différents composants du clonage	136
5.2	Pré-requis au clonage	137
5.3	Mise en place de la solution de clonage	139
5.4	Exportation et importation du contrôleur de domaine source	142

Chapitre 7
Gestion des objets Active Directory

- 1. Le compte utilisateur 151
 - 1.1 Création d'un utilisateur 151
 - 1.2 Propriétés de l'objet utilisateur 153
 - 1.3 Création d'un modèle d'utilisateur 158
 - 1.4 Le jeton d'accès 160
- 2. Les groupes dans Active Directory 160
 - 2.1 Types de groupes 161
 - 2.2 Étendues des groupes 161
 - 2.3 Identités spéciales dans AD 162
 - 2.4 Création d'un groupe 163
- 3. Le compte ordinateur 166
 - 3.1 Le conteneur Computers 167
 - 3.2 Canal sécurisé entre le contrôleur de domaine et le poste 168
- 4. La corbeille AD. 169

Chapitre 8
Implémentation d'un serveur DHCP

- 1. Rôle du service DHCP 175
 - 1.1 Fonctionnement de l'allocation d'une adresse IP 175
- 2. Les nouveautés apportées par Windows Server 2012 R2 176
 - 2.1 Amélioration des stratégies DHCP 176
 - 2.2 Amélioration de la gestion des enregistrements PTR. 176
- 3. Installation et configuration du rôle DHCP 177
 - 3.1 Ajout d'une nouvelle étendue 180
 - 3.2 Configuration des options dans le DHCP 184
 - 3.3 Réserveation de bail DHCP 188
 - 3.4 Mise en place des filtres 192
- 4. Base de données du service DHCP 194
 - 4.1 Sauvegarde et restauration de la base de données 195
- 5. Haute disponibilité du service DHCP 197
- 6. IPAM 208
 - 6.1 Les spécifications d'IPAM. 209
 - 6.2 Fonctionnalité d'IPAM 210

6 **Windows Server 2012 R2**

Les bases indispensables

6.3	Installation d'IPAM	211
6.4	Opérations sur les adresses IP	224
6.5	Surveillance et gestion des serveurs DNS et DHCP	237
6.6	Consultation des journaux et événements d'audit	241
7.	Attribution fondée sur une stratégie	242
7.1	Attribution d'adresses	242

Chapitre 9

Les services réseau sous Windows Server 2012 R2

1.	Introduction à l'adressage IPv4	249
1.1	Le modèle OSI	249
1.2	Les équipements du réseau	250
1.3	Le routage	251
1.4	Le réseau WAN	251
1.5	Adressage IPv4	252
2.	Introduction à l'IPv6	253
2.1	Adressage IPv6	253
2.2	Types d'adresses IPv6	253
2.3	Indice de zone	254
3.	Configuration de la carte réseau	254
3.1	Configuration via la ligne de commande	254
3.2	Configuration via l'interface graphique	255
3.3	Création d'une NIC Teaming	258
4.	Configuration du Centre Réseau et partage	262
4.1	Ouvrir le Centre Réseau et partage	262
4.2	Configurer une connexion réseau VPN	263
4.3	Partage et découverte	266
4.4	Types d'emplacements réseau	267
5.	Le serveur VPN SSTP	267
6.	La norme 802.11	268
7.	Protocole NAT	269
7.1	Ajout du service de routage et d'accès distant	271
7.2	Propriétés du serveur NAT	280
7.3	Propriétés des interfaces utilisées par NAT	284

- 8. La protection d'accès réseau (NAP) 287
 - 8.1 Présentation du service NAP 287
 - 8.2 Architecture du client NAP 288
 - 8.3 Architecture du serveur NAP 289
 - 8.4 Les différentes stratégies dans NAP 290
 - 8.5 Implémentation du serveur NAP 291
- 9. La fonctionnalité Équilibrage de charge réseau 313

Chapitre 10
Implémentation d'un serveur DNS

- 1. Présentation du service DNS 315
 - 1.1 Système hiérarchique 315
- 2. Installation du rôle Serveur DNS 316
- 3. Gestion des zones DNS 319
 - 3.1 Création d'une zone de recherche directe secondaire 319
 - 3.2 Création d'une zone de recherche directe principale 324
 - 3.3 Création d'une zone de recherche inversée 328
 - 3.4 Création d'une zone GlobalNames 330
- 4. Gestion du serveur DNS 335
 - 4.1 Supprimer des enregistrements 335
 - 4.2 Définir le vieillissement pour les zones 338
 - 4.3 Activer le nettoyage automatique 340
 - 4.4 Effectuer un nettoyage manuel 340
 - 4.5 Les différents types de redirecteurs 341
 - 4.6 Utilisation des statistiques au niveau du service DNS 344
- 5. Gestion des enregistrements 346

Chapitre 11
Implémentation d'un serveur de fichiers

- 1. Le système de fichiers NTFS 347
 - 1.1 Les autorisations NTFS 347
 - 1.2 Héritage des autorisations 348
 - 1.3 L'autorisation effective 351

8 _____ Windows Server 2012 R2

Les bases indispensables

2.	Tolérance de panne d'un système de fichiers	353
2.1	RAID 0	354
2.2	RAID 1	354
2.3	RAID 5	355
3.	Différences entre un DAS et un SAN	355
3.1	Tables de partition MBR et GPT	356
4.	Implémentation d'un espace de stockage	356
4.1	La fonctionnalité Espace de stockage	356
4.2	Options de configuration des disques virtuels	357
4.3	Définition d'un répertoire partagé	368
4.4	Affichage des partages en fonction des droits d'accès	371
4.5	La déduplication de données	374
5.	Les clichés instantanés	377
5.1	Mise en œuvre des clichés instantanés sur le serveur	378
5.2	Récupération d'un fichier depuis le poste client	386
6.	Le rôle Services d'impression	390
6.1	Ajout du rôle Services d'impression	391
6.2	Ajout d'une imprimante réseau	393
6.3	Gestion des imprimantes à l'aide de la console	396
6.4	Gestion du déploiement d'imprimantes	399
6.5	Recherche d'imprimantes dans Active Directory	403
7.	Rôle de serveur de fichiers	404
7.1	Installation du rôle de serveur de fichiers	405
7.2	Mise en place et gestion des quotas	406
7.3	Implémentation du filtrage de fichiers	415
7.4	Gestion des rapports de stockage	422

Chapitre 12

Gestion du système de fichiers DFS

1.	Vue d'ensemble du système de fichiers DFS	429
1.1	Technologie de systèmes de fichiers DFS	429
1.2	Fonctionnement des espaces de noms DFS	430
1.3	Scénarios mettant en jeu le système de fichiers DFS	430

2.	L'espace de noms	432
2.1	Types d'espaces de noms DFS	432
2.2	Installation de l'espace de noms	432
2.3	Configuration de l'espace de noms	434
3.	Présentation des nouveautés	444
4.	La réplication dans DFS	444
4.1	Présentation de la réplication	444
4.2	Groupe de réplication	444
4.3	Mise en place de la réplication DFS	445
5.	Utilisation des rapports	452

Chapitre 13

Infrastructure de stratégies de groupe

1.	Introduction aux stratégies de groupe	457
1.1	Ordre d'attribution sur les postes de travail	457
1.2	Outil de gestion des GPO (GPMC)	459
1.3	Objets GPO Starter	461
1.4	Présentation des CSE (extensions côté client)	464
2.	Traitement en boucle	464
2.1	Les modes Fusion et Remplacer	465
3.	Gestion des stratégies de groupe	467
3.1	Création d'un objet et liaison à une OU	467
3.2	Suppression d'une liaison	472
3.3	Utilisation des filtres sur le modèle d'administration	473
4.	Modèles d'administration	476
4.1	Fichier ADMX/ADML	476
4.2	Création d'un magasin central	479
5.	Gestion de l'héritage	480
5.1	Blocage de l'héritage	480
5.2	Appliquer une stratégie de groupe	482
6.	Préférences de stratégies de groupe	484
6.1	Présentation des préférences de stratégies	484
6.2	Configuration de paramètres avec les préférences	484

Chapitre 14

Gestion de la politique de sécurité

1. Les stratégies par défaut	489
2. Les stratégies d'audit	490
2.1 Auditer les accès aux dossiers partagés	491
3. Gestion de la sécurité.	502
3.1 Stratégie de mot de passe affinée à l'aide de Modification ADSI.	503
3.2 Stratégie de mot de passe affinée à l'aide de l'interface graphique	511
3.3 Création et importation d'un modèle de sécurité.	517
3.4 Comparaison des paramètres en cours et du modèle	520
4. Paramétrage de l'User Access Control	525
4.1 Utilisation d'AppLocker	529
5. Le certificat numérique	531
5.1 Cryptage à l'aide d'EFS	532

Chapitre 15

Dépanner les stratégies de groupe

1. Conteneur des stratégies de groupe	537
2. Utilisation de l'outil GPOTool	538
3. Jeu de stratégie résultant	540
3.1 Utilisation de la commande RSOP.	540
3.2 Utilisation de la commande gpresult.	544
3.3 Résultat de stratégie de groupe	546
4. Opération de maintenance sur l'infrastructure	549
4.1 Sauvegarde d'une stratégie	549
4.2 Restauration et importation d'une stratégie.	551

Chapitre 16

Implémentation du service de déploiement

1. Présentation du boot PXE	555
2. Présentation et pré-requis	556
2.1 WDS sous Windows Server 2008 R2	556
2.2 WDS sous Windows Server 2012 R2	557
2.3 Pré-requis nécessaires pour le rôle	557

- 3. Mise en place de WDS. 558
 - 3.1 Installation du serveur 558
 - 3.2 Configuration du serveur 561
 - 3.3 Ajout d'une image de démarrage et d'installation 565
- 4. Déploiement d'un système d'exploitation. 568
 - 4.1 Création d'une image de capture 578
 - 4.2 Capture d'un poste de référence 581
 - 4.3 Déploiement en multicast 585
 - 4.4 Périphériques de préinstallation Active Directory 588
- 5. Création d'un fichier de réponse. 594

Chapitre 17

Gestion et surveillance des serveurs

- 1. Gestionnaire des tâches. 597
- 2. Moniteur de ressources 608
- 3. Analyseur de performances. 611
 - 3.1 Ajout d'un compteur 612
 - 3.2 Création d'un ensemble de collecteurs de données 616
- 4. L'environnement WinRE 621
 - 4.1 Démarrer WinRE 623
 - 4.2 Commande bcdedit 625
 - 4.3 Réparer la séquence de démarrage 627
- 5. L'observateur d'événements 628
 - 5.1 Création d'une vue personnalisée 632
 - 5.2 Association d'une tâche à un événement 635
 - 5.3 Mise en place de l'abonnement 639
- 6. Le pare-feu sous Windows Server. 646
 - 6.1 Profil réseau. 646
 - 6.2 Configuration du pare-feu 646
 - 6.3 Test de la règle 653
- 7. Sauvegarde avec Windows Server. 655
 - 7.1 Installation de la fonctionnalité de sauvegarde 655
 - 7.2 Création d'une sauvegarde manuelle unique 656
 - 7.3 Restauration d'un fichier ou dossier 661

Chapitre 18

Distribuer des mises à jour avec WSUS

1. Présentation de WSUS.....	665
2. Mise en place du serveur de mise à jour.....	665
3. Gestion de WSUS.....	673
3.1 Création des groupes d'ordinateurs.....	673
3.2 Configuration des postes clients.....	674
3.3 Approbation et déploiement des mises à jour.....	682
4. Création de rapports.....	685

Chapitre 19

PowerShell

1. Introduction à PowerShell.....	687
1.1 Présentation de PowerShell.....	687
1.2 La console PowerShell.....	688
1.3 La console Windows PowerShell ISE.....	688
2. Aide avec PowerShell.....	689
3. La syntaxe avec PowerShell.....	691
3.1 Les commentaires.....	691
3.2 Les guillemets.....	692
3.3 Les variables.....	693
4. Les boucles avec PowerShell.....	693
4.1 La boucle While.....	693
4.2 La boucle Do-While.....	694
4.3 La boucle For.....	694

Index.....	695
------------	-----

Chapitre 2

Rôles et fonctionnalités

1. Introduction

Les rôles et fonctionnalités ci-dessous ne sont qu'une petite liste de ceux présents dans Windows Server 2012 R2.

2. Les rôles

Depuis Windows Server 2008 R2, il est possible d'installer les différents rôles depuis la console **Gestionnaire de serveur**. La plupart contiennent des services de rôle, des sous-ensembles d'un rôle donné. Ils s'installent soit manuellement par l'intermédiaire de l'administrateur, soit automatiquement lors de l'installation d'un autre rôle ou d'une fonctionnalité.

2.1 L'accès à distance

Le rôle **Accès à distance** permet de fournir un **service** VPN. La partie routage est également présente et offre des fonctionnalités de routage. Un serveur **NAT** est également intégré.

Les services de rôle disponibles sont :

- **DirectAccess et VPN**. DirectAccess donne la possibilité à un utilisateur d'être connecté au réseau de l'entreprise sans aucune intervention de sa part.
- **Routage**. Il prend en charge les routeurs NAT ainsi que ceux exécutant RIP et les proxys IGMP.

2.2 Hyper-V

Depuis Windows Server 2008, l'hyperviseur de Microsoft, **Hyper-V**, peut être installé. Il permet de mettre en place une plateforme de virtualisation.

2.3 Serveur d'applications

Permet d'effectuer la gestion et l'hébergement d'applications créées à l'aide de **.NET Framework 4.5** ou autres.

Plusieurs services de rôle sont présents dans ce rôle :

- **.NET Framework 4.5** : procède à l'installation de .NET.
- **Accès au réseau COM+** : utilisation du protocole COM+ pour communiquer à distance.
- **Partage de port TCP** : permet à plusieurs applications de gérer le même port.
- **Prise en charge du serveur Web (IIS)** : installe le service Web (IIS).
- **Service d'activation des processus Windows** : permet l'invocation d'applications utilisant des protocoles tels que HTTP, Message Queuing et TCP.
- **Transactions distribuées** : ajoute les services permettant l'utilisation de transactions dans plusieurs bases de données.

2.4 DHCP - Dynamic Host Configuration Protocol

Le rôle permet la distribution de baux DHCP aux différents équipements qui en font la demande. Il peut être installé sur un serveur en mode installation complète ou en mode Core (installation sans interface graphique).

2.5 DNS - Domain Name System

Obligatoire dans un réseau, il permet la résolution de noms en adresse IP et inversement. Ce service permet également aux postes clients de trouver leurs contrôleurs de domaine. Il peut être installé sur un serveur ne possédant pas d'interface graphique.

2.6 IIS - Internet Information Services

Serveur web, il permet l'affichage et le stockage de sites et applications Web. Nos applications possèdent pour la plupart une interface web.

Ce rôle est celui qui possède le plus de services de rôle.

- **Fonctionnalités HTTP communes** : installe et gère les fonctionnalités HTTP basiques. Ce service de rôle permet de créer des messages d'erreurs personnalisés afin de gérer les réponses faites par le serveur.
- **Intégrité et diagnostics** : apporte les outils nécessaires à la surveillance et au diagnostic de l'intégrité des serveurs.
- **Performances** : permet d'effectuer de la compression de contenu.
- **Sécurité** : mise en place des outils permettant d'assurer la sécurité du serveur contre les utilisateurs et les requêtes IIS.
- **Outils de gestion** : fournit les outils de gestion pour les versions précédentes de IIS.
- **Serveur FTP** : permet l'installation et la gestion d'un serveur FTP.

2.7 Active Directory Domain Services (AD DS)

Permet le stockage des informations d'identification des utilisateurs et ordinateurs du domaine. Ce rôle est exécuté par un serveur portant le nom de contrôleur de domaine. Ce dernier a pour fonction d'authentifier des utilisateurs et ordinateurs présents sur le domaine AD.

Ce rôle peut être installé sur un serveur ne possédant pas d'interface graphique.

2.8 Active Directory Federation Services (AD FS)

Le rôle fournit un service fédéré de gestion des identités. Il identifie et authentifie un utilisateur qui souhaite accéder à un extranet.

Ainsi, deux entreprises peuvent partager de manière sécurisée des informations d'identité d'Active Directory pour un utilisateur.

Plusieurs services de rôle composent le rôle :

- **Service de fédération** : l'infrastructure est installée afin de fournir l'accès à des ressources.
- **Agent Web AD FS** : permet de valider les jetons de sécurité délivrés et d'autoriser un accès authentifié à une ressource web.
- **Proxy FSP** (*Federation Service Proxy*) : permet d'effectuer la collecte d'informations d'authentification utilisateur depuis un navigateur ou une application web.

2.9 Active Directory Rights Management Services (AD RMS)

Protège une ressource contre une utilisation non autorisée. Les utilisateurs sont identifiés et une licence leur est attribuée pour les informations protégées.

Il est ainsi plus simple d'interdire à un utilisateur de copier un document sur une clé USB ou d'imprimer un fichier confidentiel.

Lors de l'installation du rôle, deux services de rôle peuvent être installés :

- **Active Directory Rights Management Server** : permet de protéger une ressource d'une utilisation non autorisée.
- **Prise en charge de la fédération des identités** : profite des relations fédérées entre deux organisations pour établir l'identité de l'utilisateur et lui fournir un accès à une ressource protégée.

2.10 Active Directory Certificate Service (AD CS)

Installe une autorité de certification afin d'effectuer des opérations d'émission et de gestion de certificats.

Six services de rôle peuvent être ajoutés à l'installation :

- **Autorité de certification** : fournit une infrastructure à clé publique.
- **Inscription de l'autorité de certification via le web** : une interface web est installée afin de permettre à un utilisateur d'effectuer des demandes et renouvellements de certificats. Il est également possible de récupérer des listes de révocation de certificats ou d'effectuer une inscription à des certificats de cartes à puce.
- **Répondeur en ligne** : permet la gestion et la distribution des informations de statut de révocation.
- **Service d'inscription de périphérique réseau** : émet et gère les certificats des routeurs et des autres périphériques réseaux.
- **Service web Inscription de certificats** : ce service de rôle donne la possibilité aux utilisateurs et ordinateurs d'effectuer l'inscription et le renouvellement de certificats.
- **Service web Stratégie d'inscription de certificats** : donne aux utilisateurs et ordinateurs des informations sur la stratégie d'inscription de certificats.

2.11 Service de déploiement Windows (WDS)

Ce rôle fournit un service de déploiement de systèmes d'exploitation à travers le réseau. Le serveur possède deux types d'images : les **images de démarrage** qui permettent l'accès à l'installation de Windows ou à un dossier partagé (MDT) et les **images d'installation** qui contiennent les métadonnées nécessaires à l'installation du système d'exploitation.

Avec l'installation de ce service, deux services de rôle peuvent être installés :

- **Serveur de déploiement** : fournit les fonctionnalités nécessaires au déploiement d'un système d'exploitation. Les fonctionnalités de capture sont également prises en compte par ce service.
- **Serveur de transport** : utilisé pour la transmission des données en multidiffusion.

2.12 Service de stratégie et d'accès réseau

Ce rôle permet la gestion des accès au réseau par le biais d'accès sans fil, de serveurs VPN ainsi que de commutateurs d'authentification 802.1x. L'installation de NPS (*Network Policy Server*) permet la mise en place de la protection d'accès réseau (NAP).

Les services de rôle disponibles sont :

- **Serveur NPS** : permet la mise en place des stratégies d'accès réseau pour les demandes de connexion.
- **Autorité HRA** : émission de certificats d'intégrité pour les postes de travail conformes aux exigences d'intégrité.
- **HCAP** (*Host Credential Authorization Protocol*) : la solution NAP est intégrée avec la solution de contrôle d'accès Cisco.

2.13 WSUS

Permet d'approuver les mises à jour avant l'installation sur un poste client, ce dernier étant rangé dans un groupe d'ordinateurs. Cette solution permet d'effectuer une approbation pour un groupe en particulier (exemple : groupe « test » en premier puis, si le correctif ne pose pas de problèmes, approuvez-le pour le deuxième).

Trois services de rôle sont disponibles :

- **WID Database** : installe la base de données utilisée par WSUS dans WID (*Windows Internal Database*). Ce type de base de données est utilisable par d'autres rôles (AD RMS, etc.).
- **WSUS Services** : installe le service WSUS ainsi que tous les composants nécessaires.

- **Base de données** : installe la base de données pour les services WSUS (un serveur SQL est nécessaire, contrairement à WID Database).

2.14 Services de fichiers et iSCSI

Le service de fichiers permet la mise en place de quotas sur le système de fichiers ainsi qu'un système de filtrage par extension afin d'interdire le stockage de certains fichiers. Un espace de noms DFS peut être installé par l'intermédiaire d'un service de rôle.

Les services suivants ont la possibilité d'être installés en tant que service de rôle :

- **Serveur de fichiers** : gestion des dossiers partagés.
- **BranchCache pour fichier réseau** : prise en compte de BranchCache sur le serveur. Ce service permet la mise en cache de documents afin de réduire l'utilisation de la ligne reliant deux sites distants. L'utilisateur n'a par exemple plus besoin de venir chercher les documents à son siège social, ces derniers sont mis en cache sur un serveur ou poste local.
- **Déduplication des données** : permet de libérer de l'espace disque en supprimant les données dupliquées, une copie unique des données identiques est stockée sur le volume.
- **Espace de noms DFS** : installe les outils nécessaires pour la création et la gestion de l'espace de noms.
- **Gestionnaire de ressources du serveur de fichiers** : outil permettant la gestion d'un système de fichiers en effectuant la création de quotas et le filtrage de fichiers.
- **Réplication DFS** : synchronise des dossiers sur plusieurs serveurs locaux ou sur un site distant.

3. Les fonctionnalités

Une fonctionnalité apporte des "outils" supplémentaires au système d'exploitation. Comme pour un rôle, une fonctionnalité peut s'installer soit de manière manuelle, soit de manière automatique.

3.1 Chiffrement de données BitLocker

BitLocker permet le chiffrement de chaque volume afin d'éviter une fuite des données en cas de perte ou de vol de la machine. Une vérification du système d'amorçage nécessite la présence d'une puce **TPM** sur la machine.