

CompTIA A+® Certification
ALL-IN-ONE DESK REFERENCE
FOR
DUMMIES®

by Glen E. Clarke and Ed Tetz

Wiley Publishing, Inc.

CompTIA A+® Certification
ALL-IN-ONE DESK REFERENCE
FOR
DUMMIES®

by Glen E. Clarke and Ed Tetz

Wiley Publishing, Inc.

CompTIA A+® Certification All-in-One Desk Reference For Dummies®

Published by

Wiley Publishing, Inc.

111 River Street

Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2007 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. CompTIA A+ is a registered trademark of the Computing Technology Industry Association. The CompTIA Authorized Quality Curriculum logo is a proprietary trademark of CompTIA. All rights reserved. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2006936832

ISBN: 978-0-471-74811-3

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

10/RQ/QR/QX/IN

About the Author

Glen E. Clarke (MCSE/MCSD/MCDBA/MCT/CIW SA/Security+/Network+/A+) is an independent trainer and consultant, focusing on network security and security auditing services. Glen spends most of his time delivering certified courses on A+, Network+, Windows Server 2003, SQL Server, Exchange Server, Visual Basic .NET, and ASP.NET. Glen also teaches a number of security related courses covering topics such as vulnerability testing, firewall design, and packet analysis.

Glen is an experienced author and technical editor who has worked on nine certification books. Glen designed and coauthored the award nominated *A+ Certification Bible* and has worked on certification titles involving topics such as Windows 2000/2003 certification, CIW certification, Network+ certification, and Security+ certification.

When he's not working, Glen loves to spend quality time with his wife, Tanya, and their three children, Sara, Brendon, and Ashlyn. He is an active member of the martial arts community, where he currently holds his first-degree black belt in Tae Kwon Do. You can visit Glen online at www.glenclarke.com, or contact him at glenclarke@accesswave.ca.

Ed Tetz graduated in 1990 from Saint Lawrence College in Cornwall, Ontario with a degree in Business Administration. He spent a short time in computer sales, which eventually led to a computer support position. After several years of providing system and LAN support to small and large organizations, in 1994 he added training to his repertoire. He holds certifications for A+, ITIL Foundations Certificate in IT Service Management (IT Infrastructure Library), Microsoft Certified Trainer (MCT), Microsoft Certified Systems Engineer (MCSE), Microsoft Certified Database Administrator (MCDBA), and Chauncey Group's Certified Technical Trainer (CTT). Since 2002, he has been a full-time consultant for a value added reseller in Halifax, Nova Scotia. Over his years of work experience, he has supported Apple Macintosh, IBM OS/2, Linux, Novell NetWare, and all Microsoft operating systems from MS-DOS to Windows Vista, as well as hardware from most of the major vendors. He welcomes comments from his readers and can be contacted at ed_tetz@hotmail.com, if you are not trapped by the junk mail filters, or info@edtetz.net.

Dedication

To my beautiful wife, Tanya, who has made all my dreams come true.
I cherish every moment we spend together.

— Glen E. Clarke

I would like to dedicate this book, with love, to my wife, Sharon, and my children, Emily and Mackenzie. They have put up with a lot during the writing of this book, especially the loss of my time, which is now gone forever. If I owe anyone my gratitude for having this book written, it is them.

— Ed Tetz

Author's Acknowledgments

There are so many hard working people that are needed to write a book and these people never get the credit they deserve — so I will attempt to show my appreciation. I want to thank the people at Wiley for their hard work and continued support. A special thank you to acquisitions editor, Katie Feltman, for asking Ed and I to do this book and for her patience as I worked through the chapters. I also want to thank project editor Blair Pottenger for his patience and quick responses to any questions I fired his way! Much appreciation goes to copy editor Andy Hollandbeck for an outstanding job on the editing of the chapters — you have made a *huge* difference in this project — thank you! I also want to thank Dan DiNicolo for his feedback as the technical editor.

Over the years I have developed friendships through my work, and one of my favorite people to work with is Ed Tetz. I want to thank him for the long hours he has dedicated to this book — you have done an amazing job again! I also want to thank Dan Lachance, who is always around for a little bit of geek talk! Thanks to Riley, Haley, and Sara for helping me take some of the photos for the book.

A special thank you goes to my three children, Sara, Brendon, and Ashlyn for giving me the time to sit down and participate in kids play with them — it makes me realize what is important in life. A needed thank you goes to my wife, Tanya, for all her support — without it I would be a different person. Thank you for all that you do!

— Glen E. Clarke

I would like to thank Katie Feltman, our acquisitions editor, for inviting me to take on this project, and to both Katie and Blair Pottenger, our project editor, for keeping this book on track, which I am sure was an effort for them, and thanks for that. I would like to thank Andy Hollandbeck, our copy editor, for his tireless work of ensuring that what I wrote made sense, and for making my words sound better than when I originally wrote them.

In addition to them, I would like to thank the rest of the staff at Wiley Publishing who worked behind the scenes taking care of many of the details that are required to get this book into print, and I am sure that due to their hard work, this will be a successful book.

— Ed Tetz

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Blair J. Pottenger
Acquisitions Editor: Katie Feltman
Copy Editor: Andy Hollandbeck
Technical Editor: Dan DiNicolò
Editorial Manager: Kevin Kirschner
Media Development Specialists: Angela Denny,
Kate Jenkins, Steven Kudirka, Kit Malone
Media Development Coordinator:
Laura Atkinson
Media Project Supervisor: Laura Moss
Media Development Manager:
Laura VanWinkle
Editorial Assistant: Amanda Foxworth
Sr. Editorial Assistant: Cherie Case
Cartoons: Rich Tennant (www.the5thwave.com)

Composition Services

Project Coordinator: Erin Smith
Layout and Graphics: Claudia Bell,
Lavonne Cook, Denny Hager,
Joyce Haughey, Stephanie D. Jumper,
Barbara Moore, Barry Offringa
Special Art:
Proofreaders: John Greenough,
Christy Pingleton
Indexer: Richard Shrout
Anniversary Logo Design: Richard Pacifico

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher
Andy Cummings, Vice President and Publisher
Mary Bednarek, Executive Acquisitions Director
Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher
Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services
Debbie Stailey, Director of Composition Services

The logo of the CompTIA Authorized Quality Curriculum (CAQC) program and the status of this or other training materials as “Authorized” under the CompTIA Authorized Quality Curriculum program signifies that, in CompTIA’s opinion, such training material covers the content of CompTIA’s related certification exam.

The contents of this training material were created for the CompTIA A+ Certification exam covering CompTIA certification objectives that were current as of 2006.

CompTIA has not reviewed or approved the accuracy of the contents of this training material and specifically disclaims any warranties of merchantability or fitness for a particular purpose. CompTIA makes no guarantee concerning the success of persons using any such “Authorized” or other training material in order to prepare for any CompTIA certification exam.

How to become CompTIA certified:

This training material can help you prepare for and pass a related CompTIA certification exam or exams. In order to achieve CompTIA certification, you must register for and pass a CompTIA certification exam or exams.

In order to become CompTIA certified, you must:

- 1.** Select a certification exam provider. For more information please visit http://www.comptia.org/certification/general_information/exam_locations.aspx.
- 2.** Register for and schedule a time to take the CompTIA certification exam(s) at a convenient location.
- 3.** Read and sign the Candidate Agreement, which will be presented at the time of the exam(s). The text of the Candidate Agreement can be found at http://www.comptia.org/certification/general_information/candidate_agreement.aspx.
- 4.** Take and pass the CompTIA certification exam(s).

For more information about CompTIA’s certifications, such as its industry acceptance, benefits, or program news, please visit www.comptia.org/certification.

CompTIA is a not-for-profit information technology (IT) trade association. CompTIA’s certifications are designed by subject matter experts from across the IT industry. Each CompTIA certification is vendor-neutral, covers multiple technologies, and requires demonstration of skills and knowledge widely sought after by the IT industry.

To contact CompTIA with any questions or comments, please call 1-630-678-8300 or email questions@comptia.org.

Table of Contents

<i>Introduction</i>	1
About This Book.....	1
Conventions Used in This Book	1
Foolish Assumptions	2
How This Book Is Organized.....	3
Book I: Setting the A+ Groundwork.....	3
Book II: Inside the Box	3
Book III: Outside the Box.....	3
Book IV: Maintenance and Troubleshooting.....	3
Book V: Operating System Basics.....	3
Book VI: Managing the Operating System	4
Book VII: Recovering Systems	4
Book VIII: Networking	4
Book IX: Securing Systems	4
Appendixes.....	4
Icons Used in This Book.....	4
Where to Go from Here.....	5
<i>Book I: Setting the A+ Groundwork</i>	7
Chapter 1: The New A+ Exams	9
CompTIA A+ Certification and Why You Need It.....	9
Checking Out the Exams and Their Objectives.....	10
The CompTIA A+ Essentials Exam	11
CompTIA A+ IT Technician Exam	12
The CompTIA A+ Remote Support Technician Exam	12
The CompTIA A+ Depot Technician Exam	13
Using This Book to Prepare for the Exams	13
Making Arrangements to Take the Exams.....	14
The Day the Earth Stood Still: Exam Day	14
Arriving at the exam location	14
Taking the exam.....	15
How does CompTIA set the pass level?.....	17
Chapter 2: A+ Soft Skills	19
Using Troubleshooting Procedures and Good Practices.....	19
Identifying the problem	21
Analyzing the problem and potential causes	22
The basic troubleshooting process	22
Evaluate results	25

Document findings, activities, and outcomes.....	25
Documentation resources	26
Professionalism and Communication.....	27
Good communication skills.....	27
Professional behavior	28
Getting an A+	31
Chapter 3: Protecting Yourself and Your PC	35
Gathering Tools of the Trade.....	35
Hardware tools	35
Software tools	38
Avoiding the Dreaded ESD	38
ESD means electrostatic discharge (not extrasensory deprivation)	38
Preventing ESD.....	39
Watching Out for EMI.....	40
Recognizing High-Voltage Equipment.....	40
Power supply unit (PSU)	41
Monitor	41
Disposing of Components	42
Batteries	42
CRTs	43
Toner kits and cartridges	43
Material Safety Data Sheet (MSDS)	43
Exploring Ergonomics	44
Getting an A+	45
Chapter 4: An Overview of System Components	49
What Is a Computer?.....	49
Looking Inside the Box	50
Processor/CPU.....	50
Storage devices.....	51
Memory.....	52
System boards	53
Power supply	53
Adapter cards	53
Cooling system and fans.....	54
Firmware and chipsets	54
BIOS.....	55
CMOS.....	55
Checking Outside the Box.....	56
Casing and form factors	56
Input and output devices	56
Getting an A+	59

Book 11: Inside the Box 63

Chapter 1: Knowing Your Motherboard 65

Finding Out What’s on a Motherboard	66
Processor	66
SIMM/DIMM sockets	68
Cache memory	69
Motherboard chipset	70
BIOS chip	72
Battery	72
Expansion slots	73
Ports and connectors	74
Power connectors	82
Drive connectors	85
Jumpers and DIP switches	88
Identifying the Types of Motherboards	89
Full AT	90
Baby AT	91
LPX/NLX	93
ATX	93
MicroATX and FlexATX	95
Understanding Bus Architectures	96
ISA	97
MCA	97
EISA	98
VESA	100
PCI	101
PCMCIA	102
AGP	103
PCI-X	103
PCI Express	104
AMR and CNR	105
Performance Considerations	106
Getting an A+	107

Chapter 2: Picking Your Processor 115

Understanding Processor Terminology	115
Processor speed	116
Data bus	116
Address bus	117
Registers	118
Cache memory	118
Math co-processor	119
Real-mode versus protected-mode	120
MMX	120
Hyperthreading	121
Dual core processors	121
Throttling	121

Overclocking	122
VRM	122
Chip packaging	122
Identifying Socket Types	125
Looking at Popular Intel Processors.....	127
Pentium.....	127
Pentium Pro.....	130
Pentium II.....	131
Celeron.....	131
Pentium III	132
Xeon	133
Pentium 4.....	134
Itanium and Itanium II.....	134
Pentium “M”	135
Don’t Forget Non-Intel Chips	136
K6.....	136
K6-2.....	136
K6-III	136
Athlon	137
Athlon XP.....	137
Duron	137
Opteron.....	137
Installing a Processor	138
Will it fit in the socket?	138
CPU voltage and transistor integration	138
Performing the installation	138
Keeping a Processor Cool	141
Heat sinks and CPU fans	142
Installing a heat sink and fan	142
Increasing Performance	143
Getting an A+	144

Chapter 3: What to Remember about Memory151

Understanding the Types of Memory.....	151
Remembering the purpose of memory.....	151
Read-Only Memory (ROM).....	152
Random Access Memory (RAM)	153
Identifying the Types of DRAM.....	156
Standard DRAM.....	156
Fast page mode.....	157
Extended data output	158
Burst Extended Data Output.....	158
Synchronous DRAM	158
Rambus DRAM	159
DDR.....	159
DDR2.....	159
How Would You Like Your Chips Packaged?.....	160
SIMMs.....	160
DIMMs	161

SODIMM	162
MicroDIMM.....	162
Understanding Error-Checking Memory	163
Parity versus non-parity.....	163
ECC memory	164
Working with Cache Memory	164
L1 cache.....	165
L2 cache.....	165
L3 cache.....	166
Installing or Upgrading Memory	166
Type of memory	166
Speed.....	166
Connectors	167
Parity versus non-parity.....	167
Installing memory on desktop PCs	168
Installing memory on laptop systems	169
Getting an A+	171

Chapter 4: Telling Your BIOS from Your CMOS179

The BIOS and Its Purpose	179
Upgrading the System BIOS	181
Performing the BIOS upgrade	181
Potential issues with BIOS upgrading.....	182
Understanding CMOS	183
Viewing Basic CMOS Settings	185
Hard drive.....	185
Floppy disk drive.....	187
Memory.....	187
Parallel ports.....	188
Serial ports	190
Date and time	190
Boot sequence	191
Passwords	192
Plug and Play BIOS	193
Viewing Advanced CMOS Settings	194
Globally Unique Identifier (GUID)	194
BIOS date and revision number.....	194
Universal Serial Bus (USB)	195
Built-in network adapter.....	196
Virus protection.....	196
On-board cache	197
Reserve resources	198
Getting an A+	199

Chapter 5: Working with Storage207

Understanding Hard Drive Terminology	207
Disk geometry.....	207
Read/write process	210
Performance.....	211

Master Boot Record	212
LBA and ECHS	212
Discovering IDE Devices	213
IDE overview	213
Installing IDE devices	217
Learning How SCSI Works	222
SCSI overview	222
Installing SCSI devices	230
The Serial ATA Hype!	232
Using Removable Storage	233
Floppy disks	233
CD-ROM/CDRW	234
DVD/DVDRW	235
Flash drives	235
USB external drives	235
Zip drives	236
Flash cards	236
Tape	236
Understanding File Systems	237
The FAT file system	237
The FAT32 file system	239
NTFS	240
NTFS 5.0	240
HPFS	241
Managing Partitions and Volumes	241
Primary partition	242
Extended partition	242
Creating partitions and volumes in Windows 2000/XP/2003	244
Formatting partitions and volumes	250
Securing Data with RAID	252
Mirroring/duplexing (RAID level 1)	253
RAID 5 Volume (RAID level 5)	257
Understanding Management Tools	259
Defragmentation utility	260
Check Disk utility	261
Disk Cleanup	262
Getting an A+	264

Chapter 6: Working with Power 271

Knowing the Basics of Power Terminology	271
Volt	271
Ohm	272
Amp	272
Watt	272
Identifying the Purpose of Power Supply Units	272
Identifying Power Supplies	274
Power Connectors	276
The ATX main power connector	276
The floppy drive connector	277

The peripheral connector	278
The 12-volt power connector.....	278
The Serial ATA connector	279
Power Supply Form Factors.....	279
Using AC Adapters	280
Working with UPS and Suppressors.....	282
Getting an A+	284

***Book III: Outside the Box* 289**

Chapter 1: Ports, Cables, and Connectors 291

Identifying Common Computer Ports.....	291
Serial and parallel ports	292
Universal Serial Bus (USB)	293
FireWire (IEEE-1394).....	293
Keyboard	294
Monitor	294
Comparing Cable Types	294
Ribbon.....	295
Twisted pair	295
Thick and thin coax.....	297
Fiber	297
Cable Orientation.....	298
Connector Types	299
IBM Type 1 Connector	299
DB-9	300
DB-15	300
DB-25	300
Centronics 36 and 50.....	302
RJ-11	303
RJ-45	303
BNC.....	303
PS/2 or Mini-DIN 6.....	304
Universal Serial Bus (USB) connectors	304
IEEE-1394 (FireWire) connectors	305
Standard External Cables	306
Parallel Cable	306
Serial Cable.....	307
Null Modem Cable	307
Viewing Cable Adapters	308
Barrel connectors.....	308
Gender changers	308
Null modem.....	309
Multimedia Connectors	310
Getting an A+	311

Chapter 2: Installing and Configuring Input Devices	315
Minding Your Keys and Qs.....	315
Identifying keyboard types.....	317
Installing a keyboard.....	318
Configuring keyboards.....	318
Catching the Mouse	321
Types of mice.....	321
Installing a mouse.....	322
Communicating with Modems and Network Adapters	323
Working with modems	323
Working with network adapters	326
Other Input Devices	329
Getting an A+	330
Chapter 3: Installing and Configuring Output Devices	335
Understanding Video Adapters	335
Looking at the video standards	336
Video board features.....	337
Installing a video card.....	339
Using Your Monitor	339
Types of displays.....	340
Configuring your display settings	341
Configuring multi-display support	342
The Sound of Computers	343
Types of sound cards.....	343
Installing a sound card.....	344
Configuring a sound card	345
Other Output Devices.....	346
Getting an A+	347
Chapter 4: Examining System Resources	351
Understanding System Resources	352
I/O addresses	352
Interrupt ReQuest (IRQ)	355
Direct Memory Access (DMA)	360
Memory addresses.....	363
Working with System Resources	363
Identifying resource conflicts	364
Changing system resources	365
Getting an A+	371
Chapter 5: Managing Printers	379
Learning about Paper Feeder Mechanisms	379
Continuous form feeders.....	380
Friction feeders.....	380

Understanding Types of Printers	380
Laser printers	380
Inkjet printers	385
Dot matrix printers	386
Thermal printers	387
Viewing Types of Printer Connections and Configurations.....	387
Parallel connections.....	387
Serial cable connections.....	388
Network cable connections	388
Universal Serial Bus (USB)	389
Infrared	390
FireWire and SCSI	390
Upgrading Printer Hardware.....	391
Upgrading memory	391
Adding a disk drive	391
Upgrading the firmware.....	391
Installing a Printer in Windows	392
Installing a printer	392
Configuring a printer.....	394
Connecting to the shared printer.....	396
Troubleshooting Printer Problems	397
Check the simple stuff first	397
Paper jams.....	398
Garbled or corrupted output.....	398
Spots or smudging on the printout.....	398
Slow printing.....	398
Spooling service problems.....	399
Dot matrix problems	400
Inkjet problems.....	401
Laser printer problems.....	401
Understanding Safety and Preventative Maintenance	402
Safety precautions.....	402
Preventative maintenance.....	402
Getting an A+	403

Chapter 6: Working with Multimedia Devices 407

Understanding Scanners	407
Scanning process.....	409
Connecting a scanner	409
Scanning an image.....	409
Using Digital and Web Cameras.....	411
Digital cameras	411
Uploading pictures to the computer.....	413
Web and digital video cameras.....	413
Looking at Other Multimedia Devices	416
Microphones	416
MIDI	416
Getting an A+	417

Chapter 7: Dealing with Portable Computers	421
Identifying Portable Computer Components.....	421
Looking at Laptop Batteries	423
Different types of batteries	423
Handling batteries	424
Maximizing battery performance.....	424
Changing batteries	425
Power management features	426
Understanding AC Adapters	426
AC adapter problems	427
AC adapter troubleshooting and repair	427
Learning about LCD Panels.....	427
Handling LCD panels.....	428
Connecting an LCD panel to a computer.....	429
Understanding Laptop Input Devices.....	429
Laptop keyboard	429
Touch pad and the rubber mouse ball	430
Laptop Communication Components.....	432
Network card and modem.....	432
Wireless network card	432
Other communications ports	432
Port Replicators and Docking Stations	433
Expanding on a Laptop.....	434
Adding a PC card	435
Removing a PC Card.....	435
Upgrading Your Laptop	436
Upgrading memory	436
Adding hard disk space	437
Understanding Handheld Devices.....	438
Getting an A+	439

Book IV: Maintenance and Troubleshooting**445**

Chapter 1: Performing Preventative Maintenance	447
Preventative Maintenance 101	447
Using Preventative Maintenance Tools	449
Materials and equipment	449
Software utilities.....	450
Maintaining Environmental Controls.....	450
Ventilation and airflow.....	450
Humidity and liquids.....	454
ESD	454
Dirt and dust	455
EMI.....	455
Power, UPS, and suppressors	456

Completing Maintenance Tasks	457
Case and components.....	457
Power supplies	458
Monitors	458
Keyboards and mice	459
Drives	459
Storage media	461
Laptops	461
Printers and scanners.....	462
Getting an A+	463

Chapter 2: Troubleshooting Procedures and Guidelines 467

Identifying Troubleshooting Tools.....	467
Hardware tools	467
Diagnostic software.....	473
The Art of Troubleshooting	474
Troubleshooting basics	475
Physical environment	475
Audio and visual troubleshooting.....	475
CMOS and BIOS.....	476
Motherboard.....	477
Processor/memory.....	477
Floppy drive	478
Hard drives.....	478
CD/DVD-ROM	480
Keyboard and mouse	481
Sound card/audio	482
Monitor/video	482
Modem	484
Serial and parallel ports	484
USB	485
Power supplies and batteries	487
Laptops	489
Getting an A+	493

Book V: Operating System Basics 497

Chapter 1: Comparison of Major Operating Systems 499

What Is an Operating System?.....	499
Looking at the Windows OS	500
Comparing versions of Windows.....	500
Typical system requirements	501
Identifying GUI elements	502
Welcome to the Linux World.....	503
Comparing versions of Linux.....	503
Typical system requirements	505
Identifying GUI elements	506

Understanding the Macintosh OS	507
Comparing versions of Mac OS	507
Typical system requirements	508
Identifying GUI elements	508
Getting an A+	509

Chapter 2: Operating System Functions 513

Identifying Major Operating System Functions.....	513
Understanding memory management	514
Checking the OS version	514
Understanding Major Operating System Components	517
Getting into the architecture	517
Paging your memory.....	518
Choosing your file systems	520
Registry.....	522
Navigating Your Computer.....	523
My Computer	524
Windows Explorer	525
My Network Places.....	526
Command line	527
Using Tools and Configuration Utilities.....	527
Control panel applets.....	527
Microsoft Management Console.....	529
Taskbar and Notification Area	530
Start menu	530
Remote Desktop Connection	530
Remote Assistance	531
Getting an A+	533

Chapter 3: Installing and Upgrading Windows 537

Understanding Installation Methods	537
Boot floppy	537
Bootable CD	538
Network installation.....	539
Drive imaging	539
Preparing for Installation	540
Hardware requirements.....	540
Computer name	541
Workgroup/domain	541
Partitions.....	542
File systems.....	543
Other preparation steps	543
Performing Attended Installations of Windows	544
Performing a Windows 2000 attended installation	545
Performing a Windows XP attended installation.....	556
Performing Unattended Installations of Windows	561
Verifying and Troubleshooting the Installation.....	564

Upgrading Windows.....	565
Preparing to upgrade.....	565
Upgrading to Windows 2000 Professional.....	566
Upgrading to Windows XP.....	567
Installing Additional Windows Components	568
Understanding How to Dual Boot Windows	570
Updating Installation Files	571
Restoring User Data Files	572
Saving a computer's state	572
Restoring a computer's state.....	574
Getting an A+	574

Chapter 4: Managing Files and Directories579

Identifying File-Naming Conventions.....	579
Long and short filenames	581
Creating file associations	583
Understanding file extensions	589
Understanding File Attributes	594
How attributes are stored	595
The basic attributes.....	596
Windows 2000 and Windows XP extended attributes	597
Setting basic attributes.....	603
Getting an A+	607

Chapter 5: Command Prompt Procedures613

Using command.com and cmd.exe.....	613
Managing Directories.....	615
dir	615
mkdir	619
chdir	619
rmdir	620
Copying and Moving Files	620
copy.....	620
xcopy.....	621
move.....	621
del.....	621
ren	622
Making Comparisons	622
diskcopy.com and diskcomp.com	622
fc.exe	622
Performing Diagnostics and Tuning Performance.....	623
defrag.exe	623
chkdsk.exe.....	624
mem.exe.....	624
Working with the Rest	625
attrib.exe	625
diskpart.exe.....	625
format.com	626

sys.com	627
ver	627
help	627
Working with the edit Command	628
Opening files	628
Saving files	629
Searching and replacing	630
Closing the editor	630
Batch File Basics	631
Starting your file	631
Getting your directions	632
Working with parameters or starting arguments	632
Making batch files make decisions	633
Looping	636
Locating a command	637
Putting it together	638
Getting an A+	638

Chapter 6: Working with System Files and the Boot Process645

Power-On Self-Test (POST) Process	646
Standard Boot Process for Windows XP	646
ntldr	647
ntbootdd.sys	648
boot.ini	648
ntdetect.com	650
ntoskrnl.exe	650
The device load process	651
The service load process	652
Loading the shell	652
Understanding the Boot Process for MS-DOS and Windows 9x	653
io.sys	653
msdos.sys	654
config.sys	656
command.com	658
autoexec.bat	659
win.com and vmm32	660
Loading the shell	662
Managing Memory	662
Conventional memory	662
Expanded memory	663
Extended memory	663
High memory	664
Upper memory	664
Virtual memory	664
himem.sys	667
emm386.exe	667
Examining Other Boot Process Files	669
smartdrv.exe	669
system.ini	671

win.ini.....	672
sysedit.exe.....	673
Getting an A+	674

Book VI: Managing the Operating System679

Chapter 1: Loading and Configuring Device Drivers681

Loading and Removing Device Drivers	681
Changing Device Settings	687
Updating Drivers	688
Signed and Unsigned Drivers.....	689
Working with Plug and Play	690
Permissions to Install Drivers	693
Verifying Driver Installation	694
Device Driver Failure	694
Getting an A+	696

Chapter 2: Working with Applications699

Installing and Removing Applications	699
Installing an application	700
Removing an application.....	703
Getting the Most out of Multitasking.....	704
Cooperative multitasking	705
Preemptive multitasking.....	705
Running 32-Bit Windows Applications	706
Benefiting from 32-bit applications	706
Executing in the Windows 9x environment.....	707
Executing in the Windows 2000 and Windows XP environments.....	708
Running 16-Bit Windows Applications	710
Executing in the Windows 9x environment.....	711
Executing in the Windows 2000 and Windows XP environments.....	712
Encountering incompatibilities	715
Running MS-DOS-Based Applications	716
Program Information File (PIF) settings	717
Understanding incompatibilities	727
Windows XP Compatibility Modes.....	728
Application Install, Start, and Load Errors	729
Getting an A+	730

Chapter 3: Optimizing the Windows Environment735

Identifying Areas of System Bottlenecks.....	735
Using Monitoring Tools	736
Task Manager	736
Performance.....	741

Optimization Best Practices	746
Virtual memory.....	746
Hard drive.....	748
Printers	748
Scanners	749
Temporary files.....	749
Services	750
Startup	754
Getting an A+	755

Chapter 4: Using Windows-Based Troubleshooting Utilities759

Understanding Operating System Utilities for Disk Maintenance	759
fdisk.exe and Disk Management	759
defrag.exe and dfrg.msc	762
chkdsk.exe (Check Disk)	764
Configuration Utilities	766
System Configuration Utility	766
regedit.exe	767
regedt32.exe	772
Device Manager	774
Computer Management	774
Getting a Handle on Diagnostic Utilities	776
The System Information Tool.....	776
Event Viewer	777
Network Diagnostics	780
Dr. Watson	780
System File Checker	781
Miscellaneous Utilities	782
Task Scheduler.....	782
Windows Script Host.....	783
edit.com	784
expand.exe	784
Getting an A+	785

Book VII: Recovering Systems **791**

Chapter 1: Managing Error Codes and Startup Messages793

MS-DOS and Windows 9x Boot Errors	793
Error in config.sys line XX.....	794
Bad or missing command.com	794
No operating system found.....	795
Windows XP Boot Files and Boot Errors.....	795
SCSI issues	796
No operating system found.....	796
Missing boot files	796

Device related errors	799
A device referenced in system.ini, win.ini, or Registry is not found	800
Registry corruption.....	800
Safe Mode	801
Other Errors.....	801
Paging file or Swap file errors	801
Failure to start GUI.....	802
Error Diagnostic Tools.....	803
Dr. Watson	803
Windows Error Reporting.....	803
Event Viewer	805
Getting an A+	806

Chapter 2: Managing Common Problems811

Solving Windows-Specific Printing Problems	811
Dealing with a stalled print spooler	812
Incorrect/incompatible driver for printing	813
Incorrect parameters	814
Solving Boot Errors and Errors Requiring Restarting	815
Auto-restart errors	815
Blue-screen errors	817
System lockup.....	819
Resolving Device Driver Errors	821
Application Install, Start, and Load Failures.....	821
Corrupted shortcuts	821
Damaged PIF.....	822
Corrupted memory space	822
Applications will not install	823
Solving Other Problems	823
General protection faults.....	824
Illegal operation.....	824
Invalid working directory	824
Optional device will not function	825
Terminate Stay Resident (TSR) programs and viruses.....	826
Getting an A+	827

Chapter 3: Preparing for Disasters with Disaster Recovery831

Working with Boot Disks	831
Boot disks for Windows 9x.....	831
Windows XP	835
Using F8 Options during Boot-up.....	836
Booting into Safe Mode.....	836
Tracking the boot with a bootlog.....	838
Using the Last Known Good Configuration.....	839
Other Windows 2000 and Windows XP boot options	840
Entering MS-DOS Mode.....	840

Emergency Repair	841
Emergency Repair Disk (ERD)	841
Emergency Repair Process.....	841
Recovery Console.....	843
Understanding Backup and Restore	844
Backing up your computer.....	845
Restoring files from a backup	849
Restore points in Windows XP.....	850
ASR in Windows XP	853
Recovery and Rescue Methods	856
Recovery CDs and Recovery Partitions	856
Rescue CDs.....	856
Rescue Partitions or Rescue Installations.....	860
Getting an A+	861

***Book VIII: Networking*865**

Chapter 1: Down to the Networking Basics867

Identifying the Types of Networks	867
Peer-to-peer networks	867
Server-based (client-server) networks.....	869
Additional networking terminology	871
Understanding Network Topologies	871
Bus.....	871
Star	873
Ring	874
Hybrid	874
Wireless	875
Connecting with Network Cabling	876
Twisted pair	876
Coaxial	878
Fiber optic	882
Troubleshooting Networking Cables	884
Examining Network Access Methods	884
CSMA/CD	884
CSMA/CA	885
Token passing	885
Piecing Together the Network Architectures	886
Ethernet.....	886
Token Ring.....	888
FDDI.....	889
Understanding Network Protocols	889
IEEE Standards	889
Voice over IP (VoIP).....	891
Working with Network Devices	891
Network interface card (NIC).....	891
Repeater	892

Bridge.....	893
Router	894
Gateway	895
Hub	896
Switch.....	896
Wireless access point (WAP)	897
Understanding Communication Methods	898
Ways to Network a Computer	898
Network card.....	899
Serial and parallel ports	899
Infrared port.....	900
Getting an A+	900

Chapter 2: Understanding Common Wireless Communications907

Understanding Infrared Devices.....	907
Working with Wireless Networks	908
Components of a wireless network.....	908
Connecting to a network	910
Wireless standards	910
Securing wireless networks	914
Other Wireless	919
Bluetooth.....	919
WAN cellular.....	920
Increasing Wireless Network Performance.....	920
Troubleshooting Issues	921
Getting an A+	922

Chapter 3: Networking the Operating System927

Understanding Networking Components.....	927
Network adapter driver	928
Network client.....	932
Protocols	935
Services	938
The TCP/IP Protocol	939
IP address	940
Subnet mask.....	942
Default gateway	943
Configuring TCP/IP in Windows 2000/XP/2003.....	944
Configuring TCP/IP en masse using DHCP	945
Automatic Private IP Addressing	946
Understanding Name Resolution	947
NetBIOS names	947
Fully qualified domain names (FQDN).....	950
Troubleshooting with TCP/IP Utilities.....	954
IPCONFIG	955
PING.....	955
TRACERT	956
NBTSTAT	957

NETSTAT	958
PATHPING	958
NSLOOKUP	958
Sharing File System Resources	959
Share-level access control.....	959
User-level access control	960
Enabling File and Printer Sharing in Windows 2000/XP/2003	960
Creating shared folders	961
Hidden shares	966
Multiple shares	966
Connecting to shares	966
Sharing Printer Resources	968
Sharing a printer in Windows 2000/XP/2003.....	968
Installing a network printer in Windows 2000/XP/2003.....	968
Installing a network printer by using Point and Print	969
Understanding Windows Services	970
Restarting a Windows service	970
Server service.....	970
Workstation service	971
DHCP Server service.....	971
Print Spooler service	971
Messenger service.....	971
Browser service.....	972
Getting an A+	973

Chapter 4: Configuring Internet Access 981

Understanding the Internet	981
Using an ISP.....	983
Working with an ASP.....	985
Understanding Internet Protocols	985
TCP/IP	986
E-mail.....	987
HyperText Transport Protocol	989
File Transfer Protocol	992
Command shells	993
Installing and Configuring Browsers.....	994
Configuring General settings.....	995
Configuring Security settings.....	995
Configuring Privacy settings	996
Configuring Content settings	997
Configuring Connections settings	997
Configuring Programs settings	998
Working with Advanced settings.....	998
Using the Internet.....	998
Access methods.....	999
Domain names and Web sites	1000
Ways to Access the Internet	1002
Dial-up.....	1002
Cable	1002