Hands-on Windows Server 2016
Chapter 1 Solutions

Answers to the Chapter 1 Review Questions

1. The small company where you work needs to implement a second server for its accounting systems, but does not have the funds to purchase another computer until next year. Which of the following is a solution?
Answer: b. Use virtualization.
2. Which of the following are types of containers that can be used in Windows Server 2016?
Answer: a. Windows server containers and d. Hyper-V containers
3. You are the administrative assistant for the Psychology Department in your college, and they have assigned you to set up a small server to provide basic file services to faculty, staff, and students in that department, which currently has 122 users. For example, faculty will use the server to post and receive class assignments. Which edition of Windows Server 2016 is most appropriate for this situation?
Answer: c. Standard Edition
4. You work as the network administrator for an advertising company. While you are visiting on the top floor of the company’s building, a server user sends you a text message that she cannot access the company’s server. Since you are several floors away from the computer room, which of the following commands can you quickly use from a top-floor user’s Windows 10 computer to test connectivity to the server?
Answer: d. pathping
5. __________ enables a Windows Server 2016 system to run more than one program at the same time.
Answer: d. Multitasking
6. Which of the following can you accomplish with Windows PowerShell? (Choose all that apply.)
Answer: a. Run a script., b. Install software., c. View information about local user accounts., and d. View a listing of files in a folder.
7. Your company has many telecommuters who work at home three or more days a week. What new virtual private network feature in Windows Sever 2016 enables you to provide secure access to the company's network for these telecommuters?
Answer: b. Generic Routing Encapsulation tunneling
8. Command- line tools in Windows PowerShell are called __________.
Answer: cmdlets
9. __________ can be used to automatically assign IP addressing when a DHCP server is not available on a small network.
Answer: Automatic Private IP Addressing (APIPA)
10. Your company needs to set up a new server that acts as a general file and print server and that has the smallest attack surface possible to reduce the risk of attackers obtaining company secrets. Which of the following installation options offers a reduced attack surface? (Choose all that apply.)
Answer: a. Nano Server
11. The work day has just started and you receive reports that the inventory management server is not accessible on your company's network. You recall that the new network administration assistant was working on that server last night. Which tool can you use to determine if the network administration assistant left that server's NIC disabled?
Answer: c. Server Manager
12. Hyper-V enables Windows Server 2016 to operate as a _____ server.
Answer: virtual
13. One of the managers in your organization has seen older servers crash because of one malfunctioning program. What feature in Windows Server 2016 can help prevent this from happening?

Answer: a. privileged mode for the kernel
14. The three elements you can configure when you manually set up a static IPv4 address are _________, __________, and __________.
Answer: IP address, subnet mask, and default gateway
15. Which of the following are supported by Windows Server 2016 Essentials Edition? (Choose all that apply.)
Answer: b. Up to 25 users and c. Up to 50 Remote Desktop connections
16. The physical address of a NIC is its __________ address
Answer: media access control or MAC
17. A Fedora Enterprise Linux workstation can access and use a Linux virtual machine in Hyper-V through which of the following?
Answer: d. Linux Integration Services
18. __________ is the ability to translate a computer's logical or host name into a network address.
Answer: Name resolution
19. Your IT manager wants you to set up three computers to appear to users as one powerful Windows Server 2016 server. What capability in Windows Server 2016 accomplishes this?
Answer: d. clustering
20. An IPv6 address consists of which of the following? (Choose all that apply.)
Answer: b. Eight 16-bit fields and c. Hexadecimal numbers separated by colons
Hands-On Projects Tips and Solutions for Chapter 1

Activity 1-1

This is a simple project that enables students to determine which edition of Windows Server 2016 is installed on the computers with which they are working. You will need to provide students with an account to use for this project and for succeeding projects. So that students can learn to be server administrators, strongly consider providing them with accounts that have some Administrator–level privileges.

In Step 4, students should record the Windows Server 2016 edition installed on their computers.
In Step 5, students should write down whether the Windows Firewall is turned on, such as Public: On. 

Activity 1-2

In this project, students use Resource Monitor to examine the processes currently running in Windows Server 2016.
In Step 8, students should record the names of two processes that are currently running, such as perfmon.exe and System (there are many other possibilities depending on what is running on the computer. 
Activity 1-3

In this activity, students first check Server Manager to determine if a computer is in a domain or workgroup. Next, they open the System window to view computer and domain/workgroup information.
In Step 3, students should record if the computer is in a domain or workgroup, as well as the name of the domain or workgroup. Also, they should note the computer’s name. 
Activity 1-4
.

This project enables students to use the pathping and tracert commands from the Windows PowerShell window. Before students begin, you will need to provide them with the name or address of an offsite computer to contact. 

In Step 2, the results of the pathping command show the address information of the hops between the student’s computer and the computer at the other end. Statistics are calculated at the end of the display.

In Step 3, the results of the tracert command also show the hops, but tracert calculates timing statistics as it shows each hop.

Activity 1-5
In this project students practice using the arp –a and arp /? commands. As they perform this activity, discuss the importance of having tools to use for network diagnostics. 

In Step 3, options other than -a include: -g, -d , -s, -v, inet_addr, -N if_addr, eth_addr, and if_addr.

Activity 1-6
In this project, students learn how to verify that the server's NIC and TCP/IP (IPv4 and/or IPv6) are enabled, which can be a valuable network connection troubleshooting step.
In Step 7, to configure the NIC, click the Configure button in the Ethernet Properties window.

Activity 1-7
This project gives students an opportunity to practice static/manual configuration of IP information for the TCP/IP protocol setup in Windows Server 2016 – using IPv4 for this activity. As students perform this project, consider holding a discussion about when you might use static/manual configuration. 

In Step 6, the tabs available after students click the Advanced button are:

· IP Settings

· DNS

· WINS

In Step 8, to configure IPv6, double-click Internet Protocol Version 6 (TCP/IPv6); or click Internet Protocol Version 6 (TCP/IPv6) and click Properties.
Solutions to the Case Project Assignments

Case Project 1-1: Choosing a New Operating System
Cutting Edge is a company with 122 employees who make cutting boards and a full line of knives and knife sets for home and commercial kitchens. The company is divided into several departments, including Development, Marketing, Business, Manufacturing, Information Systems (IS), and Inventory and Shipping. There is also a management team consisting of the company president, vice president, chief financial officer, and the managers of each department. The company is housed in one building that is fully networked. All employees have access to a desktop or laptop computer. These computers are a mixture of Windows 10, Windows 8.1, and Windows 7 machines. At this point, there is a Windows Server 2012 server (without Release 2) in each department, and the company is planning to gradually upgrade each server to Windows Server 2016. The IS Department is the smallest department, consisting of four very overworked employees. Considering the IS workload, the IS manager hires you to help assess the server needs of the company and make recommendations for the future.
1. The Marketing Department uses large name and address databases for catalog and other promotions. Some of the databases are ones they own and others are purchased from other catalog sales companies and from Internet companies. The databases are currently on a Windows Server 2012 (without Release 2), Standard Edition server, which is overloaded. When they perform sorts and queries of addresses, the computer operates extremely slowly. Which Windows Server 2016 edition do you recommend for them? Provide a justification for your recommendation. 
Answer:

The Marketing Department might consider Windows Server 2016 Datacenter Edition which is designed for mission critical database operations. Students might also recommend an x64 SMP server for faster response. In this context, Datacenter Edition offers advantages in the following ways:
· Supports SMP computers with up to 64 CPUs for intense processing, such as the sorts and queries performed by the Marketing Department. Also additional processors can be added in the future, as the workload continues to grow. 
· Supports unlimited Remote Desktop connections
· Supports unlimited routing and remote access connections
· Supports virtually unlimited users
· Supports large virtualization environments for expansion, such as for creating data warehouses
· Supports up to 4 TB of RAM for fast response
In terms of Hyper-V, this is a good option to include because it offers even more expandability for the future, in case the Marketing Department further expands its operations, but wants to save money on hardware purchases. 
2. The Marketing Department wants to establish an Internet business to supplement Cutting Edge’s catalog and outlet businesses. Which Windows Server 2016 system would work for the Internet portion of the business? Be sure to justify your recommendation.
Answer:

Windows Server 2016 Standard Edition is likely to be appropriate for the following reasons:
· It is designed to support Web services.
· It offers the newest version of IIS which is redesigned into modules for better response and management of Web services.

· It includes .NET Framework tools and XML Web services. 
· It supports virtually unlimited users, routing and remote access connections, and Remote Desktop connections.
· It can have up to 4 TB of RAM.
3. Because they like stability without dramatic change, the Business Department has an old Windows 2003 Server system and is concerned about security and reliability. To which Windows Server 2016 edition do you recommend they upgrade? Note some features that would be important for the Business Department.
Answer:

Windows Server 2016 Standard Edition is likely to be appropriate for the following reasons:

· It is likely to meet the processing and data file needs of a business department.
· It has compatibility with programming tools that might be used for customizing business software including Common Language Runtime used in Microsoft .NET Framework and Microsoft Visual Studio.NET.
· It enables computer programmers to develop and use program code in several different languages.
· It can run on SMP computers.
· It is reliable in terms of the operating system running in privileged mode

· The new protected process concept also adds reliability.
· It is more secure than previous versions of Windows Server.
Case Project 1-2: Management Tools
The IS staff wants to know about important management tools built into Windows Server 2016. Prepare a summary of two management tools that will be of use to them.
Answer:

Two very useful management tools are Server Manager and PowerShell. Server Manager integrates many management functions in one place for consolidated management. Server Manager offers the following capabilities:
· Ability to view computer configuration information and to change configuration parameters
· Options to change system properties

· Access to set up the network configuration

· Views of network connections

· Ability to configure Remote Desktop

· Tools to configure security, such as the firewall

· Ability to configure server roles 

· Ability to add and remove features

· Tools for diagnostics

· Tools to manage storage and backups 

Windows PowerShell is a powerful tool that enables the use of cmdlets to run all sorts of commands and scripts for server management via a convenient command-line window.

Case Project 1-3: Windows Server 2016 Features
The Cutting Edge management team wants to know more about Windows Server 2016 before proceeding with upgrades. In response to their questions, the IS manager asks you to deliver a presentation of Windows Server 2016 features. In your presentation, you should cover elements such as:

· Security

· Reliability

· Expansion options

· Other features valuable to Cutting Edge 

If you have the access to Windows PowerPoint, consider putting your presentation in a slide show for the managers.

Answer:

Students should discuss important features of Windows Server 2016. Examples of features they might cover include:

· Server Manager, an enhanced tool that helps take the guesswork out of tasks needed to manage a server and coordinates server management from one place.

· Security features that include permissions, security policies, data encryption, auditing, authentication methods, monitoring tools, and others.

· Clustering, the ability to have multiple computers operate as one to the user, but with the advantage of failover services.

· Enhanced Web services via Internet Information Services (IIS).
· Windows Server Core, which is a minimally configured server with no GUI for reducing the attack surface. Windows Nano Server is another option for reducing the attack surface even more and working in the cloud.
· Windows PowerShell, which is a powerful command and scripting environment for managing a server and clients.

· Virtualization, which can save money by enabling multiple server systems to run on one computer.

· Reliability measures, such as keeping the essential operating system programs in privileged mode and having protected processes.

· Multitasking and multithreading, which give the operating system the ability to do many tasks at the same time. 
· Containers, which enable there to be a separate engine or layer for specific applications.
Case Project 1-4: IP Addressing Issues
Cutting Edge has been using static IP addressing for all computer systems on their network. One of the difficulties is that because the IS Department is understaffed, they give written NIC configuration instructions to employees, so that employees do their own network configurations. Often employees make mistakes that cause conflicts on the network, and the IS staff has to check out many connections anyway. Further, if the company decides on a wholesale upgrade to the latest Windows desktop operating system, this means all employees will be reconfiguring their computers at the same time. In this context, do you recommend staying with the practice of static addressing? How might an alternative method save time for the IS staff? Create a short report of your recommendations for the IS manager.
Answer:

In this situation, it makes sense for the company to consider implementing a Dynamic Host Configuration Protocol (DHCP) server. A DHCP server can automatically lease IP addresses to clients. This might require purchasing an additional server; or by using virtualization, the 
DHCP server could run on an existing server. Using a DHCP server eliminates the need for users to enter their own IP addresses, subnet masks, and default gateway information. Having users manually enter this information poses problems if they make mistakes. (One problem is that of two or more hosts with the same IP address.) 
Using DHCP is the concept of Automatic Private IP Addressing (APIPA). The configuration on the part of the user is much easier, because when they configure their TCP/IP connections they simply choose “Obtain an IP address automatically.” Automatic IP addressing works for both IPv4 and IPv6. 

However, students should also note that servers will continue to have static addresses or that servers will be assigned non-changing addresses in DHCP. 

1
5

