

MICROSOFT®

Windows 7

Les secrets

des pros

Copyright

© 2009

Micro Application

20-22, rue des Petits-Hôtels

75010 Paris

1ère Édition - Juin 2010

Auteurs

Jean-Georges SAURY, Sylvain CAICOYA

Toute représentation ou reproduction, intégrale ou partielle, faite sans le consentement de

MICRO APPLICATION est illicite (article L122-4 du code de la propriété intellectuelle).

Cette représentation ou reproduction illicite, par quelque procédé que ce soit, constituerait une

contrefaçon sanctionnée par les articles L335-2 et suivants du code de la propriété intellectuelle.

Le code de la propriété intellectuelle n’autorise aux termes de l’article L122-5 que les reproduc-

tions strictement destinées à l’usage privé et non destinées à l’utilisation collective d’une part, et

d’autre part, que les analyses et courtes citations dans un but d’exemple et d’illustration.

Avertissement

Les informations contenues dans cet ouvrage sont données à titre indicatif et n’ont aucun

aux utilisateurs

caractère exhaustif voire certain. A titre d’exemple non limitatif, cet ouvrage peut vous proposer

une ou plusieurs adresses de sites Web qui ne seront plus d’actualité ou dont le contenu aura

changé au moment où vous en prendrez connaissance.

Aussi, ces informations ne sauraient engager la responsabilité de l’Editeur. La société MICRO

APPLICATION ne pourra être tenue responsable de toute omission, erreur ou lacune qui aurait pu

se glisser dans ce produit ainsi que des conséquences, quelles qu’elles soient, qui résulteraient

des informations et indications fournies ainsi que de leur utilisation.

Tous les produits cités dans cet ouvrage sont protégés, et les marques déposées par leurs titulai-

res de droits respectifs. Cet ouvrage n’est ni édité, ni produit par le(s) propriétaire(s) de(s) pro-

gramme(s) sur le(s)quel(s) il porte et les marques ne sont utilisées qu’à seule fin de désignation

des produits en tant que noms de ces derniers.

ISBN : 978-2-300-028076

Tous les produits cités dans cet ouvrage sont protégés, et les marques déposées par leurs

titulaires de droits respectifs.

Cet ouvrage n’est ni édité, ni produit par le(s) propriétaire(s) de(s) programme(s) sur

le(s)quel(s) il porte.

Couverture réalisée par OLO

MICRO APPLICATION

Support technique

20-22, rue des Petits-Hôtels

disponible sur

75010 PARIS

www.microapp.com

Tél. : 01 53 34 20 20 - Fax : 01 53 34 20 00

http://www.microapp.com

Retrouvez des informations sur cet ouvrage !

Rendez-vous sur le site Internet de Micro Application

www.microapp.com. Dans le module de recherche,

2807

sur la page d’accueil du site, entrez la référence

à 4 chiffres indiquée sur le présent livre.

Vous accédez directement à sa fiche produit.

Conventions typographiques

Afin de faciliter la compréhension des techniques décrites, nous avons adopté les conventions

typographiques suivantes :

● gras : menu, commande, boîte de dialogue, bouton, onglet.

● italique : zone de texte, liste déroulante, case à cocher, bouton radio.

● Police bâton : instruction, listing, texte à saisir.

● ➥ : dans les programmes, indique un retour à la ligne dû aux contraintes de la mise en

page.

Au cours de votre lecture, vous rencontrerez les encadrés suivants :

Propose des trucs pratiques.

Met l’accent sur un point important, surtout d’ordre technique, à ne pas

négliger à aucun prix !

Informations supplémentaires relatives au sujet traité.

Vous recommande une technique ou une marche à suivre.

Fait référence à un fichier ou un programme fourni sur notre CD-Rom

d’accompagnement.

Reportez-vous au site indiqué pour obtenir plus d’informations.

Fait référence à un chapitre où vous trouverez des informations

complémentaires.

Contenu en un clin d’œil

Chapitre 1 - Mettre à jour son ordinateur vers Windows 7 21

Chapitre 2 - Faire fonctionner Windows 7 sur un Mac 51

Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation 83

Chapitre 4 - Personnaliser et optimiser une installation 109

Chapitre 5 - Faire fonctionner les applications incompatibles 149

Chapitre 6 - Gérer les utilisateurs . 171

Chapitre 7 - Connecter les postes . 193

Chapitre 8 - Sécuriser son ordinateur . 227

Chapitre 9 - Personnaliser son système 287

Chapitre 10 - Aller plus loin dans l’univers multimédia 319

Chapitre 11 - Gérer ses données . 361

Chapitre 12 - Dépanner et optimiser le système 395

Chapitre 13 - Automatiser les tâches avec PowerShell 2.0 439

Chapitre 14 - Annexes . 461

Sommaire

1

Mettre à jour son ordinateur vers Windows 7 21

1.1

Effectuer une mise à niveau . 23

À partir de Windows XP . 23

À partir de Windows Vista . 24

1.2

Comparatif technique des versions de Windows 7 24

1.3

Configuration requise . 25

1.4

Les 5 grandes étapes d’une mise à niveau 26

1.5

Étape 1 : Le Conseiller de mise à niveau vers Windows 7 27

Installer le Conseiller de mise à niveau 28

Utiliser le Conseiller de mise à niveau Windows 7 29

1.6

Étape 2 : Transférer vos fichiers et paramètres 31

Installer l’utilitaire de transfert de fichiers et paramètres 31

Valider les prérequis d’utilisation . 32

Sauvegarder ses fichiers et paramètres 33

1.7

Étape 3 : Installer Windows 7 . 38

1.8

Étape 4 : Restaurer ses fichiers et paramètres 40

Restaurer ses fichiers et paramètres . 40

1.9

Étape 5 : Finaliser sa mise à niveau 43

Mettre à jour les pilotes . 44

Nettoyage post-installation . 44

1.10

Mise à niveau Express . 45

1.11

Réinstaller son système . 48

1.12

En résumé . 49

2

Faire fonctionner Windows 7 sur un Mac 51

2.1

Valider les prérequis . 53

Windows 32 bits et 64 bits . 54

2.2

Utiliser Boot Camp . 55

Étape 1 : Vérifier si des mises à jour sont disponibles 55

Étape 2 : Lancer l’Assistant Boot Camp 55

Créer une partition pour Windows . 57

Dépanner les problèmes de partitionnement 57

Étape 3 : Installer Windows . 58

Sélectionner et formater la Partition Windows 59

Dépanner les problèmes d’installation de Windows 7 59

Étape 4 : Installer les pilotes Boot Camp pour Windows 60

Sommaire

Installer les pilotes Boot Camp . 60

Dépanner l’installation des pilotes de périphériques 61

Réinstaller un pilote spécifique . 61

2.3

Démarrer sur Mac OS X ou Windows 62

Définir le système d’exploitation par défaut 62

Sélectionner le système d’exploitation durant le démarrage 63

2.4

Dépanner Windows . 64

2.5

Supprimer Windows de votre Mac 65

2.6

Effectuer des mises à jour vers Windows 66

Mettre à jour les pilotes Boot Camp . 66

Mettre à jour Windows vers Windows 7 67

2.7

Effectuer une installation propre . 68

2.8

Utiliser Windows sur votre Mac . 69

Les subtilités du clavier . 69

Correspondance de touches pour les fonctions Windows 70

Correspondances des touches pour les fonctions de Boot Camp . . 71

Correspondance pour les touches du clavier numérique 72

Les subtilités de la souris . 74

Le panneau de contrôle Boot Camp . 75

Disque de démarrage . 75

Luminosité . 76

Télécommande . 76

Clavier . 77

Trackpad . 77

Alimentation . 78

2.9

Accéder à votre partition Mac . 78

2.10

Accéder à votre partition Boot Camp sous Mac OS X 80

2.11

Utiliser Windows 7 en restant dans Mac OS X 80

2.12

En résumé . 81

3

Faire fonctionner d’autres systèmes d’exploitation 83

3.1

Le dual boot avec Ubuntu . 85

Ubuntu 9.10 Karmic Koala . 85

Préparation au dual boot . 86

Installation de Windows 7 en premier 94

Installation d’Ubuntu en second . 95

Finalisation du dual boot . 98

3.2

Le boot sur VHD . 99

Le format VHD . 99

Sommaire

Prérequis du boot sur VHD . 100

Installation de Windows 7 sur un disque VHD 100

Redémarrage et dual boot . 103

Retour arrière . 104

Gestion des VHD . 105

3.3

En résumé . 108

4

Personnaliser et optimiser une installation 109

4.1

Quelques particularités sur les versions 111

Entre compatibilité et confiance . 112

Configuration minimale requise . 112

Utiliser le Conseiller de mise à niveau Windows 7 115

4.2

32 bits et 64 bits . 116

4.3

Pourquoi passer à Windows 7 64 bits 117

Intérêt d’un système de 64 bits . 117

Synthèse sur le 64 bits . 120

4.4

Les mécanismes d’installation . 121

4.5

Les passes de configuration du programme d’installation

de Windows 7 . 122

La passe windowsPE . 123

La passe offlineServicing . 123

La passe Generalize . 124

La passe Specialize . 124

La passe auditSystem . 125

La passe auditUser . 125

La passe oobeSystem . 126

4.6

Les outils de Microsoft . 126

Installer le Framework .NET . 128

Installer MSXML . 128

Installer Windows Automated Installation Kit 128

4.7

Créer une installation personnalisée avec des outils 130

Réaliser la personnalisation . 130

4.8

Créer une image sur clé USB . 136

Créer un fichier ISO à partir du DVD d’installation 136

Créer une clé USB d’installation de Windows 7 à partir

d’un fichier ISO . 138

4.9

Augmenter la période d’essai de 30 à 120 jours 140

4.10

Effectuer une mise à niveau . 141

4.11

Effectuer une mise à niveau Express 142

Sommaire

4.12

Réinstaller son système . 145

4.13

Dépanner la mise à niveau vers Windows 7 146

4.14

En résumé . 147

5

Faire fonctionner les applications incompatibles 149

5.1

Présentation de Windows XP Mode 152

Les concepts de virtualisation . 152

Pré-requis d’installation . 153

5.2

Installation de Windows Virtual PC 156

5.3

Installation de Windows XP Mode 156

5.4

Première utilisation . 157

5.5

Utilisation et installation d’applications : cas concret 159

Fonctionnement des applications Windows XP en mode Bureau . 163

Fonctionnement des applications Windows XP en mode

Transparent . 163

Mode Veille prolongée/déconnexion 164

5.6

Conseils d’utilisation quotidienne de Windows XP Mode . . . 164

Accès aux connexions réseau de son PC sous Windows 7 164

Partage de fichiers et de dossiers entre divers environnements . . 165

Accès aux périphériques USB externes – Mode Bureau 165

Accès aux périphériques USB externes – Mode Transparent . . . 165

5.7

Compatibilité des programmes Windows 7 166

5.8

En résumé . 169

6

Gérer les utilisateurs . 171

6.1

Gérer les utilisateurs et les groupes locaux 173

Gestion des utilisateurs par le Panneau de configuration 173

Gestion des groupes et des utilisateurs avec la console

de management . 174

Les comptes utilisateur . 175

Créer un compte d’utilisateur . 176

Les groupes locaux . 177

6.2

Les mots de passe . 182

Utiliser SYSKEY . 187

Clé de réinitialisation de mot de passe 190

6.3

En résumé . 192

Sommaire

7

Connecter les postes . 193

7.1

Configuration des connexions réseau sans fil 195

Technologies de réseau sans fil . 196

Protocoles de sécurité pour un réseau sans fil 197

Connexion à un réseau sans fil avec Windows 7 199

Processus de résolution des problèmes d’une connexion réseau

sans fil . 201

7.2

Choix d’un emplacement réseau . 202

Sécuriser un réseau domestique ou de Bureau 204

Comment le pare-feu Windows affecte les emplacements réseau . 204

Activer le cache des fichiers réseau 205

Partager le réseau avec d’autres ordinateurs 206

7.3

Connecter les postes en entreprise 209

La connexion VPN . 209

DirectAccess . 211

BranchCache . 213

7.4

Monter un serveur web avec IIS 7.5

. 217

Installation . 217

Configuration d’un serveur web IIS 7.5 pour distribuer

du contenu . 219

7.5

En résumé . 225

8

Sécuriser son ordinateur . 227

8.1

Le Centre de maintenance pour la sécurité 229

8.2

Windows Update . 230

Lancer Windows Update . 231

Savoir si son ordinateur est à jour . 231

Effectuer des mises à jour automatiques 233

Modifier ses paramètres . 234

Désactiver les mises à jour automatiques 235

Consulter la liste des mises à jour installées 235

8.3

Un antivirus pour Windows 7 . 236

Utiliser Avast! Antivirus Édition familiale 236

Utiliser Microsoft Security Essentials 240

8.4

Windows Defender . 247

Utiliser Windows Defender . 249

Consulter l’historique . 251

Sommaire

8.5

Le pare-feu de Windows 7 . 252

Utiliser le pare-feu standard de Windows 7 252

Autoriser un programme ou une fonctionnalité via le pare-feu

Windows . 255

8.6

Le contrôle de compte d’utilisateur 256

Points clés . 257

Fonctionnement du contrôle utilisateur 258

Les paramètres du contrôle utilisateur 261

8.7

La gouvernance des périphériques 267

Les points douloureux . 267

Les objectifs . 268

Trouver des informations sur les périphériques en ligne de

commandes . 268

Les paramètres de restriction d’installation de périphériques . . . 269

BitLocker To Go . 273

8.8

Auditer son ordinateur . 275

Lister les catégories d’audit . 275

Activer l’audit . 276

Afficher les journaux d’audit . 277

8.9

La sécurité d’Internet Explorer 8 278

Naviguer en confiance avec le mode InPrivate 279

Comprendre le hameçonnage . 281

Modifier les paramètres de sécurité d’Internet Explorer 282

Modifier les paramètres de confidentialité d’Internet Explorer . 282

Modifier le niveau de sécurité d’Internet Explorer 8 282

Supprimer toutes les traces d’Internet Explorer 8 283

Tester la vulnérabilité de son navigateur 284

8.10

En résumé . 285

9

Personnaliser son système . 287

9.1

Créer ses propres raccourcis . 289

Créer un raccourci . 289

Liste de raccourcis système . 291

9.2

Verrouiller automatiquement son ordinateur avec un

périphérique Bluetooth . 292

Installer BtProx . 293

Configurer BtProx et le pairage avec le périphérique Bluetooth . 294

9.3

La Configuration système . 297

Démarrer Windows en mode Diagnostic

. 299

Sommaire

Démarrer Windows en mode Sélectif 300

9.4

Personnaliser la gestion de l’alimentation et des performances . 302

9.5

Quelques notions autour de la Base de registre 303

L’Éditeur du Registre . 304

Se connecter au Registre . 305

Exportation et importation de fichiers de Registre 307

Chargement et déchargement d’une ruche du Registre 309

Sauvegarder le Registre . 309

Restaurer le Registre . 310

9.6

Défragmenter sa base de registre avec RegDefrag 311

Installer RegDefrag . 311

Défragmenter sa Base de registre . 312

Activer le mode Dieu Windows 7 . 314

9.7

Quelques liens utiles pour personnaliser son système 315

9.8

Personnaliser son système à l’aide EnhanceMySe7en 316

Installer l’outil . 316

Présentation de l’outil . 317

9.9

En résumé . 317

10

Aller plus loin dans l’univers multimédia 319

10.1

Connecter son ordinateur avec sa PlayStation 3 321

Gérer la bibliothèque multimédia de son ordinateur 322

Autoriser la PS3 à lire les bibliothèques 323

Lancer le contenu partagé sur la PS3 325

Utiliser PS3 Media Server . 326

10.2

Le Media center neufbox TV de SFR 331

10.3

Utiliser le Media Center . 334

Rechercher des fichiers de musique dans votre bibliothèque . . . 335

Écouter de la musique . 336

Voir un diaporama avec de la musique 337

Ajouter un morceau à la file d’attente 337

Visualiser les sélections . 338

Supprimer une musique de l’ordinateur 338

Choisir la visualisation pendant la lecture de la musique 338

Regarder des visualisations pendant la lecture d’un morceau

de musique . 339

Pour qu’une visualisation démarre toujours à chaque lecture

de musique . 339

Rechercher et lire un fichier vidéo . 339

Sommaire

Rechercher et visionner un fichier image 340

Lire un diaporama . 340

Regarder la télévision en direct . 341

Suspendre la télévision en direct ou un film 342

Régler le volume quand vous regardez un film en direct 342

Pour utiliser le télétexte en regardant la télévision 342

Utiliser des sous-titres en regardant la télévision 343

Rechercher et regarder des films à la télévision 344

Écouter la radio . 344

Rechercher et écouter une station de radio FM 344

Modifier une présélection existante 344

Créer des présélections de stations de radio FM 345

Écouter une station de radio présélectionnée 345

Rechercher et écouter des stations de radio Internet 345

10.4

La reconnaissance vocale . 346

L’équipement nécessaire . 346

Configuration du microphone . 347

Apprendre à parler à son ordinateur 348

Entraîner son ordinateur à reconnaître sa voix 349

Les commandes de contrôle . 350

Dicter du texte à l’ordinateur . 356

10.5

En résumé . 359

11

Gérer ses données . 361

11.1

Utilisation des dossiers et des fichiers 364

Comment Windows organise vos fichiers et dossiers 365

Présentation des éléments d’un dossier 367

Affichage de vos fichiers dans un dossier 369

Recherche de vos fichiers . 369

Copie et déplacement de fichiers et de dossiers 369

Création et suppression de fichiers . 370

Ouverture d’un fichier existant . 371

11.2

Efficacité personnelle, recherche et organisation 371

Bibliothèques . 371

Fonction de recherche rapide . 373

Vues personnalisées des fichiers . 374

En-tête de colonne avancé . 375

Marquer les fichiers . 375

11.3

Manipuler des fichiers et dossiers avec Q-DIR 377

Sommaire

11.4

Les groupes résidentiels d’ordinateurs 379

11.5

Stockez vos documents en ligne avec Windows Live SkyDrive . 382

Créer son SkyDrive . 382

SkyDrive et Office 2010 . 384

11.6

Synchroniser vos documents avec Microsoft Live Mesh 385

Créer un compte Live Mesh . 385

Ajouter un dossier au Live Mesh pour le synchroniser 387

La barre Live Mesh . 389

Inviter d’autres membres dans la synchronisation d’un dossier . . 390

Se connecter au Bureau à distance avec Live Mesh 392

Le Bureau Live Mesh . 393

11.7

En résumé . 394

12

Dépanner et optimiser le système . 395

12.1

Gérer les disques SSD . 397

La commande TRIM . 397

La défragmentation . 398

Le fichier de pagination ou mémoire virtuelle 399

Service d’indexation . 401

Fichiers de boot et Superfetch . 402

12.2

Nettoyer les disques durs . 403

12.3

Défragmenter le disque dur . 404

12.4

LogMeIn . 405

Créer un compte LogMeIn . 405

Ajouter un ordinateur à votre compte LogMeIn 408

Se connecter à distance en utilisant LogMeIn 411

Se déconnecter de l’ordinateur distant 415

12.5

Le Moniteur de ressources . 416

12.6

L’Analyseur de performances . 421

12.7

Le Moniteur de fiabilité . 425

Le Graphique de stabilité du système 426

Les résultats du Moniteur de fiabilité 427

12.8

La mémoire virtuelle . 429

Déterminer la quantité de RAM présente sur l’ordinateur 429

Modifier la taille de la mémoire virtuelle 429

12.9

Ajuster les paramètres visuels . 430

12.10

Découvrir Fix it . 431

Installer Fix it . 431

Utiliser Fix it . 431

Sommaire

12.11

Le Gestionnaire des tâches . 433

Lancer le Gestionnaire des tâches . 433

Surveiller les programmes . 434

Surveiller les processus . 436

Surveiller les services . 437

Surveiller le processeur et la mémoire 437

Surveiller l’activité réseau . 438

12.12

En résumé . 438

13

Automatiser les tâches avec PowerShell 2.0 439

13.1

Vue d’ensemble de Windows PowerShell 441

13.2

Nouvelles fonctionnalités . 442

Configuration système et fonctionnalités requises pour

Windows PowerShell 2.0 . 444

13.3

Applets de commande . 444

13.4

La gestion des événements . 446

13.5

L’environnement d’écriture de scripts intégré 447

Exemple de script PowerShell . 449

13.6

Communication à distance . 450

Configuration requise pour la communication à distance 451

Connexion à un ordinateur distant . 451

Traitement des commandes à distance 452

Exécution de commandes à distance 453

13.7

Utilisation des applets de commande pour la stratégie

de groupe . 456

Configuration requise pour la stratégie de groupe et paramètres

de Windows PowerShell 2.0 . 457

13.8

En résumé . 459

14

Annexes . 461

14.1

Notions fondamentales en 8 points 463

1 - Convertir son disque dur à la dernière version du format

NTFS . 463

2 - Maîtriser l’installation de Windows XP 464

3 - Maîtriser l’installation de Windows Vista 465

4 - Sauvegarder les données depuis Windows XP 466

5 - Internet Explorer 8 . 470

6 - Le Bureau de Windows 7 . 477

Sommaire

7 - Maîtriser le Media Player 12 . 490

8 - Évaluer les performances de son ordinateur 492

14.2

Les raccourcis clavier . 494

Raccourcis clavier spécifiques Windows 7 494

Raccourcis clavier généraux . 495

Raccourcis clavier pour les boîtes de dialogue 497

Raccourcis clavier dans l’Explorateur Windows 498

Raccourcis clavier de Microsoft . 498

Raccourcis clavier d’accessibilité . 499

Raccourcis clavier dans Internet Explorer 499

Raccourcis clavier dans la Visionneuse de l’aide Windows 505

Raccourcis clavier à utiliser avec des vidéos 505

15

Index . 507

Préface

19

Préface

Plus fluide, plus rapide mais aussi plus ergonomique, le dernier système d’exploitation

en date de Microsoft, Windows 7, rencontre jusqu’à présent un accueil enthousiaste

de la part des professionnels comme du grand public.

Le nom, Windows 7, est un beau pied de nez de Microsoft à l’échec de Windows Vista.

Vista étant lui, la version 6 de Windows. Vous pourriez vous dire qu’avec Windows 7,

Microsoft opère une rupture complète avec la version précédente. Et bien c’est faux.

En réalité, Windows 7 est la version 6.1 de Windows : très proche dans son

architecture de Windows Vista.

Figure 1 :

 La vraie nature de Windows 7

Quel nom bien trouvé, n’est-ce pas ? Et pourtant, le nom ne fait pas tout et Windows 7

possède des qualités indéniables et une foultitude de fonctionnalités toutes plus

intéressantes les unes que les autres. Ajoutez à cela, une nébuleuse de logiciels tiers,

disponibles sur la toile, qui rendent l’expérience utilisateur encore plus riche.

Avec cet ouvrage, nous souhaitons vous dévoiler un peu de tout cela : les fonctions et

les logiciels qui nous enthousiasment.

Ce livre a trois objectifs :

● Vous permettre de maîtriser les bases du système d’exploitation : de façon

didactique, tout ce qui fait que Windows 7 est un bon système d’exploitation au

quotidien.

● Vous dévoiler la face cachée de Windows 7 : toutes ces fonctions qui forment la

partie immergée de l’iceberg et s’avèrent vraiment puissantes.

● Vous faire connaitre des utilitaires et logiciels qui enrichiront votre expérience

au quotidien, pour la maison mais aussi pour les professionnels.

20 Préface

Pour cela, l’ouvrage s’articule ainsi :

● Vous apprendrez d’abord tout sur le transfert des données lorsque vous migrez

d’un ordinateur à un autre jusqu’à l’installation personnalisée de Windows 7.

● Vous découvrirez ensuite dans quelle mesure Windows 7 est capable

d’interagir avec d’autres systèmes d’exploitation : Windows XP et Vista, Linux

et Mac. Vous verrez, par exemple, comment réaliser un multiboot.

● Un chapitre sera consacré aux utilitaires et fonctions de Windows 7 vous

permettant de faire fonctionner d’anciennes applications non compatibles avec

Windows 7.

● Ensuite, vous découvrirez de nombreux utilitaires et fonctions de Windows 7

associés aux piliers fondamentaux du système d’exploitation que sont la gestion

des utilisateurs, la connexion au réseau et la sécurité.

● Plus fun, vous aborderez la personnalisation du système et l’univers multimédia

(par exemple la connexion à la console de jeux).

● Pour terminer, vous approfondirez la gestion des données, l’optimisation du

système et l’automatisation des tâches pour les pros.

L’annexe se veut une boussole. Vous y trouverez 8 notions fondamentales que vous

pourrez consulter à tout moment.

Nous vous souhaitons une agréable lecture.

1

Mettre à jour

son ordinateur vers

Windows 7

1.1

Effectuer une mise à niveau

. 23

1.2

Comparatif technique des versions de Windows 7

. 24

1.3

Configuration requise . 25

1.4

Les 5 grandes étapes d’une mise à niveau 26

1.5

Étape 1 : Le Conseiller de mise à niveau vers Windows 7 . 27

1.6

Étape 2 : Transférer vos fichiers et paramètres 31

1.7

Étape 3 : Installer Windows 7 . 38

1.8

Étape 4 : Restaurer ses fichiers et paramètres 40

1.9

Étape 5 : Finaliser sa mise à niveau

. 43

1.10

Mise à niveau Express

. 45

1.11

Réinstaller son système . 48

1.12

En résumé

. 49

Effectuer une mise à niveau

23

U ngrandnombred’entrenousdisposentdéjàd’unehistoireavecleurordinateur:

paramétrages de programmes, organisation de données, préférences et favoris,

1

etc. Nous sommes passés d’une utilisation standard à une utilisation beaucoup plus

personnalisée. De facto, cela a multiplié le nombre de facteurs personnalisables. Par

exemple, nous disposons pour la plupart d’une adresse email, d’un passeport

Microsoft, d’une connexion à Messenger et un grand nombre de réseaux sociaux.

Autant d’ingrédients qui font qu’il n’est pas possible d’abandonner notre histoire avec

notre ordinateur pour passer simplement à Windows.

Le plus grand nombre des utilisateurs de système d’exploitation Windows vont passer

de Windows XP à Windows 7. C’est là que le bât blesse. En effet, il n’est pas possible

de passer votre ordinateur de Windows XP vers Windows 7 avec une simple mise à

niveau. Il va falloir suivre plusieurs étapes dont une réinstallation complète du

système. Vous l’avez compris, sans pour autant perdre l’histoire que vous entretenez

avec votre ordinateur, c’est-à-dire vos données.

1.1. Effectuer une mise à niveau

Durant le processus d’installation, Windows 7 pourra proposer une mise à jour du système

déjà installé à condition que ce dernier rentre dans des critères précis. Dans le cas

contraire, vous verrez tous les fichiers de la précédente version rangés dans le dossier

 Windows.old. Libre à vous de récupérer ce dont vous avez besoin puis d’effacer ce qu’il reste.

Une exception toutefois concerne l’impossibilité de passer d’une version 32 bits à une

version 64 bits et réciproquement. Enfin, s’il est possible de réaliser une mise à jour de

Windows Vista Édition familiale premium vers Windows 7 Intégrale, il sera

impossible d’effectuer la même opération vers la version professionnelle de

Windows 7. Par contre, la version professionnelle de Windows Vista pourra être mise

à jour vers l’édition professionnelle ou intégrale de Windows 7.

La mise à niveau vers Windows 7 n’est pas une opération complexe. Cependant, il

n’est pas possible de mettre à niveau n’importe quelle version de système

d’exploitation Microsoft vers n’importe quelle version de Windows 7.

À partir de Windows XP

Même si cela reste à déplorer, vous ne pourrez pas effectuer une mise à niveau de

Windows XP vers Windows 7. Vous devez réaliser une installation personnalisée

depuis zéro. Mais l’installation personnalisée ne permet pas de conserver vos fichiers,

programmes ou paramètres ; vous allez devoir enregistrer vos fichiers et paramètres

sur un disque dur externe. Disponible gratuitement, la fonctionnalité Transfert de

 fichiers et paramètres Windows vous assiste dans l’enregistrement de vos fichiers et

paramètres sur un disque dur externe et dans leur transfert vers votre ordinateur.

24 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

À partir de Windows Vista

Tableau 1-1 : Mise à niveau de Windows Vista vers Windows 7

Édition

Windows 7 Familiale

Windows 7

Windows 7

Premium

Professionnel

Intégrale

Windows Vista Familiale Basique

OUI

OUI

Windows Vista Familiale Premium

OUI

OUI

Windows Vista Professionnel

OUI

OUI

Windows Vista Intégrale

OUI

1.2. Comparatif technique des versions de Windows 7

Windows 7 dispose de plusieurs déclinaisons de son système. Ces déclinaisons

répondent à différents besoins selon les contextes personnel ou professionnel. Voici

un bilan des fonctionnalités techniques incluses dans chaque version. Cependant, si

vous avez fait l’acquisition d’un ordinateur avec un système déjà installé, vous avez la

possibilité de le faire évoluer vers une version supérieure. Le tableau ci-après propose

un comparatif technique des versions de Windows 7 :

Tableau 1-2 : Comparatif technique des versions de Windows 7

Fonctionnalités techniques

Édition

Édition

Édition

Professionnel Entreprise

différenciées

Starter

Familiale

Familiale

& Édition

Basique

Premium

Intégrale

Barre de tâches améliorée

OUI

OUI

OUI

OUI

OUI

Windows Search

OUI

OUI

OUI

OUI

OUI

Rejoindre un groupe résidentiel

OUI

OUI

OUI

OUI

OUI

Windows Media Player

OUI

OUI

OUI

OUI

OUI

Sauvegarde et récupération

OUI

OUI

OUI

OUI

OUI

Centre de Maintenance

OUI

OUI

OUI

OUI

OUI

Device Stage

OUI

OUI

OUI

OUI

OUI

Diffusion multimédia améliorée

OUI

OUI

OUI

OUI

OUI

Exécution d’application

Illimitée

Illimitée

Illimitée

Illimitée

Illimitée

Aperçus miniatures dynamiques

OUI

OUI

OUI

OUI

Basculement utilisateur rapide

OUI

OUI

OUI

OUI

Configuration requise

25

Tableau 1-2 : Comparatif technique des versions de Windows 7

1

Fonctionnalités techniques

Édition

Édition

Édition

Professionnel Entreprise

différenciées

Starter

Familiale

Familiale

& Édition

Basique

Premium

Intégrale

Création d’un réseau sans fil Ad Hoc

OUI

OUI

OUI

OUI

Aero Glass et navigation Windows

OUI

OUI

OUI

OUI

avancée

Partage de connexion Internet

OUI

OUI

OUI

Windows Touch

OUI

OUI

OUI

Créer un Groupe résidentiel

OUI

OUI

OUI

Windows Media Center

OUI

OUI

OUI

Lecture et création de DVD

OUI

OUI

OUI

Impression dépendante de

OUI

OUI

l’emplacement

Contrôle des stratégies de groupe et

OUI

OUI

domaine joint

Sauvegarde avancée

OUI

OUI

Chiffrement de fichiers EFS

OUI

OUI

Bitlocker et Bitlocker to Go

OUI

Applocker

OUI

Direct Access

OUI

BranchCache

OUI

1.3. Configuration requise

Pour chaque nouvelle version de système d’exploitation chez Microsoft, il est

important de connaître et respecter la configuration minimale requise.

Aujourd’hui, nous pouvons passer d’un ordinateur avec un processeur 6 cœurs et un

disque dur en SSD (ultra rapide) en Windows 7 64 bits à un netbook 1 GHz avec un

disque dur très lent et une version de Windows 32 bits permettant seulement de faire

fonctionner 3 applications simultanées.

Pour ces raisons, nous vous invitons d’abord à consulter les configurations minimales

requises.

26 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

Tableau 1-3 : Configuration minimale requise

Version 32 bits

Version 64 bits

Processeur : 1 GHz

Processeur : 1 GHz

RAM : 1 Go

RAM : 2 Go

Espace disque : 16 Go

Espace disque : 20 Go

Carte graphique compatible DirectX 9

Carte graphique compatible DirectX 9

Installation à partir d’une clé USB

Pour la première fois chez Microsoft, le système pour être installé à partir

d’une clé USB en plus de l’habituel DVD.

Dans un second temps, après validation de la version 32 ou 64 bits et la configuration

matérielle minimales, vous pouvez utiliser le Conseiller de mise à niveau pour valider

que l’ensemble des fonctions seront prises en charge par votre matériel. Cet outil

vérifiera deux points ; le premier que la configuration nécessaire est bien présente et

le second, qu’il n’y ait pas d’incompatibilité avec ce matériel.

1.4. Les 5 grandes étapes d’une mise à niveau

Pour commencer, nous avons considéré pour cette migration un ordinateur standard

familial, avec plusieurs utilisateurs et plusieurs disques présentant des partages.

La mise à niveau de Windows XP vers Windows 7 se déroule en 5 grandes étapes :

Tableau 1-4 : Les 5 grandes étapes de migration de Windows XP vers Windows 7

N° de l’étape

Nom de l’étape

Description de l’étape

1

La vérification de votre

L’étape 1 consiste à rechercher les problèmes

configuration cible à

potentiels relatifs au matériel, aux périphériques ou

l’aide du conseiller de

aux programmes de votre ordinateur qui pourraient

mise à niveau

être bloquants dans l’installation de Windows 7.

Pour ce faire, vous devez télécharger et exécutez le

Conseiller de mise à niveau vers Windows 7. Ce

programme engendre un rapport répertoriant les

problèmes détectés et fournit des recommandations

sur la façon de procéder. Pour plus de détail

concernant cet utilitaire, reportez-vous au chapitre

 Personnaliser une installation.

Étape 1 : Le Conseiller de mise à niveau vers Windows 7

27

Tableau 1-4 : Les 5 grandes étapes de migration de Windows XP vers Windows 7

1

N° de l’étape

Nom de l’étape

Description de l’étape

2

Transférer les fichiers et

L’étape 2 consiste à réaliser les transferts de fichiers

les paramètres de

et paramètres Windows vers un autre emplacement

l’ordinateur source

avant d’installer Windows 7, puis de les restaurer

sur votre ordinateur une fois l’installation de

Windows terminée.

3

Installer Windows 7

L’étape 3 consiste à installer Windows 7 sur votre

ordinateur. Pour plus de détail concernant cet

utilitaire, reportez-vous au chapitre Personnaliser

 une installation.

4

Restaurer les fichiers

L’étape 4 consiste, une fois que vous avez installé

transférés

Windows 7, à réexécuter la fonctionnalité Transfert

 de fichiers et paramètres Windows et restaurer vos

fichiers et paramètres sur votre ordinateur. Veillez à

exécuter le Transfert de fichiers et paramètres

 Windows avant de réinstaller vos programmes. En

effet, le Transfert de fichiers et paramètres Windows

restaure vos fichiers à l’endroit où vos anciens

programmes s’attendront à les trouver lorsque vous

les installerez.

5

Terminer l’installation

L’étape 5 consiste à exécuter le Transfert de fichiers

des logiciels et des

 et paramètres Windows et restaurer vos fichiers et

mises à jour

paramètres sur votre ordinateur. Vous pouvez

réinstaller vos programmes et vérifier la

disponibilité de nouveaux pilotes ou de mises à

jour.

Le Transfert de fichiers et paramètres Windows

fournit un rapport détaillant les programmes utilisés

sous Windows XP que vous pourriez vouloir

réinstaller. Pour réinstaller vos programmes, vous

aurez besoin d’utiliser les disques ou les fichiers

d’installation que vous avez réunis au préalable.

1.5. Étape 1 : Le Conseiller de mise à niveau vers Windows 7

Pour chercher si votre ordinateur rencontre des problèmes potentiels relatifs au

matériel, aux périphériques ou aux programmes qui pourraient affecter l’installation

de Windows 7, téléchargez et exécutez le Conseiller de mise à niveau vers Windows 7.

Ce programme engendre un rapport répertoriant les problèmes détectés et offre des

recommandations sur la façon de procéder.

28 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

Téléchargement du Conseiller de mise à niveau Windows 7

http://www.microsoft.com/downloads/details.aspx?displaylang=fr&FamilyID=1b544e90

-7659-4bd9-9e51-2497c146af15

Figure 1-1 : Site Microsoft pour le téléchargement d’Upgrade Advisor

Pour utiliser le Conseiller de mise à niveau appelé également UpgradeAdvisor,

téléchargez-le sur le site nommé précédemment et cliquez sur le lien Téléchargez le

Conseiller de mise à niveau Windows 7 pour que le téléchargement se lance.

Fonctionnement du Conseiller de mise à niveau Windows 7

● Windows 7

 Upgrade

 Advisor

fonctionne

uniquement

avec

Windows XP. Il n’est pas possible de le faire fonctionner sous

Windows 98 ou Windows 2000.

● Le Conseiller de mise à niveau a besoin de la présence du

Framework .NET 2.0

Installer le Conseiller de mise à niveau

Pour installer le Conseiller de mise à niveau, procédez comme suit :

Étape 1 : Le Conseiller de mise à niveau vers Windows 7

29

1. Lancez l’exécutable Windows7UpgradeAdvisor. Une fenêtre d’avertissement de

sécurité s’ouvre. Cliquez sur Exécuter.

1

2. Dans la fenêtre Assistant Installation du Conseiller de mise à niveau Win-

dows 7, cliquez sur Suivant pour continuer.

3. Dans la fenêtre Contrat de licence, sélectionnez J’accepte pour valider les

termes de licence et cliquez sur Installer.

Figure 1-2 :

 Assistant d’installation

4. Dans la fenêtre Sélection du dossier d’installation, gardez le répertoire par

défaut et cliquez sur Suivant. Si vous souhaitez modifier le chemin d’installa-

tion, cliquez sur Parcourir, sélectionnez le nouveau chemin et cliquez sur

Suivant.

5. L’Assistant d’installation vous propose de créer un raccourci sur votre Bureau

en sélectionnant par défaut l’option Créer un raccourci sur le Bureau. Si vous ne

souhaitez pas voir de raccourci, cliquez sur Ne pas créer de raccourci sur le

Bureau puis sur Suivant pour continuer.

6. Pour terminer l’installation, cliquez sur Fermer.

Utiliser le Conseiller de mise à niveau Windows 7

Le Conseiller de mise à niveau Windows 7 vous aide également à choisir la version qu’il

vous faut en fonction de vos besoins, en matière de multimédia, de connectivité ou

encore d’accès à l’information. Il va déterminer selon les activités la version en

adéquation avec ces besoins. Il est capable également de mettre un certain nombre de

points bloquants en avant.

À présent, vous allez utiliser le Conseiller de mise à niveau Windows 7 en suivant

plusieurs étapes :

30 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

1. Pour lancer le programme, cliquez sur le menu Démarrer, Tous les

programmes, Conseiller de mise à niveau Windows 7 ou cliquez sur le raccourci

si vous avez sélectionné l’option durant l’installation.

2. Démarrez l’analyse de votre ordinateur en cliquant sur Commencer la

vérification. Cette analyse peut être réalisée à partir de Windows XP mais

également depuis un ordinateur possédant une version de Windows 7 que vous

souhaitez faire évoluer vers une version plus élaborée.

Figure 1-3 :

 Démarrer l’analyse de votre

 ordinateur

Le Conseiller de mise à niveau Windows 7 se connecte à Internet pour actualiser sa

base. Ensuite, il commence à analyser votre ordinateur en fonction des déclinaisons

de Windows 7. Une fois l’analyse terminée, le programme affiche la version de

Windows 7 la mieux adaptée à votre ordinateur ainsi détaillé en deux versions 32 et

64 bits.

Figure 1-4 :

 Exemple d’un rapport sur la

 version 64 bits

Étape 2 : Transférer vos fichiers et paramètres

31

1.6. Étape 2 : Transférer vos fichiers et paramètres

1

La fonctionnalité Transfert de fichiers et paramètres Windows dont le téléchargement

est gratuit vous permet de déplacer vos fichiers et paramètres à un autre emplacement

avant d’installer Windows 7, puis de les restaurer sur votre ordinateur une fois

l’installation de Windows terminée.

Vous pouvez vous procurer l’utilitaire de fichiers et paramètres pour Windows 7 en

32 bits ou en 64 bits à l’adresse suivante :

http://www.microsoft.com/downloads/details.aspx?displaylang=fr&FamilyID=734917d8-0663

-4c26-89d0-2d00b632ebdb.

Cependant, nous vous recommandons d’effectuer une recherche à partir de votre

moteur de recherche favori avec la requête Windows Easy Transfer pour le

transfert de Windows XP (32 bits) vers Windows 7.

Installer l’utilitaire de transfert de fichiers et paramètres

Pour installer l’utilitaire de transfert de fichiers et paramètres, procédez ainsi :

1. Cliquez sur wet7xp_x86. Dans la fenêtre Transfert Windows, cliquez sur

Suivant.

Figure 1-5 :

 Installation de l’utilitaire de transfert

2. Dans la fenêtre Contrat de licence, sélectionnez J’accepte et cliquez sur Sui-

vant.

3. Cliquez sur Terminer pour finir l’installation.

La fonctionnalité Transfert de fichiers et paramètres Windows

L’utilitaire ne déplace pas vos programmes mais uniquement vos fichiers et

paramètres. Vous devrez réinstaller vos programmes manuellement une fois

l’installation de Windows 7 terminée. La fonctionnalité Transfert de fichiers et

32 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

 paramètres Windows répertorie les programmes que vous utilisez sous

Windows XP.

Valider les prérequis d’utilisation

Les prérequis d’utilisation pour l’utilitaire sont Windows XP Service Pack 2 ou

version supérieure. Si vous n’êtes pas sûr du Service Pack que vous possédez, procédez

comme suit :

Vous aurez également besoin de Windows XP Service Pack 2 ou version supérieure.

Si vous n’êtes pas sûr de la version du Service Pack que vous possédez :

1. Cliquez sur Démarrer.

2. Cliquez du bouton droit sur Poste de travail puis sur Propriétés.

3. Sous Système, vous voyez Service Pack 2 ou Service Pack 3.

Figure 1-6 : Version de Service Pack

4. Si vous n’exécutez pas le Service Pack 2 ou 3, rendez-vous à la page web Service

Pack Windows XP http://go.microsoft.com/fwlink/?LinkId=160880 pour mettre à jour

votre Windows XP.

Étape 2 : Transférer vos fichiers et paramètres

33

32 bits et 64 bits

1

L’utilitaire Transfert de fichiers et paramètres Windows ne peut pas transférer

des fichiers d’une version 64 bits de Windows vers une version 32 bits de

Windows. Si vous exécutez une version 64 bits de Windows XP mais que

vous prévoyiez d’installer une version 32 bits de Windows 7, vous ne pourrez

pas utiliser le Transfert de fichiers et paramètres Windows pour faire migrer

vos fichiers et paramètres.

Sauvegarder ses fichiers et paramètres

Pour utiliser la fonctionnalité Transfert de fichiers et paramètres Windows pour

enregistrer vos fichiers et paramètres, procédez de la façon suivante :

1. Vérifiez que votre disque dur externe ou tout autre périphérique de stockage

est connecté à votre ordinateur.

Figure 1-7 : Clé USB pour la sauvegarde des données et paramètres

2. Cliquez sur Démarrer, sur Tous les programmes puis sur Transfert Windows.

3. Une fois que l’utilitaire est lancé et que vous avez pris connaissance des

fonctionnalités, cliquez sur Suivant.

34 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

Figure 1-8 :

 Présentation des paramètres de

 l’utilitaire

4. Sélectionnez votre disque dur externe ou votre clé USB.

Figure 1-9 :

 Sélection du moyen de

 sauvegarde des paramètres

Sauvegarde des paramètres et des données

L’outil de migration de Windows 7 vous offre trois possibilités pour la

migration des paramètres et des fichiers :

● Connexion réseau. Dans le premier cas, les deux ordinateurs doivent

être en mesure de communiquer directement de l’un à l’autre. Dans

le second cas, si l’on utilise un partage réseau, les deux ordinateurs

doivent être capables de mapper ce partage.

Étape 2 : Transférer vos fichiers et paramètres

35

● Support amovible (par exemple clé USB ou disque dur externe).

● CD ou DVD.

1

5. Cliquez sur Il s’agit de mon ancien ordinateur puis attendez que le Transfert de

 fichiers et paramètres de Windows analyse l’ordinateur.

Figure 1-10 :

 Analyse des profils et des

 données

6. Désactivez les cases à cocher en regard des comptes utilisateur ou partage dont

vous ne souhaitez pas transférer les données puis cliquez sur Suivant.

Figure 1-11 :

 Sélection des éléments à

 sauvegarder

7. Entrez et retapez un mot de passe ou laissez les champs vides et cliquez sur

Enregistrer.

36 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

Figure 1-12 :

 Enregistrer un mot de passe

8. Accédez au disque dur externe ou votre clé USB sur lesquels vous souhaitez

enregistrer votre fichier Transfert de fichiers et paramètres puis cliquez sur

Enregistrer.

Figure 1-13 :

 Sélection du périphérique de

 sauvegarde

Périphérique de sauvegarde

Vous devez enregistrer le fichier Transfert de fichiers et paramètres sur votre

disque dur externe ou tout autre périphérique de stockage et non à

l’emplacement par défaut Poste de travail. Si vous n’enregistrez pas le fichier

 Transfert de fichiers et paramètres sur votre disque dur externe, le fichier que

Étape 2 : Transférer vos fichiers et paramètres

37

vous venez de créer sera supprimé pendant l’installation personnalisée de

1

Windows 7.

9. Le Transfert de fichiers et paramètres Windows démarrera l’enregistrement de

vos fichiers et paramètres. N’utilisez pas votre ordinateur pendant ce temps.

Figure 1-14 :

 Sauvegarde des données et des

 paramètres

10.Lorsque vous voyez apparaître le message Ces fichiers et paramètres ont été

 enregistrés pour votre transfert, cliquez sur Suivant. Le Transfert de fichiers et

paramètres Windows affiche le nom et l’emplacement du fichier Transfert de

fichiers et paramètres que vous venez de créer. Notez le nom et l’emplacement

du fichier afin de pouvoir le retrouver facilement quand vous serez prêt à

transférer vos fichiers vers Windows 7.

Figure 1-15 :

 Résumé des fichiers enregistrés

38 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

11.Cliquez sur Suivant puis sur Fermer.

12.Vérifiez que le fichier est enregistré sur votre disque dur externe ou clé USB

puis déconnectez le périphérique de votre ordinateur.

Ainsi se termine la deuxième étape du passage de Windows XP vers Windows 7.

1.7. Étape 3 : Installer Windows 7

Si vous devez installer ou réinstaller Windows 7, il faudra prendre un certain nombre

d’éléments en compte. Bien que cela ne soit pas très compliqué, le fait de vous poser

quelques questions vous permettra de dresser une liste de contrôle :

● Possédez-vous le DVD de réinstallation ainsi que la clé associée à ce DVD ?

● Possédez-vous les logiciels et codes d’accès vous permettant d’accéder à

Internet ?

● Avez-vous réalisé une sauvegarde de vos fichiers les plus importants ?

● Possédez-vous le CD de réinstallation de votre antivirus ?

● Possédez-vous les CD de vos programmes les plus importants ?

● Possédez-vous les pilotes de tous les périphériques que Windows 7 ne prend

pas en charge ?

Après avoir contrôlé tous les points décrits précédemment, vous pouvez vous lancer

dans la réinstallation de votre ordinateur.

L’installation standard de Windows 7 ne déroge pas aux règles de simplicité.

Windows 7 reste très élémentaire à installer puisqu’il vous suffit de démarrer

l’ordinateur avec le DVD d’installation pour que celle-ci se réalise presque seule. Il

vous sera demandé d’entrer le numéro de série et de répondre à trois ou quatre

questions : pays, nom, mot de passe, etc.

Le premier changement qui distingue Windows 7 de Windows Vista est que

Windows 7 va prendre en compte votre configuration Internet dès l’installation.

Ainsi, il pourra à partir de son premier démarrage se mettre automatiquement à jour

au niveau de la sécurité et de fait, vous garantir que votre ordinateur est a minima

sécurisé pour faire ses premiers pas sur la toile (Internet).

Pour lancer l’installation, procédez ainsi :

1. Démarrez le programme d’installation de Windows 7 en insérant le DVD puis

redémarrez votre ordinateur.

2. Sélectionnez la langue et les paramètres régionaux et cliquez sur Suivant.

Étape 3 : Installer Windows 7

39

3. À l’invite d’installation, cliquez sur Installer.

4. Windows 7 ne déroge pas à la règle : dans la fenêtre Veuillez lire le contrat de

1

licence, lisez et acceptez les termes du contrat de licence. Cochez la case

 J’accepte les termes du contrat de licence (indispensable pour continuer). Cliquez

sur Suivant. Si vous ne validez pas cette option, vous serez obligé de mettre fin

au programme d’installation de Windows 7.

5. À la question Quel type d’installation voulez-vous effectuer ? , deux choix s’offrent

à vous : Mise à niveau ou Personnalisée (options avancées). Sélectionnez Person-

 nalisée (options avancées).

6. À la question Où souhaitez-vous installer Windows ? , cliquez sur Options de

 lecteurs (avancées) pour personnaliser la taille de la partition d’installation.

7. Cliquez sur Suivant pour démarrer la copie des fichiers.

Les étapes suivantes se succèdent :

● copie des fichiers de Windows ;

● décompression des fichiers ;

● installation des fonctionnalités ;

● installation des mises à jour ;

● fin de l’installation.

L’installation peut prendre plusieurs dizaines de minutes selon la puissance de votre

machine.

8. Dans la fenêtre Configurez Windows, saisissez votre nom d’utilisateur et le nom

d’ordinateur puis cliquez sur Suivant.

9. Entrez un mot de passe. Confirmez ce mot de passe puis cliquez sur Suivant.

10.Dans la partie Tapez votre clé de produit pour activation, saisissez le numéro de

série du produit dans le champ Clé de produits (les tirets sont ajoutés automa-

tiquement). Il est composé de 25 caractères alphanumériques. Sélectionnez la

case à cocher Activer automatiquement Windows quand je serai en ligne puis

cliquez sur Suivant pour continuer.

11.Choisissez ou non d’activer et de configurer le pare-feu. Il est recommandé de

conserver l’option Utiliser les paramètres recommandés.

12.Configurez la Date et le Fuseau horaire.

13.Démarrez Windows 7 en cliquant sur l’icône Windows. Le premier écran vous

demande d’entrer votre mot de passe. La configuration de votre Bureau

commence.

40 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

1.8. Étape 4 : Restaurer ses fichiers et paramètres

Une fois que vous avez terminé l’étape 3, vous pouvez exécuter une nouvelle fois la

fonctionnalité Transfert de fichiers et paramètres Windows et restaurer vos fichiers et

paramètres sur votre ordinateur. Veillez à exécuter le Transfert de fichiers et

 paramètres Windows avant de réinstaller vos programmes. En effet, le Transfert de

 fichiers et paramètres Windows restaure vos fichiers à l’endroit où vos anciens

programmes s’attendront à les trouver lorsque vous les installerez.

Restaurer ses fichiers et paramètres

Pour restaurer vos paramètres à l’aide du Transfert de fichiers et paramètres Windows,

procédez comme suit :

1. Vérifiez que votre disque dur externe (ou votre clé USB) soit bien connecté à

votre ordinateur et contienne bien votre fichier de migration Transfert de

 fichiers et paramètres Windows.

Figure 1-16 : Fichier de sauvegardes de vos paramètres et données

2. Cliquez sur le bouton Démarrer. Cliquez sur Ordinateur puis sur votre clé

USB. Accédez à l’emplacement dans lequel vous avez enregistré le fichier

 Transfert de fichiers et paramètres, intitulé Transfert de fichiers et paramètres

 Windows - Éléments de l’ancien ordinateur puis double-cliquez sur le fichier. Si

Étape 4 : Restaurer ses fichiers et paramètres

41

vous avez nommé le fichier différemment lorsque vous l’avez créé, accédez à ce

fichier et double-cliquez dessus.

1

3. Si vous avez saisi un mot de passe lors de la création du fichier Transfert de

 fichiers et paramètres, tapez le mot de passe puis cliquez sur Suivant.

Figure 1-17 :

 Fenêtre de saisie de mot de passe pour la

 restauration de vos données

Message d’erreur

Si vous obtenez un message d’erreur indiquant que vous n’avez pas

suffisamment d’espace disque disponible pour faire migrer vos fichiers sur

votre ordinateur à l’aide du Transfert de fichiers et paramètres Windows,

utilisez le Nettoyage de disque pour supprimer les fichiers temporaires

provenant de l’installation de Windows 7 et libérez de l’espace disque.

4. Dans la page Choisissez les éléments à transférer, vous pouvez choisir

comment transférer les comptes d’utilisateurs de Windows XP vers Windows 7.

Figure 1-18 :

 Option simplifiée de

 restauration

42 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

− Pour accepter le mappage de compte par défaut, cliquez sur Transférer.

− Pour modifier le mappage des comptes Windows XP dans Windows 7,

cliquez sur Options avancées.

Figure 1-19 :

 Option avancée de

 restauration

5. Dans la page Votre transfert est terminé, cliquez sur Voir ce qui a été transféré

pour afficher la liste des comptes d’utilisateurs et des fichiers qui ont été

déplacés de Windows XP vers Windows 7. Cliquez sur Afficher la liste des

programmes que vous pourriez installer sur le nouvel ordinateur pour voir ce

qui était précédemment installé sur Windows XP.

6. Cliquez sur Fermer. Si un message vous demande si vous souhaitez redémarrer

l’ordinateur, cliquez sur Redémarrer maintenant.

Passage de Windows XP à Windows 7 pour les utilisateurs

Si vous avez transféré plusieurs comptes d’utilisateurs, il est possible que

vous soyez invité à modifier votre mot de passe lors de votre prochaine

connexion. Dans ce cas, cliquez sur OK. Dans la boîte de dialogue qui

s’affiche, effectuez l’une des actions suivantes :

● Si vous souhaitez attribuer un mot de passe au compte d’utilisateur

(recommandé), saisissez un nouveau mot de passe. Saisissez-le à

nouveau puis appuyez sur [Ä]. Il n’est pas nécessaire de saisir

l’ancien mot de passe de Windows XP.

● Si vous ne souhaitez pas attribuer un mot de passe au compte

d’utilisateur, laissez le champ vide puis appuyez sur [Ä].

Étape 5 : Finaliser sa mise à niveau

43

Figure 1-20 : Écran de

 démarrage après restauration

1

 des profils

1.9. Étape 5 : Finaliser sa mise à niveau

Après avoir effectué le transfert des fichiers et paramètres Windows puis restauré vos

fichiers et paramètres sur votre ordinateur, vous pouvez réinstaller vos programmes et

vérifier la disponibilité de nouveaux pilotes ou de mises à jour. Le Transfert de fichiers

 et paramètres Windows fournit un rapport détaillant les programmes utilisés sous

Windows XP que vous pourriez vouloir réinstaller.

Figure 1-21 :

 Rapports de transferts de fichiers et paramètres

Pour réinstaller vos programmes, vous aurez besoin d’utiliser les disques ou les

fichiers d’installation que vous avez réunis au préalable.

44 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

Mettre à jour les pilotes

Dans la plupart des cas, les pilotes sont fournis avec Windows ou vous pouvez les

trouver en utilisant Windows Update et en recherchant des mises à jour.

1. Cliquez sur le bouton Démarrer.

2. Cliquez sur Tous les programmes puis sur Windows Update.

Figure 1-22 :

 Windows Update

Si Windows n’a pas le pilote dont vous avez besoin, vous pouvez généralement le

trouver sur le disque fourni avec le périphérique que vous voulez utiliser ou sur le site

web du fabricant.

Si le pilote Windows XP ne s’installe pas, vous pouvez exécuter l’utilitaire de

résolution des problèmes Compatibilité du programme pour essayer de résoudre le

 problème. Pour cela :

1. Téléchargez ou copiez le fichier d’installation du pilote sur votre ordinateur.

2. Cliquez du bouton droit puis sur Résoudre les problèmes de compatibilité.

3. Suivez les étapes de l’utilitaire de résolution de problèmes Compatibilité des

programmes pour modifier les paramètres de compatibilité du pilote.

Nettoyage post-installation

Si vous ne formatez pas la partition, les fichiers qui étaient utilisés sous Windows XP

sont stockés dans le dossier Windows.old. Le type de fichiers contenus dans ce dossier

Mise à niveau Express

45

dépend de votre ordinateur. Après une à deux semaines d’utilisation de Windows 7 et

une fois que vous êtes sûr que vos fichiers et paramètres ont été restaurés où vous le

1

souhaitiez, vous pouvez libérer de l’espace disque en toute sécurité et utiliser le

 Nettoyage de disque pour supprimer le dossier Windows.old. Vous pouvez également

supprimer le dossier Windows.old si, lors de l’étape 4 – Restauration de vos fichiers et

 paramètres sur votre ordinateur –, vous recevez un message d’erreur indiquant que vous

ne disposez pas d’un espace disque disponible suffisant pour retransférer vos fichiers

et paramètres sur l’ordinateur.

1. Cliquez sur le bouton Démarrer. Dans la zone de recherche, tapez Nettoyage

du disque. Dans la liste des résultats, cliquez sur Nettoyage du disque. Si vous

êtes invité à choisir un lecteur, optez pour celui sur lequel vous venez d’installer

Windows 7 puis cliquez sur OK.

Figure 1-23 :

 Recherche nettoyage de disque

2. Cliquez sur Nettoyer les fichiers système. Si vous êtes invité à fournir un mot de

passe administrateur ou une confirmation, fournissez le mot de passe ou la

confirmation. Si vous êtes invité à choisir un lecteur, choisissez le lecteur que

vous venez d’installer sur Windows 7 puis cliquez sur OK.

3. Sélectionnez Précédente(s) installation(s) de Windows et toute autre catégorie

de fichiers que vous souhaitez supprimer.

4. Cliquez sur OK puis sur Supprimer les fichiers.

1.10. Mise à niveau Express

Il arrive souvent que lorsqu’on achète son ordinateur, celui-ci soit livré avec une

version de Windows 7. Cependant, vous avez peut-être après coup envie d’utiliser

46 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

d’autres fonctions. Pour cela, il existe une fonction simple dans Windows 7qui vous

permet de faire évoluer votre version de Windows 7, comme le résume le tableau

ci-après.

Tableau 1-5 : Options Mise à niveau express Windows

Édition

Windows 7 Familiale

Professionnel Édition

Premium

Integrale

Windows 7 Starter

OUI

OUI

OUI

Windows 7 Familiale Premium

OUI

OUI

Windows 7 professionnel

OUI

Tableau 1-6 : Options de Mise à niveau express Windows avec la version N

Édition

Windows 7 Familiale

Professionnel Édition

Premium N

N

Integrale N

Windows 7 Starter N

OUI

OUI

OUI

Windows 7 Familiale Premium N

OUI

OUI

Windows 7 professionnel N

OUI

Pour réaliser une mise à niveau express, procédez ainsi :

1. À partir du menu Démarrer, recherchez Mise à niveau express ou passez par le

Panneau de configuration.

Figure 1-24 :

 Mise à niveau Express à partir du menu Démarrer

Mise à niveau Express

47

2. Un Assistant est lancé ; il vous propose 2 méthodes de mise à niveau :

− Connectez-vous pour choisir l’édition de Windows 7 qui vous correspond le

1

 mieux : dans ce cas, vous n’avez aucune idée des bénéfices d’une mise à

niveau. Vous n’avez donc pas réalisé votre achat ni peut-être même votre

choix en matière d’édition. Les tableaux de comparaison devraient vous y

aider.

− Entrez une clé de mise à niveau : vous avez déjà obtenu une clé de série ?

Dans ce cas, il ne vous reste plus qu’à la saisir et le processus de mise à

niveau se lancera par la suite.

Figure 1-25 :

 Méthode de mise à niveau

3. Entrez votre clé et cliquez sur Suivant.

4. Une fois la clé de série vérifiée, cliquez sur Suivant puis acceptez le contrat de

licence.

5. Cliquez sur Mettre à niveau. Comme indiqué sur l’écran, l’ordinateur redé-

marra plusieurs fois : veillez à fermer toutes les applications ouvertes pour

éviter de perdre votre travail.

Figure 1-26 :

 Fenêtre de mise à niveau

48 Chapitre 1 - Mettre à jour son ordinateur vers Windows 7

6. Une dernière fenêtre s’affiche pour vous confirmer que vous êtes passé dans la

nouvelle édition de Windows 7.

Figure 1-27 :

 Fenêtre de fin d’installation

 avec la confirmation de votre

 nouvelle édition de

 Windows 7

1.11. Réinstaller son système

Si vous souhaitez réinstaller Windows en procédant à une nouvelle installation,

éventuellement pour restaurer les paramètres par défaut de Windows :

1. Allumez l’ordinateur, insérez le CD ou le DVD de Windows 7 puis redémarrez

l’ordinateur. Si vous êtes invité à appuyer sur une touche pour démarrer à partir

du CD ou du DVD, appuyez sur n’importe quelle touche. Lorsque la page

 Installer Windows apparaît, passez à l’étape 2.

2. Dans la page Installer Windows, suivez les instructions puis cliquez sur Installer

maintenant.

3. Dans la page Obtenir les mises à jour importantes pour l’installation, il est

conseillé d’obtenir les mises à jour les plus récentes pour garantir la réussite de

l’installation et contribuer à protéger votre ordinateur des menaces de sécurité.

Vous avez besoin d’une connexion Internet pour obtenir les mises à jour

d’installation.

4. Dans la page Tapez votre clé de produit pour l’activation, entrez les 25 caractères

composant votre clé de produit avant de poursuivre l’installation.

5. Dans la page Veuillez lire le contrat de licence, si vous acceptez les termes du

contrat, cliquez sur J’accepte les termes du contrat de licence.

6. Suivez les instructions qui s’affichent sur chaque page. Dans la page Quel type

 d’installation voulez-vous effectuer ? , cliquez sur Personnalisée.

En résumé

49

7. Dans la page Où souhaitez-vous installer Windows? , cliquez sur Options de

lecteurs (avancées). Sélectionnez la partition sur laquelle vous voulez installer

1

Windows puis cliquez sur Formater. Cette action supprime tous les fichiers sur

la partition sélectionnée afin que vous puissiez installer Windows sur une

partition nettoyée.

8. Une fois le formatage terminé, sélectionnez la partition que vous venez de

formater comme étant l’emplacement où vous voulez installer Windows. Cli-

quez sur Suivant pour commencer l’installation. Il est possible qu’un rapport de

compatibilité s’affiche.

9. Suivez les instructions.

10.Une fois Windows 7 réinstallé, installez votre antivirus avant votre connexion

Internet. Installez votre connexion Internet si vous en possédez une.

11.Connectez-vous à Internet pour activer Windows 7 afin d’activer votre antivirus

et mettre à jour les produits installés.

12.Lorsque ces étapes sont terminées, vous pouvez procéder à l’installation de vos

logiciels et restaurer vos données si vous aviez réalisé une sauvegarde.

1.12. En résumé

On réalise le passage de Windows XP vers Windows en 5 étapes plus ou moins

complexes qu’il ne faut surtout pas négliger. Pour cela, Microsoft propose des outils

simples et efficaces en téléchargement gratuit.

2

Faire fonctionner

Windows 7

sur un Mac

2.1

Valider les prérequis

. 53

2.2

Utiliser Boot Camp . 55

2.3

Démarrer sur Mac OS X ou Windows 62

2.4

Dépanner Windows

. 64

2.5

Supprimer Windows de votre Mac

. 65

2.6

Effectuer des mises à jour vers Windows 66

2.7

Effectuer une installation propre

. 68

2.8

Utiliser Windows sur votre Mac

. 69

2.9

Accéder à votre partition Mac . 78

2.10

Accéder à votre partition Boot Camp sous Mac OS X 80

2.11

Utiliser Windows 7 en restant dans Mac OS X

. 80

2.12

En résumé

. 81

Valider les prérequis

53

D epuisquelesordinateursMacutilisentdesprocesseursIntel,etavecl’apparition

du logiciel Boot Camp d’Apple, il est possible d’installer Windows 7 sur son Mac.

Le logiciel Boot Camp vous permet d’installer Windows 7 sur votre ordinateur Mac,

en utilisant votre disque d’installation de Windows 7. Celui-ci est alors installé sur sa

2

propre partition. Après l’installation, vous serez libre d’utiliser Windows 7 comme

Mac OS X sur votre Mac.

L’Assistant Boot Camp vous aide à créer une partition pour accueillir l’installation de

Windows, et redémarre votre ordinateur Mac en utilisant le disque d’installation de

Windows. Il suffit alors de suivre les instructions de l’installation de Windows 7 et

installer les pilotes fournis pour que Windows fonctionne sur votre Mac.

Si vous aviez déjà installé Windows sur votre Mac avec Boot Camp et que vous vouliez

mettre à jour vers Windows 7, vous n’avez pas besoin de lancer l’Assistant Boot Camp.

Reportez-vous pour cela au chapitre Mettre à jour mon ordinateur vers

 Windows 7.

Au travers de ce chapitre, vous allez pouvoir valider les prérequis nécessaires à

l’installation, utiliser Boot Camp pour créer votre Dual Boot mais aussi installer et

configurer Windows 7. Cependant, une fois Windows 7 installé, il vous faudra

maîtriser les subtilités des ordinateurs Mac. Pour cela, nous aborderons les

correspondances clavier et autres petites différences. Pour terminer, nous étudierons

la gestion des données et des applications Mac ou Windows.

2.1. Valider les prérequis

Comme pour toutes les installations, qu’elles soient pour Microsoft Windows, Linux

ou encore Mac, avant de pouvoir installer Windows 7 sur votre Mac, assurez-vous que

vous disposez de l’ensemble des éléments ci-après :

● un ordinateur Mac avec processeur Intel installé avec Mac OS X 10.6 (Snow

Leopard) ou ultérieur ;

● le DVD de Mac OS X version 10.6 ou ultérieur (dernière version de Mac OS X

fortement recommandée) ;

● un lecteur DVD ;

● le DVD de Windows 7 Home Premium, Professionnel ou Ultimate.

54 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

Installation de Windows 7

Pour installer Windows 7 sur votre ordinateur Mac, utilisez un disque

d’installation complète de Windows. Vous ne pouvez pas employer une

version de mise à jour de Windows.

Pour connaître les prérequis d’installation de Windows 7, reportez-vous au

chapitre Mettre à jour mon ordinateur vers Windows 7.

Windows 32 bits et 64 bits

Depuis l’arrivée de Windows Vista, Microsoft propose officiellement aux entreprises

et au grand public des versions 32 bits et 64 bits de son système d’exploitation.

Si vous souhaitez connaître les avantages liés à la version 64 bits, reportez-

vous au chapitre Personnaliser une installation.

Toutefois, si votre choix venait à porter sur l’une ou l’autre des deux versions, il

faudrait nécessairement que votre ordinateur Mac corresponde à l’un ou l’autre des

critères ci-après.

Vous pouvez utiliser une version 32-bit de Windows 7 sur n’importe lequel de ces

ordinateurs Mac :

● un iMac ou MacBook Pro introduit à partir de 2007 ou plus récent ;

● n’importe quel Mac Pro, MacBook ou Mac Mini à processeur Intel.

Vous pouvez employer une version 64-bit de Windows 7 sur n’importe lequel de ces

ordinateurs Mac :

● un Mac Pro ou MacBook Pro introduit à partir de début 2008 ou plus récent ;

● un iMac ou MacBook introduit à partir de fin 2009 ou plus récent.

Si vous n’êtes pas sûr de la date à laquelle votre ordinateur Mac a été introduit,

consultez l’adresse http://www.apple.com/support/hardware, cliquez sur le modèle de votre

Mac et cherchez un article pour identifier votre Mac.

Utiliser Boot Camp

55

2.2. Utiliser Boot Camp

Si vous utilisez déjà Mac OS X sur votre ordinateur Mac et que vous ne souhaitiez pas

le supprimer, utilisez un Dual Boot. L’outil de Dual Boot pour Mac s’appelle Boot

Camp, il vous permettra de créer votre partition pour installer Windows 7 mais aussi

2

de choisir sur quelle partition vous souhaitez démarrer.

L’installation de Windows sur votre Mac se déroule en quatre étapes :

● Vérifier si des mises à jour sont disponibles.

● Lancer l’Assistant Boot Camp.

● Installer Windows.

● Installer les pilotes Boot Camp sur votre Windows.

Étape 1 : Vérifier si des mises à jour sont disponibles

La première étape consiste à vérifier que les prérequis sont remplis et à jour. Pour

cela, depuis le navigateur de votre ordinateur, rendez-vous à l’adresse http://www.apple

.com/support/bootcamp et vérifiez si vous avez besoin de mettre à jour votre logiciel.

Étape 2 : Lancer l’Assistant Boot Camp

Dans cette deuxième étape, vous devez utiliser Boot Camp pour créer une nouvelle

partition pour Windows. Il va vous permettre également de démarrer l’installation de

Windows.

Pour les ordinateur portables

Si vous êtes sur un ordinateur portable, pensez à brancher son alimentation

secteur avant de continuer.

Pour utiliser l’Assistant Boot Camp, procédez comme suit :

1. Identifiez-vous avec un compte administra-

Figure 2-1 :

teur sur votre ordinateur, quittez toutes les

 Menu Pomme de

 Mise à jour

applications ouvertes et fermez la session

des autres utilisateurs de votre ordinateur.

2. Allez dans le menu Apple a puis choisissez

Mise à jour de logiciels.

3. Installez toutes les mises à jour disponibles.

56 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

Figure 2-2 :

 Mise à jour de logiciels

4. Si votre ordinateur redémarre après l’installation d’une mise à jour, choisissez

le menu Apple a puis Mise à jour de logiciels à nouveau pour installer

d’éventuelles mises à jour supplémentaires.

5. Ouvrez l’Assistant Boot Camp (dossier Utilitaires du dossier Applications).

Figure 2-3 :

 Disque 1 dossier

 Utilitaires

Utiliser Boot Camp

57

Créer une partition pour Windows

L’Assistant Boot Camp vous permet de choisir la taille pour votre partition Windows,

puis de la créer sur votre disque interne sans effacer les données.

2

Ordinateur Mac avec plusieurs disques

Si votre ordinateur a plus d’un disque interne et que vous vouliez installer

Boot Camp sur un disque qui n’est pas dans la première baie de disque,

retirez les disques situés dans les baies de numéro inférieur. Vous pourrez

réinstaller ces disques après avoir installé Boot Camp.

Figure 2-4 :

 Assistant Boot Camp

 pour la création de

 partition pour Windows

Pour connaître la taille nécessaire à l’installation de Windows 7, reportez-vous

au chapitre Mettre à jour mon ordinateur vers Windows 7.

Dépanner les problèmes de partitionnement

Il arrive, lors de la création de votre partition, que vous rencontriez des problèmes

pour créer une partition Windows. Dans ce cas, nous vous recommandons de vérifier

les points suivants :

● Le disque doit avoir une seule partition, formatée en Mac OS Etendu

(Journalisé). Si le disque a déjà plus d’une partition, vous devez le

repartitionner.

58 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

● Le disque doit être un disque interne. Vous ne pouvez pas utiliser l’Assistant

Boot Camp pour installer Windows sur un disque externe.

● Si une boîte de dialogue apparaît avec le message Le disque ne peut être

 partitionné car la vérification a échoué, essayez de réparer le disque en utilisant

Utilitaire de Disque puis relancez l’Assistant Boot Camp. Si cela ne fonctionne

pas, sauvegardez toutes vos données sur l’ordinateur, démarrez sur le disque

d’installation de Mac OS X et effacez le disque en employant Utilitaire de

Disque. Restaurez les données de votre ordinateur à partir de votre sauvegarde

et réessayez d’ouvrir l’Assistant Boot Camp.

Étape 3 : Installer Windows

Pour installer Windows 7 sur votre ordinateur Mac, lisez et suivez les

instructions Installer Windows 7 du chapitre Mettre à jour mon ordinateur vers

 Windows 7.

Cette partie décrira l’ensemble des étapes pour l’installation qui reste strictement

identique.

Pour installer Windows 7 sur votre ordinateur Mac, procédez comme suit. Si vous

avez déjà quitté l’Assistant Boot Camp sans installer Windows :

1. Ouvrez l’Assistant Boot Camp.

2. Sélectionnez Démarrer le programme d’installation de Windows.

Figure 2-5 :

 Démarrer l’installation de

 Windows 7 à partir de Boot

 Camp

3. Cliquez sur Continuer

4. Insérez le disque d’installation de Windows dans votre lecteur.

Utiliser Boot Camp

59

5. Dans l’Assistant Boot Camp, cliquez sur Démarrer l’installation.

Votre ordinateur démarre depuis le disque d’installation de Windows.

6. Suivez les instructions à l’écran. Référez-vous aux sections suivantes pour plus

2

d’informations.

Si l’installation vous demande de choisir entre une mise à jour et une installation

personnalisée, choisissez l’installation personnalisée.

Sélectionner et formater la Partition Windows

À présent, vous allez sélectionner votre partition en procédant de la façon suivante :

1. Sélectionnez Disk 0 Partition 3 BOOTCAMP. Attention car cette partition est

nommée.

2. Cliquez sur Options disque (avancées).

3. Cliquez sur Formater puis cliquez sur OK.

4. Cliquez sur Suivant.

La partition Windows est formatée en utilisant le système de fichiers NTFS.

Dépanner les problèmes d’installation de Windows 7

Après avoir installé Windows, votre ordinateur redémarre automatiquement en utilisant

Windows. Employez les écrans de configuration de Windows pour le configurer.

Si vous avez des problèmes pour installer Windows, essayez les solutions suivantes :

● Si vous obtenez le message " Disque d’installation non trouvé" pendant

l’installation de Windows, assurez-vous d’être identifié sur Mac OS X en tant

qu’administrateur.

● Si le programme d’installation de Windows ne répond pas, assurez-vous

d’utiliser le clavier et la souris originaux qui étaient avec votre ordinateur.

● Si vous utilisez une souris Apple, le programme d’installation de Windows

pourrait ne pas répondre si la souris n’est pas connectée directement à

l’ordinateur. Connectez votre souris au port USB de votre clavier.

● Si Windows ne s’est pas installé correctement, vérifiez que vous utilisez une

version originale et complète de Windows 7 Home Premium, Professionnel ou

Ultimate. Redémarrez votre ordinateur et maintenez la touche [Option] ([Alt])

enfoncée jusqu’à ce qu’une ou plusieurs icônes de disques apparaissent à l’écran.

60 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

Insérez le disque d’installation de Windows. Sélectionnez l’icône du disque

d’installation de Windows et cliquez sur la flèche sous cette icône. Appuyez

rapidement sur n’importe quelle touche du clavier pour démarrer l’installation.

Suivez les instructions à l’écran pour réparer ou réinstaller Windows.

● Si vous avez inséré le mauvais disque durant l’installation, éjectez le disque en

maintenant enfoncée la touche [Eject] de votre clavier tout en redémarrant

l’ordinateur.

Étape 4 : Installer les pilotes Boot Camp pour Windows

Après avoir installé Windows 7, vous devez installer les pilotes spécifiques à votre

ordinateur Mac et autres logiciels pour Windows. Utilisez le disque d’installation de

Mac OS X.

Le disque de Mac OS X installe les pilotes qui supportent les composants du Mac,

parmi lesquels AirPort, la webcam intégrée iSight, la télécommande Apple Remote,

le trackpad sur un portable Mac et les touches de fonction d’un clavier Apple.

Le disque Mac OS X installe aussi le panneau de contrôle Boot Camp pour Windows

et l’icône système Apple Boot Camp près de l’horloge.

Installer les pilotes Boot Camp

Pour poursuivre la quatrième étape de configuration, installez les pilotes de Boot

Camp en procédant comme suit :

1. Éjectez le disque d’installation de Windows.

2. Insérez le disque de Mac OS X. Si le programme d’installation ne démarre pas

automatiquement, parcourez le disque en utilisant l’Explorateur Windows et

double-cliquez sur le fichier setup.exe dans le répertoire Boot Camp.

3. Suivez les instructions à l’écran. Si un message apparaît expliquant que le

logiciel que vous installez n’a pas passé le test Windows Logo, cliquez sur

Continuer quand même. Les fenêtres qui apparaissent très brièvement durant

l’installation ne nécessitent pas d’entrées de votre part.

Si rien ne semble se passer

Si rien ne semble se passer, il existe peut-être une fenêtre cachée à laquelle

vous devez répondre. Vérifiez la barre de tâches et regardez derrière les

fenêtres ouvertes.

Utiliser Boot Camp

61

Pendant l’installation

Ne cliquez pas sur le bouton Annuler des boîtes de dialogue d’installation.

2

4. Vérifiez s’il existe des mises à jour des pilotes Boot Camp en utilisant Apple

 Software Update ou en allant sur http://www.apple.com/support/bootcamp.

Dépanner l’installation des pilotes de périphériques

L’installation des pilotes pose rarement des problèmes. Toutefois, cela peut arriver.

Dans ce cas, procédez comme suit pour réparer les pilotes Boot Camp :

1. Démarrez votre ordinateur sous Windows.

2. Insérez le disque d’installation de Mac OS X.

3. Si le programme d’installation ne démarre pas automatiquement, parcourez le

disque en utilisant l’Explorateur Windows et double-cliquez sur le fichier setu-

 p.exe dans le répertoire Boot Camp.

4. Cliquez sur Réparer et suivez les instructions à l’écran.

Si un message apparaît disant que le logiciel que vous installez n’a pas passé le test

Windows Logo, cliquez sur Continuer quand même.

Si vous avez besoin de réinstaller des pilotes spécifiques, vous pouvez installer un

pilote à la fois. Par exemple, si votre webcam intégrée iSight ne fonctionne pas, vous

pouvez réinstaller juste le pilote iSight.

Les pilotes individuels se trouvent dans le répertoire Drivers du disque d’installation

de Mac OS X.

Réinstaller un pilote spécifique

Pour réinstaller des pilotes spécifiques, procédez comme suit :

1. Insérez le disque d’installation de Mac OS X.

2. Quittez l’AutoRun s’il s’ouvre.

3. Utilisez l’Explorateur Windows et localisez le pilote que vous voulez réinstaller.

4. Lancez le pilote pour démarrer l’installation.

62 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

2.3. Démarrer sur Mac OS X ou Windows

Après avoir installé Windows et les pilotes Boot Camp, vous pouvez commencer à

utiliser Windows sur votre Mac. Boot Camp permet de facilement démarrer votre

ordinateur en utilisant Mac OS X comme Windows. Vous pouvez définir le système

d’exploitation par défaut de votre ordinateur en utilisant les préférences Disque de

Démarrage (Mac OS X) ou le panneau de contrôle Boot Camp (Windows). Vous

pouvez aussi sélectionner un système d’exploitation quand l’ordinateur est en train de

démarrer.

Définir le système d’exploitation par défaut

Pour définir le système d’exploitation par défaut afin de démarrer votre ordinateur,

vous devez utiliser le panneau Disque de démarrage dans les Préférences Systèmes de

Mac OS X. Boot Camp installe également un panneau de contrôle Boot Camp qui

vous laisse définir le système d’exploitation par défaut quand vous utilisez Windows.

Pour définir le système d’exploitation par défaut sous Mac OS X, procédez comme

suit :

1. Dans Mac OS X, choisissez le menu Apple, Préférences Système et cliquez sur

Démarrage.

Figure 2-6 :

 Préférence du

 système à démarrer

Démarrer sur Mac OS X ou Windows

63

2. Sélectionnez le disque de démarrage du système d’exploitation que vous voulez

utiliser par défaut.

Figure 2-7 :

 Sélection du disque

 de démarrage

2

3. Si vous voulez démarrer ce système d’exploitation maintenant, cliquez sur

Redémarrer.

Pour définir le système d’exploitation par défaut sous Windows. Procédez comme

suit :

1. Dans Windows, cliquez sur l’icône Boot Camp dans la zone système près de

l’horloge et choisissez Panneau de Contrôle Boot Camp.

2. Sélectionnez le disque de démarrage du système d’exploitation que vous voulez

utiliser par défaut.

3. Si vous voulez démarrer le système d’exploitation, cliquez sur Redémarrer pour

redémarrer sous Mac OS X en utilisant l’icône Boot Camp dans la zone de

notification. Sous Windows, cliquez sur l’icône Boot Camp dans la zone de

notification et choisissez Redémarrer sous Mac OS X.

Cela définit aussi Mac OS X comme système d’exploitation par défaut.

Sélectionner le système d’exploitation durant le démarrage

Si vous souhaitez sélectionner votre système d’exploitation durant le démarrage,

procédez comme suit :

1. Redémarrez votre ordinateur et maintenez la touche Option [Alt] enfoncée.

Cela affiche les icônes de tous les disques de démarrage disponibles et vous

permet d’outrepasser le réglage par défaut du disque de démarrage dans les

64 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

préférences Démarrage (Mac OS X) ou dans le panneau de contrôle Boot

Camp (Windows) sans modifier ce paramètre.

2. Sélectionnez le disque de démarrage avec le système d’exploitation que vous

désirez utiliser puis cliquez sur la flèche présente sous l’icône.

2.4. Dépanner Windows

Si vous rencontrez des problèmes pour utiliser Windows sur votre Mac, essayez les

solutions suivantes.

Pour plus d’informations

Pour plus d’informations sur les étapes suivantes, vous pouvez effectuer des

recherches sur les problèmes en allant sur http://www.apple.com/support/bootcamp si

vous voyez " No Boot Disk Attached" quand vous démarrez votre ordinateur.

Vous pouvez avoir formaté votre partition Boot Camp incorrectement et elle ne peut

démarrer votre ordinateur. Dans ce cas, démarrez l’ordinateur sur Mac OS X et

lancez l’Assistant Boot Camp. Supprimez la partition Boot Camp puis recréez-la.

Installez Windows à nouveau, en étant sûr de formater la partition.

Si l’écran est blanc ou déformé, certaines cartes graphiques peuvent ne pas

fonctionner à la fois avec Mac OS X et Windows sur un ordinateur Mac. Dans ce cas,

vous rencontrez des problèmes avec l’affichage de votre écran quand vous utilisez

Windows. Essayez les instructions suivantes :

● Utilisez la carte graphique livrée avec votre ordinateur Mac.

● Assurez-vous d’avoir installé les pilotes Boot Camp.

Reportez-vous à la section Étape 4 : Installer les pilotes Boot Camp de ce

chapitre.

● Ajustez la résolution de l’écran dans le panneau de contrôle Affichage.

Rendez-vous à la page http://www.apple.com/support/bootcamp et vérifiez les in-

formations de compatibilité et les mises à jour logicielles pour votre ordinateur.

Si vous ne pouvez renommer la partition Windows, vous pouvez renommer la

partition Windows uniquement sous Windows.

1. Démarrez sous Windows et cliquez du bouton droit sur le disque C. Dans

l’Explorateur Windows, choisissez Renommer.

2. Saisissez le nouveau nom de la partition.

Supprimer Windows de votre Mac

65

Configuration RAID

Si vous avez une configuration en RAID, les configurations en RAID utilisant

Boot Camp ne sont pas supportées. Pour plus d’informations, allez sur http://

www.apple.com/support/bootcamp et cherchez RAID.

2

2.5. Supprimer Windows de votre Mac

La façon de supprimer Windows 7 de votre ordinateur Mac dépend de la méthode

avec laquelle il a été installé. Vous pouvez avoir installé Windows 7 sur un disque avec

un seul volume ou sur une partition d’un deuxième disque.

Si vous avez installé Windows sur une partition d’un disque secondaire, utilisez

l’Assistant Boot Camp comme décrit ci-après, supprimez Windows en supprimant la

partition Windows et restaurez le disque en volume à partition unique Mac OS X.

Figure 2-8 :

 Utilitaire de disque

Si votre ordinateur a plusieurs disques et que vous aviez installé Windows sur un

disque qui n’a qu’une partition, démarrez sous Mac OS X et utilisez l’ Utilitaire de

 Disque, dans le répertoire Utilitaires du répertoire Applications. Reformatez ce disque

en tant que volume Mac OS X.

Pour supprimer Windows et la partition Windows, procédez comme suit :

1. Démarrez sous Mac OS X.

2. Quittez toutes les applications ouvertes et déconnectez tous les autres utilisa-

teurs de votre ordinateur.

3. Ouvrez l’Assistant Boot Camp.

4. Sélectionnez Créer ou supprimer une partition Windows puis cliquez sur

Continuer

5. Choisissez une des ces deux possibilités :

− Si votre ordinateur possède un seul disque interne, cliquez sur Restaurer.

66 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

Figure 2-9 :

 Assistant Boot Camp de

 restauration du partitionnement

 disque

− Si votre ordinateur possède plusieurs disques internes, sélectionnez le

disque contenant Windows puis sélectionnez Restaurer vers une partition

Mac OS unique et cliquez sur Continuer.

2.6. Effectuer des mises à jour vers Windows

Dans la section suivante, nous décrirons comment effectuer plusieurs mises à jour.

Dans un premier temps, vous allez pouvoir mettre à jour les pilotes de Boot Camp.

Ensuite, nous vous expliquerons comment passer à Windows 7.

Mettre à jour les pilotes Boot Camp

Si vous avez déjà installé Windows sur cet ordinateur, vous pouvez installer des pilotes

Mac mis à jour pour Windows.

Réglages Windows

Si vous avez personnalisé votre environnement Windows, écrivez vos

réglages avant de mettre à jour les pilotes.

Pour mettre à jour les pilotes Boot Camp pour Windows, procédez ainsi :

1. Redémarrez votre ordinateur sous Windows.

Effectuer des mises à jour vers Windows

67

2. Cliquez sur l’icône Boot Camp dans la zone de notification et choisissez A

propos de Boot Camp.

3. Si vous avez la version 3.0 ou ultérieure, utilisez Apple Software Update pour

vérifier s’il existe des pilotes mis à jour.

2

4. Si la version est inférieure à 3.0, insérez votre disque d’installation de Mac OS X

10.6. Quand le programme d’installation démarre, cliquez sur Réparer.

Si le programme d’installation ne démarre pas automatiquement, parcourez le disque

en utilisant l’Explorateur Windows et double-cliquez sur le fichier setup.exe dans le

répertoire Boot Camp.

Mettre à jour Windows vers Windows 7

Si vous utilisiez Windows XP, vous ne pouvez le mettre à jour vers Windows 7. Vous

pouvez effectuer une installation propre (aussi appelée installation personnalisée) qui

efface votre partition Boot Camp. Avant d’effectuer une installation propre, assurez-

vous d’avoir les disques d’installation pour tous vos logiciels et de sauvegarder vos

fichiers personnels et vos paramètres. Vous pouvez les restaurer après l’installation.

Pour mettre à jour Windows Vista vers Windows 7, vous avez besoin de :

● Windows Vista installé sur votre partition Boot Camp.

● Une copie avec licence de Windows 7 Familiale Premium, Professionnel ou

Ultimate.

● Apple_Win7_Upgrade_Utility.exe, qui est disponible sur http://www.apple.com/

support/bootcamp. Le programme d’installation de Windows 7 pourrait ne pas

être capable d’installer Windows 7 si votre partition Mac OS X est montée. Cet

utilitaire démonte votre partition Mac OS X. Celle-ci sera remontée quand

vous téléchargerez les logiciels mis à jour pour Windows 7.

Pour réaliser la mise à jour vers Windows 7, procédez comme suit :

1. Dans Mac OS X, allez sur http://www.apple.com/support/bootcamp et vérifiez si

vous avez besoin de mettre à jour votre logiciel avant la mise à jour vers

Windows 7. Certains ordinateurs Mac nécessitent des mises à jour particulières

avant que vous puissiez installer Windows 7.

2. Démarrez votre Mac sous Windows.

3. Utilisez Apple Software Update pour vérifier s’il existe des pilotes mis à jour

pour Windows Vista.

4. Allez

sur

le

site

http://www.apple.com/support/bootcamp

et

téléchargez

 Apple_Win7_Upgrade_Utility.exe.

68 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

5. Lancez Apple_Win7_Upgrade_Utility.exe et suivez les instructions à l’écran.

 Apple_Win7_Upgrade_Utility.exe démonte votre partition Mac OS X.

6. Insérez le disque d’installation de Windows 7 ou le disque de mise à jour.

7. Suivez les instructions qui viennent avec Windows.

8. Après que l’ordinateur a redémarré sous Windows 7, utilisez Apple Software

 Update pour vérifier s’il existe des pilotes et logiciels mis à jour pour

Windows 7. Votre partition Mac OS X est remontée.

2.7. Effectuer une installation propre

Pour effectuer une installation propre de Windows 7, procédez comme suit :

1. Dans Mac OS X, allez sur http://www.apple.com/support/bootcamp et vérifiez si

vous avez besoin de mettre à jour votre logiciel avant la mise à jour Windows.

2. Démarrez votre Mac sous Windows.

3. Sauvegardez vos données personnelles et assurez-vous de posséder les disques

d’installation pour les applications que vous utilisez.

4. Insérez le disque d’installation de Windows 7.

5. Suivez les instructions qui viennent avec Windows 7

6. Après avoir terminé l’installation, insérez le disque d’installation de Mac OS X.

7. Si le programme d’installation ne démarre pas automatiquement, parcourez le

disque en utilisant l’Explorateur Windows et double-cliquez sur le fichier setu-

 p.exe dans le répertoire Boot Camp.

8. Vérifiez la présence de pilotes Boot Camp mis à jour en utilisant Apple Software

 Update ou en allant sur http://www.apple.com/support/bootcamp.

9. Restaurez vos données personnelles et applications.

Si vous rencontrez des problèmes pour mettre à jour Windows sur votre Mac, essayez

la solution ci-après.

Informations complémentaires

Pour plus d’information de résolution de problèmes, allez sur http://www.apple

.com/support/bootcamp.

Utiliser Windows sur votre Mac

69

Vous recevez le message Windows n’a pas pu créer le répertoire d’installation requis

quand vous mettez à jour Windows. Vous pouvez avoir cette alerte si vous installez

 Boot Camp 3.0 ou ultérieur puis que vous essayez de mettre à jour vers Windows 7.

Avant de mettre à jour vers Windows 7, téléchargez Apple_Win7_Upgrade_Utility.exe,

disponible sur http://www.apple.com/support/bootcamp. Pour plus d’informations, consul-

2

tez Mettre à jour Windows vers Windows 7.

2.8. Utiliser Windows sur votre Mac

Nous l’avons vu, l’installation de Windows est la même que cela soit pour un PC ou un

Mac. Cependant, pour l’utilisation au quotidien, le clavier et les fonctions rattachées

au clavier diffèrent.

Les subtilités du clavier

Un clavier Mac offre une disposition des touches différentes de celle d’un PC. Si les

lettres sont placées de la même manière (AZERTY ou QWERTY), une partie des

autres touches diffèrent sur un clavier Mac. Certaines touches d’un clavier PC

n’existent pas sur un clavier Mac et réciproquement.

Pour utiliser au mieux le clavier de votre Mac sous Windows, Boot Camp installe une

nouvelle disposition de clavier : Français (Apple) (par opposition à Français). Assurez-

vous de bien avoir le clavier Français (Apple) comme disposition par défaut :

Allez dans Menu Démarrer, Panneau de configuration, Clavier et vérifiez que la

langue d’entrée par défaut est Français (France) – Français (Apple).

Figure 2-10 :

 Configuration du clavier Mac pour Windows

70 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

Les images et tableaux ci-après vous permettront de comparer les claviers et de

retrouver comment accéder aux touches PC depuis le clavier de votre Mac.

Figure 2-11 :

 Clavier d’un

 ordinateur Mac

Figure 2-12 :

 Image d’un

 clavier

 d’ordinateur PC

 avec les

 particularités liées

 au système

 d’exploitation

 Windows

Claviers intégrés MacBook et MacBook Pro

Les claviers intégrés MacBook sont proches des claviers intégrés MacBook

Pro. Ils présentent juste quelques différences (les touches d’éclairage du

clavier dont ne sont pas dotés les claviers MacBook, par exemple).

Correspondance de touches pour les fonctions Windows

Le tableau ci-après répertorie les fonctions clavier spécifiques à Microsoft Windows

et les combinaisons de touches équivalentes, mises en correspondance avec les

claviers Apple par le pilote Apple Keyboard Support.

Utiliser Windows sur votre Mac

71

Figure 2-13 :

 Correspondances

 de touches pour

 les fonctions

 Windows

2

Tableau 2-1 : Correspondance de touches pour les fonctions Windows

Fonction

Clavier PC

Clavier Mac

Imprimer l’écran

[Print}Screen]

[fn]+[shift]+[F11]

Imprimer la fenêtre active

[Alt]+[Print}Screen]

[fn]+[shift]+[F11]+[alt}option]

Arrêt défilement

[Scroll}Lock]

[fn]+[shift]+[F12]

Pause

[Pause]

N/A

Supprimer (arrière)

[ˆ]

[delete]

Insérer

[Insert]

Vérrouillage numérique

[Num}Lock]

[fn]+[F6}-}num}lock]

Alt (option)

[Alt]

[alt}option]

Entrée

[Ä]

[Ä]

Alt Gr

[Alt]

[alt}option]+[ctrl]

Supprimer (avant)

[Delete]

[fn]+[delete]

Applications

touche menu

N/A

Logo Windows (Menu Démarrer)

[Windows}]

q ou X

Correspondances des touches pour les fonctions de Boot Camp

Certaines touches sont disponibles uniquement sur les claviers destinés aux

ordinateurs Apple. Elles sont nommées différemment ou ne sont tout simplement pas

disponibles sur les claviers compatibles Windows.

Votre clavier Apple offre certaines touches qui lui sont propres et qui n’existent pas

sur les claviers Windows/PC.

72 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

Figure 2-14 :

 Correspondances

 de touches pour

 les fonctions Boot

 Camp

Tableau 2-2 : Correspondance pour la fonction Boot Camp

Fonction

Clavier PC

Clavier Mac

Diminuer la luminosité

--

[F1]

Augmenter la luminosité

--

[F2]

Diminuer le volume

--

[F4]

Augmenter le volume

--

[F5]

Couper le son

--

[F3]

Touche d’éjection du disque

--

m (bouton eject en haut à

droite)

Touche d’éjection du lecteur optique

--

[alt}option]+ m (bouton eject en

secondaire

haut à droite)

Supprimer

--

[delete]

Fonction

--

[Fn]

Bascule du mode Vidéo

--

[F7]

Activer/désactiver l’éclairage du clavier

--

[F6}-}num}lock]

Diminuer l’éclairage du clavier

[F9]

Augmenter l’éclairage du clavier

[F10]

Correspondance pour les touches du clavier numérique

Les claviers externes et intégrés Apple offrent les mêmes fonctionnalités que les pavés

numériques compatibles Microsoft.

Pour activer la saisie numérique, appuyez sur [Verr}num] sur un clavier PC ou sur

[fn]+[verrouillage}numérique] sur un clavier MacBook Pro.

Utiliser Windows sur votre Mac

73

Le tableau ci-après répertorie les équivalences de touches.

Tableau 2-3 : Correspondance du clavier numérique

Fonction

Clavier PC

Clavier Mac

2

(verrouillage désactivé)

Page précédente

[‘] (touche [9])

[fn]+[page}] m

Page suivante

[PgDn] (touche [3])

[fn]+[page}] .

Insérer

[Ins] (touche [0])

--

Supprimer

[Suppr] (touche [.])

[fn]+[>}.]

Flèche haut

[ÿ] (touche [8])

[page}] m

Flèche bas

[Ÿ] (touche [2])

[page}] .

Flèche gauche

[ï] (touche [4])

b [}home]

Flèche droite

[î] (touche [6])

[end}] c

Origine

[Ö] (touche [7])

[fn]+ b [}home]

Comme nous l’avons vu dans le paragraphe précédent, le clavier Mac permet de régler

la luminosité de l’écran, le volume du son, le rétro éclairage du clavier (pour les

MacBook Pro et MacBook Air) et d’éjecter le disque présent dans le lecteur optique.

Quand vous appuyez sur la touche correspondante, Boot Camp affiche en

surimpression une icône explicite concernant vos actions. Voici quelques exemples :

Tableau 2-4 : Réglages de l’ordinateur

Type de réglage

Image du réglage

Réglage de la luminosité de l’écran

Figure 2-15 : Luminosité

74 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

Tableau 2-4 : Réglages de l’ordinateur

Type de réglage

Image du réglage

Réglage du volume du son

Figure 2-16 : Volume

Réglage de la luminosité du clavier (pour les claviers

rétro éclairés uniquement)

Figure 2-17 : Luminosité clavier

Éjection du disque présent dans le lecteur optique

Figure 2-18 : Eject

Les subtilités de la souris

Une souris Mac n’a habituellement qu’un bouton et il en est de même pour les

trackpads des ordinateurs portables de la famille MacBook. Cependant, Windows

utilise souvent le clic droit qui n’est pas accessible directement sur une souris ou un

trackpad Mac. Pour cliquez du bouton droit :

● Si vous utilisez une souris Mac, maintenez la touche [ctrl] du clavier enfoncée

tout en cliquant sur le bouton de la souris.

● Si vous utilisez le trackpad d’un MacBook, posez deux doigts sur la surface

tactile et cliquez sur le bouton du trackpad.

Utiliser Windows sur votre Mac

75

Le panneau de contrôle Boot Camp

Comme nous l’avons évoqué précédemment, Boot Camp installe un panneau de

contrôle Boot Camp accessible via une icône dans la zone de notification, c’est le

losange gris à gauche dans la capture ci-après :

2

Figure 2-19 :

 Les Trayicon Boot Camp dans la barre de notification

 de Windows 7

Un clic droit sur cette icône vous donne le menu suivant :

Figure 2-20 :

 Menu contextuel de Boot Camp

La première option vous permet de voir quelle version de Boot Camp vous possédez

et la deuxième d’accéder à l’aide très complète de Boot Camp.

La troisième option vous permet d’accéder au tableau de bord Boot Camp. Nous

allons y revenir un peu après, et la quatrième définit rapidement Mac OS X comme

système d’exploitation par défaut et redémarre votre ordinateur sous Mac OS X.

Découvrons maintenant les différents onglets du tableau de bord Boot Camp

Disque de démarrage

Figure 2-21 :

 Le panneau de configuration de

 Boot Camp

C’est dans cet onglet que vous pouvez définir le système d’exploitation par défaut de

votre ordinateur. Le système d’exploitation par défaut est le système sur lequel

76 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

démarre automatiquement votre ordinateur Mac quand vous l’allumez sans maintenir

la touche [Alt] enfoncée.

Le mode Disque cible permet d’utiliser le disque sélectionné en disque externe

FireWire (une fois mis dans un boitier externe adéquat) et de démarrer un autre

ordinateur avec le système d’exploitation de votre disque.

Luminosité

Dans cet onglet, vous pouvez régler la luminosité de votre écran. Cela revient au

même que d’appuyer sur les touches [F1]/[F2] de votre clavier Mac.

Figure 2-22 :

 Onglet de configuration de la

 luminosité du Panneau de

 configuration Boot Camp

Télécommande

Cet onglet vous permet de désactiver ou non le capteur infrarouge utilisé par la

télécommande Apple Remote.

Figure 2-23 :

 Onglet de configuration

 Télécommande du panneau de

 configuration Boot Camp

Utiliser Windows sur votre Mac

77

Clavier

Par défaut, les touches de fonction [F1] à [F12] du clavier Mac ont pour rôle des

fonctions spéciales : réglage de la luminosité de l’écran ou du clavier, du volume, etc.

En cochant la case de cet onglet, elles agissent comme des touches [F1], [F2]…

2

standard, et les fonctions spéciales sont alors accessibles en appuyant à la fois sur la

touche Fonction ([Fn]) du clavier et la touche [F1], [F2]…

Figure 2-24 :

 Onglet de configuration clavier

 du Panneau de configuration

 Boot Camp

Trackpad

Dans cet onglet, vous pouvez paramétrer le comportement du trackpad de votre

ordinateur portable Mac.

Figure 2-25 :

 Onglet Trackpad du panneau

 de configuration de Boot Camp

78 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

Alimentation

Enfin, ce dernier onglet vous permet de définir si vous souhaitez que votre ordinateur

redémarre automatiquement après une coupure d’alimentation.

Figure 2-26 :

 Onglet Alimentation du Panneau de configuration de

 Boot Camp

2.9. Accéder à votre partition Mac

Boot Camp vous permet d’accéder à votre disque Mac tout en étant sous Windows,

afin de vous permettre d’accéder facilement à vos documents sans passer par une clé

USB ou des mails pour les échanger entre Windows et Mac OS X.

Attention toutefois, l’accès à la partition Mac se fait en lecture seule uniquement :

vous pourrez accéder à vos documents mais vous ne pourrez pas les modifier, les

supprimer ou en ajouter sur votre partition Mac. En revanche, vous pouvez les copier

vers votre partition Windows pour les modifier.

Dans l’Explorateur Windows, vous devez normalement voir un disque Macintosh HD

à côté de votre disque Windows

Figure 2-27 :

 Partition Mac sous Windows 7

Accéder à votre partition Mac

79

Si vous ouvrez le disque Macintosh HD, vous pouvez retrouver le contenu de votre

partition Mac :

Figure 2-28 :

 Contenu de la

 partition Mac

2

 sous Windows 7

Si vous souhaitez accéder à vos documents, il y a de grandes chances qu’ils soient dans

votre dossier utilisateur. Pour y accéder, ouvrez le dossier Users puis le dossier portant

le nom de votre compte utilisateur sous Mac OS X.

Figure 2-29 :

 Documents profil

 Mac vu depuis

 Windows 7

80 Chapitre 2 - Faire fonctionner Windows 7 sur un Mac

2.10. Accéder à votre partition Boot Camp sous Mac OS X

Boot Camp vous permet d’accéder à votre disque Windows tout en étant sous Mac OS

X, afin de vous permettre d’accéder facilement à vos documents sans passer par une

clé USB ou des mails pour les échanger entre Windows et Mac OS X.

Attention toutefois car l’accès à la partition Boot Camp se fait en lecture seule

uniquement : vous pourrez accéder à vos documents mais vous ne pourrez les

modifier, les supprimer, ou en ajouter sur votre partition Windows. En revanche, vous

pouvez les copier vers votre partition Mac pour les modifier.

Vous pouvez accéder au disque Windows dans le Finder dans la section Appareils en

haut à gauche du Finder, en cliquant sur le disque BOOTCAMP.

Figure 2-30 :

 Partition Boot

 Camp Finder

Vous pourrez ensuite accéder aux données présentes dans Mes documents, Mes

 images, etc., en allant dans le répertoire Users puis dans le répertoire portant le nom

de votre compte utilisateur Windows.

2.11. Utiliser Windows 7 en restant dans Mac OS X

Grâce à des logiciels tiers de virtualisation, tels que VMWare Fusion ou Parallels

Desktop, deux possibilités s’offrent à vous : installer Windows 7 dans une machine

virtuelle, comme avec n’importe quel logiciel de virtualisation, ou accéder

directement à votre Windows 7 installé avec Boot Camp.

En résumé

81

En effet, les dernières versions de VMWare Fusion ou de Parallels Desktop vous

permettent de lancer directement votre Windows 7 Boot Camp sous Mac OS X via

leur couche de virtualisation, vous permettant ainsi d’accéder aux deux mondes en

même temps.

2

Figure 2-31 :

 Windows 7 à

 l’intérieur de Mac

 OS X

2.12. En résumé

Windows 7 fonctionne parfaitement sur les ordinateurs Mac. En effet, depuis que les

ordinateurs Mac sont passés à une architecture x86, vous avez plusieurs possibilités

pour utiliser Windows 7. Celui-ci peut fonctionner seul sur l’ordinateur Mac mais

aussi en Dual Boot avec Mac OS X par le biais de l’utilitaire Boot Camp. Aussi

Windows peut fonctionner dans une simple fenêtre d’exécution de Mac OS X par

l’intermédiaire d’utilitaire comme Fusion ou Parallèle desktop.

3

Faire fonctionner

d’autres systèmes

d’exploitation

3.1

Le dual boot avec Ubuntu . 85

3.2

Le boot sur VHD . 99

3.3

En résumé

. 108

Le dual boot avec Ubuntu

85

W indows7offredebellesperspectivesetdesnouvellesfonctionsassezsimpleset

flexibles qui vous permettront de profiter de plusieurs systèmes d’exploitation

sur le même ordinateur.

Vous allez apprendre dans ce chapitre à réaliser un dual boot entre Windows 7 et une

distribution Linux : Ubuntu. Vous manipulerez également les fichiers de disque dur virtuel,

les fichiers VHD, non pour utiliser une application de virtualisation telle que Virtual PC ou

VMware Workstation mais pour directement installer Windows 7 dans un VHD.

3

3.1. Le dual boot avec Ubuntu

On a souvent envie de tester les distributions Linux, parfois juste pour se faire une

idée, parfois pour les adopter. Néanmoins, de très nombreuses applications et la

plupart des jeux tournent sous Windows. Il est alors compliqué de vouloir se séparer

complètement de Windows.

Il est possible de faire cohabiter les deux systèmes d’exploitation ; c’est d’ailleurs ce

que vous allez apprendre ici. Vous allez ainsi pouvoir utiliser Windows et Linux sur le

même ordinateur physique. Vous choisirez sur quel système d’exploitation vous

souhaitez démarrer selon ce que vous souhaitez faire.

En temps normal, votre ordinateur ne possède qu’un système d’exploitation. Il va

donc démarrer sur cet unique système sans vous demander quoi que ce soit.

Lorsque vous possédez plusieurs systèmes, un système d’amorçage se lancera au

démarrage et vous permettra de choisir le système sur lequel vous souhaitez booter.

On appelle cela un dual boot.

Vous allez donc installer côte à côte Windows 7 et Ubuntu 9.10 Karmic Koala. Il vous

faudra posséder une version de chacun de ces systèmes.

Ubuntu 9.10 Karmic Koala

Quelques mots, pour commencer, sur Ubuntu. Ubuntu est un système d’exploitation

libre. La dernière mouture, Karmic Koala, est sortie en octobre 2009. Ubuntu est une

distribution Linux très utilisée et très connue.

Ubuntu est gratuit et disponible en téléchargement légal sur le site http://www.ubuntu-fr

.org/telechargement.

Il existe divers environnements : Gnome, KDE et xfce. Ces environnements

correspondent grossièrement à des interfaces graphiques différentes. Sans entrer

dans le détail, sachez que le plus utilisé est Gnome ; c’est d’ailleurs celui que vous

emploierez ici.

86 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

Figure 3-1 :

 Aperçu de

 l’interface

 d’Ubuntu

Préparation au dual boot

Sauvegarde des données

Avant toute action et dans le cas où le disque dur de votre ordinateur ne serait

pas vierge, il est essentiel que vous procédiez à la sauvegarde de vos données

avant de réaliser un dual boot. Comme vous allez toucher aux partitions du

disque dur, la moindre erreur risquerait d’être grave.

La première étape pour obtenir un dual boot est la création des partitions. Une pour

Windows 7 et une pour Ubuntu. Vous utiliserez pour cela GParted, application

fonctionnant sous Ubuntu.

Comment employer cette application si vous n’avez pas encore installé Ubuntu ?

Ubuntu est disponible en liveCD, c’est-à-dire que l’on peut l’utiliser sans l’installer.

Cette option est proposée lorsque vous booter sur le CD d’Ubuntu que vous avez

précédemment téléchargé et gravé.

Le dual boot avec Ubuntu

87

C’est la première étape à la préparation du dual boot. Munissez-vous de votre CD

d’installation Ubuntu, insérez-le et démarrez votre ordinateur. (Vous devrez avoir au

préalable configuré votre ordinateur pour autoriser le démarrage sur le lecteur

CD/DVD. Reportez-vous au manuel de votre ordinateur si nécessaire.)

1. Démarrez votre ordinateur en bootant sur le CD/DVD d’installation d’Ubuntu.

Une première fenêtre apparaît et vous demande de choisir votre langue.

Figure 3-2 :

3

 Choix de la langue

2. Sélectionnez-la à l’aide du clavier puis appuyez sur [Ä]. Attention, vous avez 30

secondes pour faire votre choix. Le menu suivant s’affiche.

Figure 3-3 :

 Menu d’installation Ubuntu

3. Plusieurs choix s’offrent à vous :

88 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

− Essayez Ubuntu sans altérer votre ordinateur. Cette option correspond à la

version LiveCD d’Ubuntu.

− Installer Ubuntu permet l’installation d’Ubuntu sur le disque dur.

− Vérifier si le disque a des défauts permet de détecter les problèmes de

gravure.

− Tester la mémoire.

− Amorcer à partir du premier disque dur permet de rebooter sur le disque

dur.

4. Sélectionnez Essayez Ubuntu sans altérer votre ordinateur puis validez.

5. À partir de cet instant, votre ordinateur va mettre entre 1 et 10 min pour lancer

Ubuntu. Une fois le Bureau chargé, il faut lancer GParted. Pour cela, cliquez

sur Système dans la Barre des tâches en haut, puis sur Administration et

Gparted.

Figure 3-4 :

 Lancement de GParted

 dans Ubuntu sur LiveCD

Présentation de GParted

Voici à quoi ressemble GParted (voir fig. 3-5).

La liste dans l’angle supérieur droit permet de sélectionner le disque dur sur lequel

vous souhaitez effectuer les opérations. Vous pouvez obtenir plus d’informations sur

ce dernier en cliquant sur Affichage puis sur Information sur le périphérique.

Le dual boot avec Ubuntu

89

Figure 3-5 :

 Interface de GParted

3

La partie inférieure liste les partitions contenues sur ce disque et la partir grisée fait de

même sous forme graphique. Dans ce cas, le disque dur est vierge ; il n’y a donc

aucune partition.

Vous l’avez sûrement remarqué, ici pas de C: ou de D:, votre disque dur s’appelle

sûrement sda ou hda. En fait, sous Linux, chaque disque est identifié par trois lettres.

Les deux premières seront soit sd, soit hd. Ces deux lettres correspondent à votre

disque dur. sd si c’est un disque dur connecté en sATA, hd si c’est un disque connecté

en IDE.

Ainsi, votre premier disque sATA s’appellera sda, le deuxième sdb, puis sdc, etc.

Chaque partition est identifiée par un chiffre. La première partition de votre premier

disque sATA s’appellera alors sda1, la deuxième sda2, etc.

Vous allez créer maintenant les partitions nécessaires. Si vous possédez déjà des

partitions présentes, contenant des données, deux solutions s’offrent à vous à ce stade

de la préparation :

● Supprimer toutes les partitions existantes afin d’avoir un disque dur à nouveau

vierge. Pour cela, cliquez du bouton droit sur chaque partition puis cliquez sur

Supprimer.

● Ajouter uniquement les partitions nécessaires.

Toutes les opérations que vous allez réaliser pourront être annulées tant que vous

n’appuierez pas sur le bouton Appliquer les modifications. Si vous faites une erreur,

vous pouvez annuler l’opération précédente via le raccourci clavier [Ctrl]+[Z].

90 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

Création de la partition Windows 7

Première partition à créer, celle de Windows 7. Vous devez créer une partition

primaire, formatée en NTFS et d’une capacité suffisante pour permettre l’installation

de Windows 7. Pour cela :

1. Dans la partie inférieure blanche de Gparted, cliquez du bouton droit sur Non

alloué puis sélectionnez Nouveau.

2. Indiquez la taille de la partition dans la case Nouvelle taille. Cette taille est

exprimée en mégaoctets. Par défaut, l’espace libre restant va se positionner

dans la case Espace libre suivant. Si ce n’est pas le cas, faites-le manuellement. Il

faut que la case Espace libre précédant possède la valeur 0. Vous pouvez

également choisir la taille de votre partition en faisant glisser les flèches dans la

partie grisée.

3. Dans la première des deux listes sur la partie droite, sélectionnez le type de

partition. Sélectionnez Partition primaire. La deuxième liste permet de choisir le

système de gestion de fichier. Pour Windows 7, sélectionnez NTFS.

4. Remplissez le nom du label donné à la partition, vous pouvez écrire ce que vous

voulez. Par exemple, Windows 7.

Figure 3-6 :

 Création de la partition

 Windows 7

5. Cliquez sur Ajouter. Aucune action n’est irrémédiable. N’hésitez pas à

créer/supprimer vos partitions.

GParted prend en compte les modifications et affiche dorénavant votre partition ainsi

que l’espace non alloué restant. Il va falloir faire de même pour les autres partitions.

Création de la partition Ubuntu

Même principe pour la partition Unbuntu que pour la partition Windows 7.

1. Cliquez du bouton droit sur la partie Non alloué puis sélectionnez Nouveau.

Le dual boot avec Ubuntu

91

2. Pour Ubuntu, renseignez le champ Nouvelle taille avec la valeur que vous avez

définie selon l’espace restant. Déplacez l’espace restant dans le champ Espace

 libre suivant puis sélectionnez le type de partition à Partition primaire et le

système de gestion de fichiers à ext3. Enfin, renseignez un label puis cliquez sur

Ajouter.

Figure 3-7 :

 Création de la partition Ubuntu

3

GParted affiche dorénavant les deux partitions système et toujours l’espace non

alloué restant.

Création des autres partitions et de la partition de swap

Il est possible de créer d’autres partitions tant que le disque contient de l’espace non

alloué. Par exemple, vous pouvez créer une partition dédiée à vos documents.

Procédez comme précédemment. Créez une nouvelle partition et renseignez les

champs. Par exemple, une partition primaire en NTFS dont l’espace utilisé doit être

égal à l’espace restant moins 2 Go minimum car vous aurez besoin d’une partition de

swap.

Qu’est-ce que le swap ? Il s’agit d’un système d’extension de la mémoire vive sous

Linux. Si votre mémoire vive est pleine, Linux basculera vers la partition de swap pour

y stocker temporairement des fichiers.

Le swap n’est pas utilisé uniquement dans ce cas. Avec les ordinateurs récents offrant

au moins 2 Go, voire 4 Go de RAM, le swap ne serait pas souvent utilisé. Il est

également utilisé pour une optimisation du système. Il stocke temporairement des

données liées au fonctionnement des programmes.

Ce système est particulièrement intéressant lors de l’utilisation de programmes

nécessitant beaucoup de ressources, du montage vidéo ou de la 3D, par exemple.

Le swap est également utilisé lors de la mise en veille du PC. Les données contenues

dans la mémoire vive sont copiées sur le swap et ainsi restaurées ultérieurement.

Le swap nécessite seulement une petite partition. Il y a quelques années, on disait que

la taille du swap devait être égale au double de la RAM. Dorénavant, vu la quantité de

92 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

RAM dans les ordinateurs, cette formule est devenue obsolète. Sachez qu’1 Go ou

2 Go suffisent amplement.

Pour créer cette partition de swap, le principe reste le même :

1. Cliquez du bouton droit sur la partie Non alloué puis sélectionnez Nouveau.

2. Créez une nouvelle partition en tant que Partition primaire et utilisez tout

l’espace restant, au minimum 2 Go (sans en prendre trop non plus). La seule

différence provient du système de fichiers. Dans la liste présentée, sélectionnez

 linux-swap. Renseignez un label. Cliquez sur Ajouter.

GParted liste les quatre partitions. L’espace disque est correctement partitionné.

Figure 3-8 :

 Toutes les partitions

 créées

Redimensionner une partition avec Gparted

Si des partitions étaient déjà présentes sur votre disque dur avant de commencer, vous

serez peut-être intéressé pour les redimensionner afin de préparer votre dual boot

correctement. Il vous faudra dans tous les cas avoir au moins 3 partitions, une pour

Windows 7, une pour Ubuntu et une pour le swap. Il va donc falloir vous arranger

pour créer les partitions manquantes.

Dans la plupart des cas, vous devrez redimensionner vos partitions afin de libérer de

l’espace et créer les partitions manquantes. Sachez que redimensionner nécessite

forcément de l’espace libre sur la partition concernée. Un redimensionnement peut

également engendrer une perte de données, c’est pourquoi il faut impérativement

sauvegarder vos données avant.

Le dual boot avec Ubuntu

93

Pour redimensionner une partition :

1. Dans Gparted, cliquez du bouton droit sur la partition en question et cliquez

sur Redimensionner/Déplacer.

Figure 3-9 :

 Redimensionnement de

 partition avec Gparted

3

2. Choisissez la nouvelle taille de votre partition et l’espace à libérer avant ou

après cette partition. Vous obtiendrez un espace non alloué sur lequel vous

pourrez créer votre nouvelle partition.

À vous de vous arranger pour obtenir les partitions nécessaires selon votre

partitionnement actuel.

Appliquer les modifications

Une fois toutes les partitions créées, vous devez appliquer les changements. Jusqu’à

maintenant, tout était annulable. En appliquant les modifications, les partitions

seront réellement créées.

Évidemment, vous pourrez toujours effectuer de nouvelles modifications pour revenir

à un état précédent, mais si vous supprimez une partition qui contenait des données,

ces dernières seront définitivement perdues.

Procédez ainsi :

1. Cliquez sur le bouton Appliquer toutes les opérations en haut de la fenêtre.

2. Un message d’avertissement vous rappelle que ces modifications peuvent en-

gendrer des pertes de données. Si vous êtes sûr de vous, cliquez sur Appliquer.

3. L’outil de partitionnement et formatage se lance. À partir de ce moment,

veuillez ne plus toucher à votre ordinateur tant que les opérations ne sont pas

finies. Les modifications peuvent être effectuées en quelques secondes comme

en plusieurs heures selon les opérations réalisées, la capacité du disque, etc.

4. Une fois les opérations effectuées, l’Assistant résume les modifications. Les

changements sont désormais appliqués, vous ne pouvez plus revenir en arrière.

GParted se met à jour et affiche les différentes partitions créées.

94 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

Figure 3-10 :

 Toutes les partitions

 validées

Les partitions portent désormais leurs noms : sda1, sda2, etc.

Vous possédez dorénavant vos quatre partitions prêtes à être utilisées. Vous n’avez

plus besoin de Gparted pour l’instant. Vous pouvez le fermer puis éteindre ou

redémarrer l’ordinateur en cliquant en haut à droite sur Ubuntu puis sur Eteindre.

Le lecteur CD/DVD éjectera automatiquement votre CD.

Maintenant que votre disque dur est prêt, vous pouvez passer à l’installation des

systèmes d’exploitation.

Installation de Windows 7 en premier

Pourquoi installer Windows 7 en premier et non Ubuntu ? Lorsque vous installez un

système d’exploitation, celui-ci installe le système d’amorçage. Le système

d’amorçage correspond à un écran de sélection du système d’exploitation sur lequel

vous souhaitez booter et qui vous sera présenté au démarrage de l’ordinateur.

Lorsque vous ne possédez qu’un système d’exploitation, le système d’amorçage ne

vous demande rien et démarre automatiquement sur l’unique système d’exploitation.

Lorsque vous en avez plusieurs, celui-ci vous propose de choisir le système sur lequel

démarrer.

Le système d’amorçage installé par Windows 7 détecte seulement les systèmes

Windows. Si vous installez Ubuntu puis Windows, le système d’amorçage ne détectera

pas Ubuntu et démarrera automatiquement sur Windows 7 sans vous demander votre

choix.

Ubuntu, lui, installe un système d’amorçage nommé grub. Celui-ci détecte tous les

systèmes d’exploitation installés sur votre ordinateur et vous propose un écran de

sélection pour faire votre choix.

Voilà pourquoi il est préférable d’installer Windows 7 en premier.

Le but de l’opération est d’installer Windows 7 sur la partition créée avec Gparted et

labellisée Windows 7.

Le dual boot avec Ubuntu

95

Pour tout connaître sur la méthode d’installation de Windows 7, reportez-

vous au chapitre Mettre à jour son ordinateur vers Windows 7.

Une fois Windows 7 installé, passez à l’installation du second système d’exploitation, à

savoir Ubuntu.

Figure 3-11 :

3

 Bien sélectionner la partition

 labellisée Windows 7 lors de

 l’installation

Installation d’Ubuntu en second

Procédez à l’installation d’Ubuntu en démarrant l’ordinateur sur le CD/DVD

d’installation d’Ubuntu. En voici un bref descriptif :

1. Démarrez votre ordinateur en bootant sur le CD/DVD d’installation d’Ubuntu.

Une première fenêtre apparaît et vous demande de choisir votre langue.

2. Sélectionnez-la à l’aide du clavier puis appuyez sur [Ä]. Vous avez 30 secondes

pour faire votre choix. Le menu suivant s’affiche.

3. Plusieurs choix s’offrent à vous. Sélectionnez Installer Ubuntu puis validez.

4. Choisissez la langue qui sera conservée par défaut pour votre système. Vous

pouvez à nouveau utiliser la souris. Sélectionnez votre langue puis cliquez sur

Suivant. Vous pourrez à tout moment revenir en arrière grâce au bouton

Précédent. Chaque étape n’est pas prise en compte tant que l’installation n’est

pas réalisée.

5. Choisissez votre zone géographique afin de régler l’heure et récupérer les mises

à jour sur les miroirs locaux. Cliquez sur Suivant.

96 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

Figure 3-12 :

 Choix de la zone géographique

 lors de l’installation d’Ubuntu

6. Choisissez la configuration de votre clavier. En général, vous pouvez laisser

l’option par défaut. Cliquez sur Suivant.

7. Vous allez devoir choisir la partition sur laquelle installer le système

d’exploitation. Dans la partie supérieure de la fenêtre, vous pouvez apercevoir

une barre colorée. Celle-ci représente votre disque dur ainsi que vos différentes

partitions. Vous retrouvez toutes les partitions créées précédemment dont celle

de Windows 7.

Figure 3-13 :

 Vue des différentes partitions

 lors de l’installation d’Ubuntu

Deux choix s’offrent à vous :

− Tout effacer et utiliser le disque entier. Cette option automatisera le reste de

l’installation. Toutes vos partitions seront supprimées entraînant ainsi la perte de

la totalité des données du disque. L’Assistant créera ensuite automatiquement les

partitions nécessaires.

Le dual boot avec Ubuntu

97

− Définir les partitions manuellement permet à l’utilisateur de créer et gérer

manuellement ses partitions.

8. Sélectionnez Définir les partitions manuellement puis cliquez sur Suivant.

9. Sélectionnez la partition pour Ubuntu et cliquez sur Modifier. Renseignez le point

de montage par / et tous les autres champs. Cliquez sur OK puis sur Suivant.

Figure 3-14 :

3

 Sélection de la bonne partition

 d’installation

10.Vous allez créer votre compte utilisateur. Il vous servira à ouvrir votre session.

Renseignez les différents champs puis cliquez sur Suivant.

Figure 3-15 :

 La fiche d’identité du compte

 utilisateur

11.Vous pouvez, si vous le souhaitez, importer des documents et paramètres les

différents comptes existants. Pour cela, sélectionnez la case en face du compte

voulu. Si vous ne souhaitez rien importer, ne sélectionnez rien et cliquez

directement sur Suivant.

98 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

12.Vous découvrez un récapitulatif de toutes les options que vous avez choisies

jusqu’à maintenant. Vous pouvez encore revenir en arrière sur toutes les étapes

précédemment passées en cliquant sur Précédent. Si vous êtes prêt, cliquez sur

Installer.

L’installation débute et va durer entre 5 et 30 min. L’Assistant créera les partitions,

formatera les partitions, copiera les fichiers système, installera le grub, etc.

L’installation est finie. L’ordinateur va redémarrer automatiquement.

Finalisation du dual boot

Les deux systèmes d’exploitation étant installés, lorsque vous démarrez votre

ordinateur, Grub se lance, vous permettant de sélectionner le système d’exploitation

que vous désirez. Windows 7 d’un côté, Ubuntu de l’autre.

Figure 3-16 :

 Grub vous permet de choisir de

 démarrer soit Windows 7, soit

 Ubuntu

● L’option Recovery mode de Linux correspond en fait au mode Sans échec de

Windows.

● Memory test, comme son nom l’indique, effectue un test de la mémoire vive

(RAM).

Vous pouvez, si vous le souhaitez, disposer de 3, 4 ou même encore plus de systèmes

côte à côte. Il suffit pour cela de créer le bon nombre de partitions et d’installer les

systèmes dans le bon ordre pour ne pas avoir de problème.

Bénéficier de plusieurs systèmes sur son ordinateur peut se révéler très utile. D’abord,

pour découvrir des nouveautés et enrichir sa culture en informatique. Ensuite, pour

bénéficier d’un système d’exploitation aléatoire si l’un des deux plante et demande

une réinstallation. Enfin, simplement pour apprécier deux environnements différents

et utiliser chacun à bon escient.

Le boot sur VHD

99

3.2. Le boot sur VHD

Windows XP ou Windows Vista peuvent être installés sur votre ordinateur. Admettons

que vous souhaitez tester Windows 7, sans affecter votre installation actuelle de Windows

XP ou Vista sur votre Poste de travail. Une solution existe : le boot sur VHD.

La réponse traditionnelle consisterait à effectuer une installation en dual boot sur une

partition séparée du disque dur, ou encore sur un deuxième disque dur, à l’instar du

3

dual boot Windows 7 – Ubuntu. Or, là encore, tout le monde n’a pas la flexibilité de

créer des partitions supplémentaires ou plusieurs disques durs dans son ordinateur.

Afin de faciliter le test de Windows 7 avec un minimum d’impact sur le système

d’exploitation existant, vous pouvez utiliser une nouvelle fonctionnalité de Windows 7

qui s’appelle le boot sur VHD.

Il s’agit de la capacité de démarrer Windows 7 sur un disque virtuel (représenté

physiquement par un fichier .vhd sur votre disque dur principal).

L’idée consiste à créer un fichier .vhd qui sera vu par le système d’amorçage (le

programme exécuté au démarrage de votre machine, qui lance votre système

d’exploitation) comme un disque physique, et installer Windows 7 sur ce disque

virtuel. Avec cette technique, vous n’affectez pas la structure de votre disque dur

physique et vous n’intervenez pas sur le système d’exploitation actuellement installé :

vous minimisez donc les risques.

L’avantage de cette technique par rapport aux solutions de virtualisation sur poste de

travail (Virtual PC, VMware Workstation, etc.) est que l’exécution du système

d’exploitation dans le disque virtuel s’effectue nativement sur les ressources

matérielles de votre ordinateur, et ne passe pas par une couche d’émulation qui

pourrait dégrader les performances de manière significative.

Il est même possible d’installer une version de Windows 7 sur son disque dur ainsi

qu’une autre version de Windows 7 sur un VHD pour des tests, par exemple.

Le format VHD

Quelques généralités sur le format VHD, pour bien comprendre. Le format de

fichiers VHD est un format de fichier de virtualisation commun. Il permet de stocker

des informations sur l’état d’une application et d’un système d’exploitation employés

dans le domaine de la virtualisation via l’utilisation de disques durs virtuels. VHD

capture tout le système d’exploitation de l’ordinateur virtuel et la pile d’applications

dans un seul fichier.

Le format VHD spécifie le disque dur d’une machine virtuelle qui peut être stockée sur

un système hôte encapsulée dans un fichier unique. Ce format est utilisé par Microsoft

100 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

Virtual PC et HyperV, l’hyperviseur de Microsoft qui fait partie de Windows Server 2008

R2. Par ailleurs, le format VHD est utilisable de manière large dans la mesure où il est

agnostique par rapport à la technologie de virtualisation, au système d’exploitation hôte

ou au système d’exploitation hébergé avec lequel il est utilisé.

La possibilité de modifier le disque dur d’une machine virtuelle directement sur un

serveur hôte permet de multiples applications intéressantes, par exemple :

● déplacement des fichiers depuis un disque virtuel et le système de fichiers de

l’hôte ;

● sauvegarde et restauration ;

● antivirus et sécurité ;

● gestion des images et application des correctifs ;

● conversion de disque (physique à virtuel, virtuel à physique) ;

● gestion du cycle de vie et déploiement.

Prérequis du boot sur VHD

Vous devez observer un certain nombre de prérequis afin d’installer Windows 7 sur

un fichier VHD :

● Un espace disque restant de 6 Go minimum pour le stockage du disque virtuel

(. vhd).

● Le système d’amorçage de votre système d’exploitation actuel (Vista / XP) doit

être remplacé par celui de Windows 7 pour supporter la fonction boot sur

VHD.

Installation de Windows 7 sur un disque VHD

Une fois les prérequis acceptés, vous pouvez commencer la procédure d’installation

de Windows 7 en boot sur VHD. Mais n’oubliez pas de sauvegarder vos données sur le

support de votre choix. Procédez ainsi :

1. Redémarrez votre ordinateur en ayant au préalable inséré le DVD

d’installation de Windows 7 afin de démarrer sur celui-ci.

2. La procédure d’installation est lancée. À la fenêtre de choix de la langue

d’interface, sélectionnez Français pour tous les champs et cliquez sur Suivant.

3. Au lieu de procéder à une installation classique, lorsque le menu d’installation

apparaît, choisissez le mode Réparer l’ordinateur.

Le boot sur VHD

101

Figure 3-17 :

 Cliquez sur Réparer l’ordinateur

 lors de l’installation de

 Windows 7 sur VHD

3

4. L’outil de réparation vous propose le système d’exploitation à réparer. Cela

peut être une version de Windows XP, Vista ou Windows7. Mais ceci n’a pas

d’impact ; vous n’allez pas réellement réparer le système d’exploitation actuel.

Choisissez la version de Windows actuellement installée et cliquez sur Suivant.

Figure 3-18 :

 Choix de la version de Windows déjà installée

5. Parmi les outils proposés à la fenêtre des options de récupération système,

sélectionnez Invite de commandes.

Figure 3-19 :

 Lancez une invite de commandes lors de l’installation

 de Windows 7 sur VHD

102 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

6. C’est ici que vous allez créer le disque dur virtuel . vhd pour installer ensuite

Windows 7. Vous utiliserez l’outil en ligne de commandes diskpart.exe

qui permet de manipuler les disques. À l’invite, tapez les commandes suivan-

tes :

− Tapez diskpart et appuyez sur [Ä].

− Tapez create vdisk file=e:\win7.vhd maximum=20000 et appuyez

sur [Ä].

− Tapez select vdisk file=e:\win7.vhd et appuyez sur [Ä].

− Tapez attach vdisk et appuyez sur [Ä].

− Tapez exit et appuyez sur [Ä].

La commande create vdisk file=e:\win7.vhd maximum=20000 permet de fixer

la taille de votre disque virtuel. Prévoyez suffisamment d’espace pour vos

applications. Dans l’exemple, le disque virtuel représenté par e:\win7.vhd possède une

taille de 20 Go.

La commande attach vdisk, précédée de select vdisk file=e:\win7.vhd, est

utilisée pour monter votre disque virtuel comme disque physique.

Figure 3-20 :

 création du VHD d’installation

 avec Diskpart

7. Lancez le programme d’installation de Windows 7 en tapant setup.exe puis

[Ä] dans l’invite de commandes.

8. Passez les différents écrans d’accueil, choix de langue et clavier puis licence

utilisateur. Procédez à une installation en mode Personnalisée (option

avancée).

9. Le processus d’installation affiche un écran de choix du disque de destination

pour cette nouvelle installation. Sélectionnez le disque virtuel nouvellement

créé (repérez-vous par rapport à la taille fixée avec la commande create

vdisk file=e:\win7.vhd maximum=20000, soit 20 Go dans l’exemple).

Lorsque vous sélectionnez ce disque virtuel, un message d’avertissement

Le boot sur VHD

103

apparaît : Impossible d’installer Windows sur ce disque (Afficher les détails). N’en

tenez pas compte et cliquez sur Suivant.

L’installation se déroule normalement.

Pour tout connaître sur les étapes d’installation de Windows 7, reportez-vous

au chapitre Mettre à jour son ordinateur vers Windows 7.

3

Vous avez réussi votre installation de Windows 7 sur un disque VHD.

Redémarrage et dual boot

Une fois l’installation terminée, le démarrage de votre ordinateur vous propose un

écran de sélection du système d’exploitation à lancer. Ceci est effectué par le système

d’amorçage de Windows 7.

Vous n’avez plus qu’à choisir entre votre système d’exploitation installé sur disque dur ou

celui installé sur VHD. Regardez la structure de votre disque dur. Depuis Windows 7

installé sur VHD, le disque physique est basculé en tant que lecteur d:\ et e:\. Le

lecteur c:\ correspond à votre disque virtuel VHD nouvellement créé (voir fig. 3-22).

Figure 3-21 :

 Gestionnaire de

 démarrage de

 Windows 7 :

 choix entre

 l’installation

 classique ou celle

 sur VHD

104 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

Figure 3-22 :

 Windows 7 sur VHD. D:\ et E:\

 représentent le disque dur

 physique

Si vous redémarrez l’ordinateur depuis votre ancien système d’exploitation, celui

installé sur le disque dur, vous vous retrouvez strictement dans la même situation

qu’avant l’installation de Windows 7, avec un peu d’espace disque en moins

(correspondant au fichier .vhd qui représente le nouveau disque virtuel).

Figure 3-23 :

 Sur le système

 d’exploitation

 installé sur le

 disque dur, le

 VHD est un

 fichier comme un

 autre

Retour arrière

Avec la technique de boot sur VHD, l’un des intérêts majeur est que vous pouvez

facilement revenir en arrière, pour annuler cette installation ou installer une nouvelle

version de Windows 7.

Pour retourner dans le contexte initial, il suffira alors d’employer l’utilitaire

 bcdedit.exe (Boot Configuration Database Editor) afin de modifier le système

d’amorçage depuis Windows 7 sur VHD, et de supprimer le fichier .vhd après avoir

redémarré sur votre système d’exploitation précédent.

Voici comment :

1. Démarrez sur la version de Windows 7 installée sur VHD et ouvrez une invite

de commandes en mode Administrateur.

Le boot sur VHD

105

2. Exécutez bcdedit.exe /v afin d’obtenir la configuration du gestionnaire de

démarrage. L’utilitaire affiche les différentes sections de la configuration du

gestionnaire de démarrage.

Figure 3-24 :

 Identifiant représentant

 l’installation de Windows 7 sur

 le VHD par Bcdedit.exe

3

3. Sélectionnez puis copiez l’identifiant de la section ayant pour description Win-

dows 7 sur VHD dans le Presse-papiers (à l’aide du menu contextuel en cli-

quant du bouton droit puis sélectionnez Copier).

4. Exécutez bcdedit.exe /delete <identifiant> ou <identifiant>

correspond à la chaîne de caractères copiée auparavant, pour supprimer la section

Windows 7 sur VHD du gestionnaire de démarrage. Veillez à fournir l’identifiant

copié dans le Presse-papiers lors de l’étape précédente. Tapez sur [Ä].

Figure 3-25 :

 Suppression de l’entrée

 Windows 7 sur VHD par

 Bcdedit.exe

Il vous suffit de redémarrer votre ordinateur afin de démarrer automatiquement sur

votre ancien système d’exploitation. Vous pouvez supprimer le disque virtuel pour

libérer de l’espace disque.

Avec le boot sur VHD, vous avez la possibilité d’installer des versions de Windows 7

sans trop de risque et de façon flexible en comparaison avec les autres systèmes

d’exploitation.

Gestion des VHD

Windows 7 offre aussi des outils intégrés facilitant la manipulation de ces fichiers

VHD. Il est intéressant de faire le tour de ces fonctionnalités.

106 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

À ce titre, vous pouvez utiliser Gestion des disques pour créer, attacher et détacher des

disques durs virtuels.

Pour mener à bien ces procédures, il est nécessaire que votre compte utilisateur

appartienne au groupe Opérateurs de sauvegarde ou Administrateurs, ou à un

groupe équivalent.

Les disques durs virtuels apparaissent comme les disques physiques dans Gestion des

 disques. Lorsqu’un disque dur virtuel est attaché (c’est-à-dire rendu disponible pour le

système), il apparaît en bleu. S’il est détaché (c’est-à-dire rendu indisponible), son

icône redevient grise.

Pour créer un disque dur virtuel :

1. Cliquez sur Démarrer puis cliquez du bouton droit sur Ordinateur et cliquez

sur Gérer.

2. La fenêtre Gestion de l’ordinateur s’ouvre. Cliquez sur Gestion des disques

dans la liste de gauche.

3. Dans le menu Action, cliquez sur Créer un disque dur virtuel.

Figure 3-26 :

 Fenêtre de création d’un

 disque virtuel

4. Dans la boîte de dialogue Créer et attacher un disque dur virtuel, spécifiez

l’emplacement sur l’ordinateur physique où vous souhaitez stocker le fichier du

disque dur virtuel et la taille de ce dernier.

5. Dans Format de disque dur virtuel, sélectionnez Taille dynamique ou Taille

fixe puis cliquez sur OK.

Étant donné qu’un disque dur virtuel est initialisé lors de sa création, la création d’un

disque dur virtuel de taille fixe élevée peut demander un certain temps.

Le boot sur VHD

107

Prérequis de la gestion des VHD

● Le chemin d’accès qui spécifie l’emplacement du disque dur virtuel

doit être complet et ne doit pas impliquer le répertoire C:\Windows.

● La taille minimale d’un disque dur virtuel s’élève à 3 Mo.

● Un disque dur virtuel peut uniquement être un disque de base.

3

Pour rendre un disque dur virtuel disponible (qu’il s’agisse d’un disque dur virtuel que

vous venez de créer ou existant), dans le menu Action, sélectionnez Attacher un

disque dur virtuel puis spécifiez son emplacement en utilisant un chemin d’accès

complet et cliquez sur OK.

Figure 3-27 :

 Attachement d’un disque virtuel

Le disque dur virtuel sélectionné est alors monté dans le Gestionnaire de disques et

apparaît en bleu.

Figure 3-28 :

 Montage d’un

 disque virtuel

 dans le

 Gestionnaire de

 disques

108 Chapitre 3 - Faire fonctionner d’autres systèmes d’exploitation

Figure 3-29 :

 Le disque virtuel est vu

 comme n’importe quel

 disque

Ensuite, vous pouvez manipuler le disque comme n’importe quel autre. Vous pouvez

explorer son contenu, ajouter, supprimer des données, etc.

Typiquement, vous pouvez utiliser l’outil Gestion de disques pour créer un VHD afin

de préparer un boot sur VHD ou pour manipuler des fichiers de sauvegarde

également.

Pour détacher le disque dur virtuel, ce qui le rendra indisponible, dans le menu

Action, sélectionnez Détacher un disque dur virtuel ou cliquez du bouton droit sur le

disque dur virtuel dans la liste des volumes ou la représentation graphique, puis

sélectionnez Détacher un disque dur virtuel. Le détachement ne supprime pas le

disque dur virtuel ni les données qu’il contient.

3.3. En résumé

Avec Windows 7, il devient de plus en plus facile d’être curieux et de faire tourner

plusieurs systèmes d’exploitation sur le même ordinateur.

3 solutions s’offrent à vous :

● utiliser un outil tiers de virtualisation tel VMware Workstation. Vous trouverez

tout sur VMware Workstation à l’adresse suivante : http://www.vmware.com/fr/

products/ws/.

● employer la fonction de dual boot.

● utiliser la fonction de boot sur VHD.

4

Personnaliser

et optimiser

une installation

4.1

Quelques particularités sur les versions 111

4.2

32 bits et 64 bits . 116

4.3

Pourquoi passer à Windows 7 64 bits 117

4.4

Les mécanismes d’installation . 121

4.5

Les passes de configuration du programme d’installation

de Windows 7

. 122

4.6

Les outils de Microsoft . 126

4.7

Créer une installation personnalisée avec des outils

. . . 130

4.8

Créer une image sur clé USB . 136

4.9

Augmenter la période d’essai de 30 à 120 jours 140

4.10

Effectuer une mise à niveau

. 141

4.11

Effectuer une mise à niveau Express 142

4.12

Réinstaller son système . 145

4.13

Dépanner la mise à niveau vers Windows 7

. 146

4.14

En résumé

. 147

Quelques particularités sur les versions

111

D epuis la première installation de Windows95 et ses quinze disquettes, les

systèmes d’exploitation ont demandé toujours plus de capacité pour passer du

CD au DVD avec l’installation de Windows Vista et Windows 7.

En terme d’installation, si vous êtes un utilisateur avancé, une multitude de choix

s’offrent à vous, qu’il s’agisse d’outils professionnels mis à la disposition de tous par

Microsoft ou d’outils grand public que l’on trouve sur Internet. Toutefois, avant de se

lancer dans ce mode d’installation, il est nécessaire de maîtriser quelques points

supplémentaires comme la compréhension des mécanismes d’installation et de faire

quelques choix : version 32 ou 64 bits, par exemple. En effet, si vous êtes allé

récemment dans des magasins informatiques, vous avez remarqué que de nombreux

4

ordinateurs sont dotés de processeurs 64 bits et vous vous êtes peut-être demandé ce

qu’ils offraient comme avantages. Répondre à l’ensemble de ces questions et lever

tous les secrets sur l’installation et la mise à niveau Windows 7 sera l’objectif de ce

quatrième chapitre.

4.1. Quelques particularités sur les versions

Cette rubrique n’a pas pour objectif de décrire le contenu de chaque version de

Windows 7 ; vous trouverez ces informations dans l’annexe 1 de cet ouvrage. Nous

souhaitons ici évoquer quelques particularités qui semblent parfois obscures mais qui

conditionnent toutefois le choix d’une version.

Par exemple, la version N avec les multiples rebondissements de la Commission

européenne de Windows 7. Microsoft avait proposé pendant un long moment deux

versions de Windows 7. La version E sans le navigateur web Internet Explorer et la

version N identique à la version E, mais amputée du lecteur Windows Media. Fin

août 2009, Microsoft a décidé de revoir sa copie et de supprimer la version E au profit

de la N mais en remettant le navigateur web Internet Explorer.

La version Starter est une version " limitée" de Windows 7 initialement annoncée pour

les PC "bas de gamme" est désormais présentée par Microsoft comme le système idéal

pour

les

Netbooks,

en

raison

de

la

puissance

des

portables

et

des

ultra-netbooks/Netbooks. Cependant, il semble que l’Édition familiale premium soit

la vraie bonne solution à adopter ; la version Starter étant limitée à trois applications

lancées simultanément.

Version Starter

Cette version sera présente uniquement sur des PC vendus par des

constructeurs en entrée de gamme.

112 Chapitre 4 - Personnaliser et optimiser une installation

Entre compatibilité et confiance

Si avec Windows 7, la rétrocompatibilité logicielle 16 bits, c’est-à-dire Windows 3.1, a

disparu (faut-il encore se demander qui utilise Windows 3.1 aujourd’hui), la plupart

des applications écrites pour Windows XP et Windows Vista fonctionnent sans

problème, y compris avec la version 64 bits qui supporte les logiciels compilés en

32 bits. Et comme Microsoft veut que Windows 7 soit adopté par le plus grand

nombre, même en entreprise, la société a eu l’idée d’intégrer gratuitement aux

versions professionnelle et intégrale un " mode Windows XP" qui repose sur une

machine virtuelle disposant d’une licence Windows XP, ce qui permet de faire

fonctionner les applications métiers qui n’étaient pas capables de passer le cap de

Windows Vista.

Pour en savoir plus sur le "mode Windows XP", consultez le chapitre Faire

 fonctionner les applications incompatibles.

Configuration minimale requise

Comme pour chaque nouvelle version de système d’exploitation chez Microsoft, il est

important de connaître et respecter la configuration minimale requise à une

exception, cette fois-ci. Même si cela n’était pas encore vrai il y a peu de temps,

aujourd’hui cela le devient plus que jamais. En cause, le nombre de versions de

Windows 7 avec des fonctions comme Aero, les différentes plateformes matérielles

telles que les ultranotebooks ou encore les versions 32 ou 64 bits du système

d’exploitation lui-même. Nous pouvons passer d’un ordinateur avec un processeur

6 cœurs et un disque dur en SSD (ultra rapide) en Windows 7 64 bits à un netbook

1 GHz avec un disque dur très lent et une version de Windows 32 bits ne permettant

de faire fonctionner que 3 applications simultanées.

Pour ces raisons, nous vous invitons dans un premier à consulter les configurations

minimales requises :

Tableau 4-1 : Configurations minimales requises

Processeur : 1 GHz

Processeur : 1 GHz

RAM : 1 Go

RAM : 2 Go

Espace disque : 16 Go

Espace disque : 20 Go

Carte graphique compatible DirectX9

Carte graphique compatible DirectX9

Quelques particularités sur les versions

113

Installation à partir d’une clé USB

Pour la première fois chez Microsoft, le système peut être installé à partir

d’une clé USB en plus de l’habituel DVD.

Après validation de la version 32 ou 64 bits et la configuration matérielle minimale,

vous pouvez utiliser le Conseiller de mise à niveau pour valider que l’ensemble des

fonctions seront prises en charge par votre matériel. Cet outil va vérifier deux points :

● que la configuration nécessaire est présente ;

4

● qu’il n’y a pas d’incompatibilité avec ce matériel.

Téléchargement du Conseiller de mise à niveau Windows 7

http://www.microsoft.com/downloads/details.aspx?displaylang=fr&FamilyID=

1b544e90-7659-4bd9-9e51-2497c146af15

Figure 4-1 :

 Site Microsoft

 pour le

 téléchargement

 d’Upgrade

 Advisor

114 Chapitre 4 - Personnaliser et optimiser une installation

Pour utiliser le Conseiller de mise à niveau appelé également UpgradeAdvisor,

téléchargez-le sur le site nommé précédemment. Cliquez sur le lien Téléchargez le

Conseiller de mise à niveau Windows 7 pour que le téléchargement se lance.

Fonctionnement du Conseiller de mise à niveau Windows 7

Windows 7 Upgrade Advisor fonctionne uniquement avec Windows XP. Il n’est

pas possible de le faire fonctionner avec Windows 98 ou Windows 2000.

Pour installer le Conseiller de mise à niveau, procédez comme suit :

1. Lancez l’exécutable Windows7UpgradeAdvisor. Une fenêtre d’avertissement de

sécurité s’ouvre. Cliquez sur Exécuter.

2. Dans la fenêtre Assistant Installation du Conseiller de mise à niveau Windows 7,

cliquez sur Suivant pour continuer.

3. Dans la fenêtre Contrat de licence, sélectionnez J’accepte pour valider les

termes de licence et cliquez sur Installer.

Figure 4-2 :

 Assistant d’installation

4. Dans la fenêtre Sélection du dossier d’installation, gardez le répertoire par

défaut et cliquez sur Suivant. Si vous souhaitez modifier le chemin d’installa-

tion, cliquez sur Parcourir, sélectionnez le nouveau chemin et cliquez sur

Suivant.

5. L’Assistant d’installation vous propose de créer un raccourci sur votre Bureau

en sélectionnant par défaut l’option Créer un raccourci sur le Bureau. Si vous ne

souhaitez pas voir de raccourci, cliquez sur Ne pas créer de raccourci sur le

Bureau puis sur Suivant pour continuer.

6. Cliquez sur Fermer.

Quelques particularités sur les versions

115

Utiliser le Conseiller de mise à niveau Windows 7

Le Conseiller de mise à niveau Windows 7 vous aide également à choisir la version

qu’il vous faut en fonction de vos besoins, en termes de multimédia, de connectivité ou

d’accès à l’information. Il va déterminer en fonction des activités la version en

adéquation avec ces besoins. Il est capable également de mettre un certain nombre de

points bloquants en avant.

À présent, vous allez utiliser le Conseiller de mise à niveau Windows 7 à travers

plusieurs étapes.

4

1. Cliquez sur le menu Démarrer/Tous les programmes/Conseiller de mise à

niveau Windows 7 ou cliquez sur le raccourci si vous avez sélectionné l’option

durant l’installation.

2. Démarrez l’analyse de votre ordinateur en cliquant sur Commencer la

vérification. Cette analyse peut être réalisée à partir de Windows XP

évidemment, mais également depuis un ordinateur possédant une version de

Windows 7 que vous souhaitez faire évoluer vers une version plus élaborée.

Figure 4-3 :

 Démarrer l’analyse de

 votre ordinateur

Le Conseiller de mise à niveau Windows 7 se connecte à Internet pour actualiser sa

base. Ensuite, il commence à analyser votre ordinateur en fonction des déclinaisons

de Windows 7. Une fois l’analyse terminée, le programme affiche la version de

Windows 7 la mieux adaptée à votre ordinateur ainsi détaillée en deux version 32 et

64 bits.

116 Chapitre 4 - Personnaliser et optimiser une installation

Figure 4-4 :

 Exemple d’un rapport sur la

 version 64 bits

Vous pouvez également enregistrer le rapport au format HTML.

4.2. 32 bits et 64 bits

Un Windows seulement 64 bits ? Voilà une question fascinante. En 2005, Microsoft se

décide à faire ses premiers pas dans la réalisation d’une version de Windows XP

64 bits. Microsoft va-t-il définitivement franchir le pas du 64 bits et ne proposer qu’un

système exclusivement dédié aux processeurs 64 bits ? Il est évident que cela arrivera

un jour, mais deviner quand est une autre histoire. Peut-être lorsque les processeurs

128 bits seront devenus monnaie courante ?

x86 et x64

Pour les utilisateurs de configurations volumineuses équipés de 4 Go de

mémoire, toutes les versions Boîte de Windows 7 incluent les versions x86

(32 bits) et x64 (64 bits) du système. Ceci est un point très important qui

permettra à coup sûr à de nombreux utilisateurs de basculer vers un système

Pourquoi passer à Windows 7 64 bits

117

64 bits capable de s’affranchir de la limite mémoire des actuels systèmes en

32 bits.

Petit rappel technique. La dénomination x86 fait référence à une compatibilité de

32 bits tant au niveau logiciel que matérielle, et dans la plupart des cas à une

compatibilité 16 bits. x64 désigne les processeurs capables de fonctionner en 64 bits.

S’ils comprennent les instructions 32 et 16 bits, seul le système d’exploitation permet

de garantir une compatibilité antérieure. Avec Windows Vista x64 et Windows 7 x64,

seul le 32 bits est pris en charge en plus du 64 bits.

4

4.3. Pourquoi passer à Windows 7 64 bits

La version 64 bits de Windows 7 sera fournie avec la version 32 bits dans les versions

Boîte du système d’exploitation. Si son principal attrait est de gérer plus que 4 Go de

mémoire vive, avec désormais des machines qui vous proposent 8 Go et plus, elle est

aussi totalement compatible avec les applications classiques.

Lors de la sortie de Windows Vista en 2007, Microsoft proposait au grand public, et

pour la première fois officiellement, un système d’exploitation décliné en 32 bits mais

aussi en 64 bits. Au niveau des applications, la version 64 bits de Vista permet de faire

fonctionner sans problème les applications 32 bits, mais pas les vieilles applications

compliquées en 16 bits. Un premier pas avait déjà été franchi en 2005 avec la version

de Windows XP conçue pour les processeurs 64 bits, mais celle-ci n’était pas destinée

à être utilisée en production ; il s’agissait plutôt d’un essai.

Avec la sortie de Windows 7, Microsoft décide de réitérer cette opération en

proposant pour toutes les éditions Boîte deux DVD d’installation de son nouveau

système, l’une compilée en 32 bits et l’autre en 64 bits. L’utilisateur n’aura qu’à choisir

la version qu’il souhaite installer, le numéro de licence étant valable pour l’une

comme pour l’autre, mais évidemment pas pour les deux en même temps. La

compatibilité logicielle ne change pas par rapport à celle mise en place avec Vista x64,

la version 64 bits de 7 pourra faire fonctionner à la fois des applications 64 bits et

32 bits mais pas les 16 bits. Ces applications seront aisément identifiables dans le

Gestionnaire des tâches grâce à un « *32 » ajouté à la fin du nom Programme, toutes

les autres fonctionnant en 64 bits.

Intérêt d’un système de 64 bits

Si, à l’époque de Windows Vista, l’édition 64 bits n’intéressait que les utilisateurs

expérimentés équipés de configurations de compétition, trois ans plus tard, de telles

118 Chapitre 4 - Personnaliser et optimiser une installation

machines commencent à être monnaie courante, notamment en ce qui concerne la

capacité mémoire. Il n’est pas rare de voir chez les revendeurs des configurations

proposées avec 4 Go de mémoire. C’est justement pour ce type de machine qu’un

système 64 bits est conseillé.

Même si le problème n’est pas directement lié à la prise en charge d’une capacité

mémoire supérieure à 4 Go par un système 32 bits, c’est avant tout un problème

d’adressage. Pour simplifier, un système 32 bits ne peut adresser plus de 4 Go de

mémoire. Le problème est que si l’on place 4 Go de mémoire de RAM dans le

système, ce dernier doit en retirer une certaine quantité pour adresser les différents

périphériques matériels qu’il doit prendre en charge. On remarque immédiatement

sur un système 32 bits équipé de 4Go, puisque la mémoire disponible oscille autour de

3,2 Go, voire 3 Go. D’ailleurs Microsoft a corrigé cela avec le Service Pack 1 de

Windows Vista qui affiche dorénavant une quantité correcte de mémoire présente

dans le système. Ce n’est pas pour autant que celle-ci est utilisable dans le système

32 bits. Vous l’aurez compris, les configurations équipées d’au moins 4 Go de

mémoire doivent basculer vers un système 64 bits pour en tirer pleinement parti.

Et les pilotes ? Voila sans doute le point crucial qui fait qu’un utilisateur va ou non

basculer vers un système d’exploitation 64 bits. Si un système 64 bits peut sans

problème exécuter des applications 32 bits, ce même système ne pourra utiliser des

pilotes de périphériques 32 bits. Bien entendu, Windows 7 est suffisamment souple et

il saura se contenter de pilotes conçus pour Windows Vista x64, mais ce n’est pas une

règle absolue. De nombreux utilisateurs d’imprimantes USB multifonctions se sont

ainsi vus refuser par Windows 7 l’installation des pilotes 64 bits conçus pour

Windows Vista x64. Il vaut mieux vérifier que tous les périphériques que l’on utilise

habituellement sont pris en charge par Windows 7 x64. Même si Windows 7 prend en

charge de très nombreux périphériques, il est toujours avisé de procéder à une rapide

vérification sur le site du constructeur. Cela concerne principalement la carte

graphique, les périphériques de saisie tels que les souris, claviers, les appareils

multimédias comme les cartes TV, Tuner, radio, etc. En bref, tout ce qui se connecte

au système et exige un pilote pour fonctionner.

Concernant les logiciels ? Contrairement aux pilotes, Windows 7 x64 prend en charge

les applications compilées en 32 bits sans sourciller, qu’elles soient conçus pour

Windows Vista, Windows XP ou encore Windows 2000. Bien sûr, une version 64 bits

sera préférable, pour que le système optimise son fonctionnement, mais ce n’est pas

impératif et tant mieux. En revanche, on ne pourra que se féliciter d’une

démocratisation de la version 64 bits du système de Microsoft. Cela amènera de plus

en plus d’éditeurs de logiciels à proposer des versions spécifiquement conçues pour

fonctionner sur un système de ce type. Pour finir, si d’après de nombreux tests,

l’utilisation d’un système d’exploitation en version 64 bits accompagné de logiciels

compilés de la même manière n’apporte quasiment rien en terme de rapidité, hormis

lors de calculs mathématiques complexes, le seul véritable intérêt à basculer vers un

Pourquoi passer à Windows 7 64 bits

119

tel système est de pouvoir exploiter pleinement une quantité de mémoire égale ou

supérieure à 4 Go, ce qui est déjà un très bon point.

Gestionnaire de tâches

Dans la version x64 de Windows 7 et Windows Vista, le Gestionnaire des

tâches permet une identification rapide des applications qui s’exécutent en

mode 32 bits puisqu’elles se voient affublées d’un "*32" à la fin de leur

dénomination. Les applications ne portant pas cette inscription s’exécutent

en 64 bits.

4

La plupart des processeurs qui ont moins de trois années d’ancienneté prennent en

charge les instructions 64 bits, à l’exception de certains modèles utilisés dans les

Ultra-portables et autres Netbooks. Afin de savoir si votre ordinateur prend en charge

un tel système d’exploitation, l’utilitaire CPU-Z est une excellente indication des

possibilités du processeur. C’est simple, si celui-ci affiche dans la section instruction

"x86−64" ou "EM64T", c’est gagné, la prise en charge d’un système d’exploitation

64 bits est assurée, sous réserve de trouver des pilotes compatibles x64 pour la carte

mère, bien entendu.

Figure 4-5 :

 Exemple d’informations remontées par CPU-Z

Pour vous procurer CPU-Z, rendez-vous à l’adresse www.cpuid.com.

Tout sur le 64 bits

Si vous êtes à la recherche d’applications compatibles 64 bits, le site Start64

en propose de nombreuses, classées par systèmes d’exploitation et par

thèmes.

www.start64.com

120 Chapitre 4 - Personnaliser et optimiser une installation

Figure 4-6 : Site Start64 destiné au 64 bits

Synthèse sur le 64 bits

Voici une synthèse de ce qu’il est important de retenir concernant le 64 bits de

Windows 7.

Cette version possède quatre avantages essentiels par rapport à la version 32 bits :

● Performance accrues ;

● Mémoire améliorée ;

● Meilleure prise en charge des périphériques ;

● Sécurité renforcée.

Performances accrues : les processeurs 64 bits peuvent traiter davantage de données

par cycle d’horloge. Ceci permet aux applications de s’exécuter plus rapidement ou de

prendre en charge davantage d’utilisateurs. Pour pouvoir profiter de cette capacité

accrue de processeur, vous devez installer une édition 64 bits du système

d’exploitation.

Les mécanismes d’installation

121

Mémoire améliorée : un système d’exploitation 64 bits peut prendre en charge une

mémoire supérieure à 4 Go. Les systèmes d’exploitation 32 bits, notamment toutes les

éditions 32 bits de Windows 7, sont limités à 4 Go de mémoire adressable. La

synthèse suivante répertorie les configurations de mémoire prises en charge par les

éditions 64 bits de Windows 7 :

Tableau 4-2 : Configurations de mémoire prises en charge par les éditions 64 bits

de Windows 7

Édition de Windows 7

Mémoire

4

Édition Familiale Basique / Édition Familiale Basique N

8 Go

Édition Familiale Premium

16 Go

Professionnel / Professionnel N

128 Go ou davantage

Entreprise / Édition Intégrale

128 Go ou davantage

Meilleure prise en charge des périphériques : bien que les processeurs 64 bits existent

depuis un certain temps, il était autrefois difficile d’obtenir des pilotes tiers pour les

périphériques couramment utilisés, comme les imprimantes, les scanneurs et autres

équipements de bureau. Depuis la première mise sur le marché de Windows Vista, ces

pilotes sont devenus de plus en plus disponibles. Windows 7 repose sur le même noyau

que Windows Vista. Par conséquent, la plupart des pilotes qui fonctionnent avec

Windows Vista fonctionnent également avec Windows 7.

Sécurité renforcée : l’architecture des processeurs x64 d’Intel et AMD renforce la

sécurité grâce à la protection contre la mise à jour du noyau, la signature obligatoire

de pilote en mode noyau et la prévention de l’exécution des données.

Limitation du 64 bits

Bien qu’il y ait de nombreuses raisons d’adopter des éditions 64 bits de

Windows 7, il existe cependant une limitation. Les éditions 64 bits de

Windows 7 ne prennent pas en charge l’environnement WOW (Windows on

 Windows) 16 bits.

4.4. Les mécanismes d’installation

À présent, nous allons aborder une partie beaucoup plus théorique mais nécessaire à

la compréhension de l’installation et de facto à l’utilisation d’utilitaires comme le

Windows Installation administration Kit ou Vlite.

122 Chapitre 4 - Personnaliser et optimiser une installation

4.5. Les passes de configuration du programme

d’installation de Windows 7

Pour mieux expliquer et comprendre comment s’installe Windows 7, il est plus simple

de découper le processus d’installation en différentes phases appelées passes de

configuration. La démarche est plus structurante mais en plus, il est important de

s’imprégner de cette notion de passes de configuration car les outils qui améliorent

l’automatisation de l’installation s’appuient sur le même principe de compréhension.

Les passes de configuration servent à spécifier différentes phases de l’installation de

Windows. Des paramètres d’installation sans assistance peuvent être appliqués dans

une ou plusieurs passes de configuration.

Les passes de configuration sont des phases d’installation de Windows qui servent à

appliquer des paramètres dans un fichier de réponses d’installation en mode Sans

assistance.

Le tableau suivant décrit les différentes passes de configuration selon l’ordre dans

lesquelles elles se déroulent du lancement de l’installation jusqu’à ce que le système

d’exploitation soit opérationnel.

Tableau 4-3 : Les passes de configuration constituant une installation complète de Windows 7

Étape de configuration

Description

 windowsPE

Configure des options Windows PE ainsi que des options de

l’installation de Windows de base. Ces options peuvent inclure le

paramétrage de la clé de produit et la configuration d’un disque.

 offlineServicing

Applique des mises à jour à une image système Windows. Applique

également des packages, y compris des correctifs logiciels, des packs

de langue et autres mises à jour de sécurité.

 specialize

Crée et applique des informations spécifiques au système. Vous

pouvez, par exemple, configurer des paramètres réseau, des

paramètres internationaux et des informations de domaine.

 generalize

Vous permet de configurer sysprep /generalize de façon minime

et de configurer d’autres paramètres Windows qui doivent persister

sur votre image de référence. La commande sysprep /generalize

supprime des informations spécifiques au système. L’ID de sécurité

unique (SID), par exemple, comme d’autres paramètres spécifiques

au matériel sont supprimés de l’image. L’étape generalize s’exécute

uniquement si vous exécutez sysprep /generalize.

 auditSystem

Traite des paramètres d’installation en mode Sans assistance pendant

que Windows s’exécute dans un contexte de système, avant qu’un

utilisateur se connecte à l’ordinateur en mode Audit. L’étape

 auditSystem s’exécute uniquement si vous démarrez en mode Audit.

Les passes de configuration du programme d’installation de Windows 7

123

Tableau 4-3 : Les passes de configuration constituant une installation complète de Windows 7

Étape de configuration

Description

 auditUser

Traite des paramètres d’installation en mode Sans assistance après la

connexion d’un utilisateur à l’ordinateur en mode Audit. L’étape

 auditUser s’exécute uniquement si vous démarrez en mode Audit.

 oobeSystem

Applique des paramètres à Windows avant le démarrage de l’ Accueil

 de Windows.

Le schéma suivant illustre la relation entre les passes de configuration.

4

Il faut détailler une par une les différentes passes afin de comprendre toutes les

actions qui se déroulent lors d’une installation.

La passe windowsPE

La passe de configuration windowsPE sert à configurer des paramètres spécifiques à

Windows PE, ainsi que des paramètres qui s’appliquent à l’installation.

Vous pouvez, par exemple, spécifier la résolution d’affichage de Windows PE,

l’emplacement d’enregistrement d’un fichier journal et d’autres paramètres associés à

Windows PE.

La passe de configuration windowsPE vous permet aussi de spécifier des paramètres

relatifs à l’installation de Windows, dont le partitionnement et le formatage du disque

dur, la sélection d’une image système Windows spécifique à installer, le chemin

d’accès à cette image système et toute autre information d’identification requise pour

accéder à cette image système, la sélection d’une partition sur l’ordinateur de

destination où vous installez Windows, l’application de la clé de produit et du mot de

passe d’administrateur, l’exécution des commandes spécifiques au cours de

l’installation de Windows.

La passe offlineServicing

La passe de configuration offlineServicing sert à appliquer des paramètres

d’installation sans assistance à une image système Windows qui n’est pas utilisée dans

un processus d’installation. Au cours de cette passe de configuration, vous pouvez

ajouter des packs de langues, des mises à jour Windows, des Services Packs ou même

des applications (packages) à l’image système hors connexion. La passe

 offlineServicing est utile pour optimiser la durée de vie de l’image : admettons que

vous ayez créé une image puis, quelques mois plus tard un nouvel équipement, un

nouveau type d’ordinateur fait son apparition dans votre entreprise avec un nouveau

124 Chapitre 4 - Personnaliser et optimiser une installation

pilote 7 associé, vous avez la possibilité d’ajouter à froid le pilote à l’image créée

précédemment sans refaire l’image.

Les paramètres du fichier Unattend.xml dans la passe de configuration offlineServicing

sont appliqués à l’image système Windows hors connexion. Vous utiliserez le

 Gestionnaire de package (pkgmgr.exe) en complément d’un fichier de réponses pour

installer des packages.

La passe Generalize

L’étape generalize de l’installation de Windows sert à créer une image système de

référence Windows qui peut être utilisée à travers l’organisation. Un paramètre de

l’étape generalize vous permet d’automatiser le comportement pour tous les

déploiements de cette image de référence. En comparaison, un paramètre associé à

l’étape de configuration specialize vous permet de remplacer le comportement d’un

déploiement unique et spécifique.

Lorsqu’un système est généralisé, des données de configuration spécifiques

concernant une installation donnée de Windows sont supprimées. Lors de l’étape

 generalize, par exemple, l’identificateur de sécurité unique (SID) comme d’autres

paramètres spécifiques au matériel sont supprimés de l’image.

La passe de configuration generalize s’exécute uniquement lorsque vous utilisez la

commande sysprep/generalize. Les paramètres du fichier de réponses dans

 generalize sont appliqués au système avant que la généralisation de sysprep ne se

produise. Le système est ensuite arrêté.

Lors du démarrage suivant du système, la passe de configuration specialize s’exécute

immédiatement.

La passe Specialize

Des informations spécifiques aux machines associées à l’image sont appliquées lors de

l’étape de configuration specialize du programme d’installation Windows. Vous

pouvez par exemple configurer les paramètres réseau, les paramètres internationaux

et les informations relatives aux domaines.

La passe de configuration specialize est utilisée en conjonction avec l’étape generalize.

Celle-ci a pour objet de créer une image de référence Windows qui peut être utilisée dans

l’ensemble du parc informatique de l’entreprise. À partir de cette image de référence

Windows de base, vous pouvez ajouter d’autres personnalisations associées aux diverses

divisions d’une organisation ou à diverses installations de Windows. La passe de

configuration specialize permet d’appliquer ces personnalisations spécifiques.

Les passes de configuration du programme d’installation de Windows 7

125

Lors de la passe de configuration specialize, vous pouvez par exemple spécifier

diverses pages d’accueil dans Internet Explorer associées aux différents services ou

départements de l’entreprise. Ce paramètre remplace alors la page d’accueil par

défaut appliquée lors de la passe de configuration generalize.

La passe auditSystem

La passe auditSystem, qui est facultative, traite des paramètres d’installation en mode

 Sans assistance dans le contexte d’un système en mode Audit. La passe auditSystem

s’exécute immédiatement avant la passe auditUser.

4

En général, auditSystem sert à ajouter des pilotes de périphérique supplémentaires et

à affecter un nom au système spécifique pour le mode Audit.

Le mode Audit vous permet d’installer des pilotes de périphérique supplémentaires,

des applications et d’autres mises à jour. Lors du démarrage de Windows en mode

 Audit, les paramètres d’installation de Windows en mode Sans assistance auditSystem

et auditUser sont traités.

En utilisant le mode Audit, vous pouvez gérer moins d’images système Windows, car

vous pouvez créer une image de référence avec un ensemble minimal de pilotes.

L’image peut être mise à jour à l’aide de pilotes supplémentaires au cours du mode

 Audit. Vous pouvez ensuite tester et résoudre tout problème associé à un

dysfonctionnement ou à une installation incorrecte de pilotes sur l’image système

Windows.

 AuditSystem s’exécute uniquement lorsque vous configurez l’installation de Windows

pour un démarrage en mode Audit.

La passe auditUser

La passe de configuration auditUser, qui est facultative, traite les paramètres

d’installation sans assistance dans le contexte utilisateur en mode Audit. Elle est

exécutée après l’étape de configuration auditSystem.

En

règle

générale,

 auditUser

est

utilisé

pour

exécuter

des

commandes

RunSynchronous ou RunAsynchronous. Ces commandes permettent d’exécuter des

scripts, des applications ou autres exécutables en mode Audit.

Le mode Audit vous permet d’installer d’autres pilotes de périphérique, applications

et mises à jour. Lorsque Windows démarre en mode Audit, les paramètres auditSystem

et auditUser d’installation sans assistance sont traités.

L’utilisation du mode Audit permet de gérer un nombre inférieur d’images Windows,

car vous pouvez créer une image de référence associée à un jeu minimal de pilotes.

Vous pouvez intégrer d’autres pilotes à l’image en mode Audit. Vous pouvez alors

126 Chapitre 4 - Personnaliser et optimiser une installation

identifier et résoudre tout problème relatif à des périphériques qui ne fonctionnent

pas correctement ou dont l’installation est incorrecte dans l’image Windows.

 auditUser s’exécute uniquement si vous configurez l’installation de Windows pour

démarrer en mode Audit.

La passe oobeSystem

Enfin, la passe de configuration oobeSystem configure des paramètres appliqués au

cours de l’expérience du premier démarrage pour l’utilisateur final, également appelé

 Accueil Windows. Les paramètres oobeSystem sont traités avant la première ouverture

de session d’un utilisateur sous Windows 7.

OOBE, Out-of-Box-Experience, s’exécute lors du premier démarrage d’un nouvel

ordinateur. OOBE s’exécute avant que l’environnement Windows ou tout logiciel

supplémentaire ne soit exécuté, puis effectue un ensemble restreint de tâches

nécessaires à la configuration et à l’exécution de Windows.

Vous pouvez modifier la passe oobeSystem afin d’obtenir un Accueil Windows

personnalisé, qui peut s’avérer utile pour renseigner les liens vers le site. OOBE peut

ajouter une certaine proximité entre l’utilisateur final et le service informatique par

des liens utiles toujours disponibles dans l’ Accueil Windows.

Vous pouvez configurer Windows pour qu’il démarre à partir de l’ Accueil Windows en

exécutant la commande sysprep/oobe. Par défaut, après l’exécution de l’installation

de Windows, l’ Accueil Windows démarre.

4.6. Les outils de Microsoft

Parmi les nombreux outils liés à l’installation de Windows 7 fournis par Microsoft,

vous devez nécessairement télécharger le WAIK (Windows Automated Installation

 Kit). C’est un outil très important ; il est le point de départ de toute installation

automatisée et personnalisée de Windows 7. C’est d’ailleurs un pré-requis pour

l’utilitaire de personnalisation d’installation Vlite. Le kit de ressources de

déploiement WAIK contient les éléments suivants :

● la partie ImageX ;

● la partie Setup ;

● l’outil Windows System Image Manager ;

● le Service Windows Déployment ;

● WinPE.

Les outils de Microsoft

127

Windows Automated Installation Kit

Attention au temps que le téléchargement prend. En effet, sa taille dépasse

les 1,5 Go du fait qu’il contient l’ensemble des versions professionnelles à

savoir x86, x64 et IA64. Une fois téléchargé, conservez uniquement sur votre

poste la version qui correspond à votre système.

Ce Ressource Kit peut s’installer sur des serveurs à partir de Windows 2003 Server

SP1, sur des postes clients Windows XP SP2 ou sur Windows Vista et Windows 7

lui-même.

4

Utilisation du Windows Automated Installation Kit

Le Ressource Kit est un outil graphique ou en ligne de commandes très riche.

Nous ne pouvons pas le détailler dans ce chapitre mais nous vous invitons

vivement à consulter la documentation une fois le Ressource Kit installé.

Figure 4-7 : Site de téléchargement du Ressource kit d’installation

Les pré-requis à l’installation du Ressource Kit pour les versions Windows XP et

Serveur 2003 sont le Framework .net et msxml.

128 Chapitre 4 - Personnaliser et optimiser une installation

Installer le Framework .NET

Il vous faut procéder à l’installation en respectant les étapes suivantes :

1. Une fois le Framework décompressé, l’Assistant d’installation se lance. Dans la

fenêtre Bienvenue dans le programme d’installation de Microsoft .NET

Framework 2.0, cliquez sur Suivant.

2. Dans la fenêtre Contrat de Licence Utilisateur Final, acceptez les termes du

contrat de licence en cochant la case J’accepte les termes du contrat de licence et

cliquez sur Installer.

3. L’installation peut prendre quelques minutes. Dans la fenêtre Installation

terminée, cliquez sur Terminer.

Installer MSXML

Il vous faut procéder à l’installation en respectant les étapes suivantes :

1. Dans la fenêtre Contrat de licence, cochez la case J’accepte les termes du contrat

 de licence et cliquez sur Suivant.

2. Dans la fenêtre Information, remplissez ou modifiez les champs Nom et Société

puis cliquez sur Suivant.

3. Cliquez sur Installer dans la fenêtre Prêt à installer le programme pour lancer

l’installation.

4. Cliquez sur Terminer.

Installer Windows Automated Installation Kit

Pour installer le ressource kit, procédez comme suit :

1. Cliquez sur le bouton StartCD pour que l’Autorun se lance. Un menu

Bienvenue dans le kit d’installation automatisée Windows AIK propose un

ensemble de tâches. Cliquez sur Installation du kit pour lancer l’installation

(voir fig. 4-8).

2. Dans la fenêtre Assistant Installation du logiciel "Kit d’installation automatisée

 (Windows AIK)" , cliquez sur Suivant pour poursuivre l’installation.

3. Cochez la case J’accepte les termes du contrat de licence dans la fenêtre Contrat

de licence et cliquez sur Suivant (voir fig. 4-9).

Les outils de Microsoft

129

Figure 4-8 :

 Le menu de démarrage du

 resource kit de déploiement

4

Figure 4-9 :

 Validation des termes du contrat de licence

4. Dans la fenêtre Sélection du dossier d’installation, gardez les paramètres par

défaut si vous n’avez pas d’objection et cliquez sur Suivant.

Figure 4-10 :

 Sélection du dossier d’installation pour l’installation du

 Ressource Kit

130 Chapitre 4 - Personnaliser et optimiser une installation

5. Dans la fenêtre Confirmation de l’installation, cliquez sur Suivant.

6. Dans la fenêtre Installation terminée, cliquez sur Terminer.

Figure 4-11 :

 Fin de l’installation

4.7. Créer une installation personnalisée avec des outils

Comprendre et maîtriser l’installation de Windows 7 est un bon point. Mais pour ne

pas en rester là, nous vous proposons de quitter l’installation balisée et traditionnelle

pour réaliser une installation totalement personnalisée de Windows 7. L’idée, à

travers ces quelques manipulations avancées, est de personnaliser son support en y

ajoutant les pilotes nécessaires en supprimant les composants que l’on n’utilisera pas.

Créer et automatiser son installation et ne plus intervenir jusqu’à la première

utilisation de votre ordinateur.

Réaliser la personnalisation

Pour réaliser cette installation, il faut dans un premier temps se procurer un petit

utilitaire nommé VLite. Il sera la pierre angulaire de la personnalisation du support de

la personnalisation de l’installation mais également de l’installation en mode

Automatique. VLite est disponible à l’adresse suivante http://www.vLite.net/download

.html.

Une fois téléchargé, nous allons installer VLite en procédant comme suit :

1. Double-cliquez sur l’exécutable que vous venez de télécharger. Dans la fenêtre

Welcome to the VLite Setup Wizard, cliquez sur Next.

Créer une installation personnalisée avec des outils

131

2. Dans la fenêtre de licence, sélectionnez I accept the agreement et cliquez sur

Next.

Figure 4-12 :

 Acception des termes du contrat de licence

4

3. Select Destination Location vous propose de changer la destination du réper-

toire d’installation ou de garder le répertoire par défaut. Dans notre cas, gardez

le répertoire par défaut et cliquez sur Next puis sur Next.

Figure 4-13 :

 Sélectionnez la destination de votre installation

4. Cochez la case Create a desktop icon si vous souhaitez voir apparaître l’icône sur

votre Bureau puis cliquez sur Next.

Figure 4-14 :

 Fin de l’installation

5. Cliquez sur Finish pour terminer l’installation.

132 Chapitre 4 - Personnaliser et optimiser une installation

Notre utilitaire est installé, nous allons le lancer pour faire le tour du propriétaire et

mieux comprendre ce qui nous attend dans les prochaines étapes. Cliquez sur les

icônes VLite et Accept dans la fenêtre des termes d’utilisation. La première fenêtre se

nomme dependencies.

Dans la zone WIM Filter, cliquez sur Install. Le premier point que l’on peut retenir est

que le paramétrage de notre installation s’appuiera fortement sur le nouveau format

de Microsoft, le format WIM.

Figure 4-15 :

 Dépendances de l’utilitaire Vlite avec le Ressource Kit

 d’installation de Microsoft

Dans cette étape, il vous faut copier les fichiers indiqués dans les dépendances à partir

de l’installation du Ressource Kit vers la racine du répertoire d’installation Vlite.

Figure 4-16 :

 Dll dépendantes pour le bon

 fonctionnement de Vlite

Créer une installation personnalisée avec des outils

133

Nous allons créer notre support d’installation allégé ainsi que notre installation

automatisée.

Pour paramétrer l’application, procédez comme suit :

1. Lancez

l’application

 VLite

à

Figure 4-17 :

partir du menu Démarrer ou de

 Raccourci de l’application

 VLite

l’icône présente sur le Bureau.

2. Passez à la langue en français en

sélectionnant le menu Langue

puis Français.

4

3. Créez un répertoire d’installation dans lequel nous copierons les sources d’ins-

tallation et personnaliserons notre installation. Cliquez sur l’icône Windows du

menu Démarrer, Ordinateur puis sélectionnez un disque dur qui possède au

moins 15 Go d’espace libre. Créez un répertoire.

4. Dans la fenêtre Sélection des tâches, choisissez les tâches que vous souhaitez

personnaliser dans votre installation :

− Intégration ;

− Composants ;

− Améliorations ;

− Démarrage automatisé ;

− Iso bootable.

Figure 4-18 :

 Sélection des tâches

134 Chapitre 4 - Personnaliser et optimiser une installation

5. La première fenêtre Intégration se partage entre trois volets :

− Le volet Hotfix vous permettra d’ajouter tous les correctifs liés à votre

version.

− Le volet Pilotes. À ce niveau, vous allez pouvoir ajouter tous les pilotes liés à

votre matériel.

− Le volet langage pack. Pas nécessairement utile pour une simple installation

de PC personnel.

Figure 4-19 :

 Onglet de

 paramétrage

 Intégration

6. Dans la fenêtre Composants, une fenêtre Compatibilité s’ouvre. Elle vous

permet de gérer des caractéristiques comme Aero, Internet Explorer, etc.

Sélectionnez les options que vous souhaitez utiliser en cochant les cases puis

faites de même pour l’onglet Applications.

7. Développez la section Accessoires et sélectionnez les accessoires en fonction de

vos utilisations.

8. Faites de même pour les parties Jeux, Langues, Multimédia, Pilotes, Réseau,

Services, Support matériel et Système et cliquez sur Suivant.

Une fois que vous avez configuré les options d’amélioration :

9. Dans la fenêtre Améliorations, vous allez pouvoir affiner le démarrage de vos

services.

Créer une installation personnalisée avec des outils

135

Figure 4-20 :

 Customisation des

 démarrages des services

4

10.Dans la fenêtre Automatisés, vous avez la possibilité de rentrer un ensemble

d’informations qui vous permettront de ne plus interagir avec votre installation.

Figure 4-21 :

 Fenêtre Automatisation

136 Chapitre 4 - Personnaliser et optimiser une installation

11.Dans la dernière fenêtre ISO, vous allez enfin créer votre DVD personnalisé,

allégé et automatisé de Windows 7. Sélectionnez les paramétrages qui

correspondent à vos besoins puis cliquez sur Créer ISO.

4.8. Créer une image sur clé USB

Comment installer Windows 7 sur un ordinateur, type Notebook (mini ordinateur

portable) ou autre, qui parfois, ne possède pas de lecteur DVD ?

Microsoft met à disposition un nouvel outil gratuit, très pratique, Windows 7

 USB/ DVD Download Tool qui va vous permettre de copier les fichiers d’installation de

Windows 7 sur une clé USB et rendre celle-ci utilisable comme source d’installation.

Vous pourrez donc employer cette clé USB pour installer Windows 7, ce qui, en plus,

diminuera le temps d’installation.

La seule contrainte matérielle est de vous assurer que votre ordinateur a la capacité

de booter sur une clé USB. Pour cela, consultez le paramétrage du BIOS de

l’ordinateur ou reportez-vous au manuel d’utilisation de celui-ci.

Problème : l’outil ne fonctionne qu’à partir d’un fichier ISO (un fichier offrant tout le

contenu d’un disque : on parle d’image disque) et non du DVD d’installation de

Windows 7. Deux solutions : soit vous avez déjà obtenu Windows 7 au format ISO

(par exemple en l’achetant sur le Microsoft Store) et vous pouvez utiliser l’outil tel

quel, soit vous possédez le DVD d’installation de Windows 7 et vous devez, au

préalable, transformer votre DVD d’installation en fichier ISO.

Créer un fichier ISO à partir du DVD d’installation

Vous pouvez utiliser l’outil ImgBurn qui va transformer votre DVD d’installation de

Windows 7 en fichier ISO.

Pour cela, connectez-vous à un ordinateur qui possède, lui, au minimum un lecteur

DVD et Windows XP et téléchargez ImgBurn gratuitement sur le site http://www

.imgburn.com. Une fois l’outil téléchargé, lancez son installation et suivez les instruc-

tions : il n’y a pas de piège.

Ensuite, exécutez ImgBurn :

1. Lancez l’application ImgBurn (voir fig. 4-22).

2. Cliquez sur Créer une image à partir d’un disque.

3. Insérez votre DVD d’installation de Windows 7 dans le lecteur DVD. ImgBurn

reconnaît le type de support ainsi que son contenu.

Créer une image sur clé USB

137

Figure 4-22 :

 Menu d’accueil de ImgBurn

4

4. Choisissez le fichier ISO de destination en spécifiant un chemin et un nom en

cliquant sur l’icône représentant un répertoire dans la section Destination.

Figure 4-23 :

 Menu de conversion d’un

 disque vers une image

5. Lancez le processus en cliquant sur l’icône Dessin représentant la conversion.

Au final, vous obtenez votre fichier ISO : vous allez pouvoir utiliser Windows 7

 USB/DVD Download Tool pour créer votre clé USB d’installation.

138 Chapitre 4 - Personnaliser et optimiser une installation

Créer une clé USB d’installation de Windows 7

à partir d’un fichier ISO

Téléchargez Windows 7 USB/DVD Download Tool à l’adresse suivante : http://store

.microsoft.com/Help/ISO-Tool.

L’ordinateur sur lequel vous utiliserez l’outil doit respecter certains pré-requis :

● Système d’exploitation : Windows XP SP2 ou supérieur. Si c’est Windows XP,

assurez-vous que .NET Framework v2 est installé.

● 50 Mo d’espace libre sur le disque minimum.

● Vous devez être administrateur local de l’ordinateur.

De plus, la clé USB qui vous servira plus tard pour installer Windows 7 doit avoir une

taille supérieure à 4 Go. Attention : toutes les données déjà écrites sur cette clé USB

seront supprimées par l’outil : veillez à effectuer vos sauvegardes et à dédier cette clé

à cette utilisation précise.

1. Une fois tous les pré-requis levés, installez Windows 7 USB/DVD Download

 Tool.

Figure 4-24 :

 Lancement de l’installation de

 Windows 7 USB/DVD

 Download Tool

2. Insérez la clé USB que vous destinez à l’ins-

Figure 4-25 :

tallation de Windows 7 et lancez l’outil.

 Icône Windows 7

 USB/DVD Download

3. Sélectionnez votre fichier ISO source en cli-

 Tool

quant sur Browse si nécessaire. Cliquez sur

Next.

Créer une image sur clé USB

139

Figure 4-26 :

 Étape 1 de la création de la clé

 USB d’installation de

 Windows 7

4

4. Choisissez le type de média que vous voulez créer. Ici, vous cliquerez sur USB

Device. Vous pouvez aussi transformer votre ISO en DVD (au cas où vous

n’auriez qu’un fichier ISO comme source de Windows 7) en cliquant sur DVD,

mais dans notre exemple, ça n’a pas de sens.

Figure 4-27 :

 Étape 2 de la création de la clé

 USB d’installation de

 Windows 7

5. Sélectionnez votre clé USB ou insérez-la si vous ne l’avez déjà fait. Cliquez sur

Begin Copying.

Figure 4-28 :

 Étape 3 de la création de la clé

 USB d’installation de

 Windows 7

6. Des messages vous rappellent que toutes les données de la clé seront suppri-

mées.

140 Chapitre 4 - Personnaliser et optimiser une installation

Figure 4-29 :

 Avertissement sur la

 suppression des données

7. Validez. La copie s’exécute sur la clé USB. L’opération est terminée.

Votre clé USB est créée, vous pouvez donc l’utiliser maintenant pour installer

Windows 7 sur votre Notebook, par exemple.

4.9. Augmenter la période d’essai de 30 à 120 jours

C’est bien connu, l’utilisation de Windows nécessite une licence. Sur ce point,

Windows 7 ne déroge pas à la règle. Une fois votre système d’exploitation installé avec

un numéro de série, vous disposez d’une période de grâce de 30 jours. Après ce délai,

l’utilisation de votre ordinateur deviendra compliquée. Cependant, il peut arriver que

l’on veuille effectuer des tests et que cette période ne suffise pas. Pour répondre à

cette contrainte, il existe une commande assez peu documentée nommée SLMGR.

Figure 4-30 :

 Recherche d’informations sur

 SLMGR dans l’aide de

 Windows 7

Effectuer une mise à niveau

141

Cette commande vous permet de repousser ce délai par trois fois. Pour connaître les

extensions liées à cette commande, saisissez dans une fenêtre en ligne de commandes

SLMGR /?.

Pour savoir combien de temps il vous reste avec la fin de votre période de grâce,

procédez comme suit :

1. Dans le menu Démarrer, sélectionnez Tous les programmes, Accessoires puis

cliquez du bouton droit sur Exécute en tant qu’administrateur.

2. Dans la fenêtre de lignes de commandes, saisissez la commande slmgr −dli.

4

Dans notre exemple, le délai de grâce est de 20 jours. Pour prolonger ce délai à

30 jours, procédez comme suit :

1. Dans le menu Démarrer, sélectionnez Tous les programmes, Accessoires puis

cliquez du bouton droit sur Exécute en tant qu’administrateur.

2. Dans la fenêtre de lignes de commandes, saisissez la commande slmgr

−rearm.

3. Redémarrez votre système d’exploitation pour que la commande soit validée.

Pour contrôler, lancez le mode Ligne de commandes en tant qu’administrateur.

Saisissez la commande slmgr −dli.

Le délai est de nouveau à 29 jours restants.

SLMGR

la commande slmgr −rearm ne peut pas être utilisé plus de trois, cela signifie

que vous pouvez employer Windows 7 durant une période de 120 jours.

4. Si vous souhaitez connaître jusqu’où cette grâce vous amène, tapez la

commande slmgr −xpr.

4.10. Effectuer une mise à niveau

Durant le processus d’installation, Windows 7 pourra proposer une mise à jour du

système déjà installée à condition que ce dernier rentre dans des critères précis. Dans

le cas contraire, vous verrez tous les fichiers de la précédente version rangés dans un

dossier Windows.old. Libre à vous de récupérer ce dont vous avez besoin puis d’effacer

ce qu’il reste.

142 Chapitre 4 - Personnaliser et optimiser une installation

Une exception toutefois concerne l’impossibilité de passer d’une version 32 bits à une

version 64 bits et réciproquement. Enfin s’il est possible d’effectuer une mise à jour de

Windows Vista Édition familiale prémium vers Windows 7 Intégrale, il ne sera pas

possible d’effectuer la même opération vers la version professionnelle de Windows 7.

La version professionnelle de Windows Vista pourra, bien entendu, être mise à jour

vers l’édition professionnelle ou intégrale de Windows 7.

La mise à niveau vers Windows 7 n’est pas une opération complexe. Cependant, il

n’est pas possible de mettre à niveau n’importe quelle version de système

d’exploitation Microsoft vers n’importe quelle version de Windows 7.

À partir de Windows XP

Même si cela reste à déplorer, vous ne pourrez effectuer une mise à niveau de

Windows XP vers une version de Windows 7. Vous devez obligatoirement réaliser

une installation personnalisée depuis zéro. Néanmoins, l’installation personnalisée ne

permet pas de conserver vos fichiers, programmes ou paramètres. Vous allez devoir

enregistrer vos fichiers et paramètres sur un disque dur externe. Disponible

gratuitement, la fonctionnalité Transfert de fichiers et paramètres Windows vous assiste

dans l’enregistrement de vos fichiers et paramètres sur un disque dur externe et dans

leur transfert vers votre ordinateur.

À partir de Windows Vista

Tableau 4-4 : Mise à niveau de Windows Vista vers Windows 7

Édition

Windows 7 Familiale

Windows 7

Windows 7

Premium

Professionnel Intégrale

Windows Vista Familiale Basique

OUI

OUI

Windows Vista Familiale Premium

OUI

OUI

Windows Vista Professionnel

OUI

OUI

Windows Vista Intégrale

OUI

4.11. Effectuer une mise à niveau Express

Il arrive souvent que lorsqu’on achète son ordinateur, celui-ci soit livré avec une

version de Windows 7. Cependant, vous avez peut-être après coup envie d’utiliser

Effectuer une mise à niveau Express

143

d’autres fonctions. Pour cela, il existe dans Windows 7 une façon simple qui vous

permet de faire évoluer votre version de Windows 7 comme le résume le tableau

ci-après.

Tableau 4-5 : Options de Mise à niveau express Windows

Édition

Windows 7 Familiale

Professionnel

Édition

Premium

Intégrale

Windows 7 Starter

OUI

OUI

OUI

Windows 7 Familiale Premium

OUI

OUI

4

Windows 7 professionnel

OUI

Résumé avec la version N de Windows 7.

Tableau 4-6 : Options de mise à niveau express Windows

Édition

Windows 7 Familiale

Professionnel

Édition

Premium N

N

Intégrale N

Windows 7 Starter N

OUI

OUI

OUI

Windows 7 Familiale Premium N

OUI

OUI

Windows 7 professionnel N

OUI

Pour réaliser une mise à niveau express, procédez comme suit :

1. À partir du menu Démarrer, recherchez Mise à niveau express ou

passez par le Panneau de configuration.

Figure 4-31 :

 Mise à niveau Express à partir du menu Démarrer

144 Chapitre 4 - Personnaliser et optimiser une installation

2. Un Assistant se lance et vous propose 2 méthodes de mise à niveau :

− Connectez-vous pour choisir l’édition de Windows 7 qui vous correspond le

mieux. Dans ce cas, vous n’avez aucune idée des bénéfices d’une mise à

niveau. Vous n’avez donc pas fait votre achat, ni peut-être même votre choix

en matière d’édition. Les tableaux de comparaison devraient vous y aider.

− Entrez une clé de mise à niveau. Vous avez déjà obtenu une clé de série ?

Dans ce cas, saisissez-la ; le processus de mise à niveau sera lancé par la

suite.

Figure 4-32 :

 Méthode de mise à niveau

3. Entrez votre clé et cliquez sur Suivant.

4. Une fois la clé de série vérifiée, cliquez sur Suivant puis acceptez le contrat de

licence.

5. Cliquez sur Mettre à niveau. Comme indiqué sur l’écran, l’ordinateur redémar-

rera plusieurs fois : veillez à fermer toutes les applications ouvertes pour éviter

de perdre votre travail.

Figure 4-33 :

 Fenêtre de mise à niveau

Réinstaller son système

145

6. Une dernière fenêtre s’affiche pour vous confirmer que vous êtes passé dans la

nouvelle édition de Windows 7.

Figure 4-34 :

 Fenêtre de fin

 d’installation avec la

 confirmation de votre

 nouvelle édition de

 Windows 7

4

4.12. Réinstaller son système

Si vous souhaitez réinstaller Windows en procédant à une nouvelle installation,

éventuellement pour restaurer les paramètres par défaut de Windows, procédez

ainsi :

1. Allumez l’ordinateur, insérez le CD ou le DVD de Windows 7 puis redémarrez

l’ordinateur. Si vous êtes invité à appuyer sur une touche pour démarrer à partir

du CD ou du DVD, appuyez sur n’importe quelle touche. Lorsque la page

 Installer Windows apparaît, passez à l’étape 2.

2. Dans la page Installer Windows, suivez les instructions qui s’affichent puis

cliquez sur Installer maintenant.

3. Dans la page Obtenir les mises à jour importantes pour l’installation, il est

conseillé d’obtenir les mises à jour les plus récentes pour garantir la réussite de

l’installation et contribuer à protéger votre ordinateur des menaces de sécurité.

Vous avez besoin d’une connexion Internet pour obtenir les mises à jour

d’installation.

4. Dans la page Tapez votre clé de produit pour l’activation, entrez les 25 caractères

composant votre clé de produit avant de poursuivre l’installation.

5. Dans la page Veuillez lire le contrat de licence, si vous acceptez les termes du

contrat, cliquez sur J’accepte les termes du contrat de licence.

6. Suivez les instructions qui s’affichent sur chaque page. Dans la page Quel type

 d’installation voulez-vous effectuer ? , cliquez sur Personnalisée.

146 Chapitre 4 - Personnaliser et optimiser une installation

7. Dans la page Où souhaitez-vous installer Windows? , cliquez sur Options de

lecteurs (avancées). Sélectionnez la partition sur laquelle vous voulez installer

Windows puis cliquez sur Formater. Cette action supprime tous les fichiers sur

la partition sélectionnée afin que vous puissiez installer Windows sur une

partition nettoyée.

8. Une fois le formatage terminé, sélectionnez la partition que vous venez de

formater comme étant l’emplacement dans lequel vous voulez installer Win-

dows. Cliquez sur Suivant pour commencer l’installation. Il est possible qu’un

rapport de compatibilité s’affiche.

9. Suivez les instructions.

10.Une fois Windows 7 réinstallé, installez votre antivirus avant votre connexion

Internet. Installez votre connexion Internet si vous en possédez une.

11.Connectez-vous à Internet pour activer Windows 7 afin d’activer votre antivirus

et mettre les produits installés à jour.

12.Lorsque ces étapes sont terminées, vous pouvez procéder à l’installation de vos

logiciels et restaurer vos données si vous aviez réalisé une sauvegarde.

4.13. Dépanner la mise à niveau vers Windows 7

Bien que cela soit très rare, il arrive que la mise à niveau vers Windows 7 ne se passe

pas pour le mieux. Voici quelques informations mises à disposition durant la

migration pour mieux comprendre ce qu’il se passe.

Les fichiers journaux suivants sont créés en cas d’échec d’une mise à niveau pendant

l’installation et avant que l’ordinateur redémarre pour la seconde fois :

● C:\$Windows.~BT\Sources\panther\setupact.log ;

● C:\$Windows.~BT\Sources\panther\miglog.xml ;

● C:\Windows\setupapi.log.

Les fichiers journaux suivants sont créés en cas d’échec d’une mise à niveau pendant

l’installation et après que l’ordinateur redémarre pour la seconde fois :

● C:\Windows\panther\setupact.log ;

● C:\Windows\panther\miglog.xml ;

● C:\Windows\inf\setupapi.app.log ;

● C:\Windows\inf\setupapi.dev.log ;

● C:\Windows\panther\PreGatherPnPList.log ;

En résumé

147

● C:\Windows\panther\PostApplyPnPList.log ;

● C:\Windows\memory.dmp.

Les fichiers journaux suivants sont créés en cas d’échec d’une mise à niveau, lors de la

restauration du Bureau :

● C:\$Windows.~BT\Sources\panther\setupact.log ;

● C:\$Windows.~BT\Sources\panther\miglog.xml ;

● C:\$Windows.~BT\sources\panther\setupapi\setupapi.dev.log ;

4

● C:\$Windows.~BT\sources\panther\setupapi\setupapi.app.log ;

● C:\Windows\memory.dmp.

4.14. En résumé

Windows 7 suit les traces de son grand frère Windows Vista en matière d’installation,

car il reprend le même système de passes de configuration. Ainsi, il devient plus

flexible de personnaliser l’installation de l’ensemble des ordinateurs d’une même

famille à partir d’une simple clé USB ou d’un DVD que vous vous êtes créés, qu’il

s’agisse de netbook, d’un ordinateur portable ou d’un ordinateur familial.

5

Faire fonctionner

les applications

incompatibles

5.1

Présentation de Windows XP Mode

. 152

5.2

Installation de Windows Virtual PC 156

5.3

Installation de Windows XP Mode

. 156

5.4

Première utilisation . 157

5.5

Utilisation et installation d’applications : cas concret . . . 159

5.6

Conseils d’utilisation quotidienne de Windows XP Mode . 164

5.7

Compatibilité des programmes Windows 7 166

5.8

En résumé

. 169

Faire fonctionner les applications incompatibles

151

T outes vos applications sont-elles compatibles avec Windows7? Adopter un

nouveau système d’exploitation n’est jamais très simple, mais Windows 7 est là

pour faciliter au maximum ce passage et assurer la compatibilité avec vos applications.

La compatibilité de vos applications dépend pour une grande part du système

d’exploitation que vous utilisez actuellement.

● Windows Vista : Si vous passez de Windows Vista à Windows 7, vous aurez peu

de travail à fournir pour valider vos applications sur Windows 7. La majorité

des applications qui fonctionnent sous Windows Vista continueront de

fonctionner sans problème sous Windows 7 en raison des similitudes entre les

deux systèmes d’exploitation. Par exemple, les mises à jour des applications

conçues pour Windows Vista fonctionneront sur Windows 7.

● Windows 2000 et Windows XP : Il est possible que certaines opérations soient

5

nécessaires pour résoudre des incompatibilités.

Pour commencer, vous pouvez essayer d’anticiper certains problèmes applicatifs en

consultant la liste des applications compatibles avec Windows 7. Pour savoir si vos

applications sont prêtes pour Windows 7, rendez-vous à l’adresse http://www.microsoft

.com/france/windows/windows7/compatibilite/. Là, de nombreux professionnels mais aussi

des passionnés établissent la liste des applications qu’ils ont testées et notent leur

degré de compatibilité et les problèmes rencontrés. Visiter ce site constitue un très

bon point de départ.

Figure 5-1 :

 Le site consacré à la liste

 des applications

 compatibles avec

 Windows 7

152 Chapitre 5 - Faire fonctionner les applications incompatibles

Si votre application n’est pas listée ou répertoriée comme problématique, pour

résoudre ce problème, vous allez devoir employer les grands moyens, c’est-à-dire

utiliser le Windows XP Mode. Voici une fonctionnalité avancée de Windows 7 qui

peut se révéler très utile lors d’une migration vers Windows 7. Voici la description du

Windows XP Mode.

5.1. Présentation de Windows XP Mode

La difficulté pour passer d’une version de système d’exploitation à une autre est que

certaines applications risquent de ne pas fonctionner lorsque vous les installez sur la

nouvelle version. Cela vient de l’ancienneté de l’application et des nouveautés du

système d’exploitation. Parfois l’éditeur propose une solution (par exemple une

nouvelle version de l’application), parfois non. Il se peut en plus, qu’à cause de

développements maison, vous ne puissiez pas porter l’application.

Microsoft ayant vécu la douloureuse expérience des incompatibilités applicatives lors

du passage de Windows XP vers Windows Vista, se devait de réagir avec Windows 7

en proposant une solution simple et accessible à tous.

C’est désormais chose faite avec Windows XP Mode. Cette solution gratuite adaptée

aux particuliers, aux indépendants et petites entreprises, les grandes entreprises ayant

d’autres options à disposition.

Le principe est simple : se servir des principes et outils de virtualisation comme

Virtual PC pour proposer une machine virtuelle en Windows XP. Sur votre

ordinateur Windows 7, vous installez alors l’application incompatible dans la machine

virtuelle Windows XP et créez un raccourci sur Windows 7 qui permet de démarrer

l’application dans son contexte Windows XP, sans montrer Windows XP. Le tour est

joué.

Voici techniquement comment cela se décompose.

Les concepts de virtualisation

Tout d’abord, voici un condensé autour des concepts de virtualisation. Qu’est-ce que

la virtualisation ? En informatique, on tente de définir la virtualisation comme un

ensemble de techniques matérielles et/ou logicielles qui permettent de faire

fonctionner sur une seule machine plusieurs systèmes d’exploitation et/ou plusieurs

applications, séparément les uns des autres, comme s’ils fonctionnaient sur des

machines physiques distinctes.

La virtualisation peut intervenir à plusieurs niveaux :

Présentation de Windows XP Mode

153

● Virtualisation de système d’exploitation. Elle permet d’utiliser les ressources

d’une machine physique et de les répartir sur les différents systèmes

d’exploitation virtualisés. Cette solution permet d’installer différents systèmes

d’exploitation sur une même machine afin de permettre par exemple de séparer

les différents services (messagerie, base de données, etc.).

● Virtualisation d’applications. La virtualisation d’application permet d’exécuter

un logiciel sans pour autant l’avoir installé physiquement sur le système. En

effet, l’application est fournie par un serveur spécifique qui met à disposition

l’application ainsi que son environnement système propre.

● Virtualisation du poste de travail. Cette solution s’appuie sur le modèle du

client léger. Elle permet de fournir un système d’exploitation à l’utilisateur sans

employer de ressources sur la machine. En effet, le système est hébergé à

distance sur un serveur. Seule la représentation graphique est envoyée à

5

l’utilisateur. C’est une solution d’entreprise.

Windows XP Mode est à la frontière entre la virtualisation de système d’exploitation

et

celle

d’applications

puisqu’on

encapsule

l’application

dans

le

système

d’exploitation virtualisé.

Windows XP Mode est une fonctionnalité basée sur Virtual PC, outil Microsoft

gratuit de virtualisation de système d’exploitation. Il permet l’intégration d’un Bureau

virtuel hébergeant une copie de Windows XP SP3. Cette fonctionnalité permet une

rétrocompatibilité avec certaines applications fonctionnant uniquement sur

Windows XP.

Pré-requis d’installation

Malgré l’intérêt de Windows XP Mode, tous les ordinateurs Windows 7 ne pourront

pas bénéficier de la fonctionnalité. En effet, de nombreux pré-requis matériels

doivent être respectés.

Votre ordinateur doit donc offrir la configuration suivante :

● Il faut au moins 2 Go de mémoire.

● Il faut un processeur doté de la technologie de virtualisation Hardware

 Virtualisation. Cette technologie se nomme VT chez Intel et AMD-V chez

AMD.

La chose est d’autant plus complexe que deux subtilités viennent troubler la donne :

● Dans une même gamme de processeurs, certains peuvent disposer de la

technologie de virtualisation et d’autres non. Par exemple, le processeur Intel

Quad Q6600 est compatible alors que le Quad Q8200 ne l’est pas.

154 Chapitre 5 - Faire fonctionner les applications incompatibles

● Même si un processeur supporte cette technologie, il faut encore que le BIOS

de votre ordinateur la supporte et l’active.

Il n’y a en réalité qu’un moyen simple et fiable de savoir si une machine supporte ou

non la virtualisation : utiliser un outil de détection. En réalité, pour une information

complète, mieux vaut en employer plusieurs...

Téléchargez et lancez l’utilitaire Securable que vous trouverez à l’adresse suivante :

http://www.grc.com/securable.htm.

Figure 5-2 :

 Outil Securable de détection de la compatibilité

 processeur

Cet outil indique quel est le modèle de processeur installé puis vérifie 3 éléments de

compatibilité :

● Votre processeur est-il compatible 64 bits ?

● Votre processeur est-il compatible avec la sécurité DEP ?

● Votre processeur est-il compatible avec la virtualisation matérielle ?

C’est le troisième point, Hardware Virtualisation, qui nous intéresse.

● Si un NO apparaît, les jeux sont faits... Votre machine ne peut utiliser

Windows XP Mode. Vous devez changer de processeur.

● Si un YES apparaît, c’est que le processeur est compatible XP Mode. Il ne reste

plus qu’à vérifier que l’option est activée.

Pour vérifier si tout est en ordre du côté du BIOS de l’ordinateur, vous pouvez soit

aller voir directement dans le BIOS de l’ordinateur, soit employer d’autres utilitaires.

Vérifiez la marque de votre processeur avant de poursuivre : l’utilitaire lancé

précédemment vous l’indique.

● Si vous avez un processeur Intel, téléchargez l’outil disponible à l’adresse http://

downloadcenter.intel.com/. Cet outil se nomme Utilitaire d’identification du pro-

Présentation de Windows XP Mode

155

 cesseur Intel. Pour le télécharger, connectez-vous à la page web et cliquez sur

Processors, Processor utilities et Intel Processor identification utility.

Figure 5-3 :

 Utilitaire d’identification du

 processeur Intel

5

● Si vous avez un processeur AMD, téléchargez l’outil disponible à l’adresse

http://support.amd.com et qui s’appelle AMD Virtualization Technology and Micro-

 soft Hyper-V System Compatibility Check Utility. Effectuez une recherche au sein

du site et exécutez l’outil.

Ces utilitaires vous indiqueront si le processeur est compatible 64 bits et si la

fonctionnalité est activée dans le BIOS de l’ordinateur.

Sachez aussi que Microsoft propose également un outil de détection des capacités

d’installation et d’utilisation de Windows XP Mode. Cet outil se nomme HAV

(Hardware Assisted Virtualization Detection Tool). Vous pouvez le télécharger et

l’exécuter à partir de l’adresse suivante : http://www.microsoft.com/windows/virtual-pc/

support/configure-bios.aspx.

Cet outil, très simple, mais en anglais, affichera le résultat de compatibilité de votre

ordinateur.

Figure 5-4 :

 Résultat de compatibilité du logiciel HAV

156 Chapitre 5 - Faire fonctionner les applications incompatibles

Autre pré-requis : Windows XP Mode ne fonctionne que sur Windows 7

Professionnel, Entreprise et Intégrale.

Enfin, dernier pré-requis : obtenir Windows XP Mode. Pour cela, rendez-vous sur

Internet à l’adresse http://www.microsoft.com/france/windows/virtual-pc/download.aspx, sé-

lectionnez la langue et indiquez si vous possédez une version 32 ou 64 bits de Win-

dows 7 puis téléchargez Windows Virtual PC et Windows XP Mode.

En effet, l’installation de Windows XP Mode consistera à installer Windows Virtual

PC puis Windows XP Mode.

5.2. Installation de Windows Virtual PC

Une fois les téléchargements effectués, installez Windows Virtual PC.

1. Lancez l’exécutable d’installation. Une recherche de mise à jour s’effectue.

Cliquez sur Oui pour installer cette mise à jour (KB958559).

2. Acceptez les termes du contrat de licence en cliquant sur J’accepte.

3. La mise à jour va se télécharger et s’installer.

Figure 5-5 :

 Installation de Windows Virtual

 PC

4. Un redémarrage est nécessaire à la fin de l’installation. Vous pouvez

redémarrer immédiatement en cliquant sur Redémarrer maintenant ou

redémarrer ultérieurement en cliquant sur Fermer.

5.3. Installation de Windows XP Mode

Installez Windows XP Mode :

Première utilisation

157

1. Lancez l’installation de Windows XP Mode depuis l’exécutable que vous avez

téléchargé.

Figure 5-6 :

 Installation de Windows XP

 Mode

5

2. Cliquez sur Suivant.

3. Sélectionnez le répertoire d’installation et cliquez sur Suivant. L’installation de

lance.

4. Cliquez sur Terminer.

Vous remarquerez dans le répertoire

Figure 5-7 :

d’installation la présence de nouveaux

 Installation de nouveaux

fichiers :

 fichiers

● Key : fichier texte contenant la

clé de licence ;

● Windows XP Mode base : fichier d’extension .vhd (Virtual Hard Drive) ; il s’agit

du disque dur virtuel de votre machine virtuelle Windows XP ;

● VXPEULA : contrat de licence pour votre machine virtuelle Windows XP.

5.4. Première utilisation

Vous allez lancer Windows XP Mode pour la première fois :

1. Cliquez sur le logo Windows de démarrage puis sur Tous les programmes,

Windows Virtual PC et Windows XP Mode.

2. Acceptez les termes du contrat de licence en cochant la case adéquate.

3. Dans la fenêtre Dossier d’installation et informations d’identification, vous

devez entrer un mot de passe. Cette option est obligatoire. Vous pouvez

158 Chapitre 5 - Faire fonctionner les applications incompatibles

mémoriser le mot de passe entré en cochant Mémoriser les informations d’iden-

 tification (recommandé). Cliquez sur Suivant.

Figure 5-8 :

 Dossier d’installation et

 informations d’identification

4. Activez les mises à jour automatiques afin de protéger votre machine. On parle

ici bien sûr de la machine virtuelle. Sélectionnez Protéger mon ordinateur en

 activant les mises à jour automatiques (recommandé).

5. Cliquez sur Démarrer l’installation.

Figure 5-9 :

 Installation en cours

Windows XP Mode va se configurer pour la première utilisation puis installer

automatiquement toutes les fonctionnalités nécessaires. Votre machine virtuelle

Windows XP SP3 va démarrer. Votre nouveau Bureau virtuel apparaît.

Utilisation et installation d’applications : cas concret

159

Figure 5-10 :

 Une machine

 virtuelle XP sur

 un ordinateur

 Windows 7

5

5.5. Utilisation et installation d’applications : cas concret

Votre machine virtuelle Windows XP est disponible. Le principe maintenant est

d’installer une application non compatible Windows 7 dans la machine virtuelle

Windows XP et de simuler son fonctionnement sous Windows 7.

Pour cela, prenons un cas concret : vous souhaitez installer et utiliser une vieille

version de Microsoft Access, la version 2.0, parce que vous avez des fichiers de travail

qui fonctionnent uniquement dans cette version.

La première étape consiste à installer Access 2.0 dans la machine virtuelle. Pour cela,

il faut être capable de démarrer l’installation à partir de la machine virtuelle. Et pour

permettre cela, Windows XP Mode interconnecte automatiquement les disques durs,

lecteurs réseau, disques externes USB entre l’ordinateur physique et la machine

virtuelle Windows XP :

1. Dans Windows XP Mode, cliquez sur USB ; vous obtiendrez la liste de tous les

périphériques partagés entre la machine virtuelle et l’ordinateur physique.

160 Chapitre 5 - Faire fonctionner les applications incompatibles

Figure 5-11 :

 Menu USB de Windows XP

 Mode

2. Ouvrez l’Explorateur Windows dans la machine virtuelle Windows XP ; vous

pouvez accéder au contenu du disque dur physique de votre ordinateur

Windows 7.

Figure 5-12 :

 Depuis l’Explorateur

 Windows de la machine

 virtuelle, vous accédez à

 tout le contenu de

 l’ordinateur physique

De nombreux supports peuvent être utilisés :

● médias amovibles (clé USB, disque dur externe ...) ;

● média réseau (partage de fichiers, serveur ftp...).

Pour installer une application dans la machine virtuelle Windows XP :

Utilisation et installation d’applications : cas concret

161

1. Ouvrez l’Explorateur Windows de la machine virtuelle Windows XP.

2. Procédez à l’installation de l’application dans la machine virtuelle

Windows XP, comme si elle était sur un Windows XP classique.

Figure 5-13 :

 Installation d’Access 2.0

 dans la machine virtuelle

 Windows XP

5

Votre application est installée : vous pouvez éteindre votre machine virtuelle

Windows XP. Pour cela, cliquez sur le bouton [Ctrl]+[Alt]+[Suppr] du menu Windows XP

Mode et cliquez sur le bouton Arrêter le système… de la machine virtuelle

Windows XP (comme si vous aviez un ordinateur physique Windows XP).

Figure 5-14 :

 Arrêt de la machine virtuelle

 Windows XP

Votre machine virtuelle Windows XP disparaît. Vous retrouvez votre Windows 7.

Mais maintenant, si vous souhaitez utiliser Access 2.0, visuellement sous Windows 7 :

162 Chapitre 5 - Faire fonctionner les applications incompatibles

1. Cliquez sur le logo Windows de démarrage, puis Tous les programmes,

Windows Virtual PC et Windows XP Mode applications.

2. Vous voyez apparaître les raccourcis vers l’application installée précédemment

dans la machine virtuelle Windows XP. Le nom se termine par (Windows XP

 Mode) afin d’identifier rapidement les applications virtualisées des non virtua-

lisées.

Figure 5-15 :

 Les applications

 Windows XP Mode,

 directement depuis la barre

 des tâches Windows 7

3. Cliquez sur Microsoft Access (Windows XP Mode).

Après un temps de préparation, Access 2.0 se lance au milieu des applications

Windows 7, sans vous présenter les phases de démarrage de Windows XP. Même les

notifications de mises à jour de la machine virtuelle Windows XP apparaissent dans la

barre des tâches de Windows 7 (voir fig. 5-16).

La manipulation de l’application est totalement transparente : vous pouvez ouvrir ou

enregistrer des fichiers depuis votre ordinateur par le biais de l’application

Windows XP Mode sans contrainte.

Vous pourrez faire fonctionner vos applications Windows XP en mode Bureau ou en

mode Transparent.

Utilisation et installation d’applications : cas concret

163

Figure 5-16 :

 Access 2.0 sous

 Windows 7 ?

5

Fonctionnement des applications Windows XP en mode Bureau

Lorsque vous avez installé votre application incompatible Windows 7 dans la machine

virtuelle Windows XP, elle peut alors être démarrée depuis la liste Tous les

programmes ou le menu Démarrer de la machine virtuelle Windows XP. Créez un

raccourci vers le Bureau (de la machine virtuelle) pour lancer l’application à partir du

Bureau Windows XP quand vous utilisez le mode Bureau (par exemple, dans

l’environnement Windows XP).

Vous pouvez fermer les fenêtres de l’application ou les réduire dans la barre des

tâches du Windows XP virtualisé.

Fonctionnement des applications Windows XP en mode Transparent

Avec Windows XP Mode pour Windows 7, vous pouvez exécuter vos applications

directement depuis le Bureau Windows 7 en mode Transparent. Quand une

application est installée, elle apparaît aussi dans le menu Tous les programmes de

Windows 7, avec les autres applications Windows 7.

164 Chapitre 5 - Faire fonctionner les applications incompatibles

Ainsi, vous n’avez pas à ouvrir l’environnement Virtual Windows XP pour faire

fonctionner ces applications. Il vous suffit de les lancer depuis le menu Démarrer de

Windows 7 (ou depuis le Bureau Windows 7, si vous avez déjà créé un raccourci vers

le Bureau pour cette application).

Lorsque vous lancez cette application, vous lancez également l’ordinateur virtuel,

c’est pourquoi le démarrage de l’application demande quelques instants. Une fois

lancée, l’application fonctionne exactement comme toute autre application du

Bureau Windows 7 : vous pouvez la réduire dans la barre des tâches de Windows 7 ou

la fermer.

Mode Veille prolongée/déconnexion

Lorsque vous travaillez dans l’environnement Windows XP (mode Bureau), vous

pouvez le mettre en mode Veille prolongée en cliquant sur le bouton Fermer en haut

à droite. Ce processus s’effectue en quelques instants.

Si vous exécutez une application Windows XP en mode Bureau pour la première fois,

vous pouvez être invité à vous déconnecter afin que l’ordinateur virtuel Windows XP

termine le processus de mise en veille prolongée. Lorsque vous êtes de nouveau

connecté, vous pouvez continuer à travailler en mode Windows 7 habituel, en mode

Transparent Windows XP ou en mode Bureau Windows XP.

5.6. Conseils d’utilisation quotidienne de Windows XP Mode

Windows Virtual PC exploite de nombreux composants d’intégration afin de vous

aider à accéder à plusieurs ressources communes à l’environnement Windows XP

virtuel et au PC Windows 7.

Cette intégration permet aux deux environnements de partager notamment des

connexions réseau, contenus de Presse-papiers, imprimantes, périphériques USB,

cartes à puce ainsi que le stockage externe.

Accès aux connexions réseau de son PC sous Windows 7

Avec Windows XP Mode, vous pouvez utiliser les connexions réseau de votre PC sous

Windows 7 pour accéder à Internet depuis votre ordinateur virtuel. Bon nombre de

vos applications Windows XP peuvent accéder à Internet si nécessaire, sans

intervention supplémentaire de votre part.

Vous pouvez intégrer l’ordinateur virtuel à un domaine comme vous le feriez avec

l’ordinateur physique.

Conseils d’utilisation quotidienne de Windows XP Mode

165

Les ordinateurs virtuels Windows XP accèdent aux connexions réseau du PC

physique.

Partage de fichiers et de dossiers entre divers environnements

Le Presse-papiers étant partagé entre des ordinateurs physiques et virtuels, vous

pouvez copier et coller des données entre vos applications Windows XP et leurs

équivalents dans Windows 7.

Les opérations de glisser-déposer ne sont pas autorisées entre les ordinateurs

physiques et virtuels ; toutefois, vous pouvez accéder au disque dur de votre

ordinateur physique depuis l’ordinateur virtuel. En outre, le dossier Mes documents de

l’ordinateur physique apparaît également sur votre Bureau Virtual Windows XP,

5

pour un accès simplifié à tous les fichiers.

Accès aux périphériques USB externes – Mode Bureau

Windows XP Mode pour Windows 7 prend en charge l’utilisation des périphériques

USB externes connectés à votre PC sous Windows 7. Les périphériques de stockage

USB, les scanners et les cartes à puce dont les pilotes sont installés sur l’hôte

Windows 7 et sur l’ordinateur virtuel sont automatiquement partagés avec

l’ordinateur virtuel lorsque les fonctionnalités d’intégration sont activées. Vous

pouvez aussi accéder très facilement au lecteur CD hôte et utiliser une imprimante

locale ou réseau depuis vos applications Windows XP.

Si un périphérique USB connecté n’apparaît pas dans la fenêtre Poste de travail, vous

devez l’installer sur l’ordinateur virtuel. Pour ce faire, ouvrez le menu déroulant USB

qui apparaît en haut à gauche de la fenêtre Windows XP (mode Bureau) ou tout en

haut du Bureau (mode Bureau en plein écran). Cliquez sur le nom du périphérique

pour le mémoriser en vue de son utilisation par l’ordinateur virtuel.

Pour que ce périphérique soit de nouveau disponible pour l’ordinateur physique,

cliquez sur son nom une fois de plus dans le menu déroulant USB. Le périphérique

peut désormais être retiré de l’ordinateur hôte en toute sécurité.

Accès aux périphériques USB externes – Mode Transparent

Lorsque vous travaillez avec des applications Windows XP en mode Transparent

(c’est-à-dire lancées directement depuis le menu Démarrer de Windows 7, le Bureau

166 Chapitre 5 - Faire fonctionner les applications incompatibles

ou la barre des tâches), vous pouvez accéder aux périphériques USB externes à l’aide

des commandes habituelles du menu Fichier de l’application, Ouvrir ou Enregistrer

sous.

Si un périphérique USB n’est pas compatible avec Windows 7, vous pouvez quand

même l’utiliser en mode Transparent. Il suffit pour cela de connecter le périphérique

concerné en mode Transparent, tel qu’indiqué dans la section précédente. Vous

accéderez ainsi au périphérique lorsque vous utiliserez votre application en mode

Transparent.

5.7. Compatibilité des programmes Windows 7

En plus de Windows XP Mode, Windows 7 incorpore par défaut (toutes versions), un

module de compatibilité des applications.

La Compatibilité des programmes est un mode de Windows 7 qui vous permet

d’exécuter des programmes développés dans les anciennes versions de Windows. Le

principe est le suivant : si une ancienne application ne s’exécute pas correctement,

démarrez l’Assistant Compatibilité des programmes pour simuler des versions

antérieures de Windows.

Le module de Compatibilité des programmes détecte les problèmes connus de

compatibilité dans les applications les plus anciennes. Après l’exécution d’un

programme plus ancien dans cette version de Windows, le système vous avertit de tout

problème et vous invite à le corriger la prochaine fois que vous exécutez le

programme. Si le problème de compatibilité est grave, le module d’assistance

Compatibilité des programmes peut vous en avertir ou empêcher l’exécution du

programme. Dans ce cas, vous pouvez rechercher des solutions possibles en ligne.

La plupart des programmes développés pour Windows Vista fonctionnent aussi avec

Windows 7, mais des programmes plus anciens peuvent ne pas fonctionner

correctement ou ne pas fonctionner du tout. Si un programme développé pour une

version antérieure de Windows ne s’exécute pas correctement, vous pouvez essayer de

changer les paramètres de compatibilité pour le programme en effectuant cette

opération manuellement ou par le biais de l’utilitaire Résolution des problèmes de

 compatibilité des programmes.

Compatibilité des programmes

N’employez pas l’utilitaire Résolution des problèmes de compatibilité des

 programmes sur d’anciens logiciels antivirus, des utilitaires de disque ou

Compatibilité des programmes Windows 7

167

d’autres programmes système en raison des risques de perte de données et

des risques liés à la sécurité.

Pour exécuter l’utilitaire Résolution des problèmes de compatibilité des programmes :

1. Cliquez du bouton droit sur le nom du programme qui vous pose un problème.

2. Cliquez sur Résoudre les problèmes de compatibilité.

Figure 5-17 :

 Menu contextuel Résoudre les problèmes de

 compatibilité

5

3. Suivez les instructions qui s’affichent dans l’utilitaire de résolution des

problèmes.

Figure 5-18 :

 L’Assistant Compatibilité des

 programmes

Si vous ne pouvez pas installer un programme, insérez le disque d’installation de

celui-ci et, à l’aide de l’utilitaire de résolution des problèmes, recherchez le fichier

d’installation du programme, Setup.exe, Install.exe ou un nom similaire le plus souvent.

Cet utilitaire n’est pas conçu pour fonctionner sur des programmes qui possèdent une

extension de nom de fichier .msi.

Le module d’assistance Compatibilité des programmes s’exécute automatiquement

lorsqu’il détecte une ancienne application présentant un problème de compatibilité.

168 Chapitre 5 - Faire fonctionner les applications incompatibles

Pour configurer manuellement :

1. Pour modifier manuellement les paramètres de compatibilité d’un programme,

cliquez du bouton droit sur l’icône du programme, cliquez sur Propriétés puis

sur l’onglet Compatibilité.

Figure 5-19 :

 Onglet Compatibilité d’un programme

2. À partir de cet onglet, vous pouvez modifier les paramètres décrits dans ce

tableau :

Tableau 5-1 : Options de compatibilité d’un programme disponibles sous Windows 7

Paramètre

Description

Mode de compatibilité

Exécute le programme en utilisant les paramètres issus d’une version

précédente de Windows. Utilisez ce paramètre si vous êtes sûr que le

programme est conçu pour (fonctionner dans) une version

précédente spécifique de Windows.

Exécuter en 256

Utilise un jeu de couleurs limité dans le programme. Certains

couleurs

programmes anciens sont conçus pour utiliser moins de couleurs.

Exécuter avec une

Exécute le programme dans une fenêtre plus petite. Utilisez ce

résolution d’écran de

paramètre si l’interface graphique utilisateur présente une apparence

640 x 480

irrégulière ou un rendu de mauvaise qualité.

Désactiver les thèmes

Désactive les thèmes dans le programme. Utilisez ce paramètre si des

visuels

problèmes se produisent avec les menus ou les boutons de la barre

de titre du programme.

Désactiver la

Désactive la transparence et d’autres fonctionnalités d’affichage

composition du

avancées. Utilisez ce paramètre si le mouvement des fenêtres est

Bureau

imprévisible ou si d’autres problèmes d’affichage se produisent.

En résumé

169

Tableau 5-1 : Options de compatibilité d’un programme disponibles sous Windows 7

Paramètre

Description

Désactiver la mise à

Désactive le redimensionnement automatique des programmes

l’échelle de l’affichage

lorsqu’une grande taille de police est utilisée. Employez ce paramètre

pour les résolutions

si les grandes tailles de police perturbent l’apparence du programme.

élevées

Niveau de privilège

Exécute le programme en tant qu’administrateur. Certains

programmes requièrent des privilèges d’administrateur pour

fonctionner correctement. Si vous avez ouvert la session en tant

qu’administrateur, cette option n’est pas disponible.

Afficher les paramètres

Permet de choisir les paramètres qui s’appliqueront à tous les

pour tous les

utilisateurs de l’ordinateur.

utilisateurs

5

5.8. En résumé

Si l’on ajoute la liste des applications compatibles avec Windows 7 consultable sur le

Web avec le module Compatibilité des programmes et Windows XP Mode, le tout

fournit gratuitement : nous pouvons dire que des efforts ont été faits du point de vue

de la compatibilité des applications pour Windows 7 et que vous avez entre les mains

des solutions capables de répondre à un maximum de cas.

Windows XP Mode permet de faire tourner une application qui fonctionnait avant

sous Windows XP et qui ne fonctionne plus aujourd’hui sous Windows 7.

Pratiquement toutes les applications fonctionnent sur ce principe, hormis les jeux et

des applications faisant appel directement à des composants matériels.

Montrer le raccourci de cette application directement depuis Windows 7 rend le

principe encore plus simple. La couche de virtualisation devient quasiment invisible.

6

Gérer les utilisateurs

6.1

Gérer les utilisateurs et les groupes locaux

. 173

6.2

Les mots de passe . 182

6.3

En résumé

. 192

Gérer les utilisateurs et les groupes locaux

173

L’ authentification est un élément très important sur un ordinateur (et donc sous

Windows), c’est ce qui détermine que les données au-dessus vous

appartiennent. L’authentification est composée de " ce que l’on est", représenté par le

compte d’utilisateur et de " ce que l’on sait", représenté par le mot de passe. Quand " ce

 que l’on est" et " ce que l’on sait" correspondent, la session utilisateur s’ouvre. La gestion

des utilisateurs et des mots de passe est donc très importante.

Vous allez d’abord découvrir ou revoir les bases de la gestion des utilisateurs puis vous

approfondirez la manipulation des mots de passe, cruciaux pour la sécurité des

données.

6.1. Gérer les utilisateurs et les groupes locaux

Dans Windows 7, la gestion des utilisateurs se déroule à deux endroits : via le Panneau

de configuration et la console de management. La gestion par le Panneau de

6

configuration est plutôt réservée à un usage domestique. L’utilisation de la console de

management est plutôt réservée aux professionnels.

Gestion des utilisateurs par le Panneau de configuration

Pour accéder à la gestion des comptes d’utilisateurs, procédez comme suit :

1. Sélectionnez le menu Démarrer puis Panneau de configuration.

2. Cliquez sur l’icône Comptes et protection des utilisateurs.

3. Cliquez sur Comptes d’utilisateurs.

Figure 6-1 :

 Gestion de votre compte

 d’utilisateur sous

 Windows 7

4. Si vous souhaitez modifier votre image, cliquez sur Modifier votre image.

174 Chapitre 6 - Gérer les utilisateurs

5. Pour modifier le nom de votre compte, cliquez sur Modifier votre nom de

compte.

6. Il est également possible de modifier les privilèges du compte en cliquant sur

Modifier votre type de compte.

7. Pour créer ou modifier un mot de passe pour votre compte, cliquez sur Créer

un mot de passe pour votre compte ou sur Changer votre mot de passe.

8. Vous avez la possibilité de créer un nouveau compte en sélectionnant Gérer les

comptes puis Créer un nouveau compte d’utilisateurs.

9. Vous avez la possibilité d’activer ou de désactiver le contrôle des comptes

utilisateur, ce qui bien sûr n’est pas recommandé. Pour cela, cliquez sur

Modifier les paramètres de contrôle de compte d’utilisateur.

Gestion des groupes et des utilisateurs avec la console

de management

On peut également gérer des comptes et des groupes d’utilisateurs à partir de la

console de management. Cette méthode est plutôt réservée aux utilisateurs avertis et

à l’environnement d’entreprise. Vous obtiendrez cette console en utilisant une de ces

deux méthodes :

1. Cliquez sur le menu Démarrer puis cliquez du bouton droit sur Ordinateur et

sélectionnez Gérer.

2. Dans la console Gestion de l’ordinateur, sélectionnez Utilisateurs et groupes

locaux.

Figure 6-2 :

 Vue des utilisateurs et groupes

 locaux depuis la console

 Gestion de l’ordinateur

Ou :

1. Cliquez sur Démarrer. Dans la zone de recherche, tapez mmc et cliquez sur OK.

Gérer les utilisateurs et les groupes locaux

175

2. Dans la fenêtre Contrôle de compte d’utilisateur, cliquez sur Oui.

3. Dans la fenêtre Console1, sélectionnez Fichier, Ajouter/Supprimer un compo-

 sant logiciel enfichable.

4. Dans le volet de la fenêtre Ajouter ou supprimer des composants logiciels

enfichables, sélectionnez Utilisateurs et groupes locaux et cliquez sur Ajouter.

5. Dans la fenêtre Choix de l’ordinateur de destination, gardez le choix par défaut

qui est L’ordinateur local (l’ordinateur sur lequel cette console s’exécute). Cliquez

sur Terminer puis sur OK.

Figure 6-3 :

 Console de gestion des utilisateurs et groupes locaux

6

6. Pour enregistrer vos paramètres dans la console Gestion des utilisateurs et des

 groupes locaux, sélectionnez Fichier/Enregistrer sous et choisissez votre

chemin de destination.

Les comptes utilisateur

Bien qu’il soit possible de créer, de supprimer et d’attribuer des permissions à des

utilisateurs, Windows 7 possède deux types d’utilisateurs qui dérogent à la règle. Il

s’agit du compte Invité et du compte Administrateur. Voici une description de ces deux

comptes :

Tableau 6-1 : Comptes d’utilisateurs par défaut

Compte

Description

d’utilisateur par

défaut

Compte Invité

Le compte Invité est utilisé par les personnes qui ne possèdent pas de

compte sur l’ordinateur. Un utilisateur dont le compte est désactivé (mais

pas supprimé) peut également employer le compte Invité. Le compte Invité

ne demande pas de mot de passe. Ce compte est désactivé par défaut mais

vous pouvez l’activer.

Vous pouvez définir des droits et des autorisations pour le compte Invité

tout comme vous pouvez le faire pour tout autre compte d’utilisateur. Par

défaut, ce compte fait partie du groupe Invités par défaut qui permet à

l’utilisateur de se connecter à un ordinateur. Seul un membre du groupe

 Administrateurs peut accorder des droits supplémentaires et des

autorisations au groupe Invités. Par défaut, le compte Invité est désactivé et

il est conseillé de ne pas l’activer.

176 Chapitre 6 - Gérer les utilisateurs

Tableau 6-1 : Comptes d’utilisateurs par défaut

Compte

Description

d’utilisateur par

défaut

Compte

Le compte Administrateur est désactivé par défaut, mais vous pouvez

 Administrateur

l’activer. Lorsqu’il est activé, le compte Administrateur possède le contrôle

total de l’ordinateur et peut affecter des droits d’utilisateur et des

autorisations de contrôles d’accès aux utilisateurs en fonction des besoins.

Ce compte doit être utilisé uniquement pour les tâches nécessitant des

informations d’identification administratives. Il est vivement recommandé

de paramétrer ce compte pour qu’il utilise un mot de passe renforcé.

Le compte Administrateur est un membre du groupe Administrateurs sur

l’ordinateur. Le compte Administrateur ne peut jamais être effacé ou

supprimé dans le groupe Administrateurs, mais il peut être renommé ou

désactivé. Comme le compte Administrateur existe sur de nombreuses

versions de Windows, renommer ou désactiver ce compte rend son accès

beaucoup plus compliqué pour des utilisateurs malveillants.

Créer un compte d’utilisateur

Par défaut, Windows 7 ne possède pas plusieurs comptes utilisateur. Cela vous oblige

à utiliser votre ordinateur comme une machine monobloc. De ce fait, vous ne pouvez

pas personnaliser votre environnement, votre messagerie ou encore restreindre

l’accès d’Internet par le biais du Contrôle parental. Mais ce n’est que l’utilisation par

défaut. Windows 7 va bien sûr plus loin en reprenant les fonctions de ces aînés

Windows NT, Windows 2000, XP et Vista. Vous pouvez créer facilement des comptes

en fonction de l’organisation que vous souhaitez pour votre ordinateur. Il est par

exemple possible de créer deux comptes, un premier appelé Internet qui permet

d’utiliser Internet et les applications autour de ce support et un autre, Non Internet,

qui lui refusera tous les accès à Internet. De façon plus rationnelle, il est possible de

créer un compte par utilisateur et de partager ou non des applications.

Informations préalables sur la création d’un compte utilisateur

Pour créer un utilisateur, vous devez fournir des informations d’identification

pour le compte Administrateur sur l’ordinateur local (si le système vous y

invite) ou être membre du groupe Administrateurs sur l’ordinateur local.

Un nom d’utilisateurs doit être différent de celui de tout autre utilisateur ou

groupe sur l’ordinateur en cours de gestion. Le nom d’utilisateur peut

contenir jusqu’à 20 caractères, majuscules ou minuscules, sauf les caractères

suivants : " / \ [] : ; | = , + * ? < > @. Un nom d’utilisateur ne peut pas

être entièrement composé de points (.) ou d’espaces.

Gérer les utilisateurs et les groupes locaux

177

Dans les zones Mot de passe et Confirmer le mot de passe, vous pouvez saisir

un mot de passe (127 caractères au maximum).

L’utilisation de mots de passe renforcés et de stratégies de mot de passe

adéquates peut vous aider à protéger votre ordinateur contre les attaques.

Pour créer un compte utilisateur, procédez comme suit :

1. Cliquez sur le menu Démarrer puis cliquez du bouton droit sur Ordinateur et

sélectionnez Gérer.

2. Dans la console Gestion de l’ordinateur, sélectionnez Utilisateurs et groupes

locaux.

3. Sélectionnez Utilisateurs et groupe locaux puis Utilisateurs.

5. Dans le menu Action, cliquez sur Autres actions et Nouvel utilisateur.

6

Figure 6-4 :

 Création d’un nouvel utilisateur

6. Dans la boîte de dialogue Nouvel utilisateur, remplissez les champs Nom

 d’utilisateur, Nom complet et Description.

7. Activez les fonctions liées au compte. Activez ou désactivez les cases à cocher

 L’utilisateur doit changer de mot de passe à la prochaine ouverture de session,

 L’utilisateur ne peut pas changer de mot de passe, Le mot de passe n’expire jamais,

 Le compte est désactivé.

8. Cliquez sur Créer puis sur Fermer.

Les groupes locaux

Le composant Utilisateurs et groupes locaux est situé dans le module Gestion de

 l’ordinateur qui regroupe un ensemble d’outils administratifs servant à gérer un

178 Chapitre 6 - Gérer les utilisateurs

ordinateur local ou distant. Vous pouvez utiliser le composant Utilisateurs et groupes

 locaux pour sécuriser et gérer des comptes d’utilisateurs et de groupes stockés

localement sur votre ordinateur. Vous pouvez accorder des autorisations et des droits

à un compte d’utilisateur ou à un groupe local sur un ordinateur particulier.

Les groupes locaux par défaut

Bien qu’il soit possible de créer ses propres groupes, Windows 7 vous propose un

certain nombre de groupes intégrés au système d’exploitation.

Les groupes locaux intégrés à Windows 7 sont les suivants :

● Administrateurs ;

● Opérateurs de sauvegarde ;

● Opérateurs de chiffrement ;

● Utilisateurs du modèle COM distribué ;

● Invités ;

● IIS_IUSRS ;

● Opérateurs de configuration réseau ;

● Utilisateurs du journal de performance ;

● Utilisateurs de l’Analyseur de performances ;

● Utilisateurs avec pouvoir ;

● Utilisateurs du Bureau à distance ;

● Duplicateurs ;

● Utilisateurs ;

● Lecteurs des journaux d’événements.

Figure 6-5 :

 Groupes d’utilisateurs dans Windows 7

Gérer les utilisateurs et les groupes locaux

179

Voici une description plus détaillée de groupe intégré à Windows 7 :

Tableau 6-2 : Description détaillée de groupes

Groupe

Description

Droits d’utilisateur par défaut

 Administrateurs Les membres de ce groupe

Accéder à cet ordinateur à partir du

possèdent le contrôle total de

réseau

l’ordinateur et peuvent affecter des

Ajuster les quotas de mémoire pour

droits d’utilisateur et des

un processus

autorisations de contrôles d’accès

Permettre l’ouverture d’une session

aux utilisateurs en fonction des

locale

besoins. Le compte Administrateur

Autoriser l’ouverture de session par

fait partie par défaut de ce groupe.

les services Terminal Server

Lorsqu’un ordinateur est joint à un

Sauvegarder des fichiers et des

domaine, le groupe Admins du

répertoires

 domaine est automatiquement ajouté

Contourner la vérification de

à ce groupe. Ce groupe disposant du

parcours

contrôle total de l’ordinateur, il est

Modifier l’heure système

6

conseillé d’y ajouter des utilisateurs

Changer le fuseau horaire

avec précaution.

Créer un fichier d’échange

Créer des objets globaux

Créer des liens symboliques

Déboguer des programmes

Forcer l’arrêt à partir d’un système

distant

Emprunter l’identité d’un client après

l’authentification

Augmenter la priorité de planification

Charger et décharger les pilotes de

périphériques

Ouvrir une session en tant que tâche

Gérer le journal d’audit et de sécurité

Modifier les valeurs de

l’environnement du

microprogramme

Effectuer les tâches de maintenance

de volume

Processus unique du profil

Performance système du profil

Retirer l’ordinateur de la station

d’accueil

Restaurer des fichiers et des

répertoires

Arrêter le système

Prendre possession de fichiers ou

d’autres objets

180 Chapitre 6 - Gérer les utilisateurs

Tableau 6-2 : Description détaillée de groupes

Groupe

Description

Droits d’utilisateur par défaut

 Opérateurs de

Les membres de ce groupe peuvent

Accéder à cet ordinateur à partir du

 sauvegarde

sauvegarder et restaurer des fichiers

réseau

sur un ordinateur, quelles que soient

Permettre l’ouverture d’une session

les autorisations qui protègent ces

locale

fichiers. Cela s’explique par le fait

Sauvegarder des fichiers et des

que le droit d’effectuer une

répertoires

sauvegarde est prioritaire sur toutes

Contourner la vérification de

les autorisations de fichier. Les

parcours

membres de ce groupe ne peuvent

Ouvrir une session en tant que tâche

pas modifier les paramètres de

Restaurer des fichiers et des

sécurité.

répertoires

Arrêter le système

 Opérateurs de

Les membres de ce groupe sont

Aucun droit d’utilisateur par défaut

 chiffrement

autorisés à réaliser des opérations de

chiffrement.

 Utilisateurs

Les membres de ce groupe sont

Aucun droit d’utilisateur par défaut

 du modèle

autorisés à démarrer, activer et

 COM distribué

utiliser des objets DCOM sur un

ordinateur.

 Invités

Les membres de ce groupe ont un

Aucun droit d’utilisateur par défaut

profil temporaire lors de l’ouverture

de session, et ce profil est supprimé

lorsque la session est fermée. Le

compte Invité (désactivé par défaut)

est également un membre par défaut

de ce groupe.

 IIS_IUSRS

Il s’agit d’un groupe prédéfini utilisé

Aucun droit d’utilisateur par défaut

par les services Internet (IIS).

 Opérateurs de

Les membres de ce groupe peuvent

Aucun droit d’utilisateur par défaut

 configuration

apporter des modifications aux

 réseau

paramètres TCP/IP et libérer ou

renouveler des adresses TCP/IP. Ce

groupe ne possède aucun membre

par défaut.

 Utilisateurs

Les membres de ce groupe peuvent

Aucun droit d’utilisateur par défaut

 du journal de

gérer les compteurs de

 performances

performances, les journaux et les

alertes d’un ordinateur, localement et

à partir de clients distants, sans être

membres du groupe Administrateurs.

Gérer les utilisateurs et les groupes locaux

181

Tableau 6-2 : Description détaillée de groupes

Groupe

Description

Droits d’utilisateur par défaut

 Utilisateurs de

Les membres de ce groupe peuvent

Aucun droit d’utilisateur par défaut

 l’Analyseur de

surveiller les compteurs de

 performances

performances d’un ordinateur,

localement et à partir de clients

distants, sans être membres du

groupe Administrateurs ou des

groupes Utilisateurs du journal de

performances.

 Utilisateurs

Par défaut, les membres de ce

Aucun droit d’utilisateur par défaut

 avec pouvoir

groupe ne possèdent pas davantage

d’autorisations ou de droits

d’utilisateur qu’un compte

d’utilisateur standard. Dans les

versions antérieures de Windows, le

groupe Utilisateurs avec pouvoir était

6

conçu de manière à accorder aux

utilisateurs des autorisations et des

droits d’administrateur spécifiques

pour réaliser des tâches système

courantes. Dans cette version de

Windows, les comptes d’utilisateurs

standard peuvent, par défaut, réaliser

la plupart des tâches de configuration

courantes, telles que la modification

des fuseaux horaires. Pour les

applications héritées qui exigent les

mêmes autorisations et droits

d’utilisateur avec pouvoir que ceux

définis dans les versions antérieures

de Windows, les administrateurs

peuvent appliquer un modèle de

sécurité qui autorise le groupe

 Utilisateurs avec pouvoir à assumer

les mêmes droits et autorisations que

ceux configurés dans les versions

antérieures de Windows.

 Utilisateurs

Les membres de ce groupe peuvent

Autoriser l’ouverture de session par

 du Bureau à

se connecter à distance à

les services Terminal Server

 distance

l’ordinateur.

182 Chapitre 6 - Gérer les utilisateurs

Tableau 6-2 : Description détaillée de groupes

Groupe

Description

Droits d’utilisateur par défaut

 Duplicateurs

Ce groupe prend en charge les

Aucun droit d’utilisateur par défaut

fonctions de réplication. L’unique

membre du groupe Duplicateurs doit

être un compte d’utilisateur de domaine

employé pour se connecter aux services

duplicateurs d’un contrôleur de

domaine. N’ajoutez pas de compte

d’utilisateur réel à ce groupe.

 Utilisateurs

Les membres de ce groupe peuvent

Accéder à cet ordinateur à partir du

effectuer des tâches courantes :

réseau

exécuter des applications, utiliser les

Permettre l’ouverture d’une session

imprimantes locales ou du réseau et

locale

verrouiller l’ordinateur. Les membres

Contourner la vérification de

de ce groupe ne peuvent pas

parcours

partager des répertoires, ni créer des

Changer le fuseau horaire

imprimantes locales. Par défaut, les

Augmenter une plage de travail de

groupes Utilisateurs de domaine,

processus

 Utilisateurs authentifiés et Interactif

Retirer l’ordinateur de la station

sont membres de ce groupe. Par

d’accueil

conséquent, tout compte d’utilisateur

Arrêter le système

créé dans le domaine devient

membre de ce groupe.

 Proposer des

Les membres de ce groupe peuvent

Aucun droit d’utilisateur par défaut

 applications

proposer une assistance à distance

 d’assistance à

aux utilisateurs de cet ordinateur.

 distance

 Lecteurs des

Les membres de ce groupe peuvent

Lire les journaux des événements à

 journaux

lire les journaux des événements à

partir de l’ordinateur local

 d’événements

partir de l’ordinateur local

Groupes locaux intégrés à Windows 7

Il est impossible de supprimer un groupe local intégré par défaut dans

Windows 7.

6.2. Les mots de passe

Vous savez déjà tous que pour s’authentifier, il est plus judicieux de posséder un mot

de passe afin d’assurer une ouverture de session sécurisée. Alors vous êtes en droit de

Les mots de passe

183

vous poser la question suivante " Où toutes les informations sur les comptes et les mots de

 passe sont elles conservées ? ". Dans tous les ordinateurs Windows (de NT4 à 7), c’est le

 Gestionnaire de comptes SAM (Security Account Manager) qui contient les

informations sur les noms et les mots de passe. Les informations relatives au mot

passe sont enregistrées dans un format brouillé (haché). La procédure de brouillage

est une fonction à sens unique, ou algorithme de hachage, qui donne la valeur

impossible à décrypter. La base de données SAM est l’une des cinq ruches du registre

et elle est implémentée dans le fichier %systemroot%\system32\config\sam.

Cependant les mots de passe sont le fléau du monde de la sécurité. Ils sont la

principale forme d’authentification de presque tous les produits existants, y compris

Windows 7. C’est essentiellement sur les mots de passe faibles que les machines

Windows sont en échec lors des tests d’intrusion. C’est pour cela qu’un mot de passe

doit toujours être configuré et ne jamais être laissé vide. Il faut également s’assurer

qu’il ne sera pas deviné trop facilement. Pour cela, il est important d’utiliser des mots

de passe complexes.

6

Mot de passe fort ou complexe

Qu’est-ce qu’un mot de passe complexe ? Idéalement, c’est un mot de passe

qui respecte un maximum de contraintes telles que citées ci-après :

● Le mot de passe ne contient pas tout ou partie du nom du compte de

l’utilisateur.

● Il doit être au moins de dix caractères.

● Il contient trois des quatre catégories suivantes :

− Des lettres en majuscules de A à Z.

− Des lettres en minuscules de a à z.

− Des chiffres de 0 à 9.

− Des caractères non alphabétiques, par exemple @,!,:,,,?,#,$,%,5.

De nos jours, un mot de passe complexe pour un compte local de

15 caractères minimum est considéré comme très difficile à pirater.

Il reste toujours très simple d’utiliser une phrase mnémotechnique du style

Ht9c+2/t qui correspond à la phrase " Acheter neuf c’est plus de sûreté".

Le chiffrement limite votre vulnérabilité au niveau de l’interception des informations

sur votre authentification. Ce chiffrement a été créé précisément pour être

extrêmement difficile à découvrir par des utilisateurs dépourvus des autorisations.

Cependant, il existe toujours des outils permettant d’avoir recours à ce déchiffrement.

C’est à ce moment qu’intervient la notion de mot de passe complexe. Lorsque vous

utilisez un mot de passe complexe, un intrus l’ayant capturé sous forme chiffrée ou

hachée doit mettre au moins plusieurs semaines voire plusieurs mois pour le

découvrir. Idéalement durant la période ou l’utilisateur essaie de le découvrir, vous

184 Chapitre 6 - Gérer les utilisateurs

devrez avoir changé de mot de passe. En résumé, si une personne a besoin de trois

mois pour découvrir votre mot de passe, il sera judicieux de le changer tous les deux

mois.

Pour illustrer ce propos, voici une mise en pratique. Prenez cinq comptes

d’utilisateurs créés pour l’occasion. Affectez des mots de passe du plus simple au plus

complexe.

Tableau 6-3 : Récapitulatif des utilisateurs et des mots de passe.

Nom de l’utilisateur

Mot de passe

Niveau de sécurité

Test1_simple

vacances

Faible

Test2_moyen

juillet2010

Moyen

Test3_robuste

Ht9ç+2/t4U

Robuste

Test4_perso

P@ssw0rdR0bust3

Très robuste

Administrateur

Admin

Faible

À présent, trouvez un utilitaire qui soit susceptible de trouver les mots de passe.

Employez Internet en effectuant une requête sur un moteur de recherche comme

Google, par exemple. Dans la partie recherche, tapez la requête suivante "download

+ recovery + password + Windows". Il ne suffira que d’une seconde pour que le

moteur de recherche vous annonce qu’il possède 125 000 000 d’entrées sur le sujet.

Figure 6-6 :

 Requête sur Google pour

 trouver un outil de cassage de

 mot de passe

Les mots de passe

185

Évidemment, l’ensemble des résultats n’est pas pertinent, mais il devient très facile

d’affiner la requête jusqu’à pouvoir obtenir des outils gratuits.

Voici ce que donnent les résultats. Puisque vous avez trouvé un utilitaire et que vous

avez pu lancer le test, par exemple Ophcrak ou Cain et Abel.

Figure 6-7 :

 Tentative de récupération

 de mot de passe avec

 Ophcrack

6

Figure 6-8 :

 Tentative de

 récupération de

 mot de passe avec

 Cain et Abel

186 Chapitre 6 - Gérer les utilisateurs

Cain et Abel est un outil gratuit de récupération de mot de passe fonctionnant sous

Windows. Il permet la récupération facile de divers mots de passe en sniffant le

réseau, cassant des mots de passe hachés en utilisant des attaques par dictionnaire,

par recherche exhaustive ou encore via des tables arc-en-ciel. Cain et Abel peut être

utile pour les administrateurs qui désirent élever le niveau de sécurité des stations. Il

permet de vérifier si les mots de passe choisis par les utilisateurs sont suffisamment

robustes contre les diverses attaques possibles, et d’émettre des directives de sécurité

si nécessaire. L’outil est également didactique et s’adresse aux personnes intéressées

par la sécurité et la cryptologie.

Les outils de récupération de mot de passe

Attention à l’utilisation de ce genre d’outils : ils sont employés ici pour

déterminer la robustesse d’un mot de passe déjà connu et non pour trouver

un mot de passe non connu et ainsi, usurper l’identité de quelqu’un. La

plupart du temps, ces outils sont détectés comme dangereux par votre

antivirus.

Figure 6-9 :

 L’antivirus détecte Cain et Abel

 comme une menace

Il aura fallu moins de trois minutes pour découvrir le mot de passe du compte le plus

puissant de l’ordinateur à savoir le compte administrateur. Par contre, les comptes

avec des mots de passe robustes résistent beaucoup mieux. Certains pouvant mettre

plus de 60 jours pour être découverts.

Soixante jours pour l’utilitaire, cela signifie une machine qui tourne jour et nuit, sept

jours sur sept avec le processeur à 100 % uniquement destiné à la découverte des mots

de passe, ce qui reste contraignant.

Dans ce cas, il sera donc judicieux de posséder un mot de passe robuste qui sera

changé tout les 60 jours (ou moins) en appliquant une stratégie de mot de passe aux

stratégies de comptes.

Les mots de passe

187

Figure 6-10 :

 Stratégie de mots

 de passe dans

 gpedit.msc

Cependant, chaque nouvel utilisateur créé se verra appliquer la nouvelle stratégie de

mot de passe même lors de sa création. Et si les critères ne répondent pas aux

exigences de la stratégie en vigueur, un message apparaîtra pour vous rappeler à

l’ordre.

6

Utiliser SYSKEY

Imaginez le scénario suivant : vous êtes dans votre bureau, vous travaillez avec

plusieurs personnes. Votre ordinateur possède un mot de passe complexe qui reste

propre à votre profil utilisateur. Jusqu’ici, c’est parfait. Le soir, à la fin de votre travail,

vous rangez votre ordinateur portable dans le placard. Attention, regardons à présent

l’une des recommandations du Microsoft Security Center.

10 commandements

Issu des 10 commandements sur la sécurité, Scott Culp du Microsoft Security

Center explique ceci :

 Si un individu mal intentionné possède un accès illimité à votre ordinateur,

 celui-ci ne vous appartient plus.

Qu’est-ce que cette phrase signifie ? Simplement que vous n’aurez guère de moyen

d’empêcher un individu d’obtenir des privilèges administrateur du système

d’exploitation si celui-ci a un accès physique complet à votre ordinateur. Ainsi,

l’ensemble de vos données stockées sur votre ordinateur risque d’être divulguées ou

votre système modifié.

Si votre ordinateur a été mis en péril où que vous ne puissiez pas prouver qu’il n’a pas

été menacé, vous ne pouvez pas lui faire confiance. Comment répondre à cette

menace ?

188 Chapitre 6 - Gérer les utilisateurs

La première étape consiste à mettre un mot de passe au niveau du BIOS, cela reste

différent à paramétrer selon les constructeurs. Il vous faudra certainement consulter

la documentation du constructeur.

La seconde étape consiste à utiliser SYSKEY aux niveaux 2 ou 3. Cet utilitaire, fourni

à la base par le Service pack 2 de Windows NT4, est activé par défaut depuis

Windows 2000 mais également Windows XP, Vista et bien sûr Windows 7.

Figure 6-11 :

 L’utilitaire SYSKEY

Il peut être configuré en saisissant SYSKEY dans la zone Recherche de la barre des

tâches de Windows 7. Attention toutefois, seuls les membres du groupe

 Administrateurs peuvent exécuter SYSKEY pour initialiser ou modifier la clé système.

Cette clé représente la clé principale utilisée pour protéger la clé de cryptage du mot

de passe ; en conséquence, sa protection constitue une opération essentielle de la

sécurité du système. Cliquez sur le bouton Mettre à jour et vous aurez le choix entre

trois options :

● Niveau 1. Utiliser une clé aléatoire générée par l’ordinateur en tant que clé

système et la stocker sur le système local. La clé étant stockée sur le système

d’exploitation, elle permet un redémarrage du système sans assistance. Par

défaut, ce niveau est activé sur tous les ordinateurs Windows.

Figure 6-12 :

 SYSKEY paramétré avec le niveau 1 (niveau par

 défaut). Le mot de passe est généré par le système.

● Niveau 2. Ce niveau utilise une clé aléatoire générée par l’ordinateur en tant

que clé système et la stocke sur une disquette. Cette disquette est obligatoire

pour que le système puisse démarrer et soit disponible aux utilisateurs ouvrant

Les mots de passe

189

une session. La clé étant stockée sur une disquette, le système d’exploitation

n’est pas à l’abri d’une destruction de la disquette, ce qui le mettrait dans

l’impossibilité de démarrer.

Figure 6-13 :

 SYSKEY paramétré avec le niveau 2. Le mot de passe

 est généré par le système.

6

● Niveau 3. Ce niveau utilise un mot de passe choisi par l’administrateur pour

dériver la clé système. Le système d’exploitation attend que ce mot de passe soit

saisi lorsqu’il commence la séquence initiale de démarrage, et ce avant que le

système ne devienne disponible aux utilisateurs souhaitant ouvrir une session.

Le mot de passe de la clé système n’est pas stocké sur le système : un hachage

MD5 du mot de passe est utilisé comme clé principale pour protéger la clé de

cryptage du mot de passe. En cas de perte du mot de passe, le système

d’exploitation sera dans l’impossibilité de redémarrer.

Figure 6-14 :

 SYSKEY paramétré avec le niveau 3. Le mot de passe

 est créé par l’administrateur.

Utilisation du niveau 2 ou 3 de SYSKEY

L’attribution du niveau 2 ou 3 à la clé système accroît grandement la sécurité

du système d’exploitation et des secrets qu’il contient tels que le contenu de

la base de données SAM et celui de LSA, au cas où un agresseur mettrait

190 Chapitre 6 - Gérer les utilisateurs

physiquement en péril un ordinateur. Toutefois, les niveaux 2 et 3 peuvent

être difficiles à gérer, car il n’est pas possible de récupérer des clés oubliées

ou perdues. En cas de perte d’une clé, l’ordinateur ne pourra plus démarrer. Il

est donc recommandé de développer une méthode sécurisée d’archivage des

clés système si vous souhaitez implémenter les niveaux 2 ou 3 sur les

ordinateurs.

Figure 6-15 :

 Écran de démarrage avec la

 demande de mot de passe

 SYSKEY pour le niveau 3

N’oubliez pas que cette protection de niveau démarrage ne fournit aucune protection

supplémentaire une fois que l’ordinateur a démarré. Si un attaquant accède à

l’ordinateur pendant que vous vous êtes éloigné en laissant ouverte une session

administrative, il peut capturer les mots de passe. Un attaquant peut également voler

le cache LSASS contenant les mots de passe hachés et le copier sur une clé USB en

quelques secondes. Nous en revenons à la sécurité physique. À moins que l’accès à

votre machine ne soit interdit en permanence par une porte fermée à clé ou un

gardien, pensez à fermer votre session quand vous vous éloignez de la machine et

protégez tous vos comptes d’utilisateurs par des mots de passe.

Enfin, l’utilitaire de démarrage SYSKEY fonctionne même lorsque Windows est

démarré en mode Sans échec. Il est intéressant de voir que lors du démarrage de

Windows 7 en mode Sans échec, seuls les comptes ayants des droits administrateurs

apparaissent.

Clé de réinitialisation de mot de passe

Positionner un mot de passe complexe ou le protéger avec SYSKEY n’empêche pas

d’être prudent et que vous mettiez tout en œuvre pour être en mesure de récupérer

votre mot de passe en cas d’oubli.

Vous avez protégé votre compte utilisateur sous Windows 7 avec un mot de passe.

Pour éviter de vous retrouver coincé en cas de perte de votre mot de passe, vous

Les mots de passe

191

pouvez créer dès à présent une clé de réinitialisation de mot de passe qui vous

permettra tout de même d’ouvrir votre session et de définir un nouveau mot de passe.

Procédez de la façon suivante :

1. Connectez une clé USB ou une carte mémoire à votre ordinateur.

2. Cliquez sur le bouton Démarrer puis sur Panneau de configuration. Cliquez sur

Comptes et protection des utilisateurs.

3. Cliquez sur Comptes d’utilisateurs.

Figure 6-16 :

 Comptes d’utilisateurs

 dans le Panneau de

 configuration

6

4. Dans le volet de gauche, cliquez sur Créer un disque de réinitialisation de mot

de passe.

Figure 6-17 :

 Assistant Mot de passe oublié

5. Dans l’Assistant qui s’ouvre, cliquez sur le bouton Suivant.

6. Sélectionnez le lecteur correspondant à votre clé USB et cliquez sur Suivant.

7. Saisissez votre mot de passe actuel et cliquez sur Suivant.

192 Chapitre 6 - Gérer les utilisateurs

8. Une fois la création du disque finie, cliquez sur Suivant.

9. Cliquez sur Terminer.

Mettez cette clé USB en lieu sûr ; elle devient de facto le point faible de la protection

de votre compte utilisateur. Si vous ne vous rappelez plus de votre mot de passe,

cliquez sur le lien Réinitialiser le mot de passe avant l’ouverture de votre session. Insérez

votre clé USB et suivez les instructions pour définir un nouveau mot de passe.

Figure 6-18 :

 Réinitialiser le mot de passe à la mire d’ouverture de

 session

6.3. En résumé

Autant la gestion des comptes utilisateur est simple et rapide sous Windows 7, autant

il est très important d’établir la bonne stratégie et la bonne protection de ces mots de

passe afin que vos données restent protégées.

7

Connecter les postes

7.1

Configuration des connexions réseau sans fil 195

7.2

Choix d’un emplacement réseau 202

7.3

Connecter les postes en entreprise 209

7.4

Monter un serveur web avec IIS 7.5

. 217

7.5

En résumé

. 225

Configuration des connexions réseau sans fil

195

L a mise en réseau d’un ordinateur, à Internet ou au réseau de l’entreprise, est

devenue banale et presque obligatoire. Les types de réseau se diversifient

également, avec notamment la prédominance des réseaux sans fil. Les différentes

versions de Windows ont évolué pour que la connexion au réseau soit simple et

automatisée.

N’oubliez pas de consulter les Notions fondamentales en 8 points dans

l’Annexe. De même, reportez-vous au chapitre Sécuriser son ordinateur pour

plus d’informations sur le pare-feu de Windows 7.

7.1. Configuration des connexions réseau sans fil

La définition d’un réseau sans fil est vague. Il peut s’agir de n’importe quel type de

périphériques sans fil interconnectés entre des nœuds sans l’utilisation de fils ou de

câbles. Le réseau sans fil présenté dans ce module est un réseau local sans fil, à savoir

un type de réseau sans fil utilisant des ondes radio plutôt que des câbles afin de

transmettre et recevoir des données entre plusieurs ordinateurs. Un réseau sans fil

7

vous permet d’accéder aux ressources réseau à partir d’un ordinateur non connecté

physiquement au réseau par des câbles.

Les technologies de réseau sans fil se sont beaucoup développées ces dernières

années. La sécurité et la vitesse des réseaux sans fil étant devenues fiables, de plus en

plus d’entreprises préfèrent y avoir recours plutôt qu’à des réseaux câblés

conventionnels. Windows 7 fournit une interface utilisateur simple et intuitive pour se

connecter aux réseaux sans fil.

Un réseau sans fil est un réseau de périphériques interconnectés qui sont connectés

par signaux radio, sans fils ni câbles.

Un réseau sans fil fournit les avantages suivants :

● Il étend ou remplace une infrastructure câblée dans les situations où le câblage

est onéreux, gênant ou impossible.

● Il améliore la productivité des employés mobiles (en entreprise).

● Il simplifie l’accès à Internet dans toutes les pièces de la maison.

● Il fournit l’accès Internet dans des lieux publics.

Bien que les réseaux sans fil facilitent la mobilité et suppriment les fils disgracieux de

votre réseau, ils présentent aussi des inconvénients, tels que les interférences,

l’augmentation des coûts liés à la sécurité et le temps consacré à réduire les risques de

sécurité.

196 Chapitre 7 - Connecter les postes

Il existe deux modes opératoires pour les réseaux sans fil :

● Mode Ad hoc. Dans un réseau ad hoc, une carte réseau sans fil se connecte

directement à une autre carte réseau sans fil. Ce mode permet la

communication pair à pair (P2P), où les ordinateurs et périphériques sont

connectés directement les uns aux autres, au lieu d’être connectés à un routeur

ou à un point d’accès sans fil.

● Mode Infrastructure. Dans ce mode, les cartes réseau sans fil se connectent

uniquement à des ponts radio spéciaux ou à un point d’accès sans fil qui se

connecte directement au réseau câblé.

Indépendamment du mode opératoire, un identificateur SSID (Service Set Identifier),

qui est également le nom du réseau sans fil, identifie un réseau sans fil spécifique par

nom. Le SSID est configuré sur le point d’accès sans fil pour le mode Infrastructure ou

sur le client sans fil initial pour le mode Ad hoc. Le point d’accès sans fil ou le client

sans fil initial publie périodiquement le SSID afin que les autres nœuds sans fil

puissent découvrir et joindre le réseau sans fil.

Technologies de réseau sans fil

Le tableau suivant récapitule les normes de l’ Institute of Electrical and Electronics

 Engineers (IEEE 802.11) pour la technologie de réseau sans fil.

C’est un bon support pour bien connaître tous les termes employés lors de la

configuration des réseaux sans fil.

Tableau 7-1 : Technologies de réseau sans fil

Norme

Avantages

Inconvénients

Notes

802.11a

Haute vitesse

Coût élevé

Peu utilisée en raison du

Nombreux utilisateurs

Faible couverture du

coût et de la couverture

simultanés

signal

limitée

Non sujette aux

Non compatible avec

interférences

802.11b

802.11b

Bon marché

Vitesse plus lente

Largement utilisée,

Bonne couverture du

Moins d’utilisateurs

surtout dans les lieux

signal

simultanés

publics tels que les

Sujette aux

aéroports et cafés

interférences

Configuration des connexions réseau sans fil

197

Tableau 7-1 : Technologies de réseau sans fil

Norme

Avantages

Inconvénients

Notes

802.11g

Haute vitesse

Sujette aux

Gain de popularité en

Davantage d’utilisateurs

interférences

raison de sa vitesse plus

simultanés

rapide, compatibilité

Bonne couverture du

descendante et coût

signal

meilleur marché

Compatible avec

802.11 b

802.11n

Vitesse la plus rapide

Plus onéreuse que

Gain de popularité, bien

Non sujette aux

802.11g

que la norme soit

interférences

encore en cours de

Compatible avec

développement

802.11 a, b, g

Windows 7 offre une prise en charge intégrée de tous les réseaux sans fil 802.11 mais

les composants sans fil de Windows sont dépendants des éléments suivants :

● Fonctions de la carte réseau sans fil : la carte réseau sans fil installée doit

7

prendre en charge les normes de réseau sans fil ou de sécurité sans fil dont vous

avez besoin.

● Fonctions du pilote de la carte réseau sans fil : pour vous permettre de

configurer des options de réseau sans fil, le pilote de la carte réseau sans fil doit

prendre en charge le signalement de toutes ses fonctions à Windows.

Le haut débit sans fil est une technologie sans fil qui fournit l’accès au réseau de

données et l’accès Internet sans fil haut débit. Le haut débit sans fil est comparable au

haut débit câblé, tel qu’ADSL ou modems câbles. Windows 7 fournit un modèle basé

sur un pilote pour les appareils haut débit mobiles. Avec Windows 7, les utilisateurs

peuvent connecter simplement un appareil haut débit mobile et l’employer

immédiatement. L’interface dans Windows 7 est identique quel que soit le fournisseur

haut débit mobile. Vous pouvez vous connecter à un réseau haut débit sans fil comme

vous vous connecteriez à tout autre réseau sans fil.

Protocoles de sécurité pour un réseau sans fil

Pour protéger votre réseau sans fil, configurez les options d’authentification et de

chiffrement :

● Authentification.

Les

ordinateurs

doivent

fournir

des

informations

d’identification de compte valides (nom d’utilisateur et mot de passe) ou la

preuve qu’ils ont été configurés avec une clé d’authentification avant d’être

autorisés à envoyer des trames de données sur le réseau sans fil.

198 Chapitre 7 - Connecter les postes

● Chiffrement. Le contenu de toutes les trames de données sans fil est chiffré afin

que seul le récepteur puisse l’interpréter.

Le réseau local sans fil prend en charge les normes de sécurité suivantes :

● IEEE 802.11. La norme IEEE 802.11 d’origine a défini le système ouvert et les

méthodes d’authentification par clé partagée pour l’authentification et le

protocole WEP (Wired Equivalent Privacy) pour le chiffrement. WEP peut

employer des clés de chiffrement de 40 bits ou 104 bits. WEP présente plusieurs

failles de sécurité. L’IEEE a déclaré que le chiffrement WEP était déconseillé

car il ne répond pas aux objectifs en matière de sécurité. Cependant, en dépit de

ses faiblesses, il est encore largement utilisé.

● IEEE 802.1X. La norme IEEE 802.1X existait pour les commutateurs Ethernet

et a été adaptée aux réseaux locaux sans fil afin de fournir une authentification

beaucoup plus forte que la norme 802.11 d’origine. L’authentification IEEE

802.1X est conçue pour les réseaux locaux sans fil de moyenne à grande taille

qui contiennent une infrastructure d’authentification composée de serveurs

RADIUS (Remote Authentication Dial-In User Service) et de bases de données

de comptes telles que le service d’annuaire Active Directory.

● WPA (Wi-Fi Protected Access). Pendant que la norme de sécurité des réseaux

locaux sans fil IEEE 802.11i était finalisée, la Wi-Fi Alliance, consortium de

fournisseurs d’équipement sans fil, a créé une norme intérimaire appelé WPA

(Wi-Fi Protected Access). WPA remplace WEP par une méthode de chiffrement

beaucoup plus forte appelée protocole TKIP (Temporal Key Integrity Protocol).

WPA autorise également l’utilisation facultative d’AES (Advanced Encryption

 Standard) pour le chiffrement. WPA est disponible dans deux modes :

− WPA – Entreprise. Dans le mode Entreprise, un serveur d’authentification

802.1X distribue des clés individuelles aux utilisateurs désignés comme

utilisateurs sans fil. Ce mode est conçu pour les réseaux de moyenne à

grande taille du mode Infrastructure.

− WPA – Personnel. Dans le mode Personnel, une clé pré-partagée (PSK) est

utilisée pour l’authentification. Vous fournissez la même clé à chaque

utilisateur. Ce mode est conçu pour les petits réseaux de Bureau/Bureau à

domicile du mode Infrastructure (SOHO).

● WPA2 (Wi-Fi Protected Access 2). La norme IEEE 802.11i remplace WEP et les

autres fonctionnalités de sécurité de la norme IEEE 802.11 d’origine.

L’acronyme WPA2 désigne une certification de produit disponible via

l’association Wi-Fi Alliance qui certifie que le matériel sans fil est compatible

avec la norme IEEE 802.11i. WPA2 requiert la prise en charge du protocole

TKIP et du chiffrement AES. Semblable à WPA, WPA2 est disponible dans

deux modes différents : WPA2 - Entreprise et WPA2 - Personnel.

Configuration des connexions réseau sans fil

199

En plus d’implémenter l’authentification et le chiffrement, vous pouvez utiliser les

méthodes suivantes pour atténuer les risques dans votre réseau sans fil :

● Pare-feu. Une solution pour mettre fin à la vulnérabilité des points d’accès sans

fil consiste à les placer à l’extérieur des pare-feu du réseau.

● Réseaux fermés. Certains points d’accès sans fil prennent en charge un mode

Réseau fermé dans lequel le point d’accès sans fil ne publie pas son SSID.

● Usurpation des SSID. Vous pouvez utiliser un logiciel spécial qui génère de

nombreux paquets de point d’accès sans fil diffusant de faux SSID.

● Filtrage d’adresses MAC (Media Access Control). La plupart des points d’accès

sans fil prennent en charge les restrictions d’adresses MAC.

Connexion à un réseau sans fil avec Windows 7

Sous Windows 7, la connexion à un réseau sans fil se fait normalement sans problème.

Windows 7 détecte le réseau sans fil et l’affiche dans la liste des réseaux disponibles. Il

vous propose une connexion automatique, très simple à mettre en œuvre.

7

Figure 7-1 :

 L’étoile jaune signifie que des réseaux sans fils sont

 détectés

1. En cliquant sur l’icône Réseau sans fil dans la zone de notification, la liste des

réseaux détectés s’affiche.

Figure 7-2 :

 Liste des réseaux sans fil détectés

2. Cliquez sur Connecter. La connexion s’établit.

3. L’icône Réseau sans fil apparaît sans l’étoile jaune.

200 Chapitre 7 - Connecter les postes

4. Le réseau Wi-Fi est fonctionnel.

Figure 7-3 :

 Centre Réseau et partage

 une fois la connexion

 établie

Si Windows 7 ne détecte pas correctement le réseau Wi-Fi ou si ce réseau n’est pas

encore à portée, vous pouvez le configurer manuellement.

1. Dans la zone de notification, cliquez du bouton droit sur l’icône Réseau sans fil

et sélectionnez Ouvrir le Centre de réseau et partage.

Figure 7-4 :

 Centre Réseau et

 partage : aucun réseau

 connecté

2. Dans le Centre Réseau et partage, cliquez sur Gérer les réseaux sans fil.

3. Dans l’interface de la gestion des réseaux, cliquez sur Ajouter.

Configuration des connexions réseau sans fil

201

4. L’Assistant s’ouvre. Cliquez sur Créer un profil réseau manuellement.

5. Renseignez les informations du réseau sans fil.

Choix des informations du réseau sans fil

En règle générale, les fournisseurs d’accès Internet indiquent les informations

de connexion sur le contrat d’abonnement ou sous la Box ADSL.

Habituellement, les Box ADSL sont préconfigurées en WEP. Ce qui, vous

l’avez lu, n’est pas un protocole recommandé. Connectez-vous alors sur

l’interface de votre Box ADSL et passez par exemple en WPA2 – Personnel.

6. Cochez la case Lancer automatiquement cette connexion et cliquez sur Suivant.

7. L’Assistant propose de modifier les paramètres de connexion si nécessaire.

Cliquez sur Fermer.

8. Le nouveau réseau sans fil a été ajouté.

9. En cliquant sur l’icône Réseau sans fil dans la zone de notification, cliquez sur

Connecter et validez Réseau domestique.

7

En cas d’échec ou de problèmes, Windows 7 intègre des outils pour diagnostiquer et

résoudre les problèmes de réseau.

Processus de résolution des problèmes d’une connexion réseau

sans fil

Windows 7 inclut l’outil Diagnostics réseau qui peut être utilisé pour résoudre les

problèmes réseau. Utilisez cet outil pour diagnostiquer les problèmes qui peuvent

vous empêcher de vous connecter à un réseau, notamment aux réseaux sans fil. Il peut

réduire le temps passé à diagnostiquer les problèmes du réseau sans fil.

Pour résoudre les problèmes d’accès aux réseaux sans fil, suivez les étapes ci-après :

1. Essayez de vous connecter à un réseau sans fil. Utilisez l’outil Connexion à un

 réseau dans Windows 7 pour répertorier chaque réseau sans fil disponible et

tenter la connexion. L’outil Connexion à un réseau est accessible dans le Centre

 Réseau et partage ou la barre d’état système.

2. Exécutez l’outil Diagnostics réseau de Windows. Vous pouvez exécuter l’outil en

cliquant du bouton droit sur l’icône Réseau dans la zone de notification de la

barre des tâches et en cliquant sur Résoudre les problèmes. Dans Démarrer,

Exécuter, vous pouvez également saisir la commande %SystemRoot%

\diagnostics\system\Networking\DiagPackage.diagpkg et vali-

dez.

202 Chapitre 7 - Connecter les postes

3. Passez en revue les informations de diagnostic. L’outil Diagnostics réseau de

Windows dans Windows 7 essaiera de résoudre tous problèmes. Si ce n’est pas

possible, l’outil fournit une liste des problèmes possibles.

4. Identifiez le problème dans la liste de problèmes trouvés. Utilisez la liste de

l’outil Diagnostic réseau de Windows pour vous aider à identifier le problème.

5. Résolvez le problème identifié. Utilisez les informations de l’étape précédente

pour implémenter une résolution.

Figure 7-5 :

 Résoudre les problèmes

 réseau

7.2. Choix d’un emplacement réseau

Lorsque vous vous connectez à un réseau pour la première fois, vous devez choisir un

emplacement réseau. Ceci définit automatiquement les paramètres de pare-feu et de

sécurité appropriés pour le type de réseau auquel vous vous connectez. Si vous vous

connectez à des réseaux de différents emplacements (d’un réseau depuis votre

domicile ou depuis votre Bureau, par exemple), le choix d’un emplacement réseau

peut aider à garantir que votre ordinateur est constamment paramétré avec le niveau

de sécurité approprié.

Il existe quatre emplacements réseau :

● Réseau domestique pour les réseaux domestiques ou lorsque vous connaissez les

personnes et les périphériques sur le réseau et que vous leur faites confiance. Les

ordinateurs d’un réseau domestique peuvent appartenir à un groupe résidentiel.

La découverte de réseau est activée pour les réseaux domestiques ; elle vous

Choix d’un emplacement réseau

203

permet de voir d’autres ordinateurs et périphériques sur le réseau et permet aux

autres utilisateurs du réseau de voir votre ordinateur.

● Réseau de Bureau pour les réseaux de petite entreprise ou d’autres lieux de

travail. La découverte de réseau, qui vous permet de voir d’autres ordinateurs

et périphériques sur un réseau et permet à d’autres utilisateurs du réseau de

voir votre ordinateur, est activée par défaut, mais vous ne pouvez pas créer ou

vous joindre à un groupe résidentiel.

● Réseau public pour les réseaux se trouvant dans des lieux publics (tels que des

cybercafés ou des aéroports). Cet emplacement est conçu pour empêcher que

votre ordinateur soit visible par les autres ordinateurs qui vous entourent et

pour vous aider à le protéger contre tout logiciel malveillant sur Internet. Le

groupe résidentiel n’est pas disponible sur les réseaux publics et la découverte

de réseau est désactivée. Il est également recommandé de choisir cette option si

vous êtes connecté directement à Internet sans utiliser un routeur ou si vous

avez une connexion haut débit mobile.

● L’emplacement Réseau avec Domaine est utilisé pour les réseaux de domaine

tels que les réseaux d’entreprise. Ce type d’emplacement réseau ne peut pas

être sélectionné ou modifié.

7

Si vous savez que vous n’aurez pas besoin de partager des fichiers ou des imprimantes,

le choix le plus sûr est Réseau public.

Néanmoins, pour choisir un emplacement réseau :

1. Cliquez sur Démarrer, Panneau de configuration puis Afficher l’état et la

gestion du réseau.

Figure 7-6 :

 Le Centre réseau et

 partage

204 Chapitre 7 - Connecter les postes

2. Cliquez sur Réseau de Bureau, Réseau domestique ou Réseau public puis sur

l’emplacement réseau souhaité.

Figure 7-7 :

 Choix des emplacements réseau

Lorsque vous choisissez Réseau domestique ou Réseau de Bureau, la configuration du

pare-feu est modifiée pour permettre la communication. Intrinsèquement, cela

diminue le niveau de sécurité puisque le pare-feu est davantage perméable.

Sécuriser un réseau domestique ou de Bureau

Pour vous aider à vous assurer de la sécurité d’un réseau domestique ou de Bureau

auquel vous connecter, vérifiez qu’il dispose des éléments suivants :

● pour les réseaux sans fil, une connexion sans fil (par exemple en WPA2) ;

● pour tous les réseaux, un pare-feu ou un autre périphérique avec traduction

d’adresses réseau, connecté entre votre ordinateur ou un point d’accès sans fil

et votre modem Box ADSL.

Comment le pare-feu Windows affecte les emplacements réseau

L’emplacement Réseau Public bloque l’exécution de certains programmes et services,

pour protéger votre ordinateur contre tout accès non autorisé lorsque vous êtes

connecté à un réseau dans un endroit public. Si vous êtes connecté à un réseau public

Choix d’un emplacement réseau

205

et que le pare-feu Windows soit activé, certains programmes ou services risquent de

vous demander de leur permettre de communiquer à travers le pare-feu, afin qu’ils

puissent fonctionner correctement.

Lorsque vous autorisez un programme à communiquer à travers le pare-feu, cette

autorisation vaut pour chaque réseau ayant le même emplacement que le réseau

auquel vous êtes actuellement connecté. Par exemple, si vous vous connectez à un

réseau depuis un cybercafé et que vous choisissiez Réseau public comme

emplacement, puis que vous débloquiez un programme de messagerie instantanée, ce

programme est alors débloqué pour tous les réseaux publics auxquels vous vous

connectez.

Si vous prévoyez de débloquer plusieurs programmes alors que vous êtes connecté à

un réseau public, pensez à modifier l’emplacement réseau en Réseau domestique ou en

 Réseau de Bureau. Il est peut-être plus sûr de modifier ce réseau spécifique plutôt que

d’affecter chaque réseau public auquel vous vous connectez à partir de ce point.

Rappelez-vous cependant que si vous effectuez cette modification, votre ordinateur

sera visible pour les autres ordinateurs du réseau, ce qui constitue un risque de

sécurité.

7

Activer le cache des fichiers réseau

Dans Windows 7, la nouvelle fonction Mise en cache transparente garde en mémoire

sur votre ordinateur tous les fichiers auxquels vous avez accédé sur un autre

ordinateur en réseau et ce, tant que les fichiers ne sont pas modifiés. Vous pouvez

ainsi travailler plus rapidement sur des fichiers partagés.

Voici comment l’activer :

1. Cliquez sur le bouton Démarrer. Dans le champ Rechercher, saisissez

stratégie.

2. Cliquez sur Modifier la stratégie de groupe.

3. Dans la fenêtre qui s’ouvre, déroulez l’option Configuration ordinateur, Modèles

 d’administration, Réseau et Fichiers hors connexion.

4. Cliquez deux fois sur le paramètre Activer la mise en cache transparente (voir

fig. 7-8).

5. Sélectionnez l’option Activé et cliquez sur OK.

6. Redémarrez votre ordinateur pour appliquer la modification.

206 Chapitre 7 - Connecter les postes

Figure 7-8 :

 Activer la mise en cache transparente

Partager le réseau avec d’autres ordinateurs

Il est possible de créer un réseau domestique entre Windows 7 et des versions

antérieures de Windows afin de partager des données ou l’accès Internet. Vous allez

créer et configurer un Groupe de travail.

Prenons comme point de départ que le partage et le réseau sont opérationnels sur les

autres systèmes.

Commencez par inscrire votre ordinateur Windows 7 dans le même groupe de travail

que les autres ordinateurs.

1. Cliquez sur Démarrer, Panneau de configuration, Système et sécurité, Système

et Paramètres système avancés.

2. Dans l’onglet Nom de l’ordinateur, vérifiez le nom du groupe de travail.

Figure 7-9 :

 Vérification du groupe de travail

Choix d’un emplacement réseau

207

3. Pour le changer, cliquez sur le bouton Modifier.

4. Inscrivez le nom souhaité dans Groupe de travail puis validez par OK.

5. Un message de bienvenue dans le groupe de travail s’affiche. Cliquez sur OK

pour le fermer.

6. Un autre message vous demande de redémarrer pour valider la modification.

Cliquez sur OK.

7. Cliquez sur Fermer. Vous pourrez opter pour un redémarrage immédiat ou

différé.

Votre ordinateur Windows 7 est configuré dans son groupe de travail. Vous devez

maintenant en faire autant avec vos ordinateurs Windows Vista et Windows XP par

exemple. Bien sûr, tous les ordinateurs doivent être membres du même Groupe de

travail dont le nom est strictement identique sur tous les ordinateurs.

Reste à partager des dossiers, des fichiers voire des partitions.

Par défaut, le dossier C:\Users\Public est partagé. Il suffit d’y copier les fichiers à

partager s’ils sont peu nombreux.

7

Dans le cas de dossiers volumineux, vous pouvez partager un répertoire particulier.

Par exemple, si vous souhaitez partager le répertoire Téléchargements, procédez ainsi :

1. Cliquez du bouton droit sur le répertoire Téléchargements et cliquez sur

Propriétés.

2. Cliquez sur l’onglet Partage.

Figure 7-10 :

 Onglet Partage du répertoire Téléchargements

3. Cliquez sur le bouton Partager.

208 Chapitre 7 - Connecter les postes

4. Dans la nouvelle fenêtre, sélectionnez les bénéficiaires puis cliquez sur le

bouton Ajouter.

5. Sélectionnez les droits que vous souhaitez accorder aux bénéficiaires.

Figure 7-11 :

 Ajout et droits accordés aux

 bénéficiaires

6. Cliquez sur Partager.

Vous serez en mesure d’accéder à ce répertoire partagé depuis un autre ordinateur

Windows XP ou Windows Vista. Pour cela :

1. Depuis un de ces ordinateurs, cliquez sur Réseau dans le menu.

2. Vérifiez la présence du dossier dans le partage de l’ordinateur.

À partir de votre ordinateur Windows 7, vous pourrez à tout moment modifier le

partage et les droits sur le répertoire et/ou fichiers. Pour cela :

1. Retournez dans les Propriétés de celui-ci et cliquez du bouton droit sur le

répertoire partagé.

2. Dans l’onglet Partage, cliquez sur le bouton Partage avancé.

Figure 7-12 :

 Fenêtre de Partage avancé

Connecter les postes en entreprise

209

3. Décochez pour arrêter le partage, cliquez sur le bouton Autorisations pour

modifier ces dernières. Sélectionnez le bénéficiaire, modifiez en cochant ou

décochant les cases selon vos choix. Validez par OK.

7.3. Connecter les postes en entreprise

Si vous souhaitez entrer plus en détail dans la connexion des postes en entreprise

(petits ou grands réseaux), Windows 7 regorge de fonctions intéressantes telles que la

connexion VPN, DirectAccess et BranchCache.

La connexion VPN

Un réseau privé virtuel (VPN) est une extension d’un réseau privé qui comprend des

liaisons sur des réseaux partagés ou publics comme Internet. La mise en réseau privé

virtuel est l’action qui consiste à créer et configurer un réseau privé virtuel.

Il existe deux principaux scénarios VPN :

7

● accès à distance ;

● site à site.

En accès à distance, les communications sont chiffrées entre un ordinateur distant (le

client VPN) et la passerelle VPN d’accès à distance (le serveur VPN). En site à site

(ou routeur à routeur), les communications sont chiffrées entre deux routeurs.

Actuellement, les utilisateurs itinérants se reconnectent à un VPN à chaque

interruption du réseau. La reconnexion VPN offre une connectivité VPN

transparente et homogène grâce à l’utilisation d’un seul serveur VPN pour les

ordinateurs portables et les ordinateurs de bureau.

La reconnexion VPN utilise la technologie IKEv2 pour fournir une connectivité VPN

constante, en rétablissant automatiquement une connexion VPN lorsque les

utilisateurs perdent temporairement leurs connexions Internet. IKEv2 est le

protocole employé pour établir une association de sécurité dans IPsec.

Même si la reconnexion peut prendre plusieurs secondes, elle est transparente pour

l’utilisateur final.

Création d’une connexion VPN

La création d’un réseau privé virtuel dans l’environnement système Windows 7

requiert Windows Server 2008. Les étapes de création d’une connexion VPN depuis

un ordinateur Windows 7 sont les suivantes :

210 Chapitre 7 - Connecter les postes

1. À partir du Panneau de configuration, sélectionnez Réseau et Internet.

2. Cliquez sur Centre Réseau et partage puis choisissez Configurer une nouvelle

connexion ou un nouveau réseau.

Figure 7-13 :

 Création d’une connexion VPN

3. Dans Configurer une nouvelle connexion ou un nouveau réseau, choisissez

Connexion à votre espace de travail.

4. Sur la page Connexion à votre espace de travail, choisissez Utiliser ma

connexion Internet (VPN).

Figure 7-14 :

 Choix du réseau de connexion

 VPN

5. À l’écran suivant, spécifiez l’adresse Internet du serveur VPN et le nom de la

destination. Vous pouvez également indiquer les options d’utilisation d’une

carte à puce pour l’authentification, autoriser d’autres personnes à utiliser cette

Connecter les postes en entreprise

211

connexion et ne pas vous connecter maintenant, mais tout préparer pour une

connexion ultérieure.

Figure 7-15 :

 Spécifications de la connexion

 VPN

DirectAccess

7

Avec DirectAccess, les utilisateurs autorisés sur les ordinateurs Windows 7 peuvent

accéder aux partages d’entreprise, afficher les sites web intranet et utiliser les

applications intranet sans passer par un VPN. DirectAccess est utile car vous pouvez

gérer des ordinateurs distants lorsqu’ils ne sont pas au bureau. À chaque fois qu’un

ordinateur distant se connecte à Internet, avant que l’utilisateur ouvre une session,

DirectAccess établit une connexion bidirectionnelle qui permet à l’ordinateur client

de rester à jour en matière de stratégies d’entreprise et de recevoir les mises à jour

logicielles.

Les fonctionnalités de sécurité et de performance supplémentaires de DirectAccess

incluent les éléments suivants :

● Prise en charge de méthodes d’authentification multifacteur, telles qu’une

authentification par carte à puces.

● IPv6 pour fournir des adresses IP prenant en charge le routage global pour les

clients d’accès distant.

● Chiffrement via Internet à l’aide d’IPsec. Les méthodes de chiffrement incluent

DES qui emploie une clé de 56 bits et 3DES qui utilise trois clés de 56 bits.

● Intégration à Protection d’accès réseau (NAP) pour effectuer un contrôle de

conformité sur les ordinateurs clients avant de les autoriser à se connecter aux

ressources internes.

212 Chapitre 7 - Connecter les postes

● Configuration du serveur DirectAccess afin de définir les serveurs, utilisateurs

et applications individuelles accessibles.

Fonctionnement de DirectAccess

DirectAccess permet de réduire le trafic inutile sur le réseau de l’entreprise, en

n’envoyant pas le trafic destiné à Internet via le serveur DirectAccess.

Les clients DirectAccess peuvent se connecter aux ressources internes en utilisant

l’une des méthodes suivantes :

● accès au serveur sélectionné ;

● accès au réseau d’entreprise complet.

La méthode de connexion peut être configurée à l’aide de la console DirectAccess ou

manuellement par l’intermédiaire des stratégies IPsec.

Pour bénéficier d’un niveau de sécurité maximal, déployez IPv6 et IPsec dans toute

l’entreprise, mettez les serveurs d’applications à niveau vers Windows Server 2008 R2

et activez l’accès au serveur sélectionné. Les entreprises peuvent également choisir un

accès au réseau d’entreprise complet, dans lequel la session IPsec est établie entre le

client et le serveur DirectAccess.

Les clients DirectAccess utilisent le processus suivant pour se connecter aux

ressources de l’intranet :

1. L’ordinateur client DirectAccess qui exécute Windows 7 détecte qu’il est

connecté à un réseau.

2. L’ordinateur client DirectAccess essaie de se connecter à un site web intranet

qu’un administrateur a spécifié lors de la configuration de DirectAccess.

3. L’ordinateur client DirectAccess se connecte au serveur DirectAccess à l’aide

d’IPv6 et IPsec.

4. Si un pare-feu ou un serveur proxy empêche l’ordinateur client utilisant 6to4 ou

 Teredo (permettent de transformer IPv6 en IPv4) de se connecter au serveur

DirectAccess, le client essaie automatiquement de se connecter à l’aide du

protocole IP-HTTPS qui utilise une connexion SSL pour garantir la connecti-

vité.

5. Dans le cadre de l’établissement de la session IPsec, le client et le serveur

DirectAccess s’authentifient mutuellement à l’aide des certificats d’ordinateur

destinés à l’authentification.

Connecter les postes en entreprise

213

6. En validant les appartenances au groupe Active Directory, le serveur DirectAc-

cess vérifie que l’ordinateur et l’utilisateur sont autorisés à se connecter via

DirectAccess.

7. Si la Protection d’accès réseau (NAP) est activée et configurée pour la valida-

tion d’intégrité, le client DirectAccess obtient un certificat d’intégrité d’une

 Autorité d’inscription d’intégrité (HRA) située sur Internet avant de se connecter

au serveur DirectAccess.

8. Le serveur DirectAccess commence à transférer le trafic du client DirectAccess

aux ressources de l’intranet auxquelles l’utilisateur s’est vu accorder l’accès.

Configuration requise pour DirectAccess

Vous l’aurez compris, DirectAccess requiert une infrastructure à mettre en place

(nous sommes dans un contexte d’entreprise) :

● un ou plusieurs serveurs DirectAccess qui exécutent Windows Server 2008 R2

avec deux cartes réseau ;

● au moins un contrôleur de domaine et un serveur DNS qui exécutent Windows

7

Server 2008 ou Windows Server 2008 R2 ;

● infrastructure à clé publique (PKI) ;

● stratégies IPSec ;

● technologies de transition IPv6 pouvant être utilisées sur le serveur

DirectAccess ;

● Windows 7 Entreprise sur les ordinateurs clients.

Les entreprises qui ne sont pas prêtes à déployer entièrement IPv6 peuvent utiliser

des technologies de transition IPv6 comme ISATAP, 6to4 et Teredo, afin de permettre

aux clients de se connecter via Internet IPv4 et d’accéder aux ressources IPv4 sur le

réseau d’entreprise.

BranchCache

Dans le cadre d’entreprises possédant plusieurs sites géographiques, les succursales

sont souvent connectées aux entreprises via une liaison à faible bande passante.

L’accès aux données stockées dans l’entreprise est donc lent.

Même dans une petite entreprise, les différents services ont des besoins uniques. En

outre, les entreprises investissent pour ouvrir davantage de succursales afin de fournir

un environnement de travail aux employés itinérants et d’atteindre plus de clients. Les

utilisateurs finaux et les administrateurs doivent ainsi relever les différents défis

soulevés par cette tendance.

214 Chapitre 7 - Connecter les postes

BranchCache aide à relever ces défis en mettant en cache le contenu des serveurs de

fichiers et des serveurs web distants, afin que les utilisateurs situés dans les succursales

puissent accéder plus rapidement aux informations.

BranchCache offre deux moyens de mettre en cache le contenu. Le cache peut être

hébergé de manière centralisée sur un serveur situé dans la succursale ou distribué sur

les ordinateurs des utilisateurs. Si le cache est distribué, l’ordinateur de l’utilisateur

situé dans la succursale vérifie automatiquement le pool du cache pour déterminer si

les données ont déjà été mises en cache.

Si le cache est hébergé sur un serveur, l’ordinateur de l’utilisateur situé dans la

succursale effectue une vérification sur le serveur de la succursale pour accéder aux

données. À chaque fois qu’un utilisateur essaie d’accéder à un fichier, ses droits

d’accès sont authentifiés sur le serveur dans le Centre de données, afin de contrôler

que l’utilisateur a accès au fichier et qu’il accède à la version la plus récente.

Fonctionnement de BranchCache

BranchCache peut fonctionner dans l’un des deux modes suivants :

● mode Mise en cache distribuée ;

● mode Mise en cache hébergée.

En mode Mise en cache distribuée, le cache est distribué aux ordinateurs clients de la

succursale. Avec ce type d’architecture pair à pair, le contenu est mis en cache sur les

ordinateurs clients Windows 7 une fois qu’il a été récupéré d’un serveur Windows

Server 2008 R2. Puis, le contenu est envoyé directement à d’autres clients Windows 7,

au moment où ils en ont besoin.

Lorsque vous utilisez le mode Mise en cache hébergée, le cache réside sur un

ordinateur Windows Server 2008 R2 déployé dans la succursale. À l’aide de ce type

d’architecture client/serveur, les clients Windows 7 copient le contenu sur un

ordinateur local (cache hébergé) qui exécute Windows Server 2008 R2 et sur lequel

BranchCache est activé.

Comparé au cache distribué, le cache hébergé augmente la disponibilité du cache ; le

contenu est disponible même si le client qui a demandé les données à l’origine est hors

connexion.

Configuration requise pour BranchCache

BranchCache prend en charge les mêmes protocoles réseau que ceux communément

utilisés dans les entreprises ; par exemple, HTTP(S) et SMB. Il prend également en

charge les protocoles de sécurité réseau (SSL et IPsec), en s’assurant que seuls les

Connecter les postes en entreprise

215

clients autorisés peuvent accéder aux données demandées. Windows Server 2008 R2

est requis à l’emplacement du serveur principal ou dans la succursale, selon le type de

mise en cache effectué.

Windows 7 Entreprise est requis sur le PC client.

Activer et configurer BranchCache.

Commencez par créer et sécuriser un dossier partagé :

1. Créez un dossier partagé sur un ordinateur Windows Server 2008 R2 auquel les

utilisateurs de la succursale auront accès.

2. Dans les propriétés du dossier partagé, ajoutez le groupe Utilisateurs authenti-

 fiés avec les autorisations Contrôle total.

3. Dans les propriétés Partage avancé du dossier partagé, activez la mise en cache

BranchCache, puis ajoutez le groupe d’ utilisateurs authentifiés avec les

autorisations Contrôle total.

7

Définissez les paramètres de stratégie de groupe BranchCache :

1. Dans la console Gestion des stratégies de groupe, modifiez BranchCache pour le

domaine requis.

2. Affichez les paramètres BranchCache en développant Configuration ordina-

teur, Modèles d’administration, Réseau et BranchCache.

Figure 7-16 :

 Paramètres autour de

 BranchCache

3. Activez le paramètre Activer BranchCache.

4. Activez le paramètre Définir le mode de cache distribué de BranchCache ou le

paramètre Définir le mode de cache hébergé de BranchCache en fonction du

mode que vous souhaitez choisir.

216 Chapitre 7 - Connecter les postes

5. Activez le paramètre Configurer BranchCache pour les fichiers réseau et

spécifiez le délai de réponse aller-retour du réseau en millisecondes à l’issue

duquel les fichiers réseau doivent être mis en cache dans la succursale.

6. Activez le paramètre Définir le pourcentage d’espace disque utilisé pour la

 mémoire cache de l’ordinateur client et spécifiez le pourcentage d’espace disque

qui sera utilisé pour mettre en cache le contenu extrait sur l’ordinateur client.

Pour configurer l’ordinateur client Windows 7 :

1. Connectez-vous sur l’ordinateur client Windows 7 de la succursale.

2. Ouvrez le pare-feu Windows et autorisez les applications suivantes sur le

pare-feu :

− BranchCache – Extraction du contenu (utilise HTTP) ;

− BranchCache – Découverte d’homologue (utilise WSD).

Figure 7-17 :

 Déblocage de

 BranchCache dans le

 Firewall Windows 7

3. Actualisez les stratégies de l’ordinateur en tapant gpupdate /force à

l’invite de commandes.

4. À l’invite de commandes, définissez l’instance BranchCache du client sur le

mode de cache distribué en utilisant la commande netsh branchcache

set service mode=DISTRIBUTED et le mode de cache hébergé en

employant netsh branchcache set service mode=HOSTEDCLIENT

LOCATION=<nom du cache hébergé>, où <nom du cache hébergé>

Monter un serveur web avec IIS 7.5

217

est le nom de l’ordinateur ou le nom de domaine complet de l’ordinateur

servant de cache hébergé.

Pour tester BranchCache :

1. Redémarrez l’ordinateur client Windows 7 et ouvrez une session en tant

qu’administrateur.

2. À l’invite de commandes, tapez netsh branchcache show status pour

vérifier que BranchCache fonctionne.

7.4. Monter un serveur web avec IIS 7.5

Connecter les postes entre eux c’est bien, mais partager des services, c’est encore

mieux.

Nous aurions tendance à l’oublier mais IIS (Internet Information Services) est toujours

présent dans Windows. Dans Windows 7, il s’agit de la version 7.5. IIS 7.5 permet de

monter un petit serveur web personnel sur son ordinateur.

7

Voici les grandes étapes pour monter son propre serveur web.

Installation

Par défaut, IIS 7.5 n’est pas installé sur Windows 7 mais est toujours disponible si vous

souhaitez monter un petit serveur web. Vous pouvez installer IIS 7.5 en cliquant sur

Fonctionnalités de Windows dans Options avancées sous Programmes dans le

Panneau de configuration.

Vous devez être membre du groupe Administrateurs pour installer IIS 7.5.

Pour installer IIS 7.5 sur Windows 7, vous pouvez effectuer cette procédure à l’aide de

l’interface utilisateur ou d’un script. Si vous choisissez d’utiliser l’interface graphique,

procédez ainsi :

1. Cliquez sur Démarrer puis sur Panneau de configuration.

2. Dans le Panneau de configuration, cliquez sur Programmes puis sur Activer ou

désactiver des fonctionnalités de Windows.

3. Dans la boîte de dialogue Fonctionnalités de Windows, cliquez sur Services

Internet (IIS) puis sur OK.

218 Chapitre 7 - Connecter les postes

Figure 7-18 :

 Installation des Services Internet (IIS)

Si vous utilisez le Panneau de configuration pour installer IIS, vous obtenez

l’installation par défaut qui propose un ensemble de fonctionnalités minimal. Si

vous avez besoin d’autres fonctionnalités IIS, telles que Fonctionnalités de

 développement d’applications ou Outils d’administration Web, assurez-vous d’activer

les cases à cocher associées à ces fonctionnalités dans la boîte de dialogue

Fonctionnalités de Windows.

Si vous choisissez de scripter l’installation, saisissez la commande suivante dans un

script :

start /w pkgmgr /iu:IIS-WebServerRole;IIS-WebServer;

IIS-CommonHttpFeatures;IIS-StaticContent;

IIS-DefaultDocument;IIS-DirectoryBrowsing;IIS-HttpErrors;

IIS-HttpRedirect;IIS-ApplicationDevelopment;IIS-ASPNET;

IIS-NetFxExtensibility;IIS-ASP;IIS-CGI;IIS-ISAPIExtensions;

IIS-ISAPIFilter;IIS-ServerSideIncludes;

IIS-HealthAndDiagnostics;IIS-HttpLogging;

IIS-LoggingLibraries;IIS-RequestMonitor;IIS-HttpTracing;

IIS-CustomLogging;IIS-ODBCLogging;IIS-Security;

IIS-BasicAuthentication;IIS-WindowsAuthentication;

IIS-DigestAuthentication;

IIS-ClientCertificateMappingAuthentication;

IIS-IISCertificateMappingAuthentication;

IIS-URLAuthorization;IIS-RequestFiltering;IIS-IPSecurity;

IIS-Performance;IIS-HttpCompressionStatic;

IIS-HttpCompressionDynamic;IIS-WebServerManagementTools;

IIS-ManagementConsole;IIS-ManagementScriptingTools;

IIS-ManagementService;IIS-IIS6ManagementCompatibility;

IIS-Metabase;IIS-WMICompatibility;IIS-LegacyScripts;

IIS-LegacySnapIn;IIS-FTPPublishingService;IIS-FTPServer;

IIS-FTPManagement;WAS-WindowsActivationService;

WAS-ProcessModel;WAS-NetFxEnvironment;WAS-ConfigurationAPI

Monter un serveur web avec IIS 7.5

219

Ouf ! Si vous utilisez ce script, vous obtenez l’installation IIS 7.5 complète qui installe

tous les packages de fonctionnalités disponibles. Si certains packages de

fonctionnalités ne vous sont d’aucune utilité, modifiez le script pour installer

uniquement les packages nécessaires.

Configuration d’un serveur web IIS 7.5 pour distribuer du contenu

Sans rentrer dans les détails les plus subtils, voici les clés pour créer son site web et

mettre en ligne son contenu.

Créer un site web

Si vous souhaitez publier un contenu accessible via Internet ou une connexion

intranet, vous pouvez ajouter un site web sur votre serveur web afin d’y stocker ce

contenu.

Lors de l’installation d’IIS 7.5, une configuration de site web par défaut est créée dans

7

le répertoire C:\Inetpub\Wwwroot sur votre serveur web. Vous pouvez utiliser ce

répertoire par défaut pour publier votre contenu web ou créer un répertoire à

l’emplacement de votre choix.

Lorsque vous ajoutez un site web dans IIS 7.5, une entrée de site est créée dans le

fichier ApplicationHost.config. Cette entrée spécifie la liaison réseau pour le

site, mappe le site à un emplacement dans le système de fichiers et,

éventuellement, indique les informations d’identification de l’utilisateur pour

l’accès au contenu.

Pour ajouter un site web, vous avez le choix d’effectuer cette tâche à l’aide de

l’interface utilisateur, en exécutant la commande Appcmd.exe dans une fenêtre de

ligne de commandes, en modifiant directement les fichiers de configuration ou en

écrivant des scripts WMI.

Pour ajouter un site web par l’interface utilisateur :

1. Ouvrez le Gestionnaire des services Internet (IIS). Pour cela, cliquez sur

Démarrer, Panneau de configuration, Système et sécurité puis Outils

d’administration et Gestionnaire des services Internet (IIS) (voir fig. 7-19).

2. Dans le volet Connexions, cliquez du bouton droit sur le nœud Sites dans

l’arborescence puis cliquez sur Ajouter un site web (voir fig. 7-20).

220 Chapitre 7 - Connecter les postes

Figure 7-19 :

 Premier contact avec IIS

 7.5

Figure 7-20 :

 Fenêtre d’ajout d’un site Web

3. Dans la boîte de dialogue Ajouter un site Web, tapez un nom convivial pour le

site web dans la zone Nom du site Web.

4. Cliquez sur Sélectionner si vous souhaitez sélectionner un pool d’applications

différent de celui mentionné dans la zone Pool d’applications. Dans la boîte de

Monter un serveur web avec IIS 7.5

221

dialogue Sélectionner un pool d’applications, sélectionnez un pool d’applica-

tions dans la liste Pool d’applications et cliquez sur OK.

5. Dans la zone Chemin d’accès physique, indiquez le chemin d’accès physique du

dossier du site web ou cliquez sur le bouton Parcourir pour accéder au système

de fichiers et y rechercher le dossier.

6. Si le chemin d’accès physique que vous avez indiqué à l’étape 5 est celui d’un

accès distant, cliquez sur Se connecter en tant que pour spécifier les informa-

tions d’identification permettant d’accéder au chemin d’accès. Si vous n’utilisez

pas d’informations d’identification spécifiques, sélectionnez l’option Utilisateur

 de l’application (authentification directe) dans la boîte de dialogue Se connecter

en tant que.

7. Sélectionnez le protocole du site web dans la liste Type.

8. La valeur par défaut dans la zone Adresse IP est Toutes non attribuées. Si vous

devez spécifier une adresse IP statique pour le site web, tapez cette adresse

dans la zone Adresse IP.

9. Saisissez le numéro de port dans la zone Port.

7

10.De manière facultative, saisissez le nom d’en-tête d’hôte du site web dans la

zone En-tête de l’hôte.

11.Si vous n’avez pas de modifications à apporter à ce site et si vous souhaitez le

rendre immédiatement disponible, activez la case Démarrage immédiat du site

 Web.

12.Cliquez sur OK.

Votre nouveau site web est prêt. Il ne vous reste plus qu’à mettre à disposition le

contenu.

Pour scripter l’ajout d’un site, utilisez la syntaxe suivante :

appcmd add site /name: nom /id: numéro

/physicalPath: chemin

/bindings: liaison

● La variable /name: nom représente le nom du site.

● La variable /id: numéro représente l’entier non signé que vous souhaitez

attribuer au site.

Si vous ajoutez un site sans spécifier de valeurs pour les attributs /bindings et

/physicalPath, le site ne pourra pas démarrer.

● La variable /physicalPath: chemin représente le chemin d’accès au

contenu du site dans le système de fichiers.

222 Chapitre 7 - Connecter les postes

● La variable /bindings: liaison contient des informations utilisées pour

accéder au site. Une liaison de site web est la combinaison du protocole, de

l’adresse IP, du port et de l’en-tête de l’hôte. Une liaison http/*:85: permet à un

site web d’écouter les demandes HTTP sur le port 85 pour tous les noms de

domaine et adresses IP (également appelés noms d’hôte et en-têtes d’hôte).

Ajouter une application

Une application est un regroupement de contenu au niveau racine d’un site web ou

dans un dossier distinct sous le répertoire racine du site web. Lorsque vous ajoutez

une application dans IIS 7.5, vous désignez un répertoire comme racine de

l’application ou point de démarrage de l’application, puis vous spécifiez des

propriétés spécifiques à cette application (par exemple, le pool d’applications dans

lequel l’application s’exécutera).

Un pool d’applications permet à une application ou à un groupe d’applications de

s’exécuter de façon isolée par rapport à une ou plusieurs applications d’un autre pool

d’applications.

Pour ajouter une application, vous pouvez utiliser l’interface graphique de IIS 7.5 :

1. Ouvrez le Gestionnaire des services Internet (IIS). Pour cela, cliquez sur

Démarrer, Panneau de configuration, Système et sécurité, puis Outils

d’administration et Gestionnaire des services Internet (IIS).

2. Dans le volet Connexions, développez le nœud Sites.

3. Cliquez du bouton droit sur le site pour lequel vous souhaitez créer une

application puis cliquez sur Ajouter une application.

Figure 7-21 :

 Fenêtre d’ajout d’une

 application

4. Dans la zone Alias, saisissez une valeur pour l’URL de l’application. Cette

valeur est utilisée pour accéder à l’application par une URL.

Monter un serveur web avec IIS 7.5

223

5. Cliquez sur Sélectionner si vous souhaitez sélectionner un pool d’applications

différent de celui mentionné dans la zone Pool d’applications. Dans la boîte de

dialogue Sélectionner un pool d’applications, sélectionnez un pool d’applica-

tions dans la liste Pool d’applications et cliquez sur OK.

6. Dans la zone Chemin d’accès physique, indiquez le chemin d’accès physique du

dossier de l’application ou cliquez sur le bouton Parcourir pour accéder au

système de fichiers et y rechercher le dossier.

7. Vous pouvez également cliquer sur Se connecter en tant que pour spécifier les

informations d’identification permettant d’accéder au chemin d’accès physi-

que. Si vous n’utilisez pas d’informations d’identification spécifiques, sélection-

nez l’option Utilisateur de l’application (authentification directe) dans la boîte de

dialogue Se connecter en tant que.

8. Cliquez éventuellement sur Tester les paramètres pour vérifier les paramètres

que vous avez spécifiés pour l’application.

9. Cliquez sur OK.

Pour scripter l’ajout d’une application à un site, utilisez la syntaxe suivante :

7

appcmd add app /site.name: nom /path: chemin

/physicalPath: chemin

● La variable /site.name: nom représente le nom du site web auquel vous

voulez ajouter l’application.

● La variable /path: chemin représente le chemin d’accès virtuel de

l’application.

● La variable /physicalPath: chemin représente le chemin d’accès physique

du contenu de l’application dans le système de fichiers.

Ajouter un répertoire virtuel

Un répertoire virtuel est un nom de répertoire utilisé dans une adresse, qui

correspond à un répertoire physique. Vous pouvez ajouter un répertoire virtuel qui

contiendra un contenu de répertoire dans un site ou une application sans avoir à

déplacer physiquement le contenu vers ce site ou ce répertoire d’application.

Pour ajouter un répertoire virtuel :

1. Ouvrez le Gestionnaire des services Internet (IIS). Pour cela, cliquez sur

Démarrer, Panneau de configuration, Système et sécurité, puis Outils

d’administration et Gestionnaire des services Internet (IIS).

224 Chapitre 7 - Connecter les postes

2. Dans le volet Connexions, développez le nœud Sites dans l’arborescence puis

sélectionnez le site dans lequel vous voulez créer un répertoire virtuel.

3. Dans le volet Actions, cliquez sur Afficher les répertoires virtuels.

4. Dans la page Répertoires virtuels, volet Actions, cliquez sur Ajouter un réper-

toire virtuel.

Figure 7-22 :

 Fenêtre d’ajout d’un

 répertoire virtuel

5. Dans la boîte de dialogue Ajouter un répertoire virtuel, saisissez un nom dans

la zone Alias. Cet alias permet d’accéder au contenu à partir d’une URL.

6. Dans la zone Chemin d’accès physique, saisissez le chemin d’accès physique du

dossier de contenu, ou cliquez sur Parcourir pour rechercher le dossier dans le

système de fichiers.

7. Vous pouvez également cliquer sur Se connecter en tant que pour spécifier les

informations d’identification permettant d’accéder au chemin d’accès physi-

que. Si vous n’utilisez pas d’informations d’identification spécifiques, sélection-

nez l’option Utilisateur de l’application (authentification directe) dans la boîte de

dialogue Se connecter en tant que.

8. Cliquez éventuellement sur Tester les paramètres pour vérifier les paramètres

spécifiés pour le répertoire virtuel.

9. Cliquez sur OK.

En résumé

225

Pour scripter l’ajout d’un répertoire virtuel à l’application racine dans un site, utilisez

la syntaxe suivante :

appcmd add vdir /app.name: nom /path: chemin

/physicalPath: chemin

● La variable /app.name: nom représente le nom du site et le signe / à la suite

du nom indique que le répertoire virtuel doit être ajouté à l’application racine

du site.

● La variable /path: chemin représente le chemin d’accès virtuel du répertoire

virtuel et /physicalPath: chemin représente le chemin d’accès physique du

contenu du répertoire virtuel dans le système de fichiers.

Pour ajouter un répertoire virtuel à une application autre que l’application racine

d’un site, tapez le nom de l’application après le signe / dans /app.name: nom.

7.5. En résumé

7

Windows 7 regroupe bon nombre de fonctions permettant d’optimiser la connexion

des postes au réseau : que ce soit à Internet en Wi-Fi ou en entreprise en connexion

VPN ou DirectAccess, etc. Windows 7 exploite toutes les topologies possibles en

matière de réseau et propose des solutions.

8

Sécuriser

son ordinateur

8.1

Le Centre de maintenance pour la sécurité 229

8.2

Windows Update . 230

8.3

Un antivirus pour Windows 7 . 236

8.4

Windows Defender . 247

8.5

Le pare-feu de Windows 7

. 252

8.6

Le contrôle de compte d’utilisateur 256

8.7

La gouvernance des périphériques 267

8.8

Auditer son ordinateur . 275

8.9

La sécurité d’Internet Explorer 8 278

8.10

En résumé

. 285

Le Centre de maintenance pour la sécurité

229

L es menaces sur la sécurité sont en constante évolution. Or, chacun le sait, la

sécurité doit être une préoccupation majeure. Comme la cybercriminalité

devient de plus en plus lucrative – une attaque vise en effet votre numéro de carte de

crédit et non le simple plantage de votre ordinateur –, rester protégé est essentiel.

Pour être protégé contre les menaces sur Internet et les réseaux sans fil, le système

d’exploitation client doit également évoluer. Par le biais de plusieurs fonctionnalités,

vous allez voir comment Windows 7 améliore la sécurité de manière significative en

atténuant les menaces et la vulnérabilité. Vous verrez aussi comment exploiter ces

fonctions par des exemples concrets.

Windows 7 reprend nombre des avancées introduites avec Windows Vista et déjà

esquissées avec le Service Pack 2 de Windows XP. On retrouve DEP qui arrête

automatiquement un programme dès que celui-ci effectue une opération non

conforme en mémoire mais aussi le pare-feu logiciel intégré au système. On retrouve

également dans Windows 7 des modifications apportées au mode Exécution

automatique, afin de limiter l’utilisation de cette fonctionnalité pour propager des

virus.

Nous allons maintenant détailler le Centre de maintenance, Windows Update,

l’antivirus, Windows Defender, le pare-feu, la sécurité d’Internet Explorer 8 ainsi que

quelques compléments : cela constitue la brique obligatoire à installer sur un

ordinateur aujourd’hui.

8

D’autres éléments de base sont détaillés dans l’Annexe, Notions

 fondamentales en 8 points.

8.1. Le Centre de maintenance pour la sécurité

Windows 7 collecte et remonte toutes les informations et alertes de sécurité dans le

Centre de maintenance. Cela présente le grand avantage de regrouper en un seul

endroit facilement accessible tous les messages importants liés à la sécurité.

Auparavant sous Windows Vista, ces informations étaient regroupées dans le Centre

de sécurité. Celui-ci disparaît au profit du Centre de maintenance qui regroupe les

informations de sécurité, de maintenance et de sauvegarde.

Pour découvrir le Centre de maintenance de Windows 7, procédez comme suit :

1. Cliquez sur le drapeau blanc situé dans la zone de notification de la Barre des

tâches.

2. Cliquez sur Ouvrir Centre de Maintenance.

3. Ouvrez la section Sécurité.

230 Chapitre 8 - Sécuriser son ordinateur

Figure 8-1 :

 Les informations de

 sécurité du Centre de

 maintenance de

 Windows 7

Dans la fenêtre Centre maintenance, section Sécurité, de nouvelles catégories font

leur apparition :

● La rubrique Protection contre les logiciels espions et autres programmes

 indésirables comprend l’état des logiciels antispywares.

● La rubrique Contrôle de compte utilisateur comprend l’état de la fonctionnalité

UAC et permet d’accéder aux paramètres.

● La rubrique Paramètres de sécurité Internet comprend l’état de sécurité

d’Internet Explorer. Si le niveau de sécurité des zones change, une notification

apparaît.

● La rubrique Protection d’accès réseau vous informe si votre ordinateur est relié à

un réseau de protection avec détection du niveau de santé (état antivirus,

pare-feu, etc.) avec réparation automatique si le niveau de santé n’est pas le

bon (utilisé en entreprise).

8.2. Windows Update

Vous devez considérer la sécurité comme toujours en mouvement : il n’y a pas d’état

sécurisé indéfiniment. Il se peut que votre ordinateur soit sécurisé à un certain

moment mais que quelques semaines plus tard, des failles de sécurité soient détectées.

Windows Update

231

À partir de cet instant, votre ordinateur court de nouveau des risques. Pour mettre

votre ordinateur en conformité, Microsoft met gratuitement à disposition des

correctifs. Pour se procurer les mises à jour, vous devez utiliser Windows Update.

Microsoft a pris pour habitude de publier les mises à jour de sécurité tous les seconds

mardis du mois. On appelle ce jour le Patch Tuesday.

Lancer Windows Update

Pour lancer Windows Update, deux méthodes sont envisageables :

● Cliquez sur Démarrer puis Tous les programmes et sélectionnez

Windows Update.

● Cliquez sur Démarrer puis Panneau de configuration, Système et sécurité et

sélectionnez Windows Update.

Figure 8-2 :

 Windows Update depuis

 le Panneau de

 configuration

8

Savoir si son ordinateur est à jour

Nous savons à présent qu’il est nécessaire de s’informer sur le niveau de mise à jour de

Windows. Voyons comment procéder. Vous devez disposer d’une connexion Internet

puis vous connecter à Windows Update.

232 Chapitre 8 - Sécuriser son ordinateur

Pour cela, procédez ainsi :

1. Cliquez sur Démarrer, Tous les programmes et sélectionnez Windows Update.

Figure 8-3 :

 Windows Update

2. Dans le volet gauche de Windows Update, sélectionnez Rechercher les mises à

jour.

Figure 8-4 :

 Recherche de

 mises à jour

Windows Update

233

Lorsque des mises à jour sont disponibles, Windows Update vous propose de les

installer. Installez-les puis, si nécessaire, redémarrez votre ordinateur.

Effectuer des mises à jour automatiques

Vous venez de voir que vous devez mettre régulièrement à jour votre ordinateur.

Cependant, cela peut rapidement devenir une tâche fastidieuse, ou nous pouvons à la

longue oublier de le faire. Pour résoudre ce problème, Windows 7 propose d’effectuer

des mises à jour automatiquement. Avec les mises à jour automatiques, il devient

inutile de rechercher des mises à jour en ligne ou de se préoccuper des correctifs

critiques de Windows qui pourraient éventuellement faire défaut sur l’ordinateur.

Windows recherche automatiquement les mises à jour les plus récentes pour votre

ordinateur. Selon les paramètres de Windows Update que vous choisissez, Windows

peut installer les mises à jour automatiquement ou vous signaler leur mise à

disposition. Pour activer l’installation automatique de correctifs, procédez de la façon

suivante :

1. Cliquez sur Démarrer, Tous les programmes et sélectionnez Windows Update.

2. Dans le volet gauche de Windows Update, sélectionnez Modifier les paramè-

tres.

8

3. Dans la fenêtre Choisissez comment Windows installe les mises à jour, vérifiez

que l’option Installer les mises à jour automatiquement (recommandé) est sélec-

tionnée. Autrement, activez-la.

4. Cliquez sur OK.

Figure 8-5 :

 Activer la mise à jour

 automatique des correctifs

234 Chapitre 8 - Sécuriser son ordinateur

Modifier ses paramètres

Pour modifier les paramètres et les mises à jour automatiquement, procédez comme

suit :

1. Cliquez sur Démarrer, Tous les programmes et sélectionnez Windows Update.

2. Dans le volet gauche de Windows Update, sélectionnez Modifier les paramè-

tres.

3. Dans la fenêtre Choisissez comment Windows installe les mises à jour,

choisissez la fréquence des mises à jour puis cliquez sur OK.

Dans les paramètres modifiables, vous avez 4 sélections possibles :

− Installer les mises à jour automatiquement (recommandé) ;

− Télécharger des mises à jour mais me laisser choisir s’il convient de les installer ;

− Rechercher des mises à jour mais me laisser choisir s’il convient de les télécharger et

 de les installer.

− Ne jamais rechercher des mises à jour (non recommandé).

Figure 8-6 :

 Option Installer les

 nouvelles mises à jour

Cette option permet de modifier le jour et l’heure auxquels Windows 7 contrôlera la

disponibilité des nouvelles mises à jour.

Windows Update

235

Désactiver les mises à jour automatiques

Si vous souhaitez désactiver la mise à jour automatique des correctifs, procédez

comme suit :

1. Cliquez sur Démarrer, Tous les programmes et sélectionnez Windows Update.

2. Dans le volet gauche de Windows Update, sélectionnez Modifier les paramè-

tres.

3. Dans la fenêtre Choisissez comment Windows installe les mises à jour, sélec-

tionnez la case Ne jamais rechercher des mises à jour (non recommandé).

4. Cliquez sur OK.

Consulter la liste des mises à jour installées

Il arrive que nous ayons besoin de vérifier la liste des mises à jour installées sur notre

ordinateur. Si cela devait être votre cas, procédez de la façon suivante :

1. Cliquez sur Démarrer, Tous les programmes et sélectionnez Windows Update.

2. Au niveau du volet droit de la fenêtre Windows Update se trouve un résumé

concernant Windows Update.

8

3. Dans le champ Des mises à jour ont été installées, cliquez sur Afficher

l’historique des mises à jour.

Figure 8-7 :

 Historique des mises à

 jour installées

236 Chapitre 8 - Sécuriser son ordinateur

8.3. Un antivirus pour Windows 7

Après vous être assuré que Windows Update est bien configuré et que les dernières

mises à jour sont installées, vous pouvez passer à l’installation et à la configuration

d’un antivirus. L’antivirus passe en second. C’est volontaire, car en ordre de priorité,

un système à jour est globalement plus robuste. Cela ne signifie pas pour autant que

vous n’avez pas besoin d’un antivirus.

Existe-t-il un antivirus intégré à Windows 7 ? Comme sous toutes les versions

précédentes de Windows, la réponse est non. Vous allez devoir utiliser un antivirus

d’un autre éditeur. De toute façon, de nos jours, la présence d’un antivirus sur un

ordinateur est une nécessité absolue tout en ne vous garantissant pas une sécurité

absolue.

Lorsque vous installez ou démarrez Windows 7 pour la première fois, aucun antivirus

n’est installé. Un message apparaît dans le Centre de maintenance. Celui-ci indique

qu’aucun antivirus ne protège l’ordinateur. Vous pouvez accéder à un site web vous

proposant des liens vers les antivirus les plus connus du marché et compatibles avec

Windows 7.

Figure 8-8 :

 Avertissement du Centre de maintenance : Il n’y a pas

 d’antivirus

Pour illustrer l’installation et la configuration d’un antivirus sous Windows 7, nous

avons choisi de vous présenter Avast!, un des antivirus les plus utilisés à la maison

ainsi que Microsoft Security Essentials. Ce sont 2 antivirus gratuits et efficaces.

Utiliser Avast! Antivirus Édition familiale

Avast! antivirus Édition familiale est une protection antivirale disponible

gratuitement pour une utilisation non commerciale, à la maison.

Il est conçu pour protéger les données et les programmes. Avast! offre une protection

résidente et peut ainsi se maintenir à jour automatiquement par Internet (réception

Un antivirus pour Windows 7

237

des mises à jour de la base virale ainsi que du programme lui-même). Vous installez et

vous oubliez la présence de l’outil : tout est automatique.

À la différence de certains logiciels antivirus gratuits, ses mises à jour s’effectuent

automatiquement dès la connexion à Internet, à l’instar de ses concurrents payants.

Avast! bénéficie également d’un moteur antirootkit et antispyware depuis sa

version 4.8.1169, ce qui en fait une suite de sécurité fort intéressante.

Avast! permet l’analyse en temps réel :

● Des documents ouverts et des programmes exécutés.

● Des emails entrants et sortants.

● Des fichiers envoyés et reçus par messagerie instantanée (support de tous les

principaux clients).

● Des fichiers partagés sur les réseaux peer-to-peer (support de tous les

principaux clients).

● Des pages web (support de tous les principaux navigateurs).

● Des tentatives d’intrusion de vers "Internet".

● Et dans sa version professionnelle, donc payante, Avast! assure le blocage des

scripts malveillants.

8

Commencez par télécharger Avast! Antivirus Édition familiale à l’adresse suivante :

http://www.avast.com/fr-fr/free-antivirus-download. Passez à la phase d’installation :

1. Exécutez le fichier d’installation en cliquant deux fois dessus.

2. Suivez les instructions à l’écran. Passez le message de bienvenue puis validez le

contrat d’utilisation.

3. À la fenêtre de configuration, assurez-vous que tous les éléments de la protec-

tion résidente sont actifs et choisissez la langue d’utilisation.

Figure 8-9 :

 Fenêtre de configuration lors de l’installation

 d’Avast!

238 Chapitre 8 - Sécuriser son ordinateur

4. À la fin de l’installation, il n’est pas nécessaire de redémarrer.

Pour vous assurer qu’Avast! fonctionne sur votre ordinateur, surveillez le petit globe

dans la zone de notification de la Barre des tâches de Windows. Lorsqu’il change de

couleur, c’est qu’un problème est survenu. De toute façon, Avast! vous signalera ce

qu’il faut faire par un message explicatif.

Figure 8-10 :

 Icône de surveillance d’Avast! dans la Barre des tâches

Régler Avast!

Bien qu’Avast! soit un logiciel autonome qui demande peu d’interaction et

d’investissement, regardons de plus près comment le configurer.

Pour cela, lancez l’interface utilisateur simplifiée :

1. Dans la zone de notification de la Barre des tâches de Windows, cliquez du

bouton droit sur l’icône Avast! .

2. Cliquez sur Ouvrir Avast! Antivirus.

3. L’interface se lance.

Figure 8-11 :

 L’interface d’Avast!

Un antivirus pour Windows 7

239

4. Cliquez sur Lancer un scan.

Avast! contient un certain nombre de scans prédéfinis installés par défaut.

● Scan rapide. Par défaut, cela effectuera uniquement une analyse rapide du

disque système. Seulement les fichiers aux extensions perceptibles à une

infection (.exe, .com, .bat, etc.) seront testés, et le test sera limité aux zones le

plus souvent modifiées par un virus, donc le début et la fin du fichier.

● Scan complet du système. Avast! effectuera un scan plus minutieux des disques

durs de votre ordinateur et analysera les fichiers selon leur contenu. Le fichier

entier sera analysé. Ce type de scan devrait produire moins de fausses alertes.

● Scan des médias amovibles. Ce scan analysera tous les disques amovibles

connectés en ce moment à l’ordinateur. Il scannera le média à la recherche

d’éventuels programmes à démarrage automatique qui peuvent tenter de

s’exécuter automatiquement quand le périphérique est connecté à l’ordinateur.

● Sélectionner le dossier à scanner. Sélectionnez ce scan pour définir un ou

plusieurs répertoires à scanner en particulier.

Figure 8-12 :

 Définition du niveau de

 scan

8

240 Chapitre 8 - Sécuriser son ordinateur

Pour lancer un scan prédéfini, il suffit de le sélectionner et cliquer sur Démarrer.

Alternativement, vous pouvez planifier le lancement régulier de scans, ou un

lancement délayé à une date/temps particulier.

Figure 8-13 :

 Avast! Analyse en

 cours

Les autres sections des réglages du scan vous permettent de personnaliser d≠autres

aspects de scans prédéfinis. Il est plutôt recommandé de créer un scan personnalisé si

vous en avez besoin.

Une autre fonctionnalité apportée par Avast! (et peut-être la plus importante) est la

protection résidente (protection permanente de tous les fichiers auxquels vous

accédez). C’est un programme qui contrôle en permanence l’ensemble de l’ordinateur

(le système d’exploitation et tous les programmes qui s’exécutent) et surveille les

activités suspectes (l’exécution d’un virus). Cela permettra d’intercepter les virus et de

les empêcher de causer des dégâts à vos fichiers dans votre ordinateur.

Avast! propose que la protection résidente vous simplifie la vie. La plupart du temps,

vous n’avez pas à vous en préoccuper. Vous n’avez rien à faire, elle sera lancée

automatiquement au démarrage de l’ordinateur et si tout est sain, vous ne noterez

même pas qu’elle est active.

Il peut être nécessaire de mettre en pause la tâche résidente ou d’en changer la

sensibilité. Pour ce faire, cliquez sur l’icône Avast! dans la Barre des tâches afin de

faire apparaître la page de réglage de la protection résidente.

Utiliser Microsoft Security Essentials

C’est au tour de Microsoft de fournir un antivirus gratuit. En juin 2009, Microsoft

lance MSE (Microsoft Security Essentials) qui vient remplacer son prédécesseur

Un antivirus pour Windows 7

241

 Windows Live OneCare qui n’avait pas fait l’unanimité auprès des experts. Ce dernier

avait été affaibli avec la diffusion du ver Conficker qui exploitait la faille MS08-07 (ou

 CVE-2008-4250), infectant ainsi des millions d’utilisateurs qui n’avaient pas mis à jour

leur antivirus ainsi que leur système d’exploitation. Afin de remédier aux nouvelles

menaces ainsi qu’à son image de système trop facilement vulnérable, Microsoft a

décidé de sortir son propre antivirus gratuit.

Vous pouvez télécharger Microsoft Security Essentials à partir de ce lien : http://www

.microsoft.com/security_essentials/. Sur la page d’accueil, cliquez sur Télécharger mainte-

nant, choisissez Français comme langue et cliquez sur le système d’exploitation

adéquat.

Une fois téléchargé, procédez à l’installation :

1. Le programme d’installation se lance. Cliquez sur le bouton Suivant pour

continuer.

Figure 8-14 :

 Installation de MSE

8

2. Acceptez la licence d’utilisation en cliquant sur le bouton Accepter.

3. Le programme d’installation vérifie via WGA que votre Windows est authen-

tique et non une version pirate. Cliquez sur le bouton Vérifier pour continuer.

4. L’installation est prête, cliquez sur le bouton Installer pour commencer.

5. Une fois l’installation terminée, l’antivirus est opérationnel.

L’interface de Microsoft Security Essentials est très simple. Elle se compose de quatre

onglets.

242 Chapitre 8 - Sécuriser son ordinateur

Figure 8-15 :

 L’interface de MSE

Mise à jour de Microsoft Security Essentials

La mise à jour de Microsoft Security Essentials est automatique après l’installation.

Celle-ci se fait à partir de l’onglet Mise à jour. Si la mise à jour a réussi, une bande

verte s’affiche en haut pour vous le signaler.

Si vous souhaitez lancer une mise à jour manuelle, cliquez sur le bouton Mettre à jour

à droite.

Figure 8-16 :

 Mettre à jour MSE

Un antivirus pour Windows 7

243

Scan de l’ordinateur

Le scan de l’ordinateur se fait à partir de l’onglet Accueil.

Trois scans sont possibles :

● Un scan rapide qui analyse seulement les zones sensibles susceptibles de

contenir des malwares.

● Un scan complet qui scanne tous les fichiers du disque.

● Un scan personnalisé pour lequel vous choisissez les emplacements

(Dossiers/ Fichiers à scanner).

Vous pouvez aussi lancer un scan en cliquant du bouton droit sur un dossier ou fichier

à partir de l’Explorateur de fichiers.

Le scan peut prendre plusieurs minutes. Si des éléments infectieux sont détectés, une

alerte en bas du scan apparaît. Les résultats préliminaires de l’analyse indiquent que

des logiciels malveillants ou potentiellement indésirables se trouvent peut-être sur

votre ordinateur. Vous pourrez afficher la liste de ces éléments une fois l’analyse

terminée.

Figure 8-17 :

 Scan MSE en cours

8

Une fois le scan terminé, Microsoft Security Essentials indique le nombre de menaces

détectées, le bouton Nettoyer l’ordinateur permet de mettre ces menaces en

quarantaine.

244 Chapitre 8 - Sécuriser son ordinateur

Le bouton Afficher les détails permet de lister les menaces détectées. Enfin, le bouton

Afficher les détails donne les informations sur la menace et notamment son

emplacement sur le disque dur.

Le bouton Nettoyer l’ordinateur va supprimer toutes les menaces détectées.

Autrement, il est possible de paramétrer une action pour chaque menace à partir des

menus déroulants (Supprimer, Mettre en quarantaine, etc.). Cliquez sur le bouton

Appliquer les actions.

Lorsque les actions sont effectuées avec succès, un bandeau vert vous l’indique.

Le nettoyage de l’ordinateur peut nécessiter un redémarrage. Si c’est le cas, une

fenêtre d’alerte vous informe. Si vous désirez redémarrer l’ordinateur, cliquez sur le

bouton Redémarrer maintenant.

 Microsoft Security Essentials configure une analyse automatique de l’ordinateur le

dimanche. Vous pouvez modifier cette analyse de l’ordinateur à partir de l’onglet

Paramètres puis Analyse automatique.

Figure 8-18 :

 Analyse automatique

 tous les dimanches

La protection en temps réel

La protection temps réel scanne en temps réel les fichiers que vous tentez d’ouvrir ou

lire afin de détecter d’éventuelles menaces. Elle permet donc de protéger votre

ordinateur.

Dans le cas où celle-ci détecte une menace, une alerte apparaît en bas à droite à côté

de l’horloge. Vous retrouvez les mêmes actions, fenêtres et informations que lors du

scan manuel.

Un antivirus pour Windows 7

245

Il est possible de désactiver la protection en temps réel (ce qui n’est pas recommandé),

cela se fait à partir de l’onglet Paramètres. Choisissez ensuite Protection en temps

réel.

Figure 8-19 :

 Configuration de la protection

 en temps réel

Historique et quarantaine

L’onglet Historique permet de lister les éléments détectés lors des scans ou par la

8

protection en temps réel.

Si vous souhaitez vider l’historique, cliquez sur le bouton en bas à droite, Effacer

l’Historique.

Pour afficher et gérer les éléments mis en quarantaine, cliquez en haut de la fenêtre

sur Éléments en quarantaine.

Figure 8-20 :

 Historique et configuration de

 la quarantaine

246 Chapitre 8 - Sécuriser son ordinateur

Pour rappel, la quarantaine permet d’empêcher un fichier d’être exécuté ou

supprimé. Dans le cas d’un malware, cela peut donc l’empêcher d’être actif au sein du

système.

Microsoft SpyNet

Microsoft SpyNet est un programme qui permet d’envoyer les malwares inconnus

ainsi que des informations, comme l’origine, les actions que vous avez effectuées

(Supprimer, Mis en quarantaine, etc.) par Microsoft Security Essentials aux laboratoires

de Microsoft, ceci afin :

● D’ajouter une définition virale et donc de permettre à Microsoft Security

 Essentials de détecter la menace.

● Éventuellement, si c’est une menace importante, ajouter (ou mettre à jour) le

MSRT (Microsoft Software Removal Tool) afin de supprimer ce malware des

ordinateurs infectés.

● Améliorer Microsoft Security Essentials selon les actions effectuées.

● Éventuellement détecter et corriger des faux positifs.

À partir de l’onglet Paramètres puis Microsoft SpyNet, vous pouvez choisir le type

d’abonnement et la manière dont les informations sont collectées.

Figure 8-21 :

 Configuration de

 Microsoft SpyNet

Windows Defender

247

Exclusions de fichiers

Il est possible d’exclure des fichiers lors du scan de l’ordinateur ou par la protection en

temps réel, cela peut être intéressant par exemple pour exclure un dossier de vidéos

afin de rendre l’analyse de l’ordinateur plus rapide ou dans le cas d’un faux positif,

d’exclure le fichier en question afin de ne plus obtenir d’alerte.

L’exclusion est paramétrable à partir de l’onglet Paramètres. Utilisez ensuite :

● L’onglet Fichiers et emplacements exclus pour ajouter des fichiers ou dossiers

qui seront exclus du scan de l’ordinateur et de la protection temps réel.

● L’onglet Types de fichiers exclus pour exclure le scan de certains fichiers, par

exemple les vidéos de type AVI en ajoutant l’extension .avi.

● L’onglet Processus exclus pour exclure des processus qui seront en cours

d’exécution sur l’ordinateur de l’analyse ou par la protection temps réel.

Il vous suffit d’ajouter le fichier ou l’extension et d’enregistrer les nouveaux

paramètres.

8.4. Windows Defender

8

Windows Defender est un antispyware intégré à Windows 7 et destiné à un usage

domestique. Entendez par "usage domestique" l’absence de fonctionnalités

d’administration.

Windows Defender est le logiciel de Microsoft pour lutter contre les malwares, il est

intégré à Windows 7 depuis Vista. Il rassemble des fonctions de détection, de

nettoyage et blocage en temps réel des spywares. Parmi ces actions, Windows

Defender est ainsi capable de surveiller Internet Explorer et les composants logiciels

chargés dans le navigateur, de vérifier les téléchargements. Windows Defender

surveille aussi un certain nombre de points d’entrée fréquemment utilisés sur la

machine par les spywares. Il peut s’agir par exemple de la clé de registre

 HKLM\......\RUN qui permet à des logiciels de se maintenir à chaque redémarrage. La

technologie de Windows Defender repose sur neuf agents de surveillance. Il offre la

possibilité de réaliser une analyse du système rapide ou complète.

Pour découvrir l’interface de Windows Defender, sélectionnez le menu Démarrer (le

logo de Windows 7) puis cliquez sur Tous les programmes et Windows Defender (voir

fig. 8-22).

Dans la partie supérieure de la fenêtre Windows Defender, vous voyez les menus

proposés :

248 Chapitre 8 - Sécuriser son ordinateur

Figure 8-22 :

 La page d’accueil de

 Windows Defender

● Le menu Accueil affiche l’état général de Windows Defender. Vous y retrouvez

la date de la dernière recherche, l’état de la protection en temps réel et la

version des signatures utilisées par Windows Defender.

● Le menu Analyser analyse l’ordinateur à la recherche de spywares. Différentes

analyses sont proposées (rapide, complète, personnalisée).

● Le menu Historique affiche l’historique de toutes les activités de

Windows Defender.

● Le menu Outils regroupe plusieurs paramètres et outils et se décompose en

quatre sections :

− Options affiche les paramètres généraux de Windows Defender.

− Microsoft SpyNet permet d’échanger de conseils avec la communauté

Spynet.

− Eléments en quarantaine contient les éléments qui ont été mis en

quarantaine.

− Explorateur de logiciels affiche les logiciels qui s’exécutent sur la machine,

écoute le réseau et le niveau de classification associé (voir fig. 8-23).

Utilisation de Windows Defender

Les utilisateurs visés par Windows Defender se limitent aux particuliers.

Windows Defender ne rentre pas dans le cadre de la gestion d’entreprise,

Windows Defender

249

c’est-à-dire qu’il n’exploite pas les stratégies de groupe ou la console

d’administration

centralisée.

Il

sera

possible

d’utiliser

une

version

d’entreprise pour la gestion des malwares, mais cela sera proposé dans une

version payante du produit nommée Microsoft ForeFront Client Protection.

Cette version ne se limitera pas à la simple gestion de spywares, elle intégrera

également l’antivirus de Microsoft et sera administrable sous forme de

solution.

Figure 8-23 :

 Affichage des options de

 Windows Defender

8

Utiliser Windows Defender

Même si Windows Defender n’est pas un logiciel d’entreprise, car il ne possède pas de

fonctions d’administration centralisées, il offre plusieurs fonctions. Il est possible de

paramétrer des analyses automatiques et il est nécessaire de le mettre à jour.

Pour mettre Windows Defender à jour, procédez comme suit :

1. Sélectionnez le menu Démarrer, Tous les programmes, Windows Defender.

2. Cliquez sur Vérifier maintenant. Une fois la mise à jour terminée, le bouclier

devient vert et il est possible de voir la date de la dernière définition de

signatures.

Pour planifier les analyses automatiques, suivez ces étapes :

250 Chapitre 8 - Sécuriser son ordinateur

1. Sélectionnez le menu Démarrer, Tous les programmes, Windows Defender.

Dans la partie supérieure de la fenêtre Windows Defender, vous retrouvez les

sections de l’outil.

2. Sélectionnez Outils dans la fenêtre Outils et options. Cliquez sur Options sous

la rubrique Paramètres.

3. Vérifiez que la case Analyser automatiquement mon ordinateur (recommandé)

est cochée. C’est impératif pour paramétrer les différentes options.

4. Dans Fréquence d’analyse, sélectionnez Mercredi.

5. Dans Heure, choisissez 13:00.

6. Dans le type d’analyse, laissez (Analyse rapide).

7. Cochez la case Rechercher les définitions mises à jour avant l’analyse.

8. Cochez la case Appliquer les actions par défaut aux éléments détectés lors d’une

 analyse.

9. Cliquez sur Enregistrer.

Pour lancer une analyse manuelle, procédez comme suit :

1. Sélectionnez le menu Démarrer, Tous les programmes, Windows Defender.

Dans la partie supérieure de la fenêtre Windows Defender, vous retrouvez les

sections de l’outil.

2. Sélectionnez la flèche du menu Analyser.

La fenêtre de sélection vous propose trois options d’analyse :

− Analyse rapide ;

− Analyse complète ;

− Analyser les fichiers et les dossiers sélectionnés.

3. Choisissez une des options d’analyse proposée puis cliquez sur Analyser

maintenant (voir fig. 8-24).

Pour désactiver ou activer la protection en temps réel de Windows Defender,

procédez comme suit :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez l’icône Système et Sécurité.

3. Cliquez sur l’icône Windows Defender.

4. Cliquez sur Outils puis sur Options.

Windows Defender

251

Figure 8-24 :

 Analyse en cours

5. Sous la rubrique Options de protection en temps réel, activez la case à cocher

 Utiliser la protection en temps réel (recommandé).

8

6. Sélectionnez les options voulues. Pour préserver vos données personnelles et

protéger votre ordinateur, il est recommandé de sélectionner toutes les options

de protection en temps réel.

7. Choisissez si Windows Defender doit vous avertir lors de certains événements.

Sélectionnez les options requises puis cliquez sur Enregistrer.

Consulter l’historique

Vous pouvez si vous le souhaitez connaître l’activité de Windows Defender ; il garde

une trace d’un grand nombre d’actions. Pour afficher l’historique de Windows

Defender, procédez ainsi :

1. Sélectionnez le menu Démarrer, Tous les programmes, Windows Defender.

2. Cliquez sur Historique.

3. Pour supprimer tous les éléments de la liste, cliquez sur Effacer l’historique. Si

vous êtes invité à fournir un mot de passe administrateur ou une confirmation,

fournissez le mot de passe ou la confirmation.

252 Chapitre 8 - Sécuriser son ordinateur

8.5. Le pare-feu de Windows 7

Le pare-feu de Windows 7 vous aide à empêcher les utilisateurs ou logiciels non

autorisés (comme les vers) d’accéder à votre ordinateur depuis un réseau ou Internet.

Un pare-feu peut également empêcher votre ordinateur d’envoyer des éléments

logiciels nuisibles à d’autres ordinateurs.

Le pare-feu vient en complément d’un antivirus. Par défaut, le pare-feu est activé.

Néanmoins, regardons d’un peu plus près comment le configurer.

Utiliser le pare-feu standard de Windows 7

Pour lancer le pare-feu Windows, procédez de la façon suivante :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez Système et sécurité.

3. Dans le volet droit de la fenêtre, sélectionnez Pare-feu Windows.

Figure 8-25 :

 Le Pare-feu Windows 7

Cette nouvelle interface montre l’état du pare-feu réseau par réseau. Les paramètres

peuvent être différents.

Le pare-feu de Windows 7

253

En cliquant sur le lien Activer ou désactiver le pare-feu Windows dans la colonne de gauche

de la fenêtre, vous pouvez contrôler finement le statut du pare-feu réseau par réseau.

Figure 8-26 :

 Activer ou

 désactiver le

 pare-feu

 Windows

8

Voici ce que vous pouvez faire avec ces paramètres et quand les utiliser.

L’option Activer le pare-feu Windows

Ce paramètre est sélectionné par défaut. Lorsque le pare-feu Windows est activé, la

communication est bloquée pour la plupart des programmes. Si vous souhaitez

débloquer un programme, vous pouvez l’ajouter à la liste des exceptions. Par exemple,

vous ne pourrez peut-être pas envoyer des photos à l’aide d’un programme de

messagerie instantanée avant d’avoir ajouté ce programme sur la liste des exceptions.

Pour activer le pare-feu Windows, procédez de la façon suivante :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez Système et sécurité.

3. Dans le volet droit de la fenêtre, sélectionnez Pare-feu Windows.

4. Cliquez sur le lien Activer ou désactiver le pare-feu Windows dans la colonne de

gauche de la fenêtre.

254 Chapitre 8 - Sécuriser son ordinateur

5. Selon le réseau choisi, cliquez sur Activer le pare-feu Windows puis sur OK.

Vous pouvez cocher ou décocher l’option Me prévenir lorsque le pare-feu Windows

 bloque un nouveau programme. Il est conseillé de maintenir cette option cochée.

L’option Désactiver le pare-feu Windows

Évitez d’utiliser ce paramètre à moins qu’un autre pare-feu ne soit exécuté sur votre

ordinateur. La désactivation du pare-feu Windows peut rendre votre ordinateur (et

votre réseau si vous en utilisez un) plus vulnérable à des attaques de pirates

informatiques ou de logiciels malveillants tels que des vers.

Pour désactiver le pare-feu Windows, procédez de la façon suivante :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez Système et sécurité.

3. Dans le volet droit de la fenêtre, sélectionnez Pare-feu Windows.

4. Cliquez sur le lien Activer ou désactiver le pare-feu Windows dans la colonne de

gauche de la fenêtre.

5. Selon le réseau choisi, cliquez sur Désactiver le pare-feu Windows (non

 recommandé) puis sur OK.

Parfois, en entreprise, il peut être judicieux de laisser le pare-feu actif sur le réseau de

domaine de l’entreprise mais de désactiver le pare-feu sur un réseau privé de test,

comme les réseaux privés créés par les outils de virtualisation tels que VMware ou

Virtual PC.

L’option Bloquer toutes les connexions entrantes, y compris celles

de la liste des programmes

Ce paramètre bloque toutes les tentatives non sollicitées de connexion entrante à

votre ordinateur. Utilisez-le lorsque vous avez besoin d’une protection maximale pour

votre ordinateur, par exemple quand vous vous connectez à un réseau public dans un

hôtel ou un aéroport ou lorsqu’un ver dangereux se répand sur Internet. Si ce

paramètre est activé, vous n’êtes pas averti lorsque le pare-feu Windows bloque tous

les programmes, et les programmes de la liste des exceptions sont ignorés.

Lorsque vous sélectionnez Bloquer toutes les connexions entrantes, y compris celles de la

 liste des programmes, vous pouvez afficher la plupart des pages web, recevoir et

envoyer du courrier électronique ainsi que des messages instantanés.

Le pare-feu de Windows 7

255

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez Système et sécurité.

3. Dans le volet droit de la fenêtre, sélectionnez Pare-feu Windows.

4. Cliquez sur le lien Activer ou désactiver le pare-feu Windows dans la colonne de

gauche de la fenêtre.

5. Selon le réseau choisi, cliquez sur Activer le pare-feu Windows, Bloquer toutes les

 connexions entrantes, y compris celles de la liste des programmes puis sur OK.

Autoriser un programme ou une fonctionnalité via le pare-feu

Windows

Comme avec le pare-feu Vista ou XP, vous avez la possibilité d’autoriser

spécifiquement une application à communiquer au travers du pare-feu. Pour cela :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez Système et sécurité.

3. Dans le volet droit de la fenêtre, sélectionnez Pare-feu Windows.

4. Cliquez sur le lien Autoriser un programme ou une fonctionnalité via le pare-feu

8

 Windows dans la colonne de gauche de la fenêtre.

Figure 8-27 :

 Autorisation de

 programmes dans le

 pare-feu Windows 7

256 Chapitre 8 - Sécuriser son ordinateur

5. Cochez les réseaux des programmes à laisser communiquer et cliquez sur OK.

La nouveauté est que vous pouvez autoriser un programme ou une fonctionnalité à

communiquer au travers du pare-feu réseau par réseau. Simplement en cochant une

ou plusieurs cases en regard des noms des applications ou fonctionnalités. Vous

pouvez même cocher plusieurs réseaux pour une même application.

8.6. Le contrôle de compte d’utilisateur

Le contrôle de compte d’utilisateur a été conçu dans le cadre d’un processus global visant

à introduire plus de sécurité dans Windows. Cette fonction, communément appelée

UAC, est apparue avec Windows Vista et perdure avec Windows 7. D’ailleurs, elle a

soulevé beaucoup de mécontentement, ou plutôt engendré beaucoup d’incompréhension

de la part des utilisateurs de Vista. Le contrôle de compte d’utilisateur permet de définir

pour chaque programme lancé un niveau de privilèges indépendant des droits possédés

par l’utilisateur actif. Lorsque le contrôle de compte d’utilisateur est activé, tous les

utilisateurs (même ceux qui possèdent des privilèges d’administration) possèdent par

défaut des droits identiques à ceux des utilisateurs limités.

Un administrateur local se voit ainsi attribuer au niveau du système deux jetons

d’accès. Le premier est celui qui englobe tous ses droits et ses privilèges

administrateur, le second est un dérivé du premier, dit filtré, qui contient des

privilèges d’utilisateur standard. Par défaut, si UAC est activé, le jeton filtré est utilisé,

à moins qu’un programme signale qu’il doit être élevé pour fonctionner, c’est-à-dire

exécuté dans un contexte administratif.

Lorsque Windows détecte qu’un programme nécessite des droits administrateur, il

demande explicitement à l’utilisateur de valider un dialogue d’avertissement

indiquant que l’application va être démarrée avec des droits étendus. Si l’utilisateur

n’est pas administrateur, il doit en outre saisir le mot de passe d’un administrateur

actif pour exécuter le programme. Il n’y a pas de moyen permettant d’accorder de

manière permanente des droits administrateur à un programme. Il n’est donc plus

possible qu’un programme nécessitant des droits administrateur soit lancé de manière

invisible, sauf si le programme appelant possède lui-même les droits administrateur et

a été lui-même approuvé manuellement par l’utilisateur.

Les exécutables non compatibles UAC (c’est-à-dire qui n’incorporent pas des

ressources particulières spécifiant dans quel contexte ils doivent être démarrés) sont

toujours lancés avec des droits restreints et des privilèges réduits. Cela peut provoquer

les problèmes qui existaient précédemment lorsque des programmes non conçus pour

s’exécuter dans des contextes limités tentaient de manipuler des ressources système.

Windows détecte néanmoins automatiquement les installateurs lancés avec des droits

administrateur.

Le contrôle de compte d’utilisateur

257

Lorsqu’il a ouvert une session en tant qu’administrateur local, un utilisateur peut

installer et désinstaller des applications et ajuster les paramètres système et de

sécurité.

De plus, chaque application que les utilisateurs lancent peut potentiellement utiliser

l’accès de niveau administratif de leur compte pour écrire vers les fichiers système, le

Registre, et pour modifier des données à l’échelle du système. Des tâches courantes

telles que la navigation web et la vérification des messages électroniques peuvent

devenir potentiellement dangereuses.

Le Contrôle de compte d’utilisateur fournit la résilience aux attaques et protège la

confidentialité, l’intégrité et la disponibilité des données. Le Contrôle de compte

d’utilisateur a été repensé dans Windows 7 afin que l’exécution en tant qu’utilisateur

standard soit plus simple.

Points clés

Le Contrôle de compte d’utilisateur offre le moyen à chaque utilisateur d’élever son

état depuis un compte d’utilisateur standard jusqu’à un compte administrateur sans se

déconnecter, sans avoir à basculer entre les utilisateurs ou à employer l’option

Exécuter en tant que. Windows 7 inclut des modifications qui améliorent l’expérience

utilisateur, augmentent le contrôle utilisateur de l’affichage des invites et renforcent

8

la sécurité.

Le Contrôle de compte d’utilisateur est une collection de fonctionnalités plutôt

qu’une simple invite. Ces fonctionnalités – qui incluent la redirection du Registre et

des fichiers, la détection du programme d’installation, l’invite du Contrôle de compte

d’utilisateur et le service d’installation ActiveX – permettent aux utilisateurs Windows

de fonctionner avec des comptes d’utilisateur qui ne sont pas membres du groupe

Administrateurs. Ces comptes sont généralement appelés Utilisateurs standard et

décrits comme s’exécutant avec le privilège minimum. Le principe est que lorsque les

utilisateurs fonctionnent avec des comptes d’utilisateurs standard, l’expérience est en

général beaucoup plus sécurisée et fiable.

Les paramètres de configuration fournissent aux utilisateurs davantage de contrôle

sur l’invite du Contrôle de compte d’utilisateur lorsqu’ils s’exécutent en mode

Approbation administrateur. Dans Windows 7, le nombre d’applications et de tâches

du système d’exploitation qui requièrent une élévation est réduit, de sorte que les

utilisateurs standard peuvent effectuer plus d’opérations en rencontrant moins

d’invites d’élévation.

Lorsque des modifications qui exigeront une autorisation de niveau administrateur

seront apportées à votre ordinateur, le Contrôle de compte d’utilisateur vous avertira

comme suit :

258 Chapitre 8 - Sécuriser son ordinateur

● Si vous êtes administrateur, vous pourrez cliquer sur Oui pour continuer.

● Si vous n’êtes pas administrateur, un utilisateur disposant d’un compte

administrateur sur l’ordinateur devra entrer son mot de passe pour que vous

puissiez continuer.

Si vous êtes un utilisateur standard, vous pouvez vous voir accorder temporairement

des droits d’administrateur pour effectuer la tâche, puis retrouver vos autorisations

standard lorsque vous avez fini. Cette opération se fait de sorte que même si vous

utilisez un compte administrateur, aucune modification ne peut être apportée à votre

ordinateur sans que vous n’en ayez connaissance. Cela peut aider à empêcher des

programmes malveillants et logiciels espions d’être installés sur votre ordinateur ou

d’y apporter des modifications.

Figure 8-28 :

 Une fenêtre du contrôle de compte d’utilisateur

Fonctionnement du contrôle utilisateur

Sous Windows 7, les membres du groupe local administrateurs ont 2 jetons de sécurité

(les jetons), un jeton complet ainsi qu’un jeton restreint filtré. Le jeton filtré est le

jeton complet auquel on a retiré tous les privilèges.

Pour visualiser les privilèges d’un administrateur standard, utilisez la commande

whoami /priv /fo list dans une fenêtre de commande. Voici l’exemple des droits

d’un administrateur sans l’élévation de privilège :

Figure 8-29 :

 Droits d’un administrateur sans l’élévation de privilège

Pour visualiser les privilèges d’un administrateur bénéficiant de l’élévation de

privilèges :

Le contrôle de compte d’utilisateur

259

1. Sélectionnez le menu Démarrer puis Tous les programmes suivi d’Accessoires.

Cliquez du bouton droit sur l’invite de commandes et sélectionnez Exécuter en

tant qu’administrateur.

2. Dans la fenêtre d’invite de commandes, tapez whoami /priv /fo list.

Vous pouvez vérifier que le jeton dans l’invite de commandes non élevée n’a aucun

privilège.

Les utilisateurs qui ne sont pas membres du groupe local administrateur ont quant à

eux un seul jeton. Les utilisateurs membres du groupe local administrateurs

fonctionnent par défaut avec leur jeton restreint. Cependant, lorsqu’une tâche

nécessite un privilège élevé, le contrôle utilisateur demande la permission d’utiliser le

jeton complet (élévation de privilèges).

L’élévation de privilège s’opère pour les comptes disposant de 2 jetons. Un utilisateur

standard ne possède qu’un jeton, alors que se passe-t-il, lorsque celui-ci demande une

élévation de privilèges ?

Devant l’incapacité à fournir un second jeton, le mécanisme du contrôle émet un

refus, ouvre une fenêtre Contrôle de compte d’utilisateur et demande à une autorité

de se signer. Par contre, s’il exécute une application En tant qu’administrateur ou par

un Runas, il ne passe pas par le mécanisme de contrôle utilisateur. En effet, cela crée

d’abord un nouveau jeton d’administration complet qui est alors utilisé pour lancer

8

l’application (CreateProcessAsUser auquel on passe le jeton d’administration en

paramètre). C’est pourquoi l’exécution d’une invite de commandes en tant

 qu’administrateur ou runas /user:admin cmd vous ouvre une fenêtre dans laquelle

vous avez les privilèges complets.

Malgré tous ces principes, vous allez voir qu’il y a quelques problématiques qui vont

au-delà du contrôle des utilisateurs. Pour illustrer cela, nous prendrons le cas d’un

utilisateur qui possède des droits d’administrateur. Il est membre du groupe local

administrateurs

en

mode

Comportement

de

l’invite

d’élévation

pour

les

administrateurs en mode Approbation administrateur et pourtant, lorsqu’il lance

bcdedit dans une invite de commandes, il reçoit un accès refusé.

Procédez ainsi :

1. Ouvrez une session avec un compte qui possède des droits administrateur

(donc un second jeton).

2. Dans le menu Démarrer, sélectionnez Tous les programmes, Accessoires et

Invite de commandes.

3. Dans l’invite de commandes, tapez bcdedit.

Vous obtenez le résultat suivant :

260 Chapitre 8 - Sécuriser son ordinateur

Figure 8-30 :

 bcdedit lancé en invite de commandes

Pourtant l’utilisateur (dans cet exemple) possède un second jeton. Nous pourrions

être en droit de nous demander pourquoi le système ne lui demande pas une élévation

de privilèges par consentement ?

La réponse est que les développeurs d’applications pour Windows 7 doivent fournir un

fichier manifeste qui décrit entre autres le niveau d’exécution requis par l’application,

c’est-à-dire le choix d’utilisation du jeton complet ou restreint. Il y a 3 niveaux :

● asInvoker ;

● highestAvailable ;

● requireAdministrator.

 AsInvoker signifie que l’application doit s’exécuter avec le jeton actuel de l’appelant et

donc ne pas demander d’élévation de privilèges. RequireAdministrator signifie que

l’application doit s’exécuter avec un jeton complet d’administration. Le contrôle de

compte utilisateur peut donc vous solliciter pour demander l’accès au jeton complet

au cas où Admin tourne avec le jeton restreint. Bcdedit demande le niveau

d’exécution AsInvoker. Si l’administrateur lance une fenêtre d’invite de commandes

avec son jeton restreint et lance bcdedit, le contexte d’exécution est celui du jeton

restreint et comme AsInvoker ne demande pas d’élévation de privilèges, un accès

refusé est retourné.

En lançant une invite de commandes via runas administrator, le jeton utilisé pour

lancer bcdedit est le jeton complet.

Pour déterminer les niveaux d’exécution nécessaires pour chaque tache d’administration

ou une tache spécifique, employez l’utilitaire String.exe à partir du site Sysinternals à

l’adresse suivante : http://www.microsoft.com/technet/sysinternals/default.mspx.

Une fois téléchargé, décompressez l’utilitaire et copiez-le dans le répertoire

 Windows\system32. À présent, déterminez chaque niveau d’exécution.

Déterminer le niveau d’exécution AsInvoker, highestAvailable et

requireAdministrator

Pour déterminer le niveau d’exécution AsInvoker, procédez comme suit :

1. Cliquez sur le menu Démarrer, Tous les programmes puis sur Accessoires.

Lancez l’ Invite de commandes en tant qu’administrateur.

2. dans l’invites de commandes, saisissez la commande strings.exe *.exe |

findstr −i "AsInvoker".

Le contrôle de compte d’utilisateur

261

Le résultat doit (en partie) ressembler à cela :

Figure 8-31 :

 Recherche des exécutables

 ayant le niveau d’exécution

 AsInvoker

Vous exécutez la commande strings.exe pour déterminer les niveaux highestAvailable

et requireAdministrator. Les commandes à exécuter sont les suivantes : strings.exe

*.exe | findstr −i "highestAvailable" et strings.exe *.exe | findstr

−i " requireAdministrator". Comparez les résultats.

Voici quelques exemples :

● bcdedit requiert AsInvoker.

● La mmc requiert highestAvailable.

8

● L’utilitaire de défragmentation requiert requireAdministrator.

Parmi les particularités de fonctionnement, nous pouvons noter également les groupes

d’utilisateurs. Il est nécessaire de bien comprendre les différences entre le compte

intégré appelé également builtin administrateur et les membres du groupe

 Administrateurs. Par défaut, le compte intégré administrateur est désactivé et n’apparaît

pas dans la fenêtre de Logon de Windows 7. Par défaut, les membres du groupe local

 Administrateurs exécutent les applications avec leur Jeton restreint et doivent

approuver toute demande d’exécution avec des privilèges plus élevés : Comportements

 de l’invite d’élévation pour les administrateurs en mode Approbation administrateur. Le

compte intégré administrateur exécute les applications directement avec son jeton

complet. Par conséquent, le contrôle utilisateur n’a pas besoin de rentrer en jeu.

Les paramètres du contrôle utilisateur

Le contrôle de compte d’utilisateur est paramétrable. Ces paramètres sont au nombre

de 10. Pour les trouver, procédez comme suit :

1. Cliquez sur le menu Démarrer puis sélectionnez Executer.

2. Saisissez mmc.

262 Chapitre 8 - Sécuriser son ordinateur

3. Une fois la console d’administration ouverte, sélectionnez Fichier puis Ajout/

Supprimer un composant logiciel.

4. Dans le volet de gauche de la fenêtre Ajouter ou supprimer des composants

logiciels enfichables, sélectionnez l’objet Éditeur d’objet de stratégie de groupe

puis cliquez sur Ajouter.

5. Dans la fenêtre Assistant Stratégie de groupe, gardez Ordinateur local comme

sélection Objet de stratégie de groupe puis cliquez sur Terminer.

6. Cliquez sur OK.

7. Dans le volet gauche de la console, développez Stratégie, Configuration

Ordinateur, Paramètres Windows, Paramètres de sécurité puis Stratégie

Locales et Options de sécurité.

Figure 8-32 :

 Les 10 paramètres du

 contrôle de compte

 utilisateur

Voici la description des 10 stratégies de comptes liées au contrôle des comptes

utilisateur.

Contrôle de compte d’utilisateur : Mode Approbation

administrateur pour le compte Administrateur intégré

Ce paramètre de sécurité détermine le comportement du mode Approbation

administrateur pour le compte Administrateur intégré.

Les options sont :

Tableau 8-1 : Mode Approbation administrateur pour le compte Administrateur intégré

Activé

Désactivé

L’Administrateur intégré ouvrira une session en

L’Administrateur intégré ouvrira une

mode Approbation administrateur. Par défaut,

session en mode Compatible XP et

toutes les opérations qui requièrent une élévation

exécutera par défaut toutes les

de privilège inviteront l’administrateur de

applications avec des privilèges

consentement à choisir entre Autoriser et Refuser.

d’administration complets.

La valeur par défaut de cette option est Désactivé.

Le contrôle de compte d’utilisateur

263

Contrôle de compte d’utilisateur : Passer au Bureau sécurisé

lors d’une demande d’élévation

Ce paramètre de sécurité détermine si la demande d’élévation effectuera la demande

sur le Bureau des utilisateurs interactifs ou sur le Bureau sécurisé.

La valeur par défaut de cette option est Activé.

Contrôle de compte d’utilisateur : autoriser les applications

UIAccess à demander l’élévation sans utiliser le Bureau sécurisé

Ce paramètre de sécurité détermine si les programmes User Interface Accessibility

(UIAccess ou UIA) peuvent automatiquement désactiver le Bureau sécurisé pour les

demandes d’élévation employées par un utilisateur standard.

La valeur par défaut de cette option est Désactivé.

Contrôle de compte d’utilisateur : comportement de l’invite

d’élévation pour les administrateurs en mode Approbation

administrateur

8

Ce paramètre de sécurité détermine le comportement de l’invite d’élévation pour les

administrateurs.

Les options sont :

Tableau 8-2 : Comportement de l’invite d’élévation pour les administrateurs en mode

Approbation administrateur

Option

Description

Élever les privilèges sans

Permet aux comptes privilégiés d’effectuer une opération qui

invite utilisateur

nécessite une élévation sans demander un consentement ou

des informations d’identification. Utilisez cette option

uniquement dans les environnements les plus contraints.

Demande d’informations

Lorsqu’une opération nécessite une élévation de privilège,

d’identification sur le Bureau

l’utilisateur est invité sur le Bureau sécurisé à entrer un nom

sécurisé

d’utilisateur privilégié et un mot de passe. Si l’utilisateur entre

des informations d’identification valides, l’opération continue

avec les privilèges les plus élevés disponibles de l’utilisateur.

264 Chapitre 8 - Sécuriser son ordinateur

Tableau 8-2 : Comportement de l’invite d’élévation pour les administrateurs en mode

Approbation administrateur

Option

Description

Demande de consentement

Lorsqu’une opération nécessite une élévation de privilège,

sur le Bureau sécurisé

l’utilisateur est invité sur le Bureau sécurisé à sélectionner

 Autoriser ou Refuser. Si l’utilisateur sélectionne Autoriser,

l’opération continue avec les privilèges les plus élevés

disponibles de l’utilisateur.

Demande d’informations

Lorsqu’une opération nécessite une élévation de privilège,

d’identification

l’utilisateur est invité à entrer un nom d’utilisateur et un mot

de passe d’administration. Si l’utilisateur entre des

informations d’identification valides, l’opération continue

avec les privilèges applicables.

Demande de consentement

Lorsqu’une opération requiert une élévation de privilège,

l’utilisateur est invité à choisir entre Autoriser et Refuser. Si

l’utilisateur sélectionne Autoriser, l’opération continue avec

les privilèges les plus élevés disponibles de l’utilisateur.

Demande de consentement

Lorsqu’une opération pour une application non Microsoft

pour les binaires non

nécessite une élévation de privilège, l’utilisateur est invité sur

Windows

le Bureau sécurisé à sélectionner Autoriser ou Refuser. Si

l’utilisateur sélectionne Autoriser, l’opération continue avec

les privilèges les plus élevés disponibles de l’utilisateur.

La valeur par défaut de cette option est Demande de consentement pour les binaires

 non Windows.

Contrôle de compte d’utilisateur : comportement de l’invite

d’élévation pour les utilisateurs standard

Ce paramètre de sécurité détermine le comportement de l’invite d’élévation pour les

utilisateurs standard.

Les options sont :

Tableau 8-3 : Comportement de l’invite d’élévation pour les utilisateurs standard

Option

Description

Demande d’informations

Lorsqu’une opération nécessite une élévation de privilège,

d’identification

l’utilisateur est invité à entrer un nom d’utilisateur et un mot

de passe d’administrateur. Si l’utilisateur entre des

informations d’identification valides, l’opération continue

avec les privilèges applicables.

Le contrôle de compte d’utilisateur

265

Tableau 8-3 : Comportement de l’invite d’élévation pour les utilisateurs standard

Option

Description

Refuser automatiquement les

Lorsqu’une opération nécessite une élévation de privilège, un

demandes d’élévation de

message d’erreur d’accès configurable refusé s’affiche. Une

privilèges

entreprise qui emploie des ordinateurs de Bureau en tant

qu’utilisateur standard peut choisir ce paramètre pour réduire

les appels au support technique.

Demande d’informations

Lorsqu’une opération nécessite une élévation de privilège,

d’identification sur le Bureau

l’utilisateur est invité sur le Bureau sécurisé à entrer un autre

sécurisé

nom d’utilisateur et un mot de passe. Si l’utilisateur entre des

informations d’identification valides, l’opération continue

avec les privilèges applicables.

La valeur par défaut est Demande d’informations d’identification sur le Bureau sécurisé.

Contrôle de compte d’utilisateur : détecter les installations

d’applications et demander l’élévation

Ce paramètre de sécurité détermine le comportement de la détection d’installation

d’applications pour la totalité du système.

8

La valeur par défaut de cette option en entreprise est Désactivé.

La valeur par défaut de cette option non entreprise est Activé.

Contrôle de compte d’utilisateur : élever uniquement

les applications UIAccess installées dans des emplacements

sécurisés

Ce paramètre de sécurité appliquera la règle selon laquelle les applications qui

requièrent une exécution avec un niveau d’intégrité UIAccess (via la spécification de

UIAccess=true dans leur manifeste d’application) doivent se trouver à un

emplacement sécurisé sur le système de fichiers. Les emplacements sécurisés sont

limités aux répertoires suivants :

● …\Program Files\, y compris ses sous-répertoires ;

● …\Windows\system32\ ;

● …\Program Files (x86)\ y compris ses sous-répertoires pour les versions 64 bits

de Windows.

266 Chapitre 8 - Sécuriser son ordinateur

Vérification de signature PKI

Windows applique une vérification de signature PKI à toutes les applications

interactives qui requièrent une exécution avec un niveau d’intégrité UIAccess,

quel que soit l’état de ce paramètre de sécurité.

La valeur par défaut de cette option est Activé.

Contrôle compte d’utilisateur : élever uniquement les exécutables

signés et validés

Ce paramètre de sécurité appliquera des vérifications de signature PKI sur toutes les

applications

interactives

qui

requièrent

une

élévation

de

privilège.

Les

administrateurs d’entreprise peuvent contrôler la liste autorisée des applications

d’administration via le remplissage de certificats dans le magasin d’éditeurs approuvés

des ordinateurs locaux.

La valeur par défaut de cette option est Désactivé.

Contrôle de compte d’utilisateur : exécuter les comptes

d’administrateurs en mode Approbation d’administrateur

Ce paramètre de stratégie contrôle le comportement de tous les paramètres de

stratégie UAC pour l’ordinateur. Si vous modifiez ce paramètre de stratégie, vous

devez redémarrer l’ordinateur.

Les options sont :

Tableau 8-4 : Exécuter les comptes d’administrateurs en mode Approbation d’administrateur

Activé

Désactivé

Le mode Approbation administrateur est

Le mode Approbation administrateur et tous

activé. Cette stratégie doit être activée et les

les paramètres de stratégie UAC associés sont

paramètres de stratégie UAC associés doivent

désactivés. Si ce paramètre de stratégie est

également être définis en conséquence pour

désactivé, le Centre de sécurité vous avertit

permettre au compte Administrateur intégré

que la sécurité globale du système

et à tous les autres utilisateurs membres du

d’exploitation a été réduite.

groupe Administrateur de s’exécuter en mode

Approbation administrateur.

La valeur par défaut de cette option est Activé.

La gouvernance des périphériques

267

Contrôle compte d’utilisateur : virtualiser les échecs d’écritures

de fichiers et de Registre dans des emplacements définis

par utilisateur

Ce paramètre de sécurité active la redirection des échecs d’écriture des applications

héritées vers des emplacements définis à la fois dans le Registre et dans le système de

fichiers. Cette fonctionnalité permet de prendre en charge les applications qui

s’exécutaient traditionnellement en tant qu’administrateur et écrivaient en retour des

données d’exécution de l’application dans %ProgramFiles%, %Windir%; %Windir%

 \system32 ou HKLM\Software\... .

La virtualisation facilite l’exécution d’applications antérieures à 7 (héritées) dont

l’exécution en tant qu’Utilisateur standard échouait. Un administrateur exécutant

seulement des applications conformes à Windows 7 peut choisir de désactiver cette

fonctionnalité car elle n’est pas nécessaire.

Valeur par défaut Activé.

8.7. La gouvernance des périphériques

Un des points les plus douloureux dans l’assurance du bon fonctionnement des postes

8

concerne l’installation d’appareils et autres périphériques. Depuis l’arrivée de

Windows 2000 avec les ports USB et le bon fonctionnement du Plug an Play, les

administrateurs n’ont cessé de chercher des solutions pour bloquer l’installation

sauvage d’appareils et autres périphériques de stockages. Les solutions pouvaient

aller de la restriction de droits sur les fichiers .sys jusqu’à la pose de mastic dans les

ports USB. Aujourd’hui, l’installation de périphérique en tout genre s’est multipliée

et peut se faire par le biais de cartes types SD Card, USB ou sans fil. Face à cette

problématique, Windows 7 apporte une réponse au travers d’une gestion plus fine de

tous les périphériques.

Les points douloureux

L’installation sauvage des périphériques n’est pas neutre. Retenons les points

suivants :

● Il est plus facile pour les utilisateurs d’effectuer des copies non autorisées des

données dans une entreprise. Il est possible d’installer sur les ordinateurs des

périphériques non approuvés qui prennent en charge des supports amovibles.

268 Chapitre 8 - Sécuriser son ordinateur

Par exemple, si les utilisateurs peuvent installer un périphérique USB, ils sont

dans la capacité de graver des copies des données de la société sur un CD

enregistrable.

● Le fait que les utilisateurs installent des périphériques dont la prise en charge

n’est pas assurée par le support technique augmente la formation des équipes à

gérer les incidents liés aux périphériques. Cela augmente les coûts de support.

Les objectifs

Face à cette problématique, Microsoft se devait de réagir. Néanmoins l’objectif n’est

pas pour autant d’interdire l’utilisation de périphériques de ce type. En effet,

Windows 7 doit favoriser l’utilisation de périphériques connectés et interconnectés au

travers de multiples scénarios. Parmi les objectifs fixés, retenons les points suivants :

● Empêcher des utilisateurs d’installer tout appareil ou périphérique non

approuvé.

● Permettre aux utilisateurs d’installer seulement les appareils présents dans une

liste "approuvée." Si un appareil ne figure pas sur la liste, l’utilisateur ne peut

pas l’installer.

● Empêcher les utilisateurs d’installer des appareils présents sur une liste

"interdite." Si un appareil n’est pas sur la liste, l’utilisateur peut l’installer.

● Refuser l’accès en lecture ou en écriture aux utilisateurs pour les périphériques

qui sont eux-mêmes amovibles ou qui utilisent des supports amovibles, comme

les graveurs de CD et de DVD, lecteurs de disquette, disques durs externes et

appareils mobiles, par exemple les lecteurs multimédias, téléphones de type

Smart Phone ou Pocket PC.

● Chiffrer le contenu d’une clé USB afin d’en protéger son contenu partout.

Trouver des informations sur les périphériques en ligne

de commandes

Pour récupérer des informations en ligne de commandes, Microsoft met à disposition

un utilitaire gratuit nommé Devcon. Vous pouvez vous procurer cet utilitaire à

l’adresse suivante : http://support.microsoft.com/default.aspx?scid=kb;en-us;311272. Décom-

pressez le fichier et copiez l’utilitaire dans Windows\System32.

Pour lister les informations sur les périphériques de stockage à l’aide de Devcon,

procédez comme suit :

La gouvernance des périphériques

269

1. Cliquez sur le menu Démarrer, Tous les programmes puis sur Accessoires.

Lancez l’ Invite de commandes en tant qu’administrateur.

2. Dans l’invite de commandes, saisissez la commande suivante : devcon

/m:\\monPC status GenDisk \Volume ROOT\DMIO ROOT.

Figure 8-33 :

 Exécution de Devcon

Par exemple, pour désactiver tous les périphériques de type USB à l’aide de Devcon,

procédez comme suit :

1. Cliquez sur le menu Démarrer, Tous les programmes puis sur Accessoires.

Lancez l’invite de commandes en tant qu’administrateur.

2. Dans l’ invite de commandes, saisissez la commande suivante : devcon

disable USB*.

8

Les paramètres de restriction d’installation de périphériques

Pour répondre aux objectifs évoqués précédemment, Windows 7 met à disposition des

administrateurs des paramètres de stratégies de groupes. Ils sont au nombre de neuf.

Pour les utiliser, procédez comme suit :

1. Cliquez sur le menu Démarrer puis sélectionnez Executer.

2. Saisissez mmc.

3. Une fois la console d’administration ouverte, sélectionnez Fichier puis Ajout/

Supprimer un composant logiciel.

4. Dans le volet de gauche de la fenêtre Ajouter ou supprimer des composants

logiciels enfichables, sélectionnez l’objet Éditeur d’objet de stratégie de groupe

puis cliquez sur Ajouter.

5. Dans la fenêtre Assistant Stratégie de groupe, gardez Ordinateur local comme

sélection Objet de stratégie de groupe puis cliquez sur Terminer.

6. Cliquez sur OK.

7. Dans le volet gauche de la console, développez Stratégie, Configuration

Ordinateur, Paramètres Windows, Modèle d’administration, Système puis

Installation de périphériques et Restriction d’installation de périphériques.

270 Chapitre 8 - Sécuriser son ordinateur

Figure 8-34 :

 Les options de restriction

 d’installation de

 périphériques

Voici les paramètres de restriction d’installation de périphériques :

Autoriser les administrateurs à passer outre les stratégies

de restriction d’installation de périphériques

Permet aux membres du groupe Administrateurs d’installer et de mettre à jour les

pilotes de tout périphérique, quels que soient les autres paramètres de stratégie.

Permettre l’installation de périphériques à l’aide de pilotes

correspondant à ces classes d’installation de périphériques

Spécifie une liste de GUID de classe d’installation de périphériques décrivant les

périphériques pouvant être installés.

Ce paramètre doit être utilisé seulement lorsque le paramètre Empêcher

l’installation de périphériques non décrits par d’autres paramètres de stratégie est

activé ; il ne prévaut pas sur d’autres paramètres qui empêcheraient l’installation d’un

périphérique.

Empêcher l’installation de périphériques à l’aide de pilotes

correspondant à ces classes d’installation de périphériques

Spécifie une liste de GUID de classe d’installation de périphériques Plug-and-Play

pour les périphériques ne pouvant pas être installés.

La gouvernance des périphériques

271

Application des stratégies (désactiver)

Ce paramètre de stratégie prévaut sur tout autre paramètre de stratégie

permettant l’installation d’un périphérique. Si ce paramètre de stratégie

empêche l’installation d’un périphérique, le périphérique ne peut pas être

installé ou mis à jour, même s’il correspond à un autre paramètre de stratégie

qui en autoriserait l’installation.

Afficher un message personnalisé lorsque l’installation est

empêchée par un paramètre de stratégie

Ce paramètre de stratégie permet d’afficher un message personnalisé aux utilisateurs

dans la bulle de notification lorsqu’un paramètre de stratégie empêche l’installation

d’un périphérique.

Afficher un message personnalisé lorsque l’installation d’un

périphérique est empêchée par un paramètre de stratégie

Ce paramètre de stratégie permet d’afficher un message personnalisé dans le titre de

8

la bulle de notification lorsqu’un paramètre de stratégie empêche l’installation d’un

périphérique.

Autoriser l’installation de périphériques correspondant à l’un

de ces ID de périphériques

Spécifie une liste d’ID de matériel Plug-and-Play et d’ID compatibles qui décrivent les

périphériques pouvant être installés.

Ce paramètre doit être utilisé seulement lorsque le paramètre Empêcher l’installation

 de périphériques non décrits par d’autres paramètres de stratégie est activé, et il ne

prévaut pas sur d’autres paramètres de stratégie pouvant empêcher l’installation d’un

périphérique.

Empêcher l’installation de périphériques correspondant à l’un

de ces ID de périphériques

Spécifie une liste d’ID de matériel Plug-and-Play et d’ID compatibles de

périphériques ne pouvant pas être installés.

272 Chapitre 8 - Sécuriser son ordinateur

Paramètre de stratégie (désactiver)

Ce paramètre de stratégie prévaut sur tout autre paramètre de stratégie

permettant l’installation d’un périphérique. Si ce paramètre de stratégie

empêche l’installation d’un périphérique, le périphérique ne peut pas être

installé ou mis à jour, même s’il correspond à un autre paramètre de stratégie

qui en autoriserait l’installation.

Délai (en secondes) pour forcer le redémarrage afin d’appliquer

les modifications de stratégie

Fixez le délai (en secondes) au terme duquel le système doit redémarrer pour

appliquer une modification dans les stratégies de restriction de l’installation des

périphériques.

Délai (en secondes) pour forcer le redémarrage afin d’appliquer

les modifications de stratégie

Si aucun redémarrage forcé n’est prévu, la stratégie de restriction liée à

l’installation du périphérique ne prendra pas effet tant que le système n’aura

pas été redémarré.

Empêcher l’installation de périphériques amovibles

Pour empêcher l’installation de périphériques amovibles.

Paramétrage de stratégie (désactiver)

Ce paramètre de stratégie prévaut sur tout autre paramètre de stratégie

permettant l’installation d’un périphérique. Si ce paramètre de stratégie

empêche l’installation d’un périphérique, le périphérique ne peut pas être

installé ou mis à jour, même s’il correspond à un autre paramètre de stratégie

qui en autoriserait l’installation.

Pour cette stratégie, un périphérique est considéré comme amovible lorsque

les pilotes du périphérique auxquels il est connecté indiquent que le

périphérique est amovible. Par exemple, un périphérique USB (Universal

 Serial Bus) est déclaré amovible par les pilotes du concentrateur USB auquel

le périphérique est connecté.

La gouvernance des périphériques

273

Empêcher l’installation de périphériques non décrits par d’autres

paramètres de stratégie

Ce paramètre contrôle la stratégie d’installation des périphériques qui ne sont pas

spécifiquement décrits par une autre stratégie.

Le contrôle de comptes utilisateur et la restriction de périphériques

● Si vous êtes connecté en tant que compte d’administrateur intégré,

l’opération se poursuit simplement. Le compte d’administrateur

intégré est désactivé par défaut.

● Si vous êtes membre du groupe Administrateurs qui n’est pas le

compte d’administrateur intégré, une boîte de dialogue Contrôle de

compte

d’utilisateur

s’affiche

et

demande

l’autorisation

de

continuer. Si vous cliquez sur Continuer, la tâche se poursuit.

● Si vous êtes connecté en tant qu’utilisateur standard, vous pouvez

être empêché d’exécuter la tâche. En fonction de la tâche, une page

 Contrôle de compte d’utilisateur s’affiche pour indiquer le nom

d’utilisateur et le mot de passe d’un compte d’administrateur. Si

vous spécifiez des informations d’identification valides, la tâche

s’exécute dans le contexte de sécurité du compte d’administrateur

fourni.

Si

vous

ne

pouvez

pas

indiquer

ces

informations

8

d’identification, vous êtes empêché d’exécuter la tâche.

BitLocker To Go

Windows 7 inaugure une fonction de chiffrement des clés USB appelée BitLocker To

 Go. BitLocker To Go protège les données des lecteurs de données amovibles.

Cela aide à assurer la protection des données critiques lorsqu’un lecteur flash USB est

égaré. Activez la protection BitLocker To Go sur un périphérique amovible en

cliquant du bouton droit sur le lecteur dans l’Explorateur Windows.

Lorsque vous activez BitLocker To Go, l’Assistant qui en résulte exige que vous

spécifiiez la façon dont vous souhaitez déverrouiller le lecteur. Sélectionnez l’une des

méthodes suivantes :

● mot de passe simple ou mot de passe de récupération ;

● une carte à puce ;

● toujours déverrouiller automatiquement ce périphérique sur ce PC.

274 Chapitre 8 - Sécuriser son ordinateur

BitLocker To Go

 BitLocker To Go est disponible uniquement pour les versions Intégrale et

 Entreprise de Windows 7. La perte du mot de passe entraîne la perte

irréversible du contenu de la clé.

La première étape pour protéger votre clé USB est d’activer BitLocker To Go pour

chiffrer votre clé. Il n’est pas obligatoire de vider votre clé pour la chiffrer.

1. Insérez votre clé. Dans l’Explorateur Windows, cliquez du bouton droit sur la

lettre de lecteur représentant votre clé et choisissez Activer BitLocker.

Figure 8-35 :

 Activer BitLocker To Go

2. Après un moment d’initialisation, choisissez le mode Déverrouillage du lecteur.

Figure 8-36 :

 Choisir le mode Déverrouillage

 du lecteur

Auditer son ordinateur

275

3. Sélectionnez Utiliser un mot de passe pour déverrouiller le lecteur et saisissez

votre mot de passe. Le mot de passe doit contenir des caractères majuscules et

minuscules et être suffisamment long. Cliquez sur Suivant.

4. BitLocker To Go vous propose de sauvegarder et/ou imprimer la clé de récu-

pération. À vous de choisir ce qui vous convient le mieux. Cliquez sur Suivant.

5. Lorsque vous cliquez sur Démarrer le chiffrement, le chiffrement commence.

Le chiffrement peut durer longtemps en fonction du nombre de fichiers à

chiffrer et de la taille de la clé.

Comment lire le contenu d’une clé chiffrée ?

Lorsque vous insérez une clé USB chiffrée dans le lecteur, un message demandant le

mot de passe de déverrouillage apparaît. Saisissez le mot de passe pour décoder la clé.

Vous pouvez demander à Windows de mémoriser le mot de passe pour cette clé. Une

fois votre mot de passe saisi, la clé est accessible de manière classique.

Pour verrouiller la clé ensuite, débranchez-la et rebranchez-la sur votre PC.

Sous Windows XP, Windows Server 2003 ou 2008, ou Windows Vista, il est possible

de lire votre clé, mais vous ne pourrez pas ajouter ou modifier des fichiers.

8

8.8. Auditer son ordinateur

Lorsque l’on surveille la sécurité de son ordinateur et que l’on fait de la prévention

avec l’application des dernières mises à jour ou correctifs, il peut être très utile de

configurer également les audits pour identifier l’origine de certains problèmes. Afin

d’être réactif sur ce sujet, la granularité de Windows 7 dans ce domaine a été

grandement améliorée par l’introduction des sous-catégories dans chacune des

catégories principales d’audit.

Une des grandes nouveautés est que les journaux sont désormais disponible au format

XML, donc interrogeables via des requêtes Xpath et facilement analysables par des

outils tiers. Pour faciliter encore plus l’analyse, les événements de Windows 7 ont été

renumérotés selon les règles.

Lister les catégories d’audit

Si vous souhaitez lister les catégories et sous-catégories de l’audit, vous pouvez le faire

par le biais de la commande auditpol /list /subcategory:*.

La commande Auditpol vous permet de nombreuses actions en ligne de commandes.

En voici le descriptif :

276 Chapitre 8 - Sécuriser son ordinateur

Audipol

Syntaxe :

Utilisation : Commande AuditPol

[<sous-commande><options>]

/?

Aide (contextuelle)

/get

Affiche la stratégie d’audit actuelle.

/set

Définit la stratégie d’audit.

/list

Affiche les éléments de stratégie sélectionnables.

/backup

Enregistre une stratégie d’audit dans un fichier.

/restore

Restaure une stratégie d’audit à partir d’un fichier.

/clear

Efface une stratégie d’audit.

/remove

Supprime une stratégie d’audit par utilisateur pour un compte

d’utilisateur.

Vous pouvez contrôler (ou auditer) tous les mouvements enregistrés sur un

ordinateur afin de renforcer sa sécurité. L’audit permet de déterminer qui s’est

connecté à l’ordinateur, a créé un compte d’utilisateur, a modifié une stratégie de

sécurité ou a ouvert un document. L’audit n’empêche pas pour autant une personne

mal intentionnée ou une personne disposant d’un compte sur votre ordinateur

d’effectuer des modifications, il permet simplement de savoir à quel moment une

modification a eu lieu et qui l’a effectuée. Vous pouvez auditer cinq types

d’événements : la gestion des comptes, la connexion, l’accès aux objets, les

modifications de stratégie et les événements système. Si vous choisissez d’auditer l’un

de ces types d’événements, Windows enregistre les événements dans un journal

consultable à l’aide de l’ Observateur d’événements.

Activer l’audit

Pour activer l’audit sur son ordinateur, il faut d’abord être administrateur de celui-ci

et procéder comme ci-après :

1. Sélectionnez le menu Démarrer, cliquez sur Panneau de configuration,

Système et sécurité, Outils d’administration, Stratégie de sécurité locale.

2. Cliquez sur Stratégies locales puis sur Stratégie d’audit (voir fig. 8-37).

3. Double-cliquez sur le type d’événement que vous souhaitez auditer. Vous

disposez de 9 paramètres d’audit.

4. Activez la case à cocher Réussite et/ou Échec puis cliquez sur OK.

Auditer son ordinateur

277

Figure 8-37 :

 La configuration de

 l’audit

Si vous activez la case à cocher Réussite, Windows enregistre toutes les tentatives

réussies pour réaliser le type d’événement que vous auditez. Par exemple, si vous

auditez des événements de connexion, chaque connexion d’un utilisateur à votre

8

ordinateur est considérée comme un événement réussi. Si vous activez la case à cocher

 Échec, toute tentative ratée de connexion à votre ordinateur est enregistrée. Si vous

activez les deux cases à cocher Réussite et Échec, Windows enregistre toutes les

tentatives. Le nombre d’événements enregistrés est limité et, si le journal d’audit est

saturé, cela peut ralentir l’ordinateur. Pour faire de la place, vous pouvez supprimer

des événements du journal lorsque vous affichez ceux-ci dans l’Observateur

d’événements.

Afficher les journaux d’audit

Une fois votre audit activé, il vous est possible de consulter les résultats des journaux

en procèdent comme suit :

1. Sélectionnez le menu Démarrer, cliquez sur Panneau de configuration,

Système et sécurité, outils d’administration, Observateur d’événements.

2. Sélectionnez Journaux Windows puis Sécurité.

3. Pour consulter un événement, double-cliquez sur celui-ci.

Les éléments de l’audit prennent toutes leurs valeurs dans le fait de pouvoir associer

une tâche à un événement d’audit. À partir de ce moment, vous pouvez créer vos

278 Chapitre 8 - Sécuriser son ordinateur

propres tâches ou utiliser la tâche standard dans Windows pour qu’il puisse réagir

automatiquement.

Figure 8-38 :

 Journaux

 d’événements

8.9. La sécurité d’Internet Explorer 8

Une fois le socle ordinateur sécurisé, attachons-nous à sécuriser la navigation sur le

Web avec Internet Explorer 8.

Lors de l’utilisation d’Internet, les deux principales préoccupations des utilisateurs

sont celles de la sécurité et de la confidentialité. Internet Explorer 8 aide les

utilisateurs à assurer leur sécurité et leur confidentialité. Internet Explore 8 inclut

entre autres :

● Navigation InPrivate. La navigation InPrivate aide à protéger les données et la

confidentialité en empêchant le navigateur de stocker ou conserver localement

l’historique de navigation, les fichiers Internet temporaires, les données de

formulaire, les cookies, les noms d’utilisateurs et les mots de passe.

● Filtrage InPrivate. La plupart des sites web actuels présentent du contenu de

plusieurs sites différents ; la combinaison de ces sites est parfois appelée

application web hybride. Le filtrage InPrivate surveille la fréquence de tout

contenu tiers qui s’affiche sur les sites web visités par l’utilisateur. Un niveau

d’alerte ou de fréquence est configurable et initialement défini sur trois. Le

contenu tiers qui s’affiche à une fréquence élevée est bloqué lorsque le niveau

de fréquence est atteint.

La sécurité d’Internet Explorer 8

279

● Fonction Supprimer l’historique de navigation améliorée. Les cookies et la

protection contre les cookies sont un aspect de la confidentialité en ligne. La

fonction Supprimer l’historique de navigation améliorée d’Internet Explorer 8

permet aux utilisateurs de supprimer sélectivement l’historique de navigation.

Naviguer en confiance avec le mode InPrivate

Selon les circonstances, vous souhaiterez peut-être ne pas laisser de trace de votre

activité de navigation web ; lorsque vous voudrez par exemple consulter vos emails

depuis un cybercafé ou acheter un cadeau à partir de l’ordinateur familial. La

navigation InPrivate dans Internet Explorer 8 empêche que votre historique de

navigation, vos fichiers Internet temporaires, données de formulaire, cookies, noms

d’utilisateur et mots de passe ne soient pas conservés par le navigateur, ne laissant

aucune preuve de votre historique de navigation ou de recherche. C’est une sorte de

session personnelle privée.

Vous pouvez démarrer la navigation InPrivate en ouvrant un nouvel onglet et en

sélectionnant Ouvrir une fenêtre de navigation InPrivate ou en cliquant sur le bouton

Sécurité dans la barre de commandes puis Navigation InPrivate.

Figure 8-39 :

 Deux façons pour

8

 lancer la

 navigation

 InPrivate

Une fois cette action terminée, Internet Explorer 8 lancera une nouvelle session de

navigateur qui n’enregistre aucun renseignement, y compris les recherches ou les

visites de page web. La session InPrivate est facile à reconnaître : le mot InPrivate reste

affiché dans la barre d’adresse (voir fig. 8-40).

Pour terminer votre session de navigation InPrivate, fermez la fenêtre de navigateur.

La session InPrivate contient également la fonctionnalité de filtrage InPrivate. Le

filtrage InPrivate est conçu pour surveiller et bloquer uniquement les contenus tiers

qui s’affichent avec une haute fréquence sur les sites que vous visitez. Aucun contenu

n’est bloqué jusqu’à ce que ces niveaux ne soient détectés, ni aucun contenu n’est

bloqué provenant directement du site que vous visitez. En fonction de votre activité de

280 Chapitre 8 - Sécuriser son ordinateur

navigation et les sites web visités, le temps qu’il peut se passer avant que ce contenu ne

soit bloqué automatiquement peut varier. Cependant, à tout moment, vous pouvez

personnaliser les contenus bloqués ou autorisés.

Figure 8-40 :

 Session de navigation InPrivate

Pour cela :

1. Démarrez une session de navigation InPrivate en ouvrant un nouvel onglet et en

sélectionnant Ouvrir une fenêtre de navigation InPrivate ou en cliquant sur le

bouton Sécurité dans la barre de commandes puis Navigation InPrivate.

2. Cliquez sur le bouton Sécurité de la barre de commandes.

3. Cliquez sur Filtrage InPrivate.

4. Choisissez votre niveau de blocage puis validez.

Figure 8-41 :

 Fonctionnalité de blocage InPrivate

La sécurité d’Internet Explorer 8

281

Comprendre le hameçonnage

Internet Explorer 8 vous prévient de façon proactive et vous aide à vous protéger

contre des sites potentiellement frauduleux ou connus comme tels et à les bloquer si

nécessaire. Ce filtre, appelé filtre SmartScreen, est mis à jour plusieurs fois par heure

avec les dernières informations sur la sécurité de Microsoft et de plusieurs

partenaires.

L’hameçonnage est une technique utilisée par des fraudeurs pour obtenir vos

renseignements personnels dans le but de perpétrer une usurpation d’identité. La

technique consiste à se faire passer pour un tiers de confiance, votre banque par

exemple, afin de vous soutirer des renseignements personnels : mot de passe, numéro

de carte de crédit, date de naissance, etc. L’hameçonnage peut se faire par courrier

électronique, via des sites web falsifiés ou d’autres moyens électroniques. Les

conséquences sont terribles : débits conséquents sur votre compte en banque, par

exemple.

Pour utiliser le filtre contre le hameçonnage :

1. Cliquez sur le bouton Internet Explorer.

2. Dans

Internet

Explorer,

tapez

l’URL

http://207.68.169.170

/woodgrovebank/index.html.html et appuyez sur [Ä] pour accéder au

8

site web.

La barre d’adresse est devenue orange ; vous notez la présence d’un bouclier assorti

d’un point d’exclamation. Internet Explorer vous informe que le site web est suspect.

3. Dans

Internet

Explorer,

tapez

l’URL

http://207.68.169.170

/contoso/enroll_auth.html puis appuyez sur [Ä] pour accéder au site

web.

Internet Explorer vous informe que le site web est un hameçonnage. La barre

d’adresse est devenue rouge.

Figure 8-42 :

 Un site

 d’hameçonnage

282 Chapitre 8 - Sécuriser son ordinateur

Pour lutter contre le hameçonnage

Malgré les améliorations apportées par Internet Explorer 8 en matière de lutte

contre le hameçonnage, dites-vous toujours que la technique n’est pas

infaillible, ni l’homme d’ailleurs, mais que malgré tout, un bon conseil vaut

mieux qu’une fonctionnalité technique et dans le cadre de la lutte contre le

hameçonnage : jamais un tiers de confiance, comme une banque, un

organisme, un opérateur Internet ou de téléphonie, etc. ne vous demandera

de communiquer vos renseignements personnels via le Web. Si vous recevez

un mail de ce style, n’y répondez pas.

Modifier les paramètres de sécurité d’Internet Explorer

La modification de paramètres de sécurité d’Internet Explorer vous permet de définir

les paramètres de sécurité par défaut et personnalisés pour Internet, l’intranet et des

sites web spécifiques. Procédez ainsi :

1. Cliquez sur le bouton Internet Explorer.

2. Cliquez sur le bouton Outils puis sur Options Internet.

3. Sélectionnez l’onglet Sécurité.

Modifier les paramètres de confidentialité d’Internet Explorer

La modification de paramètres de confidentialité d’Internet Explorer vous permet de

modifier les paramètres des cookies et du bloqueur de fenêtres publicitaires

intempestives. Procédez ainsi :

1. Cliquez sur le bouton Internet Explorer.

2. Cliquez sur le bouton Outil, puis sur Options Internet.

3. Sélectionnez l’onglet Confidentialité.

Modifier le niveau de sécurité d’Internet Explorer 8

Pour effectuer ce test, vous allez diminuer volontairement le niveau de sécurité

d’Internet Explorer, ce qui n’est pas recommandé bien sûr :

1. Cliquez sur le bouton Internet Explorer.

2. Cliquez sur Outils puis sur Options Internet.

La sécurité d’Internet Explorer 8

283

3. Dans la fenêtre Options Internet, sélectionnez l’onglet Sécurité.

4. Dans la fenêtre Niveau de sécurité de cette zone, baissez le niveau sur Moyenne.

5. Cliquez sur OK.

6. Double-cliquez sur l’icône en forme de drapeau blanc dans la zone de

notification de la Barre des tâches.

Le Centre de maintenance Windows 7 s’ouvre. Remarquez la catégorie Sécurité : un

message apparaît à cause du changement des paramètres de sécurité d’Internet

Explorer.

7. Fermez la fenêtre du Centre de maintenance.

Internet Explorer 8 et Windows 7 vous alertent afin de vous garantir le meilleur

niveau de sécurité lorsque vous surfez sur Internet.

Supprimer toutes les traces d’Internet Explorer 8

1. Cliquez sur le bouton Internet Explorer.

2. Cliquez sur Outils puis sur Options Internet. Dans la partie Historique de

 navigation, cliquez sur Supprimer.

8

Figure 8-43 :

 Historique de navigation de l’onglet Général

3. Dans la fenêtre Supprimer l’historique de navigation, cliquez sur Tout suppri-

mer.

284 Chapitre 8 - Sécuriser son ordinateur

4. Cliquez sur OK.

Toutes les traces (fichiers temporaires, cookies, historique et mots de passe) sont

effacées en une seule action.

5. Fermez Internet Explorer.

Tester la vulnérabilité de son navigateur

 BCheck (Browser Check) est un service en ligne qui teste la sécurité du navigateur et

évalue la solidité du tandem formé par le navigateur web et la suite de sécurité

installée sur le système.

● Le navigateur est infaillible ; aucun de ces tests ne doit échouer.

● Le navigateur est faillible ; les tests doivent déclencher une alerte de la suite de

sécurité. (Autrement, c’est qu’elle n’est pas adaptée pour protéger

efficacement des menaces modernes.)

● Si l’un des tests échoue, il faut changer impérativement de navigateur ou le

mettre à jour.

Pour lancer ce test :

1. Ouvrez depuis le navigateur à tester la page de Browser Security Test à l’adresse

suivante : http://bcheck.scanit.be/bcheck/.

Figure 8-44 :

 Le site BCheck

En résumé

285

2. Lisez l’avertissement : Attention! Le test va essayer de planter votre navigateur! .

Fermez toutes les autres fenêtres de navigation avant de commencer et ajoutez

ce site à vos favoris. Si votre navigateur se bloque lors de l’essai, relancez-le et

revenez à cette page. La page vous montrera quelle vulnérabilité a fait planter

votre navigateur et vous proposera de poursuivre l’essai ou de voir les résultats.

3. Cochez la case Run All Available Tests (Exécuter tous les tests disponibles) et

cliquez sur Start the test.

4. Sous IE8, validez l’avertissement et validez l’ajout de la page dans les favoris.

Figure 8-45 :

 Les résultats du test BCheck

Tous les tests doivent être cochés en vert si le système est résistant à ce type d’attaque.

8

Votre antivirus détectera une attaque s’il est bien configuré.

8.10. En résumé

La sécurité de votre ordinateur, et par extension, de vos données, est capitale. Vous

vous devez de protéger correctement votre machine. Pour cela, Windows 7 propose

une panoplie d’outils et de fonctions qui s’avèrent très utiles : pare-feu,

Windows Defender, Windows Update, contrôle de compte d’utilisateur, audit,

gestion des périphériques, options de sécurité d’Internet Explorer 8, etc. N’oubliez

pas, non plus, d’installer un antivirus.

9

Personnaliser

son système

9.1

Créer ses propres raccourcis

. 289

9.2

Verrouiller automatiquement son ordinateur

avec un périphérique Bluetooth 292

9.3

La Configuration système . 297

9.4

Personnaliser la gestion de l’alimentation et

des performances

. 302

9.5

Quelques notions autour de la Base de registre

. 303

9.6

Défragmenter sa base de registre avec RegDefrag

. 311

9.7

Quelques liens utiles pour personnaliser son système . . 315

9.8

Personnaliser son système à l’aide EnhanceMySe7en

. . 316

9.9

En résumé

. 317

Créer ses propres raccourcis

289

U nefoisquel’onmaîtriselesprincipesdebasedesonsystèmed’exploitation,ilest

légitime de vouloir aller plus loin. Puisque Windows 7 continue de s’appuyer sur

la base de Registre, il est toujours possible de le personnaliser. L’objectif de ce

chapitre est de vous présenter quelques points qui vous permettront de personnaliser

Windows. Nous allons également découvrir les notions de base sur la base de

Registre, théâtre de toutes les opérations. Pour terminer, vous découvrirez un

ensemble d’utilitaires vous permettant de personnaliser votre système.

9.1. Créer ses propres raccourcis

Désormais, la nouvelle Barre des tâches de Windows 7 est associée à la Barre de

lancement rapide connue sous Windows XP. Cela ouvre la voie à de nouvelles

possibilités de personnalisation comme l’ajout de raccourcis système (Ordinateur,

 Dossier personnel, Documents, Panneau de configuration, etc.) fonctionnant de la

même manière que les raccourcis d’applications. Nous allons voir comment créer des

raccourcis pour verrouiller son système ou redémarrer Windows.

Créer un raccourci

Un raccourci est un lien vers un élément (fichier, dossier ou programme) sur votre

ordinateur. Vous pouvez créer des raccourcis puis les placer à un endroit approprié,

par exemple sur le Bureau ou dans le volet de navigation (le volet gauche) d’un

9

dossier, pour pouvoir accéder facilement à l’élément avec lequel le raccourci établit

un lien. Les raccourcis peuvent être distingués du fichier d’origine grâce à la flèche qui

apparaît sur l’icône. Pour créer un raccourci système, procédez comme suit :

1. Cliquez du bouton droit sur votre Bureau. Dans le menu contextuel, cliquez sur

Nouveau.

Figure 9-1 :

 Menu contextuel du Bureau

2. Suivez la flèche Nouveau pour sélectionner Raccourci.

290 Chapitre 9 - Personnaliser son système

3. Dans notre exemple, choisissez l’exécutable Shutdown.exe puis ajouter le

paramètre –l.

Figure 9-2 :

 Raccourci vers

 l’exécutable Shutdown

 avec le paramètre -l

4. Cliquez sur Suivant et donnez un nom à votre raccourci, puis cliquez sur

Terminer.

Figure 9-3 :

 Nom de votre raccourci

Créer ses propres raccourcis

291

Liste de raccourcis système

À présent, puisque nous avons vu comment créer un raccourci système, vous pouvez

reproduire ces étapes afin de personnaliser votre Bureau.

Tableau 9-1 : Tableau de raccourcis et commande système

Action

Ligne de commandes à saisir dans votre raccourci

Fermer la session

C:\Windows\System32\shutdown.exe

-l

Éteindre l’ordinateur

C:\Windows\System32\shutdown.exe

-s

Redémarrer l’ordinateur

C:\Windows\System32\shutdown.exe

-r

Afficher les propriétés du

C:\Windows\System32\rundll32.exe

système

shell32.dll,Control_RunDLL sysdm.cpl,,1

Verrouiller sa session

C:\Windows\System32\rundll32.exe user32.dll,

LockWorkStation

La commande Shutdown revient à plusieurs reprises. Pour connaître les différentes

actions associées à cet exécutable, utilisez l’aide de cette commande. Chaque

paramètre correspond à une action précise.

Figure 9-4 :

 Commande

 Shutdown.exe

9

292 Chapitre 9 - Personnaliser son système

Tableau 9-2 : Listes de raccourcis système

Commande

Description de la commande

explorer shell:MyComputerFolder

Ordinateur

explorer shell:RecycleBinFolder

Corbeille

explorer shell:ControlPanelFolder

Panneau de configuration

explorer shell:Administrative Tools

Outils d’administration

explorer

Désinstaller ou modifier un programme

shell:ChangeRemoveProgramsFolder

explorer shell:NetworkPlacesFolder

Réseau

explorer shell:Favorites

Favoris

explorer shell:Games

Jeux

explorer shell:Fonts

Polices

explorer shell:UserProfiles

Utilisateurs

explorer shell:Profile

Dossier personnel

explorer shell:Public

Dossier public

explorer shell:My Documents

Documents

explorer shell:Common Documents

Documents publics

explorer shell:My Music

Musique

explorer shell:CommonMusic

Musique publique

explorer shell:My Pictures

Images

explorer shell:CommonPictures

Images publiques

explorer shell:My Video

Vidéos

explorer shell:CommonVideo

Vidéos publiques

explorer shell:Downloads

Téléchargements

rundll32.exe DwmApi #105

Flip 3D

explorer shell:CommonDownloads

Téléchargements publiques

9.2. Verrouiller automatiquement son ordinateur

avec un périphérique Bluetooth

Pour des raisons de sécurité, particulièrement quand on utilise un ordinateur ailleurs

que chez soi, il est recommandé de verrouiller sa session Windows quand on s’éloigne

de son ordinateur, afin d’éviter que quelqu’un puisse utiliser votre compte pour

effectuer des opérations potentiellement préjudiciables.

Verrouiller automatiquement son ordinateur avec un périphérique Bluetooth

293

Verrouiller son ordinateur quand on s’éloigne de son ordinateur est un réflexe à avoir,

et comme tous les réflexes, il peut être difficile à prendre, et il arrive toujours que l’on

oublie de le faire.

Un logiciel (libre) a été créé dans ce but : Bluetooth Proximity Lock Utility ou BtProx.

Son rôle : verrouiller automatiquement votre ordinateur si vous vous en éloignez plus

de quelques secondes. Comment ? Grâce au pairage avec un périphérique Bluetooth.

Le principe est simple. Vous associez un périphérique Bluetooth à votre ordinateur,

par exemple votre téléphone mobile compatible Bluetooth. La portée du Bluetooth

étant limitée, dès que vous vous éloignez d’une dizaine de mètres (voire moins) de

votre ordinateur, la connexion Bluetooth est rompue. BtProx surveille cette

connexion Bluetooth, et dès qu’il voit que votre téléphone ou autre périphérique

Bluetooth n’est plus visible, il verrouille automatiquement votre session Windows,

protégeant ainsi votre ordinateur en votre absence.

Installer BtProx

Pour installer BtProx, c’est très simple. Il suffit d’ouvrir un navigateur Internet, se

connecter au site de BtProx, le télécharger et l’installer.

1. Ouvrez votre navigateur Internet et connectez-vous sur http://btprox.sourceforge

.net. Vous arrivez sur le site de BtProx. Vers le bas de la page, vous voyez une

section Downloads.

9

Figure 9-5 :

 Site Internet

 sourceforge

294 Chapitre 9 - Personnaliser son système

2. Cliquez sur le lien BtProx download page. Si vous le faites depuis votre ordina-

teur sous Windows 7, le bouton vert Download Now devrait vous proposer

automatiquement la dernière version pour Windows.

Figure 9-6 :

 Bouton de téléchargement

3. Cliquez sur le bouton Download Now puis sur la fenêtre de téléchargement sur

le bouton Exécuter.

4. À l’invite de Contrôle de compte utilisateur, cliquez sur Oui pour l’élévation de

privilège ou fournissez les identifiants d’un compte Administrateur de votre

ordinateur.

5. Le programme d’installation de BtProx se lance. Validez le chemin d’installa-

tion puis cliquez sur le bouton Install.

Figure 9-7 :

 Répertoire d’installation de BtProx

6. Une fois l’installation terminée, cliquez sur le bouton Close.

Configurer BtProx et le pairage avec le périphérique Bluetooth

Avant de configurer BtProx, vous devez d’abord créer le pairage entre votre

périphérique Bluetooth et votre ordinateur. Assurez-vous que le Bluetooth est activé

Verrouiller automatiquement son ordinateur avec un périphérique Bluetooth

295

sur votre ordinateur comme sur le périphérique que vous allez utiliser, par exemple

votre téléphone mobile.

1. Dans la zone de notification, vous devez normalement avoir l’icône du

Bluetooth d’affiché. Cliquez du bouton droit dessus puis cliquez sur Ajouter un

périphérique.

Figure 9-8 :

 Zone de notification des périphériques Bluetooth

2. La fenêtre de détection de périphériques Bluetooth apparaît. Au bout de

quelques secondes, vous devriez voir apparaître votre périphérique, ici un

téléphone mobile. Sélectionnez-le puis cliquez sur le bouton Suivant.

Figure 9-9 :

 Ajout du périphérique Bluetooth

9

3. La connexion s’initialise et Windows affiche un code à saisir afin de valider le

pairage avec le bon périphérique Bluetooth.

Figure 9-10 :

 Code de pairage

4. Sur votre périphérique Bluetooth, validez le pairage et saisissez le code affiché.

296 Chapitre 9 - Personnaliser son système

5. Une fois le pairage validé, Windows va installer les pilotes de votre

périphérique Bluetooth. La fenêtre d’ajout de périphérique confirmera que ce

dernier a été ajouté. Cliquez sur le bouton Fermer.

Maintenant que le pairage est effectué avec votre périphérique Bluetooth, il faut

configurer BtProx pour surveiller cette connexion et quelques autres paramètres

comme la durée avant le verrouillage ou le démarrage automatique de BtProx.

1. Double-cliquez sur l’icône BtProx présente sur le Bureau.

Figure 9-11 :

 Configuration de BtProx

2. Dans la fenêtre de BtProx, cliquez sur le bouton … situé à droite de Used

Device.

3. Dans la fenêtre qui apparaît, sélectionnez votre périphérique Bluetooth et

cliquez sur le bouton OK.

4. Définissez le Timeout qui est la durée en minutes avant verrouillage automati-

que de l’ordinateur. Si vous choisissez un verrouillage au bout de 0 minute, le

verrouillage s’effectuera au bout d’environ 10 secondes après disparition de

votre périphérique Bluetooth.

5. Cliquez sur le bouton Start pour activer la surveillance du périphérique

Bluetooth et le verrouillage automatique, puis sur le bouton Hide pour

masquer la fenêtre de Bluetooth Proximity Lock, qui se réduit dans la zone de

notification.

En cas de disparition du périphérique Bluetooth surveillé, par exemple si vous vous

êtes éloigné de votre ordinateur, des alertes visuelles et sonores sont déclenchées pour

prévenir du verrouillage automatique.

Figure 9-12 :

 Séquence de verrouillage

La Configuration système

297

Vous pouvez annuler le verrouillage

Figure 9-13 :

automatique en cliquant du bouton

 Annuler le verrouillage

droit sur l’icône de BtProx et en

cliquant sur Abort pending lock.

9.3. La Configuration système

À présent, nous allons voir comment personnaliser le démarrage de Windows 7 avec

l’outil standard Configuration Système. Cet outil avancé Configuration du système vous

permet d’identifier les problèmes qui peuvent empêcher les fichiers système de

Windows de démarrer correctement. Vous pouvez démarrer Windows en ayant

désactivé les programmes de démarrage et les services courants que vous pouvez

ensuite réactiver, individuellement. Si un problème ne se produit pas lorsqu’un service

est désactivé, mais qu’il se produit lorsque le service est activé, ce service est sans

doute la cause du problème.

L’outil Configuration du système est destiné à rechercher et isoler les problèmes mais il

ne s’agit pas d’un programme de gestion de démarrage.

Pour ouvrir l’outil Configuration du système :

1. Cliquez sur le logo Windows de démarrage.

2. dans la zone recherche, tapez Configuration du système.

9

Figure 9-14 :

 L’outil Configuration du

 système

Le tableau suivant décrit les onglets et les options disponibles dans la Configuration du

 système.

298 Chapitre 9 - Personnaliser son système

Tableau 9-3 : Description des onglets de l’outil Configuration du système

Onglet

Description

Général

Répertorie les options pour les modes de configuration de démarrage.

 Démarrage en mode Normal : démarre Windows normalement. Ce mode

vous permet de démarrer Windows au terme de l’utilisation des deux

autres modes pour résoudre le problème.

 Démarrage en mode Diagnostic : Windows démarre en n’utilisant

uniquement les services et les pilotes de base. Ce mode vous permet

d’éliminer les fichiers Windows de base comme la source du problème.

 Démarrage en mode Sélectif : Windows démarre en n’utilisant

uniquement les services et les pilotes de base ainsi que les autres services

et les programmes de démarrage de votre choix.

Démarrer

Affiche les options de configuration pour le système d’exploitation et les

paramètres de débogage avancés, notamment.

 Démarrage sécurisé : minimal : démarre l’interface utilisateur graphique

Windows (l’Explorateur Windows) en mode Sécurisé en n’exécutant

uniquement les services système critiques. La gestion du réseau est

désactivée.

 Démarrage sécurisé : shell alternatif : démarre l’invite de commandes

Windows en mode Sécurisé en n’exécutant seulement les services

système critiques. La gestion du réseau et l’interface utilisateur graphique

sont désactivées.

 Démarrage sécurisé : Réparer Active Directory : démarre l’interface

utilisateur graphique Windows en mode Sécurisé en n’exécutant

seulement les services système critiques et Active Directory.

 Démarrage sécurisé : Réseau : démarre l’interface utilisateur graphique

Windows en mode Sécurisé en n’exécutant seulement les services

système critiques. La gestion du réseau est activée.

 Ne pas démarrer l’interface utilisateur graphique : n’affiche pas l’image de

démarrage Windows au démarrage.

 Journaliser le démarrage : stocke toutes les informations du processus de

démarrage dans le fichier %SystemRoot%Ntbtlog.txt.

 Vidéo de base : démarre l’interface graphique utilisateur Windows en

mode VGA minimal. Cette opération charge les pilotes VGA standard au

lieu des pilotes d’affichage propres au matériel vidéo de l’ordinateur.

 Informations sur le démarrage du système d’exploitation : affiche les

noms de pilote durant leur chargement au cours du processus de

démarrage.

 Rendre tous les paramètres permanents : n’assure pas le suivi des

modifications apportées dans la Configuration du système. Les options

peuvent être modifiées ultérieurement dans la Configuration du

système mais elles doivent être modifiées manuellement. Si cette

option est sélectionnée, vous ne pouvez pas restaurer vos modifications

en sélectionnant le mode Démarrage en mode Normal sous l’onglet

Général.

La Configuration système

299

Tableau 9-3 : Description des onglets de l’outil Configuration du système

Onglet

Description

Services

Répertorie tous les services qui démarrent lorsque l’ordinateur s’initialise

ainsi que leur statut actuel (En cours d’exécution ou Arrêté). L’onglet

Services vous permet d’activer ou désactiver les services individuels au

démarrage pour dépanner les services qui contribuent aux problèmes de

démarrage.

Sélectionnez Masquer tous les services Microsoft pour afficher seulement

les applications tierces sur la liste des services. Désactivez la case à

cocher d’un service pour le désactiver au prochain démarrage. Si vous

avez choisi Démarrage en mode Sélectif sous l’onglet Général, vous devez

soit choisir Démarrage en mode Normal sous l’onglet Général, soit activer

la case à cocher du service pour le redémarrer lors de l’initialisation.

La désactivation des services qui s’exécute normalement lors de

l’initialisation peut entraîner un dysfonctionnement de certains

programmes ou créer une instabilité du système. Ne désactivez pas de

services sur cette liste, sauf si vous êtes certain qu’ils ne sont pas

essentiels au fonctionnement de l’ordinateur. L’option Désactiver tout ne

désactive pas certains services Microsoft sécurisés nécessaires au

démarrage du système d’exploitation.

Démarrage

Répertorie les applications qui s’exécutent au démarrage de l’ordinateur

ainsi que le nom de leur éditeur, le chemin d’accès du fichier exécutable

et l’emplacement de la clé de Registre ou du raccourci responsable de

l’exécution de l’application.

Désactivez la case à cocher d’un élément de démarrage pour le désactiver

au prochain démarrage. Si vous avez choisi Démarrage en mode Sélectif

sous l’onglet Général, vous devez soit choisir Démarrage en mode Normal

9

sous l’onglet Général, soit activer la case à cocher de l’élément de

démarrage pour le redémarrer lors de l’initialisation.

Si vous pensez qu’une application est compromise, examinez la colonne

 Commande pour consulter le chemin d’accès du fichier exécutable.

La désactivation d’applications qui s’exécutent normalement au

démarrage peut ralentir le démarrage d’applications connexes ou

entraîner leur exécution inattendue.

Outils

Fournit une liste pratique d’outils de diagnostic et d’autres outils avancés

que vous pouvez exécuter.

Vous allez découvrir maintenant quelques-unes des opérations les plus intéressantes

avec cet outil.

Démarrer Windows en mode Diagnostic

Pour démarrer Windows en mode Diagnostic, procédez comme suit :

1. Cliquez sur le logo Windows de démarrage.

300 Chapitre 9 - Personnaliser son système

2. Cliquez sur Panneau de configuration/Outils d’administration/Configuration

du système.

3. Sous l’onglet Général, cliquez sur Démarrage en mode Diagnostic. Validez par

OK et cliquez sur Redémarrer.

Figure 9-15 :

 Démarrage en mode

 Diagnostic

Si le problème qui nécessite un diagnostic se produit, des fichiers ou des pilotes

Windows de base peuvent être endommagés. Si le problème ne se produit pas, utilisez

le démarrage en mode Sélectif pour tenter d’identifier le problème en activant ou

désactivant les services et les programmes de démarrage individuels.

Démarrer Windows en mode Sélectif

Pour démarrer Windows en mode Sélectif, procédez de la façon suivante :

1. Cliquez sur le logo Windows de démarrage.

2. Cliquez sur Panneau de configuration/Outils d’administration/Configuration

du système.

3. Cliquez sur l’onglet Général et sur Démarrage en mode sélectif puis désactivez

les cases à cocher Charger les services système et Charger les éléments de démar-

 rage.

4. Activez la case à cocher Charger les services système, validez par OK puis cliquez

sur Redémarrer.

La Configuration système

301

Figure 9-16 :

 Charger les services système

Si le problème se produit après le redémarrage, effectuez l’une de ces tâches (ou les

deux si nécessaire).

Pour identifier le service système responsable du problème :

1. Cliquez sur l’onglet Services, sur Désactiver tout, activez la case à cocher pour le

premier service répertorié puis redémarrez l’ordinateur.

Si le problème ne se produit pas, vous pouvez éliminer le premier service comme étant

la cause du problème.

9

2. Le premier service étant sélectionné, activez la case à cocher du second service

puis redémarrez l’ordinateur.

3. Répétez ce processus jusqu’à reproduire le problème.

Si vous ne pouvez pas reproduire le problème, vous pouvez éliminer les services

système comme étant la cause du problème. Effectuez la tâche suivante :

1. Identifier l’élément de démarrage responsable du problème.

2. Cliquez sur l’onglet Général puis activez la case à cocher Charger les éléments de

 démarrage.

3. Cliquez sur l’onglet Démarrage, sur Désactiver tout, activez la case à cocher

pour le premier élément de démarrage répertorié puis redémarrez l’ordinateur.

Si le problème ne se produit pas, vous pouvez éliminer le premier élément de

démarrage comme étant la cause du problème.

302 Chapitre 9 - Personnaliser son système

4. Le premier élément de démarrage étant sélectionné, activez la case à cocher du

second élément de démarrage, puis redémarrez l’ordinateur. Répétez ce

processus jusqu’à reproduire le problème.

9.4. Personnaliser la gestion de l’alimentation et

des performances

Apparue sous Windows Vista, la gestion de l’alimentation et des performances est un

outil vraiment pratique, qu’il s’agisse d’ordinateur portable ou fixe.

Les paramètres de l’alimentation de cette version de Windows s’appuient sur les

modes de gestion de l’alimentation. Un mode de gestion de l’alimentation est un

ensemble de paramètres matériels et système qui permet de gérer la manière dont

votre ordinateur utilise l’énergie. Les modes de gestion de l’alimentation vous

permettent d’économiser de l’énergie, d’optimiser les performances système ou de

parvenir à un équilibre entre les deux. Les trois modes de gestion de l’alimentation

(Équilibre, Économies d’énergie et Performances élevées) répondent aux besoins de la

plupart des utilisateurs. Vous pouvez modifier les paramètres de chacun de ces modes

ou, si ces modes ne répondent pas à vos besoins, créer vos propres modes de gestion

de l’alimentation en vous fondant sur l’un de ces modes.

Il est possible que le fabricant de l’ordinateur fournisse des modes de gestion de

l’alimentation supplémentaires.

Lorsque vous démarrez Windows, le mode de gestion de l’alimentation Équilibre est le

mode actif par défaut. Il permet des performances système maximales lorsque votre

activité en a besoin, et économise l’énergie lorsque vous n’utilisez pas votre

ordinateur.

Le tableau suivant décrit chaque mode de gestion de l’alimentation par défaut.

Tableau 9-4 : Les modes de gestion de l’alimentation

Mode

Description

Équilibre

Ce mode établit l’équilibre entre la consommation d’énergie et les

performances système en adaptant la vitesse du processeur de

l’ordinateur à votre activité.

Économies d’énergie

Ce mode économise l’énergie sur votre ordinateur portable en

réduisant les performances système. Son objectif principal est

d’optimiser la durée de vie de la batterie.

Performances élevées

Ce mode fournit le niveau le plus élevé de performances sur votre

ordinateur portable en adaptant la vitesse du processeur à votre

travail ou activité et en optimisant les performances système.

Quelques notions autour de la Base de registre

303

Vous pouvez gérer tous les paramètres des modes de gestion de l’alimentation à l’aide

des Options d’alimentation dans le Panneau de configuration. Vous pouvez optimiser

davantage la consommation d’énergie et les performances système de votre

ordinateur en modifiant les paramètres d’alimentation avancés. Peu importe le

nombre de paramètres que vous modifiez, vous avez toujours la possibilité de les

restaurer à leurs valeurs d’origine.

Figure 9-17 :

 Mode de gestion

 de l’alimentation

9

9.5. Quelques notions autour de la Base de registre

Le Registre (connu et reconnu depuis le début de Windows) est une base de données

dans Windows qui contient des informations importantes sur le matériel du système,

les programmes et les paramètres installés ainsi que les profils de chaque compte

d’utilisateur sur votre ordinateur. Windows consulte sans cesse les informations du

Registre.

304 Chapitre 9 - Personnaliser son système

Il est fortement recommandé d’effectuer une sauvegarde du Registre avant

d’apporter des modifications. Changez uniquement les valeurs du Registre que vous

connaissez ou pour lesquelles vous avez reçu des instructions de la part d’une source

fiable.

Figure 9-18 :

 La Base de

 registre

L’Éditeur du Registre

L’Éditeur du Registre est un outil destiné aux utilisateurs avancés. Il permet d’afficher

et de modifier les paramètres dans le Registre système qui contient les informations

sur le fonctionnement de votre ordinateur. Windows se réfère à ces informations et les

met à jour lorsque vous apportez des modifications à votre ordinateur, telles que

l’installation d’un nouveau programme, la création d’un profil utilisateur ou l’ajout de

nouveau matériel. L’Éditeur du Registre vous permet d’afficher les dossiers, les

fichiers du Registre ainsi que les paramètres de chaque fichier du Registre.

Normalement, vous ne devez pas effectuer de modifications dans le Registre. Celui-ci

contient des informations système complexes essentielles au fonctionnement de votre

ordinateur. Tout changement incorrect apporté au Registre de votre ordinateur peut

rendre celui-ci inutilisable. Cependant, un fichier du Registre endommagé nécessitera

des modifications. Il est fortement recommandé de procéder à une sauvegarde du

Registre avant d’effectuer des modifications. Changez uniquement les valeurs du

Registre que vous connaissez ou pour lesquelles vous avez reçu des instructions.

Quelques notions autour de la Base de registre

305

Pour accéder à l’Éditeur du Registre et se connecter au Registre local du Poste de

travail :

1. Cliquez sur le logo Windows de démarrage.

2. Tapez regedit et validez.

Figure 9-19 :

 l’Éditeur de Registre

Se connecter au Registre

Si vous en avez besoin, notamment pour les administrateurs, vous pouvez accéder à

des Registres d’autres stations de travail à distance. Pour gérer des Registres à

distance, utilisez l’Éditeur du Registre. Une fois que vous avez ouvert l’Éditeur du

Registre, vous pouvez procéder à toutes les actions décrites ci-après.

Mise en garde sur les actions liées au Registre

Toute modification incorrecte du Registre peut endommager gravement

9

votre système. Avant d’apporter des modifications au Registre, sauvegardez

toutes les données importantes présentes sur l’ordinateur.

Pour se connecter à un Registre sur un réseau :

1. Dans l’Éditeur du Registre, menu Fichier, cliquez sur Connexion au Registre

 réseau.

Figure 9-20 :

 Connexion au Registre distant

306 Chapitre 9 - Personnaliser son système

2. Dans la boîte de dialogue Sélectionner un ordinateur, cliquez sur Types d’objet,

sélectionnez l’objet spécifique que vous recherchez (en général Ordinateurs)

puis cliquez sur OK.

3. Cliquez sur Emplacements, spécifiez l’emplacement où vous voulez effectuer la

recherche puis cliquez sur OK.

4. Tapez le nom de l’ordinateur pour lequel vous voulez vous connecter au

Registre dans Entrez le nom de l’objet à sélectionner puis cliquez sur Vérifier les

 noms.

5. Quand le nom de l’ordinateur est résolu, cliquez sur OK.

Pour vous connecter à un Registre distant, il n’est pas nécessaire d’ouvrir une session

en tant qu’administrateur ni comme membre du groupe Administrateurs sur votre

ordinateur, mais vous devez avoir des droits d’administrateur sur l’ordinateur distant.

Pour modifier un Registre distant, vous devez avoir ouvert une session en tant

qu’administrateur ou membre du groupe Administrateurs sur votre ordinateur local.

Les deux ordinateurs doivent exécuter le service d’accès à distance au Registre. Si le

service d’accès à distance au Registre n’a pas démarré sur l’un ou l’autre des

ordinateurs, vous devez ouvrir une session en tant qu’administrateur ou membre du

groupe Administrateurs sur l’ordinateur de façon à démarrer le service. Faites

attention car les paramètres de stratégie réseau peuvent vous empêcher d’effectuer

cette procédure.

Figure 9-21 :

 Le service d’accès

 à distance au

 Registre

Pour se déconnecter d’un Registre sur un réseau :

Quelques notions autour de la Base de registre

307

1. Dans l’Éditeur du Registre, menu Fichier, cliquez sur Déconnexion du Registre

 réseau.

2. Dans la boîte de dialogue Déconnexion du Registre réseau, cliquez sur le nom

de l’ordinateur pour lequel vous voulez vous déconnecter du Registre puis

cliquez sur OK.

Exportation et importation de fichiers de Registre

Pour exporter à distance tout ou partie du Registre, utilisez l’Éditeur du Registre.

Une fois que vous avez ouvert l’Éditeur du Registre, vous pouvez exporter le Registre

vers un fichier texte ou un fichier ruche.

Les ruches sont les conteneurs spécifiques du Registre, ayant un rôle et un

cloisonnement bien précis dans leur fonction et qui stockent les clés et valeurs

importantes du Registre. Par exemple, tout sur le profil de la session utilisateur en

cours ou tout sur les applications installées globales au Poste de travail.

Vous pouvez utiliser un éditeur de texte tel que le Bloc-notes pour travailler avec les

fichiers de Registre que vous avez créés par exportation. Vous pourrez alors avoir un

environnement de modification du Registre plus fiable.

Vous pouvez enregistrer les fichiers au format Windows, en tant que fichiers

d’enregistrement, fichiers binaires ou fichiers texte. Les fichiers de Registre sont

enregistrés avec des extensions .reg et les fichiers texte le sont, bien sûr, avec des

extensions .txt.

9

Pour exporter tout ou partie du Registre :

1. Ouvrez l’Éditeur du Registre. Si vous voulez enregistrer seulement une branche

particulière, sélectionnez-la.

2. Dans le menu Fichier, cliquez sur Exporter... (voir fig. 9-22).

3. Dans Nom du fichier, entrez un nom pour le fichier de Registre.

4. Dans Type, sélectionnez le type de fichier que vous voulez utiliser pour le fichier

enregistré (fichier d’enregistrement, fichier ruche de Registre, fichier texte,

fichier d’enregistrement Windows 98/NT4.0).

5. Dans Étendue de l’exportation, utilisez les cases d’option pour indiquer si vous

voulez exporter la totalité du Registre ou seulement la branche sélectionnée.

6. Cliquez sur Enregistrer.

L’Éditeur du Registre fournit plusieurs commandes essentiellement conçues pour la

gestion de votre système. Par exemple, Charger la ruche ou Décharger la ruche

permettent le déchargement temporaire de votre système vers un autre système pour

308 Chapitre 9 - Personnaliser son système

effectuer la maintenance. Avant qu’une ruche puisse être chargée ou restaurée, elle

doit être enregistrée en tant que clé, sur une disquette ou votre disque dur.

Figure 9-22 :

 Exportation de

 clés

En ce qui concerne l’importation, la commande Importer… de l’Éditeur du Registre

peut importer des fichiers de Registre de tous les types, y compris des fichiers texte et

des fichiers ruche.

Pour importer tout ou partie du Registre :

1. Ouvrez l’Éditeur du Registre.

2. Dans le menu Fichier, cliquez sur Importer... .

3. Recherchez le fichier que vous voulez importer, cliquez sur le fichier pour le

sélectionner puis cliquez sur Ouvrir.

Dans l’Explorateur Windows, double-cliquer sur un fichier avec l’extension .reg

importe le fichier dans le Registre de l’ordinateur.

Cas de la restauration de ruche

Une ruche restaurée remplace une clé de Registre existante et devient une

partie permanente de votre configuration. Par exemple, pour effectuer la

maintenance sur une partie de votre système, vous pouvez utiliser Exporter…

afin d’enregistrer une ruche sur un disque. Quand vous êtes prêt, vous

Quelques notions autour de la Base de registre

309

pouvez utiliser Importer… dans le menu Fichier pour restaurer la clé

enregistrée sur votre système.

Chargement et déchargement d’une ruche du Registre

Pour charger ou décharger des ruches du Registre, utilisez l’Éditeur du Registre. Les

commandes Charger la ruche… et Décharger la ruche… affectent seulement les clés

 HKEY_USERS et HKEY_LOCAL_MACHINE ; par ailleurs, elles sont actives

uniquement quand ces clés prédéfinies sont sélectionnées.

Quand vous chargez une ruche dans le Registre, la ruche devient une sous-clé de ces

clés.

Pour charger une ruche dans le Registre :

1. Ouvrez l’Éditeur du Registre.

2. Cliquez sur la clé HKEY_USERS ou sur la clé HKEY_LOCAL_MACHINE.

3. Dans le menu Fichier, cliquez sur Charger la ruche... .

4. Recherchez la ruche à charger et cliquez sur celle-ci.

5. Cliquez sur Ouvrir.

9

6. Dans Nom de la clé, tapez le nom que vous voulez affecter à la ruche puis

cliquez sur OK.

Pour décharger une ruche du Registre :

1. Ouvrez l’Éditeur du Registre.

2. Sélectionnez une ruche précédemment chargée sur le système.

3. Dans le menu Fichier, cliquez sur Décharger la ruche... .

Sauvegarder le Registre

Avant d’apporter des modifications à une clé de Registre ou à une sous-clé, il est

recommandé d’exporter ou de faire une copie de la clé ou de la sous-clé. Vous pouvez

enregistrer la copie de sauvegarde à l’emplacement de votre choix, un dossier sur

votre disque dur ou un périphérique de stockage amovible par exemple. Si vous

apportez des modifications que vous souhaitez annuler, vous pouvez importer la copie

de sauvegarde.

310 Chapitre 9 - Personnaliser son système

Vous devez avoir ouvert une session en tant qu’administrateur pour effectuer ces

étapes. Sinon, vous pouvez uniquement modifier les paramètres de votre compte

d’utilisateur.

1. Cliquez sur le logo Windows de démarrage.

2. Tapez regedit et validez.

3. Recherchez et cliquez sur la clé ou la sous-clé à sauvegarder.

4. Cliquez sur le menu Fichier puis sur Exporter.

5. Dans la zone Enregistrer, sélectionnez l’emplacement où vous souhaitez enre-

gistrer la copie de sauvegarde puis tapez un nom pour le fichier de sauvegarde

dans la zone Nom de fichier.

6. Cliquez sur Enregistrer.

Même si vous pouvez sauvegarder davantage d’informations que la clé ou la sous-clé

de Registre que vous modifiez, cette opération augmente la taille du fichier de

sauvegarde. Avant de modifier le Registre, il est recommandé de créer un point de

restauration à l’aide de la Restauration système. Le point de restauration contient des

informations sur le Registre et vous pouvez utiliser le point de restauration pour

annuler les modifications dans votre système.

Restaurer le Registre

Si certaines clés ou valeurs de la clé de Registre HKLM\System\CurrentControlSet sont

supprimées ou reçoivent des valeurs incorrectes, une restauration du Registre peut

être nécessaire pour continuer à utiliser l’ordinateur.

Pour restaurer le Registre :

1. Ouvrez l’Éditeur du Registre.

2. Cliquez sur Démarrer, pointez sur l’icône avec la flèche droite puis cliquez sur

 Arrêter.

3. Démarrez l’ordinateur. Lorsque le message Choisissez le système d’exploitation à

 démarrer apparaît, appuyez sur [F8].

4. Utilisez les touches fléchées pour sélectionner Dernière bonne configuration

 connue puis appuyez sur [Ä]. [Verr.}num] doit être désactivé pour que les touches

fléchées du pavé numérique fonctionnent.

5. Utilisez les touches fléchées pour sélectionner un système d’exploitation puis

appuyez sur [Ä].

Défragmenter sa base de registre avec RegDefrag

311

9.6. Défragmenter sa base de registre avec RegDefrag

La Base de registre ne cesse d’être utilisée et de facto d’être fragmentée. Il devient

nécessaire de la défragmenter pour maintenir de bonnes performances. Afin de

mener à bien cette tâche, nous vous proposons d’utiliser un outil gratuit en

téléchargement sur Internet.

L’utilitaire employé pour l’occasion se nomme RegDefrag de QuickSys. Vous pouvez

le télécharger à l’adresse http://www.download3k.com/Install-Quicksys-RegDefrag.html.

Installer RegDefrag

Pour installer RegDefrag, procédez de la façon suivante :

1. Double-cliquez sur le nom du fichier téléchargé. L’installation se lance. Dans

l’Assistant de langue, vérifiez que la langue soit Français puis cliquez sur OK.

Figure 9-23 :

 Choix et validation de la langue

2. Dans la fenêtre de bienvenue, cliquez sur Suivant.

9

3. Validez les accords de licence puis cliquez sur Suivant.

4. Sélectionnez le répertoire d’installation puis cliquez sur Suivant.

Figure 9-24 :

 Sélection du répertoire

 d’installation

312 Chapitre 9 - Personnaliser son système

5. Sélectionnez le chemin du menu Démarrer. Lors de cette étape, vous avez la

possibilité d’ajouter l’outil dans le dossier d’outils système ou maintenance

existante pour ne pas charger votre menu Démarrer. Cliquez sur Suivant.

Figure 9-25 :

 Chemin du menu Démarrer pour lancer l’utilitaire

6. Choisissez ou pas d’ajouter un raccourci sur votre Bureau puis cliquez sur

Suivant.

7. Dans la fenêtre récapitulative, cliquez sur Suivant si les choix vous conviennent

puis cliquez sur Terminer.

Défragmenter sa Base de registre

Pour lancer la défragmentation de votre Base de registre, procédez de la façon

suivante :

1. Dans le menu Démarrer, cliquez sur QuickSys RegeDefrag.

2. Dans la fenêtre QuickSys RegeDefrag, cliquez sur Défragmenter le registre.

Figure 9-26 :

 Menu QuickSys RegeDefrag

Défragmenter sa base de registre avec RegDefrag

313

3. Dans la fenêtre récapitulative, cliquez sur Analyser.

Figure 9-27 :

 Lancement de

 l’analyse

4. L’utilitaire procède à l’analyse de la Base de registre. En cas de fragmentation

trop importante, cliquez sur Défragmenter.

Figure 9-28 :

 Défragmentation

9

314 Chapitre 9 - Personnaliser son système

Dans ce cas l’utilitaire réalise une sauvegarde de la base de registre avec la

défragmentation. À la fin de l’analyse, vous pouvez générer et consulter un rapport au

format HTML.

Figure 9-29 :

 Rapport de

 défragmentation

Activer le mode Dieu Windows 7

Qu’est-ce que le mode Dieu, plus connu sous le nom de God Mode ? En fait, il s’agit

d’une sorte de Panneau de configuration amélioré listant par le menu l’ensemble des

fonctionnalités et réglages offerts par le système d’exploitation. Ce menu a été révélé

par l’équipe de développeur de Windows 7. Pour activer le mode Dieu sur Windows 7,

procédez comme suit :

1. Copiez

GodMode.{ED7BA470−8E54−465E−825C−99712043E01C}

à

l’aide d’un copier-coller.

2. Créer un Nouveau dossier avec comme nom, la ligne précédemment copiée.

Figure 9-30 :

 Création du dossier mode Dieu

Quelques liens utiles pour personnaliser son système

315

3. Une fois le dossier créé, cliquez sur l’icône GodMode.

Figure 9-31 :

 Contenu du mode Dieu

9

9.7. Quelques liens utiles pour personnaliser son système

Nous avons vu précédemment comment utiliser la Base de registre. Nous proposons

ici un ensemble de liens pour vous permettre de personnaliser Windows. Bien

souvent, ces actions touchent la Base de registre. Aussi, soyez prudent :

● http://protuts.net/activer-mode-dieu-windows-seven/ ;

● http://protuts.net/afficher-icones-miniatures-explorateur-windows-seven/ ;

● http://protuts.net/ajuster-delai-miniatures-barre-taches-windows-7/ ;

● http://protuts.net/desactiver-aero-peek-windows-seven/ ;

● http://protuts.net/desactiver-controle-comptes-utilisateurs-uac-windows-7/ ;

● http://protuts.net/afficher-super-fichiers-caches-windows-7-vista/ ;

316 Chapitre 9 - Personnaliser son système

● http://protuts.net/debloquer-themes-regionaux-caches-windows-7/ ;

● http://protuts.net/screencast-reorganiser-icones-zone-notification-windows-seven/ ;

● http://protuts.net/ajuster-delai-affichage-aero-pek-sous-windows-7/ ;

● http://protuts.net/personnaliser-ecran-connexion-windows-seven-logon-changer/ ;

● http://protuts.net/activer-desactiver-les-messages-derreurs-sous-windows-seven/ ;

● http://protuts.net/supprimer-module-gadgets-menu-contextuel-windows-seven/ ;

● http://protuts.net/personnaliser-ecran-connexion-windows-seven-installation-logiciels

-tiers/ ;

● http://protuts.net/ajouter-des-raccourcis-systeme-a-la-barre-des-taches-de-windows

-seven/.

9.8. Personnaliser son système à l’aide EnhanceMySe7en

La personnalisation de son système est un sujet très vaste sur lequel il serait possible

de rédiger plusieurs ouvrages. La simple manipulation de la Base de registre implique

de nombreuses connaissances. Malheureusement, ce n’est pas le sujet unique de cet

ouvrage. Pour terminer ce chapitre, nous vous proposons donc un utilitaire en

téléchargement gratuit qui rassemble un concentré de personnalisation.

Installer l’outil

Pour télécharger cet outil, rendez-vous à l’adresse http://www.seriousbit.com/

tweak_windows_7/ et choisissez la version de gratuite de l’outil (voir fig. 9-32).

Pour installer l’outil, procédez comme suit :

1. Double-cliquez sur le fichier téléchargé.

2. Dans la fenêtre de bienvenue, cliquez sur Next.

3. Dans la fenêtre d’accord de licence, validez les accords et cliquez sur Next.

4. Sélectionnez votre répertoire d’installation puis cliquez sur Next.

5. Ajoutez cet outil à votre menu Outils déjà constitué puis cliquez sur Next.

6. Choisissez ou pas de créer une icône sur votre Bureau puis cliquez sur Next.

7. Au résumé de l’installation, cliquez sur Install.

8. Cliquez sur Finish pour fermer la fenêtre de fin d’installation.

En résumé

317

Figure 9-32 :

 Version gratuite

 de l’outil

 EnhanceMySe7en

Présentation de l’outil

9

Voici une brève présentation de l’outil qui se décompose en deux parties, une partie

orientée optimisation et une partie orientée personnalisation. Baladez-vous dans les

onglets. Chaque onglet rassemble un nombre de fonctions. Attardez-vous sur l’onglet

Customizations. Il se décompose en 6 parties et vous permet de personnaliser environ

150 paramètres de Windows 7.

9.9. En résumé

Windows 7 est un système d’exploitation abouti. Et pour cause, il n’est ni plus ni moins

qu’une très importante amélioration de Windows Vista. Cependant, nous avons tous

le droit de vouloir aller un peu plus loin dans la personnalisation de notre système.

Mais attention, si autrefois nous avions besoin de performances, aujourd’hui nos

machines sont plutôt sous-exploitées. Nous pouvons donc nous poser la question

d’une personnalisation du système à outrance. Il faut évidemment garder à l’esprit

que cette personnalisation touche directement la Base de registre, sujet sensible

puisqu’il s’agit de l’épine dorsale de Windows.

10

Aller plus loin

dans l’univers

multimédia

10.1

Connecter son ordinateur avec sa PlayStation 3 321

10.2

Le Media center neufbox TV de SFR

. 331

10.3

Utiliser le Media Center . 334

10.4

La reconnaissance vocale . 346

10.5

En résumé

. 359

Connecter son ordinateur avec sa PlayStation 3

321

W indows7 permet de gérer tout le contenu multimédia de son ordinateur

(musique, photos, vidéos, jeux, etc.) de multiples façons. Les plus simples

consistent à utiliser le Lecteur Windows Media ou le Windows Media Center inclus

dans Windows 7.

Dans ce chapitre, nous verrons également qu’il est possible d’étendre l’utilité d’un

Media Center en employant sa PlayStation 3 ou son décodeur TV HD. Enfin, nous

apprendrons à piloter un ordinateur sous Windows 7 à la voix.

10.1. Connecter son ordinateur avec sa PlayStation 3

Les consoles de jeu de nouvelle génération, telles que la PlayStation 3

(communément appelée PS3) permettent de jouer aux jeux vidéo depuis la télé du

salon, certes, mais proposent aussi des expériences multimédias encore plus riches.

Conçue comme un centre de divertissement numérique, la PlayStation 3 s’inscrit dans

l’ère de la télévision à haute définition en intégrant un lecteur Blu-ray et une

connectique HDMI. La console dispose d’un disque dur, d’un navigateur web. Elle

fait également office de media center en supportant différents types de formats

multimédias. Elle propose une connectivité étendue avec la PSP (PlayStation

 Portable) par Wi-Fi. Elle est capable de se connecter à Internet via votre box Internet,

soit par liaison filaire, soit par liaison sans fil. Son service en ligne, le PSN (PlayStation

 Network), permet de jouer en réseau gratuitement, de télécharger des jeux, des

démos, des films. Il donne aussi accès à divers services de communication.

Vous pouvez également accéder au contenu multimédia de votre ordinateur sous

Windows 7, directement depuis votre PS3. Ainsi, vous affichez les photos, vidéos, etc.,

10

écoutez vos morceaux préférés directement depuis votre télé et votre home cinéma au

travers de la PS3, tout en laissant les fichiers stockés sur le disque dur de votre

ordinateur.

Avant de commencer, assurez-vous que votre ordinateur et votre PS3 peuvent

dialoguer entre eux. Ils doivent être connectés sur le même réseau. Commencez par

connecter votre PS3 à votre Box d’accès à Internet par liaison filaire ou Wi-Fi. Tout

ceci est expliqué dans le manuel de la console, c’est très facile. Si vous pouvez accéder

à Internet depuis votre PS3 et depuis votre ordinateur, vous pouvez continuer la

configuration.

Cette configuration va s’opérer en trois temps :

● gérer la bibliothèque multimédia de son ordinateur ;

● régler Windows 7 pour autoriser la PS3 à lire la Bibliothèque ;

● lire le contenu partagé sur sa PS3.

322 Chapitre 10 - Aller plus loin dans l’univers multimédia

Admettons que vous souhaitez lire les vidéos stockées sur votre ordinateur, tout cela

depuis la PS3 pour profiter de la qualité d’image de votre télé haute définition.

Gérer la bibliothèque multimédia de son ordinateur

Dans cette étape, vous allez définir les fichiers à ajouter dans la bibliothèque

multimédia de votre ordinateur, c’est-à-dire les fichiers que vous pourrez lire à partir

de votre PS3. Pour cela, sous Windows 7 :

1. Ouvrez le Lecteur Windows Media en cliquant sur l’icône correspondante dans

la barre des tâches.

Figure 10-1 :

 Ouvrez le Lecteur Windows Media

2. Une fois le Lecteur Windows Media ouvert, cliquez du bouton droit sur Vidéos

puis cliquez sur Gérer la vidéothèque.

Figure 10-2 :

 Gérer la vidéothèque

3. Dans la fenêtre Emplacement de bibliothèque Vidéos, sélectionnez le ou les

répertoires contenant vos vidéos. Si nécessaire, cliquez sur le bouton Ajouter,

cherchez le dossier que voulez ajouter, sélectionnez-le et cliquez sur le bouton

Inclure le dossier pour créer votre bibliothèque de vidéos. Cliquez sur OK (voir

fig. 10-3).

Après quelques secondes (ou minutes, selon le nombre de fichiers), les fichiers sont

ajoutés à la Bibliothèque. Seuls ces fichiers seront accessibles et visibles depuis la PS3.

Vous pouvez créer aussi bien votre bibliothèque de vidéos que de photos, musique,

contenus enregistrés, etc.

Connecter son ordinateur avec sa PlayStation 3

323

Figure 10-3 :

 Définition des emplacements de la bibliothèque Vidéos

Les bibliothèques sont définies ; maintenant, vous devez autoriser la PS3 à lire les

bibliothèques.

Autoriser la PS3 à lire les bibliothèques

Tout d’abord, vous devez vous assurer que la configuration réseau est bonne côté

Windows 7 afin d’autoriser le partage de contenu au travers du réseau domestique

établi entre l’ordinateur et la PS3. Cela s’opère depuis Windows 7 mais votre PS3 doit

être allumée et connectée à Internet au travers de votre Box.

1. Cliquez sur le logo Windows de démarrage puis sur Panneau de configuration.

Cliquez sur Réseau et Internet et sur le Centre réseau et partage.

Figure 10-4 :

 Le Centre réseau et partage

10

2. Assurez-vous que votre réseau est déclaré comme Réseau domestique. Cliquez

sur Choisir les options de partage et de groupe résidentiel.

324 Chapitre 10 - Aller plus loin dans l’univers multimédia

3.

Dans la fenêtre Modifier les paramètres du groupe résidentiel, cliquez sur

 Choisir les éléments à partager et afficher le mot de passe du groupe résidentiel.

4. Une fenêtre apparaît dans laquelle un mot de passe vous est fourni. Ce mot de

passe vous servira si vous souhaitez partager du contenu multimédia avec

d’autres ordinateurs utilisant Windows 7 mais ne vous servira pas pour la PS3.

5. Dans la fenêtre qui suit, cochez la case Diffuser mes images, ma musique et mes

 vidéos vers tous les périphériques de mon réseau domestique puis cliquez sur le

lien Choisir les options de diffusion de contenu multimédia... .

Figure 10-5 :

 Modifier les paramètres

 du groupe résidentiel

6. La fenêtre Sélectionnez les options de diffusion multimédia en continu pour les

ordinateurs et les périphériques apparaît. Dans la liste de choix Afficher les

périphériques sur, sélectionnez Tous les réseaux. La PlayStation 3 se nomme

 Périphérique inconnu. Sur cette ligne, dans la liste de choix, sélectionnez

 Autorisé. Cliquez sur OK pour enregistrer vos choix (voir fig. 10-6).

Votre ordinateur sous Windows 7 est configuré et rend visible tout votre contenu

multimédia.

Connecter son ordinateur avec sa PlayStation 3

325

Figure 10-6 :

 Sélectionnez les options de diffusion

 multimédia en continu pour les

 ordinateurs et les périphériques

Lancer le contenu partagé sur la PS3

Maintenant, c’est du côté de la PS3 que ça se passe. Utilisez l’interface XMB (c’est le

nom de l’interface graphique) de la PS3.

1. Dans Vidéos, vous devez détecter le Lecteur Windows Media de votre

ordinateur sous Windows 7. Si ce n’est pas le cas immédiatement, lancez

Recherche de serveurs multimédia.

Figure 10-7 :

10

 Le Lecteur

 Windows Media est

 détecté sous l’interface

 XMB de la PS3

326 Chapitre 10 - Aller plus loin dans l’univers multimédia

2. Vous avez la possibilité d’explorer et lancer les fichiers multimédias partagés

depuis l’ordinateur tout en profitant de la qualité de la PS3 et de la télé du

salon.

Figure 10-8 :

 Depuis la PS3, vous

 explorez les fichiers

 multimédias stockés sur

 l’ordinateur

La PS3 supporte divers formats de fichiers vidéo (MPEG-1, MPEG-2, H.264,

MPEG-4, DivX, Xvid, AVI, AVCHD, WMV), audio (ATRAC, AAC, MP3, WAV,

WMA) et image (JPEG, TIFF, GIF, PNG, BMP). Cela signifie aussi que si vous

souhaitez lire un fichier vidéo d’extension MKV stocké sur votre ordinateur, la PS3 ne

pourra pas le lire. Sauf si vous installez sur votre ordinateur le logiciel gratuit PS3

 Media Server qui va transcoder en temps réel le MKV en AVI, format lisible par la PS3.

Utiliser PS3 Media Server

PS3 Media Server est un logiciel gratuit. Vous pouvez le télécharger sur une multitude

de sites. Allez sur votre moteur de recherche préféré et recherchez télécharger PS3

 Media Server. Vous obtiendrez des liens de téléchargement. Voici un exemple : http://

www.clubic.com/telecharger-fiche285574-ps3-media-server.html.

PS3 Media Server est utilisable pour votre PS3 mais fonctionne également pour

XBOX 360. De plus, il existe une version pour Windows 7 mais aussi pour Mac et

Linux.

Une fois PS3 Media Server téléchargé, procédez à l’installation :

Connecter son ordinateur avec sa PlayStation 3

327

1. Cliquez deux fois sur l’exécutable téléchargé pour démarrer. À l’invite du

Contrôle de compte d’utilisateur, cliquez sur Oui. Le programme d’installation

se lance.

2. Cliquez sur Next. Vérifiez le chemin d’installation. Changez-le si nécessaire et

cliquez sur Install.

Figure 10-9 :

 Installation PS3 Media Server

3. L’installation se termine. Cliquez sur Finish pour lancer PS3 Media Server.

4. Un message s’affiche. Attention, Java Runtime Environment 6.0 (JRE) est re-

quis. Le processus d’installation va lancer le téléchargement et l’installation.

Cliquez sur OK.

Figure 10-10 :

 Pré-requis JRE 6.0

5. Acceptez les termes du contrat de licence Java en cliquant sur Accepter afin que

10

l’installation se déroule. Une fois l’installation de JRE 6.0 terminée, cliquez sur

Terminer.

6. N’oubliez pas de débloquer le pare-feu de Windows 7 pour l’utilisation de Java.

Un message d’alerte apparaît. Cliquez sur Autoriser l’accès en veillant que

seule la case Réseaux privés, tels qu’un réseau domestique ou un réseau

 d’entreprise soit cochée.

Figure 10-11 :

 Déblocage du pare-feu Windows 7

328 Chapitre 10 - Aller plus loin dans l’univers multimédia

PS3 Media Server est installé. Allumez votre PS3 et lancez le logiciel.

1. Cliquez sur l’onglet Configuration générale, sélectionnez la langue French et à

la ligne Forcer l’interface réseau, précisez sur quelle carte réseau votre

ordinateur peut dialoguer avec votre console. (En général, c’est la carte réseau

qui sert à votre connexion internet.) Cliquez en haut sur Redémarrer le serveur

HTTP.

Figure 10-12 :

 Onglet Configuration

 générale de PS3 Media

 Server

2. Dans l’onglet Statut, votre PS3 doit être à présent détectée.

Figure 10-13 :

 PS3 détectée par PS3 Media

 Server

3. Si ce n’est pas le cas, vous lisez le message PS3 introuvable.

Connecter son ordinateur avec sa PlayStation 3

329

− Vérifiez que votre console est allumée et connectée.

− Essayez de fermer et de rouvrir PS3 Media Server.

− Vérifiez que vous avez choisi la bonne carte réseau.

− Vérifiez que votre pare-feu autorise l’exécution de PS3 Media Server.

− Essayez de passer en IP fixe.

4. Si cela ne fonctionne toujours pas, ouvrez le port 5001 sur votre Box Internet

ou routeur pour l’ordinateur ou/et activer l’UPNP.

Livebox et PS3 Media Server

Nous

recommandons

aux

utilisateurs

de

Livebox,

pour

un

bon

fonctionnement avec la PS3, de désactiver le Easy Pairing dans Réseau sans

fil, et la fonction TV par Adsl dans Mes services. Cela règle certains problèmes

de réseau.

5. L’onglet Navigation/Partage de dossier permet de partager vos dossiers pour

l’accès depuis votre PS3. Vous pouvez le configurer comme cela vous convient

le mieux.

Figure 10-14 :

 L’onglet

 Navigation/Partage de

 dossier sur PS3 Media

 Server

10

330 Chapitre 10 - Aller plus loin dans l’univers multimédia

6. L’onglet Réglages transcodage est le plus important. S votre connexion est en

Wi-Fi, il vous faut adapter le transcodage. Pour ce faire, allez dans Réglages

qualité vidéo et choisissez Medium quality for HD Wifi transcoding. Ce réglage

sert uniquement pour la lecture des MKV. Pour les autres fichiers, la qualité

sera la qualité d’origine du média. Vous verrez que la qualité des MKV est très

bonne avec ce réglage mais vous pouvez essayer de l’augmenter et trouver le

juste milieu en rapport avec votre connexion (Wi-Fi ou filaire) et la puissance

de votre ordinateur. Attention, si vous poussez trop haut la qualité, les vidéos

MKV deviendront saccadées.

Figure 10-15 :

 L’onglet Réglages

 transcodage sur PS3

 Media Server

7. Cliquez sur Sauver.

Vous trouverez maintenant dans chaque menu de votre PS3 (Photo, Audio, Video),

l’icône de PS3 Media Server qui vous donnera accès à vos dossiers partagés, ainsi que

certains flux web préenregistrés dans PS3 Media Server (radio, chaîne TV, vidéos

YouTube, etc.) (voir fig. 10-16).

Si votre PS3 est connectée en HDMI, n’oubliez pas d’activer la palette de couleurs

complète sur votre PS3 dans Paramètres puis Paramètres d’affichage ; cela vous

donnera une qualité meilleure.

Le Media center neufbox TV de SFR

331

Figure 10-16 :

 PS3 Media Server

 détecté par la PS3

Ceci est la configuration minimale qui transforme déjà la PS3 en véritable Media

center, mais vous pouvez vous amuser par la suite à tester quelques options non

abordées ici, ou même ajouter des flux radios et chaînes TV provenant du Web (en

éditant le fichier web.conf).

10.2. Le Media center neufbox TV de SFR

10

La PS3 n’est pas la seule à pouvoir faire office de Media Center en récupérant le

contenu multimédia stocké sur votre ordinateur Windows 7. Le décodeur TV HD

fourni dans le cadre d’un abonnement à Internet de certains fournisseurs d’accès peut

également jouer ce rôle. C’est le cas du décodeur Neufbox TV de SFR.

Pour profiter du Media center du décodeur Neufbox TV inclus avec le décodeur TV

de SFR, vous devez avoir souscrit un abonnement Internet chez SFR et avoir

connecté tous les équipements correctement. Reportez-vous aux manuels ou à l’aide

en ligne sur le site de SFR pour les explications de connexion.

Intéressons-nous à la connexion de votre ordinateur sous Windows 7 à votre décodeur

Neufbox TV.

Première étape, vous devez télécharger et installer l’application Media center de SFR.

Pour cela, connectez-vous à l’adresse http://tv.sfr.fr/mediacenter/ et téléchargez l’applica-

tion. Enfin, lancez la phase d’installation.

332 Chapitre 10 - Aller plus loin dans l’univers multimédia

Pas de particularité durant l’installation : les fichiers sont copiés. Le logiciel Media

Center est lancé et affiche un message d’avertissement. Le logiciel vous propose de

lancer automatiquement le Media Center lors du démarrage de Windows 7. Cochez la

phrase si vous souhaitez utiliser cette option. Après avoir attentivement lu le contenu

de ce message, cliquez sur OK.

Figure 10-17 :

 Premier lancement du Media

 Center SFR

Une fois l’installation du Media Center effectuée, vous pouvez choisir les répertoires

que vous souhaitez partager pour qu’ils soient accessibles depuis votre téléviseur.

1. Lancez le Media Center depuis votre ordinateur. Le Media Center tente

d’établir la connexion avec votre Neufbox.

2. La connexion est établie lorsque le voyant devant la phrase Votre neufbox est

 correctement configurée est vert et le voyant devant la phrase Le partage n’a pas

 encore été démarré est gris.

3. Vous pouvez cocher ou décocher les répertoires que vous souhaitez partager. Si

vous cochez un répertoire, tous les sous-répertoires seront par défaut accessi-

bles et partagés.

4. Une fois vos choix effectués, cliquez sur le bouton Démarrer le partage.

5. Vos dossiers sont partagés. Le voyant à côté de la phrase Le serveur de partage

 est activé est vert.

Le Media center neufbox TV de SFR

333

Figure 10-18 :

 Partages activés sur Media

 Center SFR

Il est temps d’aller devant la télé et d’allumer le décodeur Neufbox TV. Pour visualiser

le contenu multimédia stocké sur votre ordinateur directement depuis votre télé :

1. Accédez au Media Center via la touche [Menu}TV] de votre télécommande,

rubrique Media Center ou en tapant directement la chaîne 909.

2. Au lancement, le Media Center va automatiquement vérifier les espaces de

stockage disponibles : matériels branchés sur votre décodeur TV HD, compte

9 Gigas, fichiers stockés sur votre ordinateur ou vos ordinateurs si vous en avez

plusieurs connectés à votre Neufbox, etc.

10

Figure 10-19 :

 Media Center SFR

 côté télé

334 Chapitre 10 - Aller plus loin dans l’univers multimédia

3. Sélectionnez le fichier que vous souhaitez visualiser.

Le Media Center SFR sait lire les fichiers suivants :

● Audio : mp3, wma, aiff ;

● Vidéo : DivX, XviD, MPEG 1 -2 -4, wmv, Quicktime ;

● Photo : Jpeg, Bitmap, Gif, Png.

Le Media Center propose une autre façon d’utiliser son ordinateur. En voici encore

une autre : contrôler son ordinateur à la voix.

10.3. Utiliser le Media Center

Windows Media Center, intégré à Windows 7, appelé Media Center dans le langage

courant, est un lecteur de fichiers multimédias optimisé pour être utilisé à partir d’une

télévision, confortablement installé dans son salon, grâce à une interface graphique

pilotable par une télécommande.

Les éditions Windows 7 Familiale Premium et Windows 7 Intégrale intègrent la

nouvelle version du Media Center. Vous pourrez profiter de vos loisirs numériques

(télévision en direct et en différé, films, musique et photos) depuis une interface grâce

au menu et à la télécommande Windows Media Center. Cette télécommande doit

être fournie par votre revendeur.

Figure 10-20 :

 Welcome to

 Windows Media

 Center

Utiliser le Media Center

335

Vous retrouvez une interface graphique améliorée. S’inspirant encore largement de

celle mise en œuvre avec Windows Vista, le Windows Media Center de Windows 7 se

démarque avec ses nouvelles visualisations animées pour la bibliothèque photo, ou

encore par sa prise en charge native de la TNT HD et du format H.264.

La version Windows Media Center de Windows 7 dispose d’un système de menu

entièrement repensé. Pour y accéder, à partir de Windows 7 Edition familiale

Premium et Windows 7 Intégrale, cliquez sur le logo Windows de démarrage, sur

Tous les programmes puis Windows Media Center.

La version Windows Media Center de Windows 7 facilite la recherche, la lecture et la

gestion de vos fichiers multimédias numériques, sur votre ordinateur ou sur votre

téléviseur qui deviennent de nos jours de plus en plus grands et sophistiqués.

Vous pouvez organiser vos fichiers multimédias numériques de différentes façons

pour faciliter les recherches. En activant l’affichage des miniatures, vous pouvez

identifier rapidement un CD, une photo, un film ou une émission de télévision. De

plus, lorsque vous naviguez entre les différentes options, dans Windows Media

Center, vous n’avez pas à interrompre la lecture en cours. Les menus restent

disponibles à tout moment.

Avec les versions de Windows 7 intégrant Windows Media Center, vous pouvez

profiter de vos données multimédias sur votre ordinateur, mais également à partir

d’autres PC (jusqu’à 5) ou téléviseurs, grâce à la fonction Media Center Extender.

Windows Media Center propose une médiathèque permettant d’organiser, afficher et

lire tous vos fichiers multimédias. Par défaut, Windows Media Center va scanner vos

répertoires Musique, Vidéos et Images. Par contre, il est impossible dans les

préférences de Windows Media Center d’empêcher l’utilisation de ces 3 dossiers par

défaut. Vous pouvez simplement ajouter d’autres dossiers. Il est donc conseillé de

10

choisir soigneusement la cible des dossiers Musique, Vidéos et Images.

Pour cela depuis l’Explorateur Windows, cliquez du bouton droit sur le dossier en

question puis cliquez sur Propriétés. Vous aurez la possibilité, depuis l’onglet

Emplacement, de changer l’endroit où pointe le raccourci. Très pratique pour

indiquer un disque dur local différent ou un répertoire partagé sur le réseau

contenant vos fichiers.

Rechercher des fichiers de musique dans votre bibliothèque

Vous pouvez parcourir votre bibliothèque musicale automatiquement au moyen des

touches [ï] et [î].

1. Sur l’écran de démarrage du Media Center, accédez à Musique puis cliquez sur

Audiothèque.

336 Chapitre 10 - Aller plus loin dans l’univers multimédia

2. Pour utiliser la fonction de recherche, sur l’écran de démarrage, accédez à

 Musique, faites défiler l’affichage vers la droite et cliquez sur Rechercher.

Entrez les lettres en utilisant votre clavier. Vous pouvez également utiliser la

télécommande pour entrer vos critères de recherche.

Figure 10-21 :

 Rechercher des fichiers

Écouter de la musique

Vous pouvez parcourir vos bibliothèques musicales automatiquement en utilisant les

touches [ï] et [î].

1. Sur l’écran de démarrage, accédez à Musique puis cliquez sur Audiothèque.

2. Cliquez sur Artiste de l’album, Album, Artiste, Genre, Chanson, Sélection,

Compositeur ou Année puis accédez à la musique que vous souhaitez écouter.

3. Cliquez sur un titre ou un nom, puis sur Lire l’album ou Lire le morceau. La

lecture de la musique commence.

4. Pour voir les morceaux qui seront lus ensuite, cliquez sur Afficher la liste des

morceaux.

Windows Media Center peut également afficher les pochettes des CD à condition que

celles-ci soient présentes dans le dossier qui contient les fichiers audio. La jaquette

doit être nommée avec un nom de fichier avec extension . jpg. Windows Media Center

est capable de télécharger la pochette correspondant à l’album si les informations sont

correctement documentées. Le système s’appuie pour cela sur Windows Media

Player, cela implique également que le Media Center soit capable de lire uniquement

Utiliser le Media Center

337

les fichiers pris en charge par Windows Media Player. Tous les fichiers contenus dans

la bibliothèque de Windows Media Player s’afficheront dans le Media Center en plus

des dossiers que vous aurez sélectionnés avec l’Assistant. Le Media Center reconnaît

également les images directement insérées dans les fichiers mp3.

Voir un diaporama avec de la musique

1. Sur l’écran de démarrage, accédez à Musique puis cliquez sur Audiothèque.

2. Cliquez sur Artiste de l’album, Album, Artiste, Genre, Chanson, Sélection,

Compositeur ou Année puis accédez à la musique que vous souhaitez écouter.

3. Cliquez sur un titre ou un nom, puis sur Lire l’album ou Lire le morceau. La

lecture de la musique commence.

4. Cliquez sur Lire les images.

Figure 10-22 :

 Diaporama et musique

10

Ajouter un morceau à la file d’attente

La file d’attente est une liste temporaire de morceaux de musique que vous souhaitez

écouter. Vous pouvez mettre de la musique en file d’attente pour ne pas avoir à

sélectionner sans arrêt les chansons à écouter.

1. Sur l’écran de démarrage, accédez à Musique puis cliquez sur Audiothèque.

338 Chapitre 10 - Aller plus loin dans l’univers multimédia

2. Cliquez sur Artiste de l’album, Album, Artiste, Genre, Chanson, Sélection,

Compositeur ou Année, puis accédez à la musique que vous souhaitez écouter.

3. Cliquez sur un titre ou un nom puis sur Ajouter à la file d’attente.

Visualiser les sélections

1. Sur l’écran de démarrage, accédez à Musique puis cliquez sur Audiothèque.

2. Cliquez sur Sélections.

3. Cliquez sur une sélection.

4. Sélectionnez l’une des options suivantes :

− Lire ;

− Ajouter à la file d’attente ;

− Graver un CD ou un DVD ;

− Supprimer.

Supprimer une musique de l’ordinateur

Si vous supprimez un morceau de musique, un album ou une sélection à partir de

Windows Media Center, il sera définitivement supprimé de la bibliothèque musicale

et de l’ordinateur.

1. Sur l’écran de démarrage, accédez à Musique puis cliquez sur Audiothèque.

2. Cliquez sur un album, un morceau de musique ou une sélection, puis cliquez du

bouton droit pour faire apparaître le menu contextuel.

3. Cliquez sur Supprimer.

4. Cliquez sur Oui pour confirmer la suppression.

Choisir la visualisation pendant la lecture de la musique

Vous pouvez regarder différentes visualisations dont les formes changent au rythme

du morceau de musique écouté. Les visualisations sont groupées en collections

thématiques, telles qu’Alchimie, Barres et ondulations ou Batterie.

1. Sur l’écran de démarrage, accédez à Tâches, cliquez sur paramètres puis sur

Musique.

Utiliser le Media Center

339

2. Cliquez sur Visualisations puis sélectionnez une catégorie de visualisation.

Chaque catégorie contient un grand choix de visualisations.

3. Cliquez sur Enregistrer.

Regarder des visualisations pendant la lecture d’un morceau

de musique

1. Sur l’écran de démarrage, accédez à Musique puis cliquez sur Audiothèque.

2. Cliquez sur un album, un morceau de musique ou une sélection.

3. Cliquez sur Lire le morceau ou sur Lire l’album puis sur Visualiser.

Pour qu’une visualisation démarre toujours à chaque lecture

de musique

1. Sur l’écran de démarrage, accédez à Tâches, cliquez sur paramètres puis sur

Musique.

2. Cliquez sur Visualisation puis Lecture en cours et activez la case à cocher

 Démarrer automatiquement les visualisations.

3. Dans Afficher des informations sur les morceaux pendant la visualisation, sélec-

tionnez une option.

4. Cliquez sur Enregistrer.

10

Rechercher et lire un fichier vidéo

Si vous avez des problèmes pour retrouver un fichier vidéo, essayez de changer la

façon dont le Media Center groupe vos vidéos.

1. Sur l’écran de démarrage, accédez à Images+vidéos puis cliquez sur

Vidéothèque.

2. Accédez à l’un des critères de tri et recherchez votre fichier. Vous pouvez trier

les fichiers par Dossiers ou Date de la prise.

3. Recherchez la vidéo que vous voulez regarder puis cliquez sur le fichier vidéo

pour le lire.

Le Media Center est également capable de lire des DVD copiés sur le disque dur mais

la Bibliothèque de DVD n’est pas activée par défaut. Pour la faire apparaitre, vous

devez aller dans la Base de registre :

340 Chapitre 10 - Aller plus loin dans l’univers multimédia

1. Cliquez sur le bouton Windows de démarrage et tapez regedit. Validez.

2. La base de registre s’ouvre. Naviguez jusqu’à la clé suivante :

 HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Media

 Center\Settings\DvdSettings.

3. Changez la valeur ShowGallery par Gallery.

4. Relancez le Media Center. La Bibliothèque de DVD devrait apparaître en tant

que sous-menu de la section TV+Films.

Rechercher et visionner un fichier image

Si vous avez des problèmes pour trouver un fichier image, essayez de changer la façon

dont Windows Media Center groupe vos images.

1. Sur l’écran de démarrage, accédez à Images+vidéos puis cliquez sur

Photothèque.

2. Accédez à l’un des critères de recherche et recherchez votre image. Vous

pouvez trier les images par Date de la prise, Dossiers et balises.

3. Cliquez sur l’image que vous voulez afficher.

Lire un diaporama

Un diaporama est une série d’images généralement groupées dans un dossier, par

date de prise ou par balise. Utilisez les boutons de la barre d’outils du diaporama pour

démarrer, suspendre, aller à la diapositive précédente ou suivante ou pour terminer le

diaporama.

Si la barre d’outils n’est pas affichée, déplacez le pointeur sur l’écran et elle apparaîtra

dans l’angle inférieur droit de l’écran.

Vous pouvez également choisir de lire un diaporama en écoutant de la musique. Cela

vous permet de profiter en même temps de vos images et de vos musiques.

1. Sur l’écran de démarrage, accédez à Images+vidéos puis cliquez sur

Photothèque.

2. Cliquez sur une collection d’images. Selon la manière dont Windows Media

Center a groupé votre contenu, les images sont triées par Dossiers, Date de la

 prise ou Balises.

3. Cliquez sur Lire le diaporama.

Utiliser le Media Center

341

Regarder la télévision en direct

1. Pour commencer à regarder la TV en direct, utilisez l’une des méthodes

suivantes :

− Sur l’écran de démarrage, accédez à TV puis cliquez sur TV en direct.

− Sur

la

télécommande

de

Windows Media

Center,

appuyez

sur

[TV}EN}DIRECT].

− Sur l’écran de démarrage, accédez à TV, cliquez sur Guide, repérez dans le

guide l’émission télévisée que vous voulez voir puis cliquez sur une émission

en cours de diffusion.

2. Pour afficher des informations sur le programme télévisé que vous êtes en train

de regarder, cliquez du bouton droit sur l’émission télévisée en cours de diffu-

sion puis cliquez sur Informations sur le programme. Cliquez sur Regarder

pour revenir à l’émission télévisée.

3. Pour changer de chaîne, déplacez la souris, puis cliquez sur Ch - ou sur Ch +

afin de passer respectivement à la chaîne suivante ou à la chaîne précédente.

4. Pour accéder à la dernière chaîne que vous avez regardée, appuyez sur le

bouton [Ä] de la télécommande.

Figure 10-23 :

 La télévision en direct sur

 Media Center

10

342 Chapitre 10 - Aller plus loin dans l’univers multimédia

Suspendre la télévision en direct ou un film

1. En regardant une émission télévisée en direct ou un film, déplacez la souris puis

cliquez sur Suspendre.

2. Lorsque vous êtes prêt, vous pouvez utiliser les contrôles de transport pour

contrôler la lecture de l’émission télévisée ou du film suspendu. Déplacez la

souris puis cliquez sur Retour rapide, Rembobiner ou Avance rapide.

3. Pour regarder à nouveau l’émission télévisée ou le film, déplacez la souris.

Dans les contrôles de transport, cliquez sur Lecture.

Régler le volume quand vous regardez un film en direct

1. Pendant que vous regardez une émission télévisée en direct ou un film,

déplacez la souris puis cliquez sur le bouton – ou + pour augmenter ou réduire

le volume.

2. Cliquez sur le bouton Muet représentant un haut-parleur barré pour supprimer

le son. Cliquez à nouveau sur Muet pour rétablir le son.

Pour utiliser le télétexte en regardant la télévision

Certaines chaînes TV diffusent un service Télétexte qui peut être affiché par le

récepteur de télévision pour fournir des pages d’informations, des jeux et d’autres

services. Le Media Center prend en charge l’affichage du Télétexte. Le Télétexte n’est

pas disponible dans toutes les régions ni pour toutes les chaînes. Si vous ouvrez le

Télétexte pour une chaîne qui ne dispose pas de ce service, une page blanche apparaît.

1. Sur l’écran de démarrage, accédez à TV puis cliquez sur TV en direct. Pour

lancer le Télétexte, appuyez sur la touche [TXT] de la télécommande ou cliquez

avec le bouton droit de la souris sur le menu Contexte et sélectionnez l’entrée

Télétexte.

2. Pour naviguer dans les pages Télétexte, procédez comme suit :

− Pour accéder directement à une page spécifique ou revenir à la page

principale, entrez le numéro de page sur 3 chiffres à l’aide du pavé

numérique du clavier.

− Pour accéder à la page suivante disponible, à partir de la télécommande,

appuyez sur [CH/PG}+].

− Pour accéder à la page précédente, appuyez sur [CH/PG}-].

Utiliser le Media Center

343

− Pour passer à la sous-page suivante, avec la souris, cliquez sur le bouton

fléché Bas. Des sous-pages peuvent ne pas être disponibles pour certaines

pages Télétexte. Lorsqu’elles sont disponibles, Windows Media Center

passe automatiquement à la sous-page suivante toutes les 30 secondes.

− Pour revenir à la sous-page précédente, cliquez sur le bouton fléché Haut.

− Pour accéder à la dernière page Télétexte affichée, cliquez sur Retour.

3. Pour effectuer une action sur une page Télétexte sélectionnée, procédez

comme suit :

− Pour accéder directement à une page spécifique ou revenir à la page

principale, entrez le numéro de page à 3 chiffres à l’aide du pavé numérique

du clavier. La barre d’outils indique la page en cours d’affichage.

− Pour passer à une page Fastext, cliquez avec la souris sur l’un des quatre

boutons Fastext de la barre d’outils correspondant à la couleur de la page

que vous souhaitez afficher.

− Pour afficher le texte masqué, cliquez sur Afficher le texte sur la barre

d’outils.

− Pour activer ou désactiver l’affichage automatique des sous-pages, cliquez

sur Attente sur la barre d’outils. Si le bouton Attente est sélectionné,

l’affichage automatique des sous-pages est désactivé.

− Pour changer le mode de visualisation du télétexte, cliquez sur Mixage sur la

barre d’outils afin de modifier la façon dont la télévision et le Télétexte sont

affichés. Vous pouvez choisir de regarder la télévision avec le Télétexte ou

bien seulement le Télétexte sur un fond noir.

10

Utiliser des sous-titres en regardant la télévision

Certains programmes télévisés sont diffusés en version originale sous-titrée ; dans ce

cas, les diffuseurs incluent parfois une fonctionnalité de sous-titrage comme service

de télétexte de la chaîne associée. Windows Media Center prend en charge le rendu

des sous-titres dans le télétexte. Les sous-titres sont parfois directement inclus dans la

vidéo, auquel cas l’affichage de télétexte par Windows Media Center ne sera pas

nécessaire.

Pour définir une page de télétexte à afficher lorsque le bouton [Muet] est activé :

1. Sur l’écran de démarrage, accédez à Tâches puis cliquez sur l’écran paramètres.

2. Cliquez sur TV puis sur Sous-titre.

3. Cliquez sur Activé, sur Désactivé ou sur Effectif lorsque muet est activé.

344 Chapitre 10 - Aller plus loin dans l’univers multimédia

4. Si l’option Effectif lorsque muet est activé est sélectionnée, entrez le numéro de

la page dans la zone de saisie affichée à l’écran.

Rechercher et regarder des films à la télévision

1. Sur l’écran de démarrage, accédez à TV puis cliquez sur Guide des films.

2. Selon l’heure ou le type de film que vous recherchez à la télévision, cliquez sur

meilleur classement, en cours, suivant ou genres.

3. Cliquez sur un film en cours de diffusion à la télévision.

4. Cliquez sur Regarder.

5. Pour afficher des informations sur le film que vous êtes en train de regarder,

cliquez du bouton droit dessus puis cliquez sur Détails du film. Cliquez sur

Regarder pour revenir au film.

Écouter la radio

Si vous souhaitez écouter la radio avec le Media Center, une carte tuner FM

optionnelle est nécessaire.

Vous pouvez utiliser Windows Media Center pour écouter des stations de radio FM et

Internet disponibles dans votre région et créer des présélections pour vos stations de

radio favorites.

Rechercher et écouter une station de radio FM

1. Sur l’écran de démarrage, accédez à Musique, cliquez sur Radio puis sur Radio

FM .

2. Pour permettre à Windows Media Center de rechercher une station de radio,

dans Recherche ou Régler, cliquez sur – ou + afin de rechercher les stations de

radio disponibles. Si vous connaissez la fréquence de la station, entrez les

chiffres à l’aide du pavé numérique de la télécommande ou du clavier.

3. Utilisez les contrôles de transport dans la partie inférieure droite de l’écran

pour contrôler la lecture, notamment changer de station, régler le volume et

suspendre ou arrêter l’écoute.

Modifier une présélection existante

1. Sur l’écran de démarrage, accédez à Musique, cliquez sur Radio, sur

Préréglages puis sur la présélection que vous souhaitez modifier.

Utiliser le Media Center

345

2. Pour modifier la fréquence de la présélection, dans Régler, cliquez sur le bouton

- ou +, puis cliquez sur Enregistrer comme présélection.

3. Pour modifier le nom de la présélection, cliquez sur Modifier la présélection.

Sur l’écran Modifier la présélection, entrez vos modifications puis cliquez sur

Enregistrer.

Créer des présélections de stations de radio FM

1. Sur l’écran de démarrage, accédez à Musique, cliquez sur Radio puis sur Radio

FM.

2. Dans Recherche ou Régler, cliquez sur – ou + pour rechercher la station de

radio voulue.

3. Lorsque la station recherchée a été trouvée, cliquez sur Enregistrer comme

présélection.

4. Entrez le nom de la station puis cliquez sur Enregistrer.

Écouter une station de radio présélectionnée

1. Sur l’écran de démarrage, accédez à Musique puis cliquez sur Radio.

2. Dans la galerie Radio, cliquez sur Préréglages, puis choisissez une station de

radio présélectionnée. Vous pouvez également accéder à la dernière station

présélectionnée.

10

Rechercher et écouter des stations de radio Internet

Certains programmes partenaires de radio Internet sont uniquement disponibles par

abonnement.

1. Sur l’écran de démarrage, accédez à Média en ligne puis cliquez sur Parcourir

les catégories.

2. Cliquez sur Musique & radio.

3. Cliquez sur la station de radio en ligne.

Grâce au Media Center, il devient notamment possible de regarder la télévision,

enregistrer une émission, consulter la grille des programmes TV ou encore regarder

un DVD. Vous pourrez accéder à toutes ces activités via une interface étudiée

spécialement pour s’afficher de manière lisible sur une télévision ou un vidéo

projecteur.

346 Chapitre 10 - Aller plus loin dans l’univers multimédia

10.4. La reconnaissance vocale

Windows 7 nous permet également d’utiliser un ordinateur d’une manière dont on n’a

pas forcément l’habitude. Les puissantes fonctionnalités de reconnaissance vocale de

Windows 7 vous permettent de contrôler Windows 7 à la voix (lancer des

programmes, explorer les répertoires ou naviguer sur Internet, etc.) comme de dicter

du texte pour en faire un document Word, par exemple. C’est une autre façon

originale de contrôler son ordinateur.

Certes, il faut s’y habituer, mais au-delà de cet aspect, la reconnaissance vocale

présente des avantages en termes d’efficacité d’utilisation (surtout dans le domaine

bureautique) ainsi que d’aide et de simplicité d’utilisation, notamment pour les

personnes dont la motricité réduite ne permet pas un usage maximal du tandem

clavier/souris.

Comme il est assez rare de lire un chapitre d’un ouvrage informatique où on vous

demande de prononcer des phrases, plongeons tout de suite dans le fonctionnement

de la reconnaissance vocale.

L’équipement nécessaire

Pour profiter de la fonctionnalité de reconnaissance vocale et parler à son ordinateur,

il vous faut disposer d’un minimum d’équipement. Votre ordinateur doit posséder :

● une carte son munie d’une prise pour un microphone et d’une prise pour casque

et/ou haut-parleur ;

● un microphone ;

● accessoirement, un casque ou des haut-parleurs.

La carte son est l’élément indispensable. Ce n’est qu’avec une carte son que vous

pourrez avoir une prise pour connecter un microphone. Bien sûr, c’est le microphone

qui vous servira à parler avec votre ordinateur. Le casque ou les haut-parleurs ne sont

pas nécessaires mais peuvent être utilisés pour plus de confort.

Plusieurs types de microphones existent dans le commerce : les microphones de

bureau et les micro-casques.

Sachez que la vitesse et la précision de la reconnaissance vocale est directement

associée à la qualité de votre microphone. Les micro-casques sont idéaux pour la

reconnaissance vocale car les sons parasites y sont limités.

La configuration de la reconnaissance vocale sur votre ordinateur passe par trois

étapes :

La reconnaissance vocale

347

● configurer le microphone ;

● apprendre à parler à son ordinateur ;

● entraîner son ordinateur à reconnaître sa voix.

Une fois que vous avez l’équipement nécessaire, la première étape consiste à

configurer le microphone.

Configuration du microphone

Pour configurer votre microphone, procédez comme suit :

1. Cliquez sur le logo Windows de démarrage puis sur Panneau de configuration.

2. Cliquez sur Options d’ergonomie et sur Reconnaissance vocale.

Figure 10-24 :

 La fenêtre des Options de

 reconnaissance vocale

10

3. Cliquez sur Configurer le micro.

4. L’Assistant Configuration du microphone s’ouvre. Sélectionnez le type de

micro que vous allez utiliser puis cliquez sur Suivant. Ici nous utiliserons un

micro-casque.

5. Une fenêtre d’instruction apparaît. Suivez les instructions qui sont notées : elles

sont importantes pour la précision de la reconnaissance de votre voix. Vous

devez :

− placer le microphone à environ 2,5 cm de votre bouche, légèrement sur le

côté ;

− ne pas respirer directement dans le microphone ;

− vérifier que le bouton Muet n’est pas activé. Pour cela, reportez-vous à la

notice explicative de votre ordinateur.

348 Chapitre 10 - Aller plus loin dans l’univers multimédia

6. Une fois tous les points vérifiés, cliquez sur Suivant.

7. La configuration du micro-casque passe par la lecture de phrases afin de régler

le volume. Veillez à lire ces phrases, plusieurs fois s’il le faut, et à ajuster le

volume de votre micro-casque au mieux afin que la barre de volume, qui

apparaît lorsque vous parlez, reste dans la zone verte. Lisez les phrases suivan-

tes : " Pierre dicte à son ordinateur. Il préfère ça à taper, et plus particulièrement à

 écrire avec un crayon et du papier. "

8. Si vous avez correctement prononcé les phrases et que Windows 7 les a

interprétées, la fenêtre de fin de configuration du microphone apparaît. Si ce

n’est pas le cas, répétez les phrases de réglage du volume.

Apprendre à parler à son ordinateur

Une fois que votre microphone est configuré, vous pouvez apprendre à parler à votre

ordinateur. Cela peut prêter à sourire, mais c’est une étape cruciale à la performance

et à la précision de la reconnaissance de votre voix par Windows 7.

Windows 7 est fourni avec un didacticiel de reconnaissance vocale pour vous

familiariser avec les commandes correspondantes. Le didacticiel prend environ 30

minutes ; assurez-vous d’avoir suffisamment de temps pour le parcourir du début à la

fin et d’être au calme pour que l’apprentissage soit optimal. Suivez les étapes ci-après

afin d’exécuter le didacticiel de reconnaissance vocale :

1. Cliquez sur le logo Windows de démarrage puis sur Panneau de configuration.

2. Cliquez sur Options d’ergonomie et sur Reconnaissance vocale.

3. Cliquez sur Suivre les didacticiels de la reconnaissance vocale. Une fenêtre plein

écran s’ouvre.

Figure 10-25 :

 Bienvenue dans le didacticiel

 de reconnaissance vocale

La reconnaissance vocale

349

4. Suivez les instructions qui s’affichent dans le didacticiel de reconnaissance

vocale. Vous allez apprendre les commandes de base, la dictée de texte, les

commandes vocales de contrôle de Windows 7, etc. Ne sautez et ne négligez

aucune étape.

5. À la fin du didacticiel, vous êtes prêt à dicter vos premiers ordres à Windows 7.

La reconnaissance vocale est active. Une barre de contrôle apparait en haut de

l’écran.

Figure 10-26 :

 Barre de contrôle de la reconnaissance vocale

Bien que la reconnaissance soit active, cela ne signifie pas que vous maîtrisez pour

autant toutes les commandes. Il faut avouer que ce n’est pas un mode de

fonctionnement très habituel. C’est pourquoi, nous vous recommandons de rejouer ce

didacticiel autant de fois que nécessaire.

Entraîner son ordinateur à reconnaître sa voix

La clé d’une utilisation souple, performante et précise de la reconnaissance vocale

passe par votre sérieux et votre implication lors des phases de didacticiel et

d’entraînement. En effet, il n’y a rien de plus agréable que lorsque les commandes

vocales répondent parfaitement et il n’y a rien de plus désagréable que lorsque vous

devez répéter plusieurs fois les mêmes commandes pour obtenir un résultat.

C’est pour cela que, encore une fois, les 3 étapes de configuration de la

10

reconnaissance vocale que sont, la configuration du microphone, l’apprentissage de la

voix et l’entraînement sont primordiales à une utilisation agréable dans de bonnes

conditions.

N’hésitez-pas à les répéter autant de fois que vous le souhaitez. Et pour être encore

plus performant, vous pouvez lancer un mode d’entraînement. Pour cela :

1. Cliquez sur le logo Windows de démarrage puis sur Panneau de configuration.

2. Cliquez sur Options d’ergonomie et sur Reconnaissance vocale.

3. Cliquez sur Exécuter le module d’apprentissage de votre voix.

4. Cliquez sur Suivant et suivez les instructions qui s’affichent dans l’Assistant en

lisant une multitude de phrases (voir fig. 10-27).

Plus vous recommencerez, mieux vous maîtriserez les commandes vocales et plus

précise sera l’utilisation de la reconnaissance vocale.

350 Chapitre 10 - Aller plus loin dans l’univers multimédia

Figure 10-27 :

 Lisez des phrases pour

 vous entraîner et mieux

 affiner les réglages de la

 reconnaissance vocale

Les commandes de contrôle

Maintenant que la reconnaissance vocale est active, listons les principales commandes

d’utilisation. La première phrase qu’il vous faut retenir car elle vous permet d’afficher

immédiatement la liste des commandes est la phrase "Que dois-je dire?". Également,

les phrases "Commencer l’écoute" et "Arrêter l’écoute" contrôlent le démarrage et la

mise en veille de la reconnaissance vocale. Comme la phrase "Afficher les numéros"

vous permet, d’une manière astucieuse, d’accéder à toutes les actions possibles et

réalisables sur une fenêtre.

Ce tableau récapitule une partie des commandes vocales disponibles pour contrôler

Windows 7 ou des applications. N’hésitez pas à vous entraîner.

Tableau 10-1 : Liste des commandes vocales principales

Pour effectuer cette tâche

Dites ceci

Cliquer sur un élément en disant son nom

 Fichier ; Démarrer ; Affichage

Cliquer sur l’élément

 Cliquer sur Corbeille ; Cliquer sur Ordinateur ;

 Cliquer sur Fichier

La reconnaissance vocale

351

Tableau 10-1 : Liste des commandes vocales principales

Pour effectuer cette tâche

Dites ceci

Double-cliquer sur l’élément

 Double-cliquer sur Corbeille ; Double-cliquer

 sur Ordinateur ; Double-cliquer sur Fichier

Basculer vers un programme ouvert

 Basculer vers Word ; Basculer vers Excel ;

 Basculer vers l’application

Barres de défilement

 Faire défiler vers le haut ; Faire défiler vers le

 bas ; Faire défiler vers la gauche ; Faire défiler

 vers la droite

Insérer un nouveau paragraphe ou une

 Nouveau paragraphe ; Nouvelle ligne

nouvelle ligne dans un document

Sélectionner un mot dans un document

 Sélectionner le mot

Sélectionner un mot et le corriger

 Corriger le mot

Sélectionner et supprimer certains mots

 Supprimer le mot

Afficher une liste de commandes applicables

 Que dois-je dire ?

Mettre à jour la liste des commandes vocales

 Actualiser les commandes vocales

disponibles actuellement

Configurer l’ordinateur pour qu’il vous écoute

 Commencer l’écoute

Arrêter l’écoute de l’ordinateur

 Arrêter l’écoute

Enlever le microphone de la reconnaissance

 Déplacer la reconnaissance vocale

vocale

Réduire la barre du microphone

 Réduire la reconnaissance vocale

Cliquer sur un élément en disant son nom

 Fichier ; Modifier ; Affichage ; Enregistrer ; gras

Cliquer sur n’importe quel élément

 Cliquer sur Fichier ; Cliquer sur gras ; Cliquer

 sur Enregistrer ; Cliquer sur Fermer

10

Double-cliquer sur n’importe quel élément

 Double-cliquer sur Ordinateur ; Double-cliquer

 sur Corbeille ; Double-cliquer sur Nom du

 dossier

Cliquer du bouton droit sur n’importe quel

 Cliquer du bouton droit sur Ordinateur ; Cliquer

élément

 du bouton droit sur Corbeille ; Cliquer du

 bouton droit sur Nom du dossier

Réduire toutes les fenêtres pour afficher le

 Afficher le Bureau

Bureau

Cliquer sur un élément dont vous ne

 Afficher les numéros (les numéros s’affichent à

connaissez pas le nom

l’écran pour chaque élément de fenêtre active)

Cliquer sur un élément numéroté

 19 OK ; 5 OK

Double-cliquer sur un élément numéroté

 Double-cliquer sur 19 ; Double-cliquer sur 5

Cliquer du bouton droit sur un élément

 Cliquer du bouton droit sur 19 ; Cliquer du

numéroté

 bouton droit sur 5

352 Chapitre 10 - Aller plus loin dans l’univers multimédia

Lorsque vous ne savez pas quoi dire pour exécuter une action précise : lorsque vous ne

connaissez pas la commande vocale associée, vous pouvez utiliser le principe des

numéros pour arriver au résultat souhaité. Prenons l’exemple suivant : vous voulez

autoriser un programme via le pare-feu Windows 7. Vous savez ouvrir le Panneau de

configuration mais après, vous êtes perdu dans toutes les actions possibles.

Procédez comme suit :

1. Dites " Démarrer" puis " Panneau de configuration" pour ouvrir le Panneau de

configuration.

2. Dites " Afficher les numéros".

Figure 10-28 :

 Le Panneau de

 configuration surligné en

 bleu avec un numéro

 affecté à chaque action

 réalisable

3. Toutes les actions réalisables sont surlignées en bleu et adossées à un numéro.

Dites le numéro correspondant à l’action : dans notre exemple, dites " 30".

4. L’action numérotée 30 apparaît surlignée en vert. Dites " OK" pour l’exécuter.

5. L’action souhaitée s’exécute.

D’autres commandes sont disponibles. Voici le tableau des commandes vocales

contrôlant les touches du clavier.

Tableau 10-2 : Liste des commandes vocales contrôlant les touches du clavier

Pour effectuer cette tâche

Dites ceci

Appuyer sur n’importe quelle touche du

 Appuyer sur touche du clavier ; Appuyer sur a ;

clavier

 Appuyer sur majuscule b ; Appuyer sur Maj

 plus a ; Appuyer sur Ctrl plus a

La reconnaissance vocale

353

Tableau 10-2 : Liste des commandes vocales contrôlant les touches du clavier

Pour effectuer cette tâche

Dites ceci

Appuyer sur certaines touches du clavier sans

 Suppr ; Retour arrière ; Entrée ; Page

dire " Appuyer sur" au préalable

 précédente ; Page suivante ; Début ; Fin ;

 Tabulation

Voici le tableau des commandes contrôlant les fenêtres :

Tableau 10-3 : Liste des commandes vocales contrôlant les fenêtres

Pour effectuer cette tâche

Dites ceci

Ouvrir un programme

 Ouvrir Word ; Ouvrir Excel

Basculer vers un programme ouvert

 Basculer vers Word ; Basculer vers Excel

Fermer un programme

 Fermer cela ; Fermer Word ; Fermer

 Documents ; Fermer Internet Explorer

(fonctionne uniquement avec la fenêtre active)

Restauration

 Restaurer cela ; Restaurer Word ; Restaurer

 Internet Explorer (fonctionne uniquement avec

la fenêtre active)

Réduire

 Réduire cela ; Réduire Word ; Réduire Internet

 Explorer (fonctionne uniquement avec la

fenêtre active)

Agrandir

 Agrandir cela ; Agrandir Word ; Agrandir

 Internet Explorer (fonctionne uniquement avec

la fenêtre active)

10

Couper

 Couper cela ; Couper

Copier

 Copier cela ; Copier

Coller

 Coller

Supprimer

 Supprimer cela ; Supprimer

Annuler

 Annuler cela ; Effacer cela ; Annuler

Barres de défilement

 Faire défiler vers le haut ; Faire défiler vers le

 bas ; Faire défiler vers la droite ; Faire défiler

 vers la gauche

Faire défiler une distance exacte dans des

 Faire défiler vers le bas de 2 pages ; Faire

pages

 défiler vers le haut de 10 pages

Faire défiler une distance exacte dans d’autres

 Faire défiler vers le haut 5 ; Faire défiler vers le

unités

 bas 7

Accéder à un champ dans un formulaire ou un

 Accéder au nom du champ ; Accéder à l’Objet ;

programme

 Accéder à l’Adresse ; Accéder à Cc

354 Chapitre 10 - Aller plus loin dans l’univers multimédia

Voici le tableau des commandes contrôlant les signes de ponctuation et les caractères

spéciaux :

Tableau 10-4 : Liste des commandes vocales contrôlant la ponctuation et les caractères

spéciaux

Pour afficher ceci

Dites ceci

,

 Virgule

;

 Point-virgule

.

 Point ; Point final ; Point décimal

:

 Deux-points

“

 Ouvrir les guillemets doubles ; Ouvrir les guillemets

”

 Fermer les guillemets doubles ; Fermer les guillemets

’

 apostrophe

’

 Ouvrir les guillemets anglais

’

 Fermer les guillemets anglais

>

 Supérieur à

<

 Inférieur à

/

 Barre oblique

\

 Barre oblique inverse

~

 Tilde

@

 Arobase

!

 Point d’exclamation

?

 Point d’interrogation

#

 Numéro ; Signe dièse ; Carré

$

 Dollar

%

 Pourcentage

^

 Signe insertion

(

 Parenthèse ouvrante

)

 Parenthèse fermante

_

 Trait de soulignement

−

 Trait d’union ; Moins ; Tiret

–

 Tiret demi-cadratin

—

 Tiret cadratin ; Deux traits

=

 Égal à

+

 Signe plus

{

 Accolade ouvrante

La reconnaissance vocale

355

Tableau 10-4 : Liste des commandes vocales contrôlant la ponctuation et les caractères

spéciaux

Pour afficher ceci

Dites ceci

}

 Accolade fermante

[

 Crochet ouvrant ; Crochet ouvrant droit

]

 Crochet fermant ; Crochet fermant droit

|

 Barre verticale

:−)

 Appuyer sur le sourire

:−(

 Appuyer sur la grimace

;−)

 Appuyer sur le clin d’œil

Y

 Symbole TM

¾

 Signe 3/4

¼

 Signe 1/4

½

 Signe 1/2

£

 Signe Livre anglaise

&

 Et commercial ; Signe Et

*

 astérisque

//

 Deux barres obliques

′

 Guillemet arrière

<

 Crochet pointu ouvrant

>

 Crochet pointu fermant

±

 Signe plus ou moins

10

«

 Chevron ouvrant

»

 Chevron fermant

×

 Multiplication

÷

 Division

¢

 Symbole centime

¥

 Signe Yen

§

 Paragraphe

R

 Symbole du copyright

T

 Symbole Marque déposée

°

 Symbole degré

¶

 Pied-de-mouche

…

 Point de suspension

ƒ

 Symbole fonction

356 Chapitre 10 - Aller plus loin dans l’univers multimédia

Enfin, si vous avez besoin de précision et d’effectuer à la voix un clic précis sur une

zone de l’écran, voici le tableau qui décrit les commandes de la reconnaissance vocale

pour cliquer n’importe où sur l’écran :

Tableau 10-5 : Liste des commandes vocales contrôlant les zones de l’écran

Pour effectuer cette tâche

Dites ceci

Afficher la grille de souris

 Grille de souris

Déplacer le pointeur de souris au centre d’un

Numéro ou numéros du carré ; 1 ; 7 ; 9 ; 1, 7, 9

carré de la grille de souris

Cliquer sur un carré de la grille de souris

 Cliquer sur le numéro du carré

Sélectionner un élément à faire glisser avec la

 numéro—ou numéros— du carré où s’affiche

grille de souris

 l’élément ; 3, 7, 9 (suivi de)

Sélectionner une zone où faire glisser

 numéro—ou numéros—du carré à faire

l’élément avec la grille de souris

 glisser ; 4, 5, 6 (suivi de)

Par exemple, vous avez le Bureau de Windows 7 face à vous :

1. Dites " Grille de souris". Une grille numérotée de 1 à 9 s’affiche sur tout l’écran.

2. Dites un nombre correspondant à la zone sur laquelle vous souhaitez cliquer.

Une nouvelle grille plus resserrée de 1 à 9 apparait en lieu et place du nombre

que vous venez de prononcer.

3. Recommencez l’opération jusqu’à affiner au mieux votre clic.

4. Dites " OK" lorsque vous êtes prêt. Vous verrez la souris se déplacer et cliquer

dans la zone souhaitée.

Familiarisez-vous avec toutes ces commandes afin d’être plus efficace avec la

fonctionnalité de reconnaissance vocale.

Dicter du texte à l’ordinateur

Comme nous l’avions cité en introduction, vous pouvez utiliser la reconnaissance

vocale pour contrôler Windows 7 ainsi que toutes les applications à la voix, mais aussi

pour saisir du texte dans un logiciel de traitement de texte comme Word et enregistrer

un document. Cette fonctionnalité est très intéressante et performante si vous avez

des activités bureautiques importantes.

Encore une fois, cette fonctionnalité est performante uniquement si vous avez

déroulé le didacticiel et les actions d’apprentissage de la voix le mieux possible.

La reconnaissance vocale

357

Lorsque vous parlez dans le micro-casque, la reconnaissance vocale Windows peut

convertir vos paroles en texte s’affichant à l’écran. Pour cela :

1. Cliquez sur le logo Windows de démarrage puis sur Panneau de configuration.

2. Cliquez sur Options d’ergonomie et sur Reconnaissance vocale.

3. Cliquez sur Démarrer la reconnaissance vocale.

4. Dites " Ouvrir Word".

5. Dites le texte que vous souhaitez dicter.

Vous pouvez corriger des erreurs de dictée de plusieurs manières. Vous pouvez dire

" Corriger cela" pour corriger la dernière chose que vous avez prononcée. Pour corriger

un seul mot, dites " Corriger" suivi du mot à corriger. Si le mot apparaît plusieurs fois,

toutes ses instances seront soulignées et vous pouvez choisir celle que vous souhaitez

effectivement corriger. Vous pouvez également ajouter des mots qui sont souvent mal

entendus ou non reconnus par le dictionnaire vocal.

1. Pour corriger la dernière chose que vous avez prononcée, dites " Corriger cela".

2. Pour corriger un seul mot, dites " Corriger" suivi du mot à corriger.

3. Dans la boîte de dialogue Volet Autres, dites le numéro en regard de l’élément

souhaité.

Pour modifier une sélection dans la boîte de dialogue Volet Autres, dites " Épeler" suivi

du numéro en regard de l’élément à modifier.

Pour utiliser le dictionnaire vocal et enrichir le vocabulaire de l’ordinateur, procédez

comme suit :

10

1. Dites " Ouvrir le dictionnaire vocal".

2. Effectuez l’une des actions suivantes :

− Pour ajouter un mot au dictionnaire, dites " Ajouter un nouveau mot" ou

cliquez sur l’option du même nom, puis suivez les instructions qui s’affichent

dans l’Assistant.

− Pour empêcher la dictée d’un certain mot, dites " Empêcher la dictée d’un

 mot" ou cliquez sur l’option du même nom, puis suivez les instructions qui

s’affichent dans l’Assistant.

− Pour corriger un mot existant dans le dictionnaire, dites " Modifier des mots

 existants" ou cliquez sur l’option du même nom, puis suivez les instructions

qui s’affichent dans l’Assistant.

358 Chapitre 10 - Aller plus loin dans l’univers multimédia

Plus vous enrichirez le dictionnaire vocal et plus des mots seront reconnus sans faute à

votre diction.

Voici le tableau récapitulant les commandes vocales principales de dictée.

Tableau 10-6 : Liste des commandes vocales contrôlant la dictée dans un document

Pour effectuer cette tâche

Dites ceci

Insérer une nouvelle ligne dans le document

 Nouvelle ligne

Insérer un nouveau paragraphe dans le

 Nouveau paragraphe

document

Placer le curseur avant un mot spécifique

 Accéder au mot

Placer le curseur après un mot spécifique

 Aller après le mot

Accéder au début de la phrase où se trouve le

 Accéder au début de la phrase

curseur

Accéder au début du paragraphe où se trouve

 Accéder au début du paragraphe

le curseur

Accéder au début du document

 Accéder au début du document

Accéder à la fin de la phrase où se trouve le

 Accéder à la fin de la phrase

curseur

Accéder à la fin du paragraphe où se trouve le

 Accéder à la fin du paragraphe

curseur

Accéder à la fin du document actif

 Accéder à la fin du document

Sélectionner le mot dans le document actif

 Sélectionner le mot

Sélectionner l’ensemble de mots dans le

 Sélectionner l’ensemble de mots ; Sélectionner

document actif

 mot par mot

Sélectionner tout le texte dans le document

 Sélectionner tout

actif

Sélectionner 1-20 mots avant le curseur

 Sélectionner les 1-20 mots précédents ;

 Sélectionner les 10 mots précédents

Sélectionner les 1-20 mots après le curseur

 Sélectionner les 1-20 mots suivants ;

 Sélectionner les 10 mots suivants

Sélectionner le dernier texte que vous avez

 Sélectionner tout

dicté

Effacer la sélection sur l’écran

 Effacer la sélection

Modifier les nombre mots suivants en

 Modifier les nombre mots suivants en

majuscules

 majuscules

Modifier les nombre mots suivants en

 Modifier les nombre mots suivants en

minuscules

 minuscules

Supprimer la phrase précédente

 Supprimer la phrase précédente

Supprimer la phrase suivante

 Supprimer la phrase suivante

En résumé

359

Tableau 10-6 : Liste des commandes vocales contrôlant la dictée dans un document

Pour effectuer cette tâche

Dites ceci

Supprimer le paragraphe précédent

 Supprimer le paragraphe précédent

Supprimer le paragraphe suivant

 Supprimer le paragraphe suivant

Supprimer le texte sélectionné ou le dernier

 Supprimer cela

texte dicté

10.5. En résumé

Windows 7 inclut des outils qui vous aident à gérer vos fichiers multimédia au

quotidien : un puissant Media Center, un Media Player, etc. Mais vous pouvez

également aller beaucoup plus loin en utilisant des fonctions et outils tiers qui

étendent la gestion de fichiers multimédia en dehors de ceux présents sur votre

ordinateur afin de fédérer tous ces fichiers en un même endroit. C’est le cas lorsque

ces outils vous permettent de gérer votre console de jeux ou votre Media Center TV.

10

11

Gérer ses données

11.1

Utilisation des dossiers et des fichiers 364

11.2

Efficacité personnelle, recherche et organisation 371

11.3

Manipuler des fichiers et dossiers avec Q-DIR

. 377

11.4

Les groupes résidentiels d’ordinateurs 379

11.5

Stockez vos documents en ligne avec Windows Live

SkyDrive

. 382

11.6

Synchroniser vos documents avec Microsoft Live Mesh

. 385

11.7

En résumé

. 394

363

W indows7vousaideàaméliorervotregestiondesdonnées.Pourcela,parmiles

axes d’amélioration étudiés, la création et l’amélioration d’outils permettent de

11

mieux organiser votre travail. Cela passe par une meilleure utilisation des dossiers et

fichiers, une meilleure recherche et gestion des données, surtout depuis l’explosion

des volumétries de disques durs.

L’outil incontournable pour la gestion des documents, depuis les premières versions

de Windows, s’appelle l’Explorateur Windows.

Pour ouvrir l’Explorateur Windows :

1. Cliquez sur le logo Windows de démarrage dans la Barre des tâches.

2. Cliquez sur Tous les programmes, Accessoires puis Explorateur Windows.

Figure 11-1 :

 L’Explorateur Windows

Vous allez, à partir de cet outil, apprendre les composants vous facilitant la gestion

des documents. Aussi, avec l’évolution des bandes passantes des fournisseurs d’accès,

vous découvrirez comment gérer ses documents depuis Internet et les synchroniser

avec des ordinateurs ne faisant pas partie du même réseau.

Pour terminer, nous vous présenterons des utilitaires gratuits sur la gestion des

données qui vous permettront de compléter votre boîte à outils.

364 Chapitre 11 - Gérer ses données

11.1. Utilisation des dossiers et des fichiers

Un fichier ressemble beaucoup à un document tapé que l’on peut trouver sur un

Bureau ou dans un classeur. C’est un élément contenant un ensemble d’informations

associées. Sur un ordinateur, des fichiers peuvent être des documents texte, des

feuilles de calcul, des images numériques et même des morceaux de musique. Chaque

image prise avec un appareil photo numérique, par exemple, est un fichier distinct, et

un CD audio peut contenir une dizaine de fichiers audio individuels.

L’ordinateur représente les fichiers sous forme d’icônes. En regardant l’icône d’un

fichier, vous pouvez rapidement déterminer de quel type de fichier il s’agit ; l’aspect

d’une icône vous permet de savoir quel type de fichier elle représente.

Figure 11-2 :

 Vue de fichiers

Un dossier est assimilé davantage à un conteneur dans lequel vous pouvez stocker des

fichiers. Si vous placez des milliers de fichiers au format papier sur un Bureau, il sera

pratiquement impossible de retrouver un fichier spécifique au moment voulu. C’est

pourquoi il est souvent d’usage de stocker des fichiers dans des dossiers, à l’intérieur

d’un classeur. L’organisation de fichiers en groupes logiques facilite la recherche d’un

fichier spécifique.

Les dossiers de votre ordinateur fonctionnent de la même manière. Ainsi, un dossier

standard a l’aspect suivant :

Utilisation des dossiers et des fichiers

365

Figure 11-3 :

 Un dossier vide (à

11

 droite), un

 dossier contenant

 des fichiers (à

 gauche)

Les dossiers comprennent des fichiers mais peuvent également contenir d’autres

dossiers. Un dossier se trouvant dans un autre dossier est généralement appelé

sous-dossier. Vous pouvez créer autant de sous-dossiers que nécessaire et chacun

peut comprendre un nombre quelconque de fichiers et de sous-dossiers

supplémentaires.

Comment Windows organise vos fichiers et dossiers

Concernant l’organisation de vos fichiers, vous n’êtes pas obligé de partir de zéro. En

effet, Windows est fourni avec un ensemble de dossiers communs que vous pouvez

utiliser comme points de départ pour commencer à organiser vos fichiers.

Voici quelques-uns des dossiers communs dans lesquels vous pouvez stocker vos

fichiers et dossiers :

● Documents. Utilisez ce dossier pour stocker vos fichiers de traitement de texte,

feuilles de calcul, présentations et autres fichiers à caractère professionnel ou

personnel.

366 Chapitre 11 - Gérer ses données

● Images. Utilisez ce dossier pour stocker toutes vos images numériques, qu’elles

proviennent de votre appareil photo numérique, de votre scanner ou d’un

courrier électronique reçu.

● Musique. Utilisez ce dossier pour stocker tous vos fichiers audio numériques,

tels que des morceaux copiés d’un CD audio ou téléchargés sur Internet.

● Vidéos. Utilisez ce dossier pour stocker vos vidéos, telles que des clips de votre

appareil photo numérique ou des fichiers vidéo que vous avez téléchargés sur

Internet.

● Téléchargement. Utilisez ce dossier pour stocker des fichiers et des

programmes téléchargés sur Internet.

Pour rechercher ces dossiers, vous avez le choix entre diverses méthodes. La plus

simple consiste à ouvrir le dossier personnel qui regroupe tous vos dossiers communs

en un seul endroit. Le nom du dossier personnel n’est pas "personnel" ; il correspond

au nom d’utilisateur que vous avez employé pour ouvrir une session sur l’ordinateur.

Pour l’ouvrir, cliquez sur le bouton Démarrer puis sur votre nom d’utilisateur dans la

partie supérieure du volet droit du menu Démarrer.

Vous pouvez également trouver les

Figure 11-4 :

dossiers Documents, Images et Musique

 Les dossiers par défaut

dans le menu Démarrer, en dessous de

 dans le menu

 Démarrer

votre dossier personnel.

N’oubliez pas que vous pouvez créer des sous-dossiers dans ces dossiers, afin

d’améliorer l’organisation de vos fichiers. Dans le dossier Images par exemple, vous

pouvez créer des sous-dossiers afin d’organiser les images par dates, par événements,

par noms des personnes présentes sur les images ou selon la classification qui vous

permettra de travailler plus efficacement.

Utilisation des dossiers et des fichiers

367

Présentation des éléments d’un dossier

11

Lorsque vous ouvrez un dossier sur le Bureau, une fenêtre de dossier apparaît. En

plus d’afficher le contenu du dossier, cette fenêtre comprend de nombreux éléments

conçus pour vous aider à naviguer dans Windows ou faciliter votre travail sur des

fichiers et des dossiers.

Voici un dossier standard et chacun de ses éléments :

Figure 11-5 :

 Description de

 l’Explorateur

 Windows

Tableau 11-1 : Présentation de l’interface de gestion des dossiers et fichiers

Barre d’adresses

Utilisez la Barre d’adresses pour naviguer jusqu’à un autre

dossier, sans fermer la fenêtre de dossier active.

Boutons Précédent et Suivant

Utilisez les boutons Précédent et Suivant pour naviguer

jusqu’aux dossiers que vous avez déjà ouverts, sans fermer la

fenêtre active. Ces boutons fonctionnent en association avec

la Barre d’adresses. Si vous avez utilisé la Barre d’adresses

pour changer de dossier, vous pouvez utiliser le bouton

Précédent pour revenir au dossier d’origine.

368 Chapitre 11 - Gérer ses données

Tableau 11-1 : Présentation de l’interface de gestion des dossiers et fichiers

Barre d’adresses

Utilisez la Barre d’adresses pour naviguer jusqu’à un autre

dossier, sans fermer la fenêtre de dossier active.

Zone de recherche

Tapez un mot ou une phrase dans la zone de recherche, pour

localiser un fichier ou un sous-dossier stocké dans le dossier

actif. La recherche commence dès que vous commencez à

taper. Ainsi, dès que vous saisissez la lettre B, tous les fichiers

dont le nom commence par B s’affichent dans la liste des

fichiers du dossier.

Barre d’outils

La Barre d’outils permet d’effectuer des tâches courantes :

modifier l’aspect de vos fichiers et dossiers, copier des

fichiers sur un CD ou lancer un diaporama de photos

numériques. Les boutons de la Barre d’outils changent pour

afficher uniquement les commandes utiles. Si vous cliquez

sur un fichier image, la Barre d’outils affiche des boutons

différents de ceux qui se seraient affichés si vous aviez cliqué

sur un fichier audio.

Volet de navigation

Comme la Barre d’adresses, le volet de navigation vous

permet d’afficher d’autres dossiers. La section des liens

 Favoris permet d’accéder rapidement à un dossier commun

ou de lancer une recherche précédemment sauvegardée. Si

vous accédez souvent au même dossier, vous pouvez le faire

glisser dans le volet de navigation pour en faire un de vos

liens Favoris.

Liste des fichiers

C’est dans cette zone que le contenu du dossier actif est

affiché. Si vous avez saisi du texte dans la zone de recherche

pour localiser un fichier, seuls les fichiers correspondant à la

recherche s’affichent.

En-têtes de colonnes

Utilisez les en-têtes de colonnes pour modifier l’organisation

des fichiers dans la liste des fichiers. Vous pouvez trier,

regrouper ou empiler les fichiers dans la vue active. Les en-

têtes de colonnes sont disponibles uniquement en vue

 Détails.

Volet d’informations

Le volet d’informations affiche les propriétés les plus

courantes associées au fichier sélectionné. Les propriétés

d’un fichier sont des informations concernant le fichier, telles

que son auteur, la date de la dernière modification et toutes

les balises que vous avez pu ajouter au fichier.

Volet de visualisation

Utilisez le volet de visualisation pour voir le contenu de

nombreux types de fichiers. Si vous sélectionnez un message

électronique, un fichier texte ou une image, vous pouvez voir

son contenu sans l’ouvrir dans un programme. Par défaut, le

volet de visualisation ne s’affiche pas dans la plupart des

dossiers. Pour le voir, cliquez sur le bouton Afficher le Volet de

visualisation situé en haut à droite de l’Explorateur Windows.

Utilisation des dossiers et des fichiers

369

Affichage de vos fichiers dans un dossier

11

Lorsque vous ouvrez un dossier et que les fichiers s’affichent, vous pouvez choisir des

grandes (ou petites) icônes, ou une organisation des fichiers qui vous permette de voir

différents types d’informations sur chaque fichier. Pour effectuer ce type de

changement, utilisez le bouton Changer d’affichage sur la Barre d’outils.

Chaque fois que vous cliquez sur le bouton Changer d’affichage, l’affichage des icônes

de fichiers et de dossiers dans la fenêtre de dossiers est modifié, alternant entre des

grandes icônes, des icônes plus petites appelées Mosaïques et un mode Détails qui

affiche plusieurs colonnes d’informations sur le fichier.

Si vous cliquez sur la flèche en regard du bouton Changer d’affichage, vous avez

encore davantage de choix. Faites glisser le curseur vers le haut pour affiner le réglage

de la taille des icônes de fichiers et de dossiers. La taille des icônes change lorsque

vous déplacez le curseur.

Recherche de vos fichiers

Lorsque vous avez besoin de rechercher un fichier spécifique, vous savez qu’il est situé

quelque

part

dans

un

dossier

commun

tel

que

 Documents

ou

 Images.

Malheureusement, l’opération qui consiste à rechercher ce fichier peut signifier

l’obligation de parcourir des centaines de fichiers et de sous-dossiers, ce qui n’est pas

une tâche aisée. Pour gagner du temps et de l’énergie, utilisez la zone de recherche

afin de localiser votre fichier.

La zone de recherche se trouve dans la partie supérieure de chaque dossier. Pour

rechercher un fichier, ouvrez le dossier contenant ce fichier, cliquez sur la zone de

recherche et commencez à taper votre texte. La zone de recherche filtre la vue active

en fonction du texte que vous avez saisi. Les fichiers sont affichés dans la zone de

résultats de la recherche si le terme recherché correspond au nom du fichier, aux

mots-clés ou à toute autre propriété du fichier. Les documents textes sont affichés si le

terme recherché est présent dans une partie du texte de ces documents. Votre

recherche parcourt le dossier actif ainsi que tous les sous-dossiers.

Si vous n’avez aucune idée de l’endroit où rechercher un fichier, vous pouvez élargir

votre recherche pour inclure l’intégralité de l’ordinateur et non un seul dossier.

Copie et déplacement de fichiers et de dossiers

Vous pouvez modifier l’emplacement de stockage des dossiers sur votre ordinateur. Vous

pouvez déplacer des fichiers dans un dossier différent, les copier sur un support amovible

(tel qu’une clé USB ou une carte mémoire) pour les partager avec d’autres personnes.

370 Chapitre 11 - Gérer ses données

La méthode la plus utilisée pour copier et déplacer des fichiers est le glisser-déplacer.

1. Ouvrez le dossier contenant le fichier ou le dossier à déplacer. Ouvrez le dossier

vers lequel vous souhaitez le déplacer.

2. Positionnez les fenêtres de dossier sur le Bureau afin de voir le contenu des

deux fenêtres.

3. Faites glisser le fichier ou le dossier du premier dossier vers le second dossier.

Lorsque vous utilisez la méthode de glisser-déplacer, parfois le fichier ou le dossier est

copié et parfois il est déplacé. Pourquoi ? Si vous faites glisser un élément entre des

dossiers situés sur le même disque dur, les éléments sont déplacés pour éviter que des

doublons du même fichier ou dossier ne soient créés sur un disque dur. Si vous faites

glisser un élément vers un dossier situé sur un autre disque dur (tel qu’un

emplacement réseau) ou un support amovible tel qu’un CD, l’élément est copié.

Ainsi, le fichier ou le dossier n’est pas supprimé de son emplacement d’origine.

Création et suppression de fichiers

La méthode la plus courante pour créer des fichiers consiste à utiliser un programme.

À cet effet, vous pouvez créer un document texte dans un programme de traitement

de texte ou un fichier vidéo dans un programme de montage vidéo.

Certains programmes créent un fichier à leur ouverture. Lorsque vous ouvrez

WordPad par exemple, il démarre avec une page blanche, qui représente un fichier

vide (et non enregistré).

1. Commencez à saisir du texte. Lorsque vous êtes prêt à enregistrer votre travail,

cliquez sur Fichier dans la Barre de menus puis sur Enregistrer sous.

2. Dans la boîte de dialogue qui s’affiche, tapez un nom de fichier qui vous

permettra de retrouver le fichier ultérieurement puis cliquez sur Enregistrer.

Par défaut, la plupart des programmes enregistrent les fichiers dans des dossiers

communs tels que Documents, Images et Musique, ce qui facilite la recherche

ultérieure de fichiers.

Lorsque vous n’avez plus besoin d’un fichier, vous pouvez le supprimer du disque dur

de votre ordinateur pour libérer de l’espace et éviter de surcharger celui-ci avec des

fichiers inutiles.

Pour supprimer un fichier :

1. Ouvrez le dossier qui contient ce fichier puis sélectionnez le fichier.

Efficacité personnelle, recherche et organisation

371

2. Appuyez sur [Suppr]. Dans la boîte de dialogue Supprimer le fichier, cliquez sur

Oui.

11

Lorsque vous supprimez un fichier, il est stocké temporairement dans la Corbeille.

Considérez la Corbeille comme un dossier de sécurité qui vous permet de récupérer

les fichiers ou les dossiers que vous avez accidentellement supprimés. Vous devez

parfois vider la Corbeille pour libérer l’espace occupé par ces fichiers indésirables sur

le disque dur.

Ouverture d’un fichier existant

Pour ouvrir un fichier, double-cliquez dessus. Le fichier s’ouvre dans le programme

que vous avez utilisé pour le créer ou le modifier. S’il s’agit d’un fichier texte, il s’ouvre

dans votre programme de traitement de texte.

Ce n’est pas toujours le cas. Si vous double-cliquez sur une image numérique, c’est

généralement une visionneuse d’images qui s’ouvre. Pour modifier l’image, vous

devez utiliser un autre programme. Cliquez du bouton droit sur le fichier, cliquez sur

Ouvrir avec puis cliquez sur le nom du programme que vous souhaitez utiliser.

11.2. Efficacité personnelle, recherche et organisation

La recherche et l’organisation des données ont toujours été très compliquées à gérer.

Et plus la volumétrie des disques durs grandit, plus nous avons tendance à stocker

énormément et plus les tâches de recherche et d’organisation deviennent complexes,

prennent du temps. Nous en venons à nous poser la question suivante : La donnée

stockée est-elle utile ?

Windows 7 apporte des réponses à nos interrogations en offrant plus de souplesse

pour la recherche et l’organisation des fichiers. De nouvelles commandes, telles que

les bibliothèques, la recherche rapide et les mots-clés facilitent la gestion de grandes

quantités de données et améliorent votre efficacité personnelle.

Bibliothèques

Windows 7 introduit le concept de bibliothèques de documents. Ce sont des

conteneurs, des répertoires virtuels vous facilitant la tâche d’organisation des

données.

372 Chapitre 11 - Gérer ses données

Figure 11-6 :

 Les bibliothèques

On distingue quatre catégories de bibliothèques par défaut : documents, musique,

 images et vidéos. La particularité des bibliothèques vient du fait qu’elles récupèrent

automatiquement leur contenu depuis des dossiers que vous aurez pris soin

d’indiquer au préalable. Par exemple, par défaut la libraire documents inclut le

répertoire Mes documents du profil utilisateur.

Rien ne vous empêche d’ajouter d’autres répertoires comme faisant partie de votre

bibliothèque documents. Ainsi, en un seul endroit, vous concaténez toutes les données

localisées sur plusieurs répertoires ou périphériques (disque externe USB, etc.).

Pour cela :

1. Ouvrez l’Explorateur Windows et cliquez sur votre bibliothèque.

2. Cliquez sur le lien Emplacements.

3. Cliquez sur Ajouter pour ajouter des emplacements qui feront désormais partie

de votre bibliothèque.

Leur contenu est donc généré automatiquement, vous permettant de rapidement

retrouver vos médias numériques. Tout est mis en œuvre dans Windows 7 pour

encourager l’usage des bibliothèques.

Efficacité personnelle, recherche et organisation

373

Fonction de recherche rapide

11

Avec la masse d’information contenue de nos jours sur les disques durs, se rappeler où

trouver un fichier en particulier organisé dans une arborescence complexe de

répertoires pouvait devenir pénible. Surtout que l’accès à une zone de recherche

n’était pas facilement accessible.

Windows 7 facilite la recherche de fichiers ; il n’est plus nécessaire de se rappeler où

vous avez stocké chaque fichier. Pour le retrouver, il suffit désormais de vous souvenir

d’un élément le concernant, par exemple un mot contenu dans le document. Cette

puissante fonctionnalité de recherche intégrée vous aide à trouver rapidement tout ce

que vous souhaitez sur votre ordinateur, sans avoir à parcourir tous les dossiers. De

plus,

cette

fonctionnalité

est

disponible

depuis

n’importe

quelle

fenêtre

d’Explorateur, pour un accès facile, quand vous le souhaitez.

Par exemple :

1. Ouvrez l’Explorateur Windows.

2. Vous visualisez la Barre de recherche rapide en haut à droite de la fenêtre.

Tapez un mot contenu dans un document. Dans notre exemple, saisissez

Projet.

3. Non seulement le résultat vous renvoie les fichiers dont le nom contient le mot

Projet mais aussi des fichiers dont le contenu contient le mot en question.

L’étendue des fichiers est importante : du document au message de newsgroup

en passant par des images. Ensuite, sélectionnez le document qui correspond le

mieux à vos attentes.

Autre exemple, cette fois-ci à partir du Panneau de configuration :

1. Ouvrez le Panneau de configuration.

2. Vous visualisez la Barre de recherche rapide en haut à droite de la fenêtre.

Tapez par exemple le mot installer (voir fig. 11-7).

3. Tous les liens du Panneau de configuration relatifs à l’installation sont listés.

Vous n’avez plus qu’à sélectionner le plus approprié à ce que vous voulez faire.

Dernier exemple, dans la fenêtre de recherche rapide du nouveau menu Démarrer, il

vous suffit d’entrer un mot, une phrase, une propriété ou une partie du nom d’un

fichier pour trouver instantanément le fichier ou l’application recherchés.

Vous trouverez également une Barre de recherche rapide dans Windows Media

Player. Une recherche dans Windows Media Player présente l’avantage de retourner

votre musique et votre vidéo de façon organisée. Bref, partout où vous verrez cette

Barre toujours située en haut à droite de la fenêtre, cherchez… Et c’est trouvé.

374 Chapitre 11 - Gérer ses données

Figure 11-7 :

 Recherche rapide dans le

 Panneau de

 Configuration

Vues personnalisées des fichiers

En terme d’organisation, vous avez certainement remarqué quand vous avez ouvert

l’Explorateur Windows de Windows 7, la présence des bibliothèques contenant les

raccourcis vers Documents, Images, Musique et Vidéos.

En plus de ces répertoires, Windows 7 vous permet de créer des vues personnalisées

de vos fichiers en combinant la fonctionnalité de recherche rapide et la possibilité

d’organiser les fichiers par noms, types, auteurs ou marques descriptives.

Par exemple, vous pouvez demander l’affichage de vos données classées par dates de

modification.

1. Ouvrez l’Explorateur.

2. Naviguez jusqu’au répertoire souhaité et cliquez sur la colonne Dossier.

3. Choisissez votre type préféré de classement.

Efficacité personnelle, recherche et organisation

375

En-tête de colonne avancé

11

Pour classer encore plus finement vos données lorsque vous choisissez de les trier par

types ou par auteurs, par exemple, chaque colonne de classement de l’Explorateur

Windows contient un menu déroulant offrant des fonctions d’organisation.

Par exemple, si vous souhaitez classer par dates, cliquez sur l’en-tête de colonne pour

faire apparaitre le menu déroulant. Vous voyez qu’un mini calendrier fait son

apparition. Sélectionnez vraiment les dates que vous voulez pour effectuer votre

classement.

1. Ouvrez l’Explorateur Windows.

2. Naviguez jusqu’au répertoire souhaité et cliquez sur la flèche de menu à droite

de la colonne Date de modification.

3. Utilisez le mini calendrier pour affiner le classement comme vous le souhaitez.

Remarquez la petite encoche de colonne indiquant que vous avez effectué un

filtre dans votre classement.

Autre exemple, si vous souhaitez classer par types de fichier, faites apparaitre le menu

déroulant de la colonne type et sélectionnez l’extension de fichier que vous souhaitez

voir apparaître dans les fichiers de votre classement.

1. Ouvrez l’Explorateur Windows en cliquant sur le logo de démarrage puis

choisissez All Programs, Accessoiries et Windows Explorer.

2. Naviguez jusqu’au répertoire souhaité et cliquez sur la flèche de menu à droite

de la colonne Type.

3. Sélectionnez l’extension pour affiner le classement comme vous le souhaitez

Marquer les fichiers

Les fonctionnalités de recherche et d’organisation de Windows 7 permettent

d’étendre l’utilisation des propriétés d’un fichier en y ajoutant un ou plusieurs mots-

clés, c’est-à-dire un ou plusieurs mots qui vous permettront de repérer le fichier avec

une définition qui vous est propre. Cela peut être par exemple le nom du projet

auquel est rattaché le document, un événement relatif à une photo, un mot-clé qui

vous évoque un souvenir, etc. Comme le référencement est libre, tout mot-clé est

envisageable et donc vous simplifie le classement.

Par exemple, lorsque vous sauvegardez un document Word, l’application renseigne

certains champs dont la date, le nom de l’auteur, etc. À ce moment-là, vous pouvez y

ajouter des mots-clés. Ou lorsque vous importez des photos de votre appareil photo

numérique, vous pouvez marquer les photos avec les souvenirs qu’elles vous

376 Chapitre 11 - Gérer ses données

évoquent. Vous pouvez ajouter ces mots-clés facilement, soit sur un fichier à la fois,

soit sur un groupe de fichiers.

Pour marquer les fichiers en utilisant le Panneau de prévisualisation de l’Explorateur

Windows :

1. Ouvrez l’Explorateur Windows.

2. Naviguez jusqu’au répertoire souhaité et sélectionnez le document que vous

désirez marquer.

3. Dans le Panneau de prévisualisation situé en bas de la fenêtre, cliquez sur

Ajoutez un mot-clé.

4. Entrez le ou les mots-clés que vous souhaitez et cliquez sur Enregistrer.

Pour marquer plusieurs fichiers en même temps :

1. Ouvrez l’Explorateur Windows.

2. Naviguez jusqu’au répertoire souhaité et sélectionnez les documents que vous

désirez marquer.

3. Dans le Panneau de prévisualisation situé en bas de la fenêtre, cliquez sur

Ajoutez un mot clé.

4. Entrez le ou les mots-clés que vous souhaitez et cliquez sur Enregistrer.

Pour marquer les fichiers lors de l’ouverture ou de l’enregistrement du document,

procédez comme suit sachant que seules des applications récentes, telle Office 2007,

sont capables de marquer un fichier à l’ouverture ou l’enregistrement :

1. Lorsque vous souhaitez sauvegarder un fichier avec Word 2007, cliquez sur le

bouton de sauvegarde.

2. La fenêtre de sauvegarde s’ouvre. Dans le champ Mots-clés , entrez le ou les

mots-clés que vous souhaitez et appliquez.

Une fois vos fichiers marqués, si vous voulez les classer selon le mot-clé :

1. Ouvrez l’Explorateur Windows.

2. Naviguez jusqu’au répertoire souhaité et cliquez sur la flèche de menu à droite

de la colonne Mots-clés.

3. Sélectionnez le ou les mots-clés pour affiner le classement comme vous le

souhaitez.

Vous pouvez également coupler l’application de mots-clés en argument de recherche.

Vous vous apercevez alors de toute la puissance et la flexibilité de ces outils de

Manipuler des fichiers et dossiers avec Q-DIR

377

recherche et d’organisation de Windows 7. Vous verrez à quel point ils peuvent vous

rendre la gestion de documents plus facile.

11

11.3. Manipuler des fichiers et dossiers avec Q-DIR

Bien que Windows 7 ait réalisé beaucoup de progrès avec l’Explorateur Windows, il

faut avouer que manipuler des fichiers et des dossiers rapidement n’est pas toujours

aisé. Pour autant, vous avez aujourd’hui la possibilité d’utiliser un grand nombre de

logiciels tiers gratuits provenant d’Internet. C’est le cas de Q-Dir ; ce logiciel vous

permet de vraiment optimiser votre façon de travailler ainsi que la gestion de vos

fichiers sur votre disque dur.

Pour vous procurer cet utilitaire, rendez-vous à la page Internet http://www.softwareok

.com/?download5.

Une fois l’utilitaire téléchargé, procédez à l’installation de la façon suivante :

1. Dans le répertoire de téléchargement que vous avez spécifié au préalable,

double-cliquez sur Q-DIR_Installer.

Figure 11-8 :

 Installer de Q-DIR

2. Dans la fenêtre License Agrement, sélectionnez la case I agree puis cliquez sur

OK.

3. Dans la fenêtre Quick Install, gardez les options par défaut puis cliquez sur

Install.

378 Chapitre 11 - Gérer ses données

Figure 11-9 :

 Paramètre d’installation

 par défaut

4. Une fois installé, l’application se lance et le moins que l’on puisse dire est que

son interface reste un peu surprenante ; on se sent même un peu perdu avec pas

moins de quatre fenêtres.

Figure 11-10 :

 Lancement de

 l’application

Vous pouvez très rapidement paramétrer cet utilitaire à votre guise et selon vos

besoins en le faisant passer à 3 fenêtres d’un simple clic sur la barre d’outils

Les groupes résidentiels d’ordinateurs

379

Figure 11-11 :

 Paramètre des vues

11

Q-DIR dispose aussi d’un module de lancement rapide et d’un paramétrage au niveau

de vos répertoires favoris. Q-DIR reste idéal pour la réorganisation de vos disques

durs.

11.4. Les groupes résidentiels d’ordinateurs

Parmi les nouveautés fonctionnelles de Windows 7, notez l’arrivée des Groupes

 résidentiels d’ordinateurs. Cette fonction vise à simplifier le partage de contenu au sein

de réseaux domestiques. Pour cela, il faut que les autres machines de votre réseau

soient équipées de Windows 7. Pour créer un réseau de type groupes résidentiels

 d’ordinateurs, indiquez préalablement au système que la connexion utilisée est

domestique. Par exemple, l’ordinateur fixe et l’ordinateur portable d’une même

famille connectés au même boitier Internet. À partir de là, Windows 7 peut créer un

groupe résidentiel auquel il attribue un mot de passe généré automatiquement. Pour

créer un groupe résidentiel d’ordinateurs, voici comment procéder :

1. Ouvrez le Panneau de configuration puis cliquez sur Réseau et Internet et

Groupe résidentiel.

380 Chapitre 11 - Gérer ses données

Figure 11-12 :

 Fenêtre Groupe résidentiel

2. Cliquez sur Créer un groupe résidentiel.

3. Sélectionnez les éléments que vous voudrez partager avec les autres ordina-

teurs du réseau domestique ; par exemple les bibliothèques Images, Musique,

 Vidéos ainsi que les imprimantes.

Figure 11-13 :

 Partages du Groupe résidentiel

4. Windows 7 affecte un mot de passe au groupe. Notez-le, retenez-le,

imprimez-le si nécessaire (voir fig. 11-14).

5. Cliquez sur Terminer.

Ce mot de passe sera demandé aux autres ordinateurs lorsqu’ils souhaiteront

rejoindre le groupe résidentiel. Il est possible de personnaliser le mot de passe.

Les groupes résidentiels d’ordinateurs

381

Figure 11-14 :

 Mot de passe du Groupe

11

 résidentiel

Pour rejoindre un groupe résidentiel, Windows 7 détecte automatiquement les

groupes résidentiels à portée. Il suffit d’aller dans le Panneau de configuration, de

choisir Réseau et Internet et Groupe résidentiel pour retrouver l’option de jonction

au groupe résidentiel. Rentrez alors le mot de passe généré sur le premier ordinateur.

Lorsque plusieurs ordinateurs fonctionnant sous Windows 7 se trouvent sur le même

réseau domestique, et lorsque la fonction Groupe résidentiel est active, l’accès au

contenu est facilité : on retrouve en effet dans l’Explorateur Windows une entrée

Groupe résidentiel qui comprend le ou les ordinateurs du réseau partageant des

données et les différentes catégories de média que l’on peut y trouver (musique,

photos, vidéos ou documents).

L’accès aux données réseau est simplifié. Autre avancée proposée par les groupes

résidentiels, le partage automatique de bibliothèques de médias. Des applications

comme Windows Media Player détectent automatiquement les ordinateurs du

groupe résidentiel et vous permettent d’accéder à leur contenu média en quelques

clics. Même chose pour Windows Media Center qui inaugure une nouvelle section

baptisée Partagée. Signalons enfin que les imprimantes USB connectées à Windows 7

seront automatiquement partagées et leurs pilotes automatiquement installés sur les

autres ordinateurs du groupe résidentiel, sans intervention particulière.

382 Chapitre 11 - Gérer ses données

11.5. Stockez vos documents en ligne avec Windows

Live SkyDrive

Windows Live SkyDrive est un site de stockage en ligne faisant partie de la famille

Windows Live. Vous disposez de 25 Go d’espace de stockage gratuit. Vous n’avez

besoin que d’un compte Windows Live pour y avoir droit. À la sortie d’Office 2010,

SkyDrive vous permettra également d’éditer vos documents directement en ligne avec

les Office Web Apps.

Créer son SkyDrive

Pour vous créer un compte, procédez de la façon suivante :

1. À l’aide d’un navigateur internet, rendez-vous sur http://www.windowslive.fr/

skydrive.

2. Cliquez sur le bouton Accédez votre SkyDrive si vous possédez déjà un compte

Windows Live, ou cliquez sur le bouton Inscrivez-vous et créer votre Skydrive

dans le cas contraire.

3. Après l’éventuelle création de compte Windows Live, identifiez-vous avec votre

compte Windows Live et cliquez sur le bouton Connexion. Après acceptation

des accords de service, vous accédez à votre compte SkyDrive, qui contient 4

dossiers pré-créés : Mes documents, Favoris, Favoris partagés et Public.

Figure 11-15 :

 Page d’accueil SkyDrive

Stockez vos documents en ligne avec Windows Live SkyDrive

383

4. Cliquez sur un dossier pour voir son contenu. Après inscription, les dossiers

sont vides.

11

Pour ajouter des fichiers, il suffit de cliquer sur le lien Ajouter des fichiers. Si vous utilisez

Internet Explorer, vous pouvez cliquer ensuite sur le lien Installez l’outil de téléchargement

pour installer un logiciel vous permettant d’envoyer des fichiers plus facilement sur

votre SkyDrive en glissant-déposant des fichiers directement dans votre navigateur.

Figure 11-16 :

 Ajout de

 documents

Après un glisser-déposer, cliquez sur le bouton Télécharger et les fichiers sont

envoyés sur votre SkyDrive. Si vous avez envoyé des photos sur votre SkyDrive, vous

pourrez facilement en afficher un diaporama.

SkyDrive vous permet également de stocker vos favoris internet afin de pouvoir les

retrouver de n’importe où, et de partager vos documents et favoris avec vos amis. En

s’intégrant avec la Windows Live Toolbar, vous pouvez facilement synchroniser vos

favoris et les partager entre utilisateurs.

384 Chapitre 11 - Gérer ses données

SkyDrive et Office 2010

Office 2010 vous permet d’enregistrer vos documents directement sur votre SkyDrive.

Pour sauvegarder un document depuis Office 2010 dans votre SkyDrive, dans le menu

Fichier, cliquez sur Enregistrer et envoyer puis sur Enregistrer dans le site Web.

Après identification avec votre compte Windows Live, vous aurez accès aux dossiers

de votre SkyDrive. Il ne vous restera plus qu’à cliquer sur le bouton Enregistrer sous

pour donner un nom à votre document et l’enregistrer :

Figure 11-17 :

 Office 2010 et

 SkyDrive

Une fois le document enregistré, il sera disponible immédiatement sur votre

SkyDrive :

Figure 11-18 :

 Vue d’un

 document

 enregistré sur

 SkyDrive

Synchroniser vos documents avec Microsoft Live Mesh

385

Vous aurez alors la possibilité de le modifier directement en ligne avec les Office Web

Apps, qui vous donnent accès directement dans votre navigateur à une partie des

11

fonctionnalités d’Office 2010. Au moment où ce livre est écrit, il n’est pas encore

possible de modifier les documents en ligne, mais cela sera certainement disponible

dès la sortie dans le commerce d’Office 2010.

11.6. Synchroniser vos documents avec Microsoft Live Mesh

Microsoft Live Mesh est un outil gratuit qui vous permet de stocker et synchroniser

vos fichiers et documents via Internet. C’est essentiellement un bureau dans le nuage,

qui vous permet de stocker des fichiers en ligne afin de pouvoir y accéder depuis

n’importe quel ordinateur. Vous pouvez également synchroniser des fichiers et

dossiers stockés sur n’importe quel ordinateur, afin qu’ils apparaissent dans votre

Mesh sur n’importe quel ordinateur synchronisé.

Créer un compte Live Mesh

Pour créer un compte Live Mesh vous permettant de synchroniser plusieurs

ordinateurs, il faut vous identifier sur le site de Live Mesh avec un compte Windows

Live.

1. Ouvrez un navigateur et connectez-vous à http://www.mesh.com.

2. Une fois le site chargé, cliquez sur le lien Sign In présent en haut à droite de la

page d’accueil de Live Mesh.

3. Vous arrivez sur la page d’identification Windows Live pour Live Mesh. Indi-

quez l’identifiant et le mot de passe de votre compte Windows Live et cliquez

sur le bouton Sign In.

4. Vous arrivez à une page avec des icônes pour le Live Desktop, qui représente un

Bureau virtuel sur le nuage, une icône pour Your PC, votre ordinateur, une

icône Add Device pour ajouter un périphérique, et des icônes grisées pour Your

Mac et Your Mobile, afin de synchroniser un téléphone ou un Mac quand cela

sera supporté.

5. Cliquez sur l’icône Add Device, puis choisissez Windows XP, Vista – 32bit si

votre Windows est en 32 bits ou Windows Vista – 64 bit si vous avez un

Windows 64 bits. Même si Windows 7 n’est pas dans la liste, cela fonctionne

parfaitement. Cliquez sur le bouton Install.

386 Chapitre 11 - Gérer ses données

Figure 11-19 :

 Fenêtre d’install du client

6. Une fenêtre de téléchargement de fichiers apparaît. Cliquez sur le bouton

Exécuter. Une fois le téléchargement effectué, cliquez sur le bouton Exécuter

de l’avertissement de sécurité. Assurez-vous que le nom affiché est Live Mesh

et l’éditeur est Microsoft Corporation.

7. Un pop-up apparaît au-dessus de la zone de notification en bas à droite de votre

écran, indiquant que Live Mesh est en cours d’installation :

Figure 11-20 :

 Notification de l’installation de Live Mesh

8. Une fois l’installation terminée, une nouvelle fenêtre de Live Mesh apparaît,

vous demandant de fournir vos identifiants Windows Live. Entrez les identi-

fiants utilisés sur le site de Live Mesh, cochez éventuellement les cases Remem-

 ber me, Remember my password et Sign me in automatically pour que Live Mesh

retienne respectivement vos identifiant, mot de passe, et vous identifie auto-

matiquement au démarrage de l’application. Cliquez sur le bouton Sign In.

9. La fenêtre suivante vous propose de personnaliser le nom de votre ordinateur

dans Live Mesh, et d’activer les améliorations de synchronisation et le Bureau

à distance Live Mesh.

10.Les améliorations de synchronisation augmentent les transferts de synchroni-

sation entre deux ordinateurs situés sur le même réseau et activent la synchro-

nisation peer-to-peer, et le Bureau à distance vous permet de vous connecter à

distance à n’importe quel ordinateur de votre Mesh et d’en prendre le contrôle.

Synchroniser vos documents avec Microsoft Live Mesh

387

Ces améliorations nécessitent que vous soyez identifié avec un compte ayant les

droits d’administrateur de votre ordinateur.

11

11.Cochez éventuellement la dernière case qui propose d’aider à améliorer Live

Mesh en envoyant des informations anonymes à Microsoft, puis cliquez sur le

bouton Add Device.

12.Après le contrôle d’utilisateur, l’installation est terminée, et l’icône de Mesh

apparaît dans la zone de notification de votre ordinateur.

Figure 11-21 :

 Icône Live Mesh dans la zone de notification

Votre ordinateur est maintenant ajouté à votre Mesh. Vous pouvez répéter la

procédure avec les autres ordinateurs que vous désirez synchroniser.

Ajouter un dossier au Live Mesh pour le synchroniser

Pour synchroniser un dossier, il faut l’ajouter au Mesh, puis choisir avec quels

ordinateurs et périphériques le synchroniser.

Dans les exemples suivants, nous aurons donc deux ordinateurs dans notre Mesh. Sur

un premier ordinateur nommé CHRIS existe un dossier Data contenant quelques

fichiers, que nous souhaitons synchroniser avec le Bureau Mesh et un deuxième

ordinateur, nommé SYLVAIN.

1. Sur l’ordinateur Source (ici CHRIS), ouvrez l’Explorateur Windows et allez

jusqu’au dossier Data à synchroniser.

2. Cliquez du bouton droit sur le dossier Data, puis cliquez sur Add folder to Live

Mesh….

3. Une fenêtre Add Folder apparaît, avec un champ Name, vous permettant de

renommer le dossier pour le synchroniser, un champ rappelant sa localisation,

et un bouton Show synchronization options pour définir les options de synchro-

nisation.

4. Cliquez sur le bouton Show synchronization options. Les différents périphéri-

ques associés à votre compte Mesh apparaissent : (voir fig. 11-22)

5. Nous souhaitons synchroniser le dossier Data avec l’ordinateur SYLVAIN.

Cliquez sur Never with this device à droite de SYLVAIN pour afficher les

différentes options de synchronisation (voir fig. 11-23).

388 Chapitre 11 - Gérer ses données

Figure 11-22 :

 les différents comptes sur votre Live Mesh

Figure 11-23 :

 Paramétrage de la synchronisation

6. Choisissez When files are added or modified pour que les fichiers soient synchro-

nisés dès que des fichiers sont ajoutés ou modifiés puis cliquez sur le bouton

OK.

7. Le répertoire est créé sur le

Figure 11-24 :

Mesh. L’icône du dossier change

 Dossier synchronisé par Mesh

pour une nouvelle icône bleue,

indiquant qu’elle est synchroni-

sée sur Live Mesh :

8. Sur les différents ordinateurs qui

seront synchronisés avec ce dossier est apparu un raccourci vers le dossier Data

sur le Bureau.

9. Cliquez du bouton droit sur le raccourci vers le dossier Data et cliquez sur Sync

with this computer pour valider la synchronisation du dossier avec cet ordina-

teur.

10.Cliquez sur le bouton Browse pour définir l’emplacement du dossier Data sur

cet ordinateur. Par défaut c’est sur le Bureau, mais vous pouvez choisir n’im-

porte quel emplacement sur votre disque.

Synchroniser vos documents avec Microsoft Live Mesh

389

Figure 11-25 :

 Chemin de synchronisation de données

11

11.Cliquez sur le bouton OK. Le raccourci disparaît du Bureau, et le dossier Data

est apparu à l’emplacement choisi, et au bout d’un temps dépendant de la taille

du dossier et de vos connexions Internet, les fichiers sont synchronisés

Figure 11-26 :

 Fichiers synchronisés

12.À droite de la fenêtre de l’Explorateur Windows s’accroche une barre avec

quelques icônes. Cette barre est ajoutée par Mesh et apparaît quand vous êtes

dans un dossier synchronisé. Elle sera décrite dans le paragraphe suivant.

13.Votre dossier est synchronisé entre les différents ordinateurs choisis.

La barre Live Mesh

Quand dans l’Explorateur Windows, vous êtes dans un dossier synchronisé sur Mesh,

vous remarquez qu’une barre est collée à droite de la fenêtre. Cette barre vous permet

d’obtenir des informations sur les dernières modifications dans le dossier Mesh, de

voir quels utilisateurs sont membres du dossier et de voir les périphériques

synchronisés avec ce dossier.

390 Chapitre 11 - Gérer ses données

Figure 11-27 :

 Barre Mesh

Cette capture montre les deux états de la barre Mesh : repliée et dépliée. On passe de

l’un à l’autre en cliquant sur << ou >> situés en haut à droite de la barre.

La barre dispose de trois sections : News, Members et Synchronized Devices.

● News, ou Actualités en français, affiche les dernières modifications effectuées

sur le dossier. Dans cette capture, vous pouvez voir que l’utilisateur a créé le

dossier Mesh à 22h59 et y a ajouté des fichiers quelques minutes après.

● Members affiche la liste des membres du dossier. Il est en effet possible avec

Mesh de synchroniser des dossiers non seulement entre vos différents

ordinateurs, mais également avec des amis. L’invitation d’autres personnes au

Mesh sera décrite dans la prochaine section.

● Synchronized Devices indique quels ordinateurs sont synchronisés avec ce

dossier.

Inviter d’autres membres dans la synchronisation d’un dossier

Il vous est possible avec Mesh de synchroniser un dossier avec vos amis ou collègues,

ce qui est par exemple très utile en cas de travail collaboratif. Les auteurs de ce livre

utilisent cette synchronisation entre eux afin de pouvoir facilement mettre en

commun leurs documents de travail et faciliter la synchronisation des versions de

documents entre eux.

Synchroniser vos documents avec Microsoft Live Mesh

391

Voici la procédure pour inviter un nouveau membre à un dossier partagé :

1

11

. Cliquez du bouton droit sur le dossier que vous souhaitez partager avec une

autre personne. Cliquez sur Live Mesh Options puis sur Invite members…

2. Saisissez l’adresse email de la personne que vous souhaitez inviter, et définissez

ses permissions :

− Owner lui donne tous les droits et la personne peut supprimer des fichiers.

− Contributor lui donne des droits pour ajouter ou modifier des documents

mais ne permet pas d’en effacer.

− Reader lui donne seulement des droits de lecture.

3. Cliquez sur le bouton OK pour envoyer l’invitation. Vous pouvez voir le texte

de l’invitation et la modifier en cliquant sur View e-mail message avant de

choisir OK.

Figure 11-28 :

 Invitation Mesh

La personne invitée reçoit un mail l’informant de l’invitation à partager un dossier

avec Live Mesh, avec un lien pour afficher l’invitation :

Figure 11-29 :

 Information d’invitation

Si la personne clique sur l’invitation, elle se retrouve alors sur le site de Live Mesh

avec la possibilité d’accepter l’invitation ou de la refuser.

En cas d’acceptation, elle retrouve le dossier partagé sur son bureau Mesh et sur le

Bureau de son ordinateur une fois que Mesh est installé dessus. La personne invitée

392 Chapitre 11 - Gérer ses données

peut alors choisir l’emplacement pour le dossier synchronisé en cliquant du bouton

droit sur le raccourci puis en cliquant sur Sync with this computer.

Se connecter au Bureau à distance avec Live Mesh

Live Mesh permet également, pour les ordinateurs sous Windows Vista et

Windows 7, de prendre le contrôle à distance des ordinateurs du Mesh.

Cela permet par exemple d’accéder facilement à son ordinateur au bureau alors qu’on

souhaite continuer à travailler à partir de chez soi.

Pour prendre le contrôle à distance d’un ordinateur, il suffit de survoler l’icône de

Live Mesh dans la zone de notification, puis de cliquer sur le bouton View Devices. Un

lien Connect to device apparaît à côté des ordinateurs dont il est possible de prendre le

contrôle à distance.

Figure 11-30 :

 Bureau Live Mesh

En cliquant sur le lien Connect to device, Live Mesh Remote Desktop apparaît à l’écran

et vous demande de confirmer si vous souhaitez vous connecter à l’ordinateur distant.

Cliquez sur le bouton Connect pour confirmer.

Si une personne est connectée à l’ordinateur distant, une demande d’autorisation

s’affiche, et l’utilisateur distant doit cliquer sur le bouton Allow pour autoriser la

connexion à distance. En l’absence de réponse, on considère qu’il n’y avait personne

et que rien ne s’oppose à la connexion à distance.

Figure 11-31 :

 Requête de prise de main à distance

Synchroniser vos documents avec Microsoft Live Mesh

393

Une fois la réponse positive obtenue ou l’absence de réponse, le Bureau à distance

apparaît et il est possible d’utiliser l’ordinateur distant comme si on était :

11

Figure 11-32 :

 Connexion à

 l’ordinateur

 distant depuis

 Live Mesh

Le Bureau Live Mesh

Le Bureau Live Mesh vous permet d’accéder aux documents de vos dossiers

synchronisés depuis n’importe quel ordinateur, sans que vous soyez obligé d’installer

Live Mesh sur l’ordinateur. C’est par exemple très utilisé si vous souhaitez consulter

un document dans un cybercafé ou chez un ami.

Pour accéder à votre Bureau Live Mesh, il vous suffit depuis un navigateur d’aller sur

le site de Live Mesh à l’adresse http://www.mesh.com et de vous identifier.

Cliquez sur le bouton Desktop situé dans la barre horizontale en haut de la page pour

accéder à votre Bureau Mesh. Vous y retrouverez vos différents dossiers synchronisés.

Le site de Live Mesh reproduit en partie le fonctionnement de l’Explorateur

Windows : vous pouvez donc naviguer dans les dossiers (voir fig. 11-33).

En cliquant sur le bouton Media View, vous pourrez afficher un défilement des images

présentes dans le dossier, tandis que le double clic sur un fichier vous proposera de le

télécharger et de l’ouvrir avec l’application associée si elle est installée sur l’ordinateur

à partir duquel vous vous connectez.

394 Chapitre 11 - Gérer ses données

Figure 11-33 :

 Navigation dans

 les dossiers Live

 Mesh

11.7. En résumé

Le premier constat que l’on peut faire sur les derniers paragraphes de ce chapitre est

que la façon de gérer les données dans les années à venir va beaucoup changer. Le

processus de dématérialisation a commencé et nous le voyons bien, nous souhaitons

partager simplement l’information avec des personnes à distance, mais nous

souhaitons aussi accéder à nos données depuis n’importe quelle machine. Nul doute

que l’évolution des prochaines années se fera la tête dans les nuages (Internet).

12

Dépanner et optimiser

le système

12.1

Gérer les disques SSD . 397

12.2

Nettoyer les disques durs . 403

12.3

Défragmenter le disque dur

. 404

12.4

LogMeIn . 405

12.5

Le Moniteur de ressources . 416

12.6

L’Analyseur de performances . 421

12.7

Le Moniteur de fiabilité

. 425

12.8

La mémoire virtuelle . 429

12.9

Ajuster les paramètres visuels . 430

12.10 Découvrir Fix it . 431

12.11 Le Gestionnaire des tâches

. 433

12.12 En résumé

. 438

Gérer les disques SSD

397

L e dépannage et l’optimisation constituent un point important si l’on souhaite

conserver les bonnes performances de son ordinateur. Dans ce cas, la

surveillance joue un rôle proactif. Mais il peut arriver que l’on ait besoin de savoir ce

qui a conduit à un dysfonctionnement. Pour cela, Windows 7 poursuit et améliore le

travail commencé avec Windows Vista ; il vous propose un ensemble d’outils capables

12

de vous informer sur la fiabilité de votre machine durant les derniers jours, mais aussi

des journaux consolidant des historiques d’événements, un suivi en temps réel ou

encore un rapport de santé détaillé.

Parmi les nouvelles technologies, nous aborderons dans ce chapitre le paramétrage

des disques SSD mais aussi la prise de main à distance avec l’outil gratuit LogMeIn.

Pour terminer, nous vous présenterons un outil de dépannage et optimisation mis à

disposition sur Internet par Microsoft.

12.1. Gérer les disques SSD

Cloner une installation existante de Windows 7 vers votre SSD (Solid-State Drive) tout

neuf ne vous donnera que peu, voire pas, d’amélioration des performances. Cela est

dû au fait que Windows définit un ensemble de paramètres à l’installation quand il

détecte qu’il est installé sur un disque SSD. L’un de ces paramètres est le support du

 TRIM qui permet au disque SSD d’effectuer un nettoyage des fichiers supprimés

quand il est inactif, regagnant ainsi des performances.

Si vous n’observez pas d’amélioration générale des performances avec votre disque

SSD et que vous ayez cloné votre installation de Windows, une réinstallation propre

est la première chose à essayer.

Pour réaliser une réinstallation de Windows 7, reportez-vous au chapitre

 Mettre à jour son ordinateur vers Windows 7.

La commande TRIM

TRIM est une forme de collecte de données usagées, nettoyant les secteurs de votre

SSD. C’est une commande disponible sur la plupart des modèles récents de SSD ; elle

a pour but d’éviter que les performances du disque SSD ne se dégradent avec le

temps. En effet, cette commande sert au système d’exploitation pour notifier le disque

SSD de la suppression d’un fichier. Ainsi, le contrôleur du disque SSD peut effacer les

cellules de mémoire flash anciennement utilisées par le fichier, afin d’optimiser les

futures écritures qui pourront alors être effectuées sans réaliser l’effacement

préalable de la cellule imposé par la technologie de la mémoire flash. Pour faire une

métaphore, il faut voir le TRIM comme un serveur au restaurant qui nettoie les tables

398 Chapitre 12 - Dépanner et optimiser le système

et les sièges durant son temps libre. De cette manière, quand une nouvelle personne

arrive et souhaite une table, il n’y a pas besoin de la nettoyer avant de s’asseoir.

Figure 12-1 : Fonctionnement de TRIM

La défragmentation

Windows 7 désactive automatiquement la défragmentation de votre disque SSD.

Comme le temps d’accès sur un SSD est proche de 0, les fichiers fragmentés ont

nettement moins d’impact sur les performances que si elles étaient sur votre disque

dur classique.

De plus, la défragmentation entraîne de nombreuses actions de lecture/écriture, ce qui

use (inutilement) les modules flash de votre disque SSD. Cela use le disque SSD pour

un gain proche de zéro.

Vérifier que la défragmentation automatique de votre disque SSD est désactivée, au

cas où Windows l’avait oublié, est une bonne chose à faire.

Pour réaliser cette vérification, procédez comme suit :

1. Ouvrez le Menu Démarrer puis Exécuter. Tapez dfrgui.exe puis appuyez

sur [Ä].

2. Cliquez sur le bouton Configurer la planification….

Gérer les disques SSD

399

Figure 12-2 :

 Utilitaire Windows pour la

 défragmentation des disques

12

3. Dans la nouvelle fenêtre qui s’ouvre, cliquez sur le bouton Sélectionner les

disques.

4. Décochez votre disque SSD.

Figure 12-3 :

 Sélection des disques durs à défragmenter

5. Cliquez sur OK. Cliquez sur OK puis sur Fermer.

Le fichier de pagination ou mémoire virtuelle

Le fichier de pagination de Windows (pagefile.sys, généralement situé à la racine du

disque C:) est un morceau d’espace disque réservé que Windows utilise pour

décharger les données de la RAM. Ce déchargement ne se produit pas seulement

quand la RAM installée n’est pas suffisante ; il est effectué constamment,

particulièrement pour les données qui n’ont pas besoin d’être disponibles

instantanément.

400 Chapitre 12 - Dépanner et optimiser le système

Comme pour la défragmentation, un grand nombre d’actions de lecture/écriture sont

effectuées sur votre disque SSD. Pour éviter que votre disque SSD ne s’use

prématurément, vous pouvez déplacer le fichier de pagination sur un autre disque

(disque dur classique). Vous libérerez ainsi de précieux giga-octets de votre disque

SSD.

Pour déplacer le fichier Pagination :

1. Ouvrez le menu Démarrer puis cliquez du bouton droit sur Ordinateur et

cliquez sur Propriétés.

2. Dans la colonne gauche de la fenêtre qui s’est ouverte, cliquez sur le lien

 Paramètres système avancés.

3. Cliquez sur le bouton Paramètres de la section Performances de l’onglet

Paramètres système avancés.

4. Allez dans l’onglet Avancé puis cliquez sur le bouton Modifier.

Figure 12-4 :

 Fichier d’échange

5. Décochez la case Gestion automatique du fichier d’échanges pour les lecteurs.

6. Sélectionnez votre disque SSD, cochez Aucun fichier d’échange puis cliquez sur

le bouton Définir.

Gérer les disques SSD

401

7. Sélectionnez un disque dur classique, cochez Taille définie par le système puis

cliquez sur le bouton Définir.

Figure 12-5 :

 Modification du fichier d’échange

12

8. Cliquez sur OK.

9. Cliquez sur le bouton OK de la fenêtre d’avertissement vous informant de la

nécessité d’un redémarrage de l’ordinateur pour appliquer les modifications

10.Cliquez sur OK. Cliquez sur OK puis choisissez Redémarrer maintenant ou

Ultérieurement.

Service d’indexation

Windows peut indexer les attributs de vos fichiers pour une recherche rapide. Le

processus d’indexation entraîne des actions d’écriture supplémentaires dans la base

de données d’indexation quand vous créez, effacez ou modifiez un fichier. Vous

pouvez toujours effectuer une recherche dans Windows sans ce service, mais si vous

voulez conserver ce petit supplément de performances, désactivez l’indexation de

votre SSD.

Pour désactiver l’indexation sur votre SSD uniquement :

1. Dans l’Explorateur Windows, cliquez du bouton droit sur votre disque SSD

puis cliquez sur Propriétés.

2. Décochez la case Autoriser l’indexation du contenu des fichiers de ce lecteur en

 plus des propriétés de fichier puis cliquez sur Appliquer.

402 Chapitre 12 - Dépanner et optimiser le système

Figure 12-6 :

 Invalider l’indexation

3. Dans la nouvelle fenêtre, validez le fait de désactiver l’indexation y compris

pour les sous-dossiers et leurs fichiers.

Figure 12-7 :

 Désactiver l’indexation pour

 l’ensemble des sous-dossiers du

 disque

4. Cliquez sur OK puis sur OK.

Fichiers de boot et Superfetch

Superfetch est utilisé pour précacher les applications en RAM afin d’obtenir un accès

rapide à ces applications. Puisque avec un disque SSD, vous avez des temps d’accès

extrêmement faibles, cela n’est pas nécessaire, même si vous pouvez précacher

uniquement les fichiers de boot. Vous pouvez essayer de désactiver le superfetch ou

l’activer uniquement pour les fichiers de boot afin de voir ce qui fonctionne le mieux

chez vous.

Pour cela, procédez de la façon suivante :

1. Ouvrez la base de registres avec Regedit et naviguez jusqu’au chemin suivant :

Nettoyer les disques durs

403

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Session

Manager\Memory Management\PrefetchParameters

Il faut éditer la clé EnablePrefetcher qui accepte les valeurs suivantes :

− Prefetch désactivé : 0

12

− Prefetch des applications : 1

− Prefetch des fichiers de boot : 2

− Prefetch des applications et fichiers de boot : 3

2. Videz le contenu du dossier Windows\Prefetch et redémarrez. Le premier

reboot sera plus long que d’habitude car le cache du Prefetch sera reconstruit

de zéro.

12.2. Nettoyer les disques durs

Il arrive souvent que les ordinateurs soient de plus en plus encombrés par ce type de

fichiers ; cela peut au fil du temps réduire les performances de votre machine. Pour

remédier à ce problème, Windows 7 propose un outil de nettoyage du disque dur. Il

supprime les fichiers inutiles ou temporaires du disque dur de votre ordinateur, ce qui

vous permet d’augmenter l’espace de stockage disponible et retrouver de meilleures

performances.

Pour nettoyer votre ordinateur des fichiers temporaires, procédez comme suit :

1. Cliquez sur le menu Démarrer puis sur Tous les programmes. Dans Accessoire,

sélectionnez Outils système puis cliquez sur Nettoyage de disque.

Figure 12-8 :

 Lancement de l’utilitaire de nettoyage de disque dur

2. Dans la fenêtre Options de nettoyage de lecteur, sélectionnez les fichiers de

tous les utilisateurs.

3. Dans Nettoyage de disque : Sélection du lecteur, choisissez le disque que vous

souhaitez nettoyer puis cliquez sur OK.

4. Dans l’onglet Nettoyage de disque de la fenêtre Nettoyage de disque pour (C :),

sélectionnez les types de fichiers à supprimer puis cliquez sur OK. Les fichiers

de veille prolongée représentent un volume important sur le disque.

404 Chapitre 12 - Dépanner et optimiser le système

5. Cliquez sur Supprimer les fichiers pour lancer la suppression.

Figure 12-9 :

 Confirmation de la suppression

 des fichiers

12.3. Défragmenter le disque dur

La fragmentation se produit sur un disque dur au fur et à mesure des enregistrements,

modifications ou suppressions de fichiers. Les modifications que vous enregistrez

pour un fichier sont souvent stockées à un emplacement du disque dur qui diffère de

l’emplacement du fichier d’origine. Les modifications ultérieures sont enregistrées

dans autant d’emplacements supplémentaires.

Avec le temps, le fichier et le disque dur se fragmentent, votre ordinateur ralentit, car

il doit effectuer des recherches à plusieurs emplacements différents pour l’ouverture

d’un fichier. La défragmentation des disques durs permet d’ordonner de façon

contiguë, ce qui permet à votre disque dur d’accéder beaucoup plus rapidement aux

fichiers, surtout s’ils sont de taille conséquente. Bien que ce phénomène concerne

particulièrement les disques en FAT et FAT 32, il affecte dans une moindre mesure

les disques NTFS. Les effets de la fragmentation commencent à se faire sentir lorsque

l’espace disque disponible descend sous le seuil des 15 %.

Pour lancer le défragmenteur de disque, procédez de la façon suivante :

1. Sélectionnez Démarrer, accessoires, Outils système et Défragmenteur de

disque.

2. Dans la fenêtre Défragmenteur de disque, sélectionnez Défragmenter

maintenant.

LogMeIn

405

Figure 12-10 :

 Défragmenteur de disque

12

12.4. LogMeIn

LogMeIn est un éditeur qui propose des logiciels de prise de main à distance, avec des

versions destinées aux particuliers et d’autres destinées aux entreprises.

Nous allons étudier ici LogMeIn Free. Comme son nom l’indique, il est gratuit et

adapté aux besoins des particuliers.

Avec LogMeIn, il est possible de prendre la main sur un PC à partir de n’importe quel

autre PC voire depuis son iPhone.

Créer un compte LogMeIn

Il est d’abord nécessaire de se créer un compte utilisateur sur le site de LogMeIn :

www.logmein.com. La création de ce compte est gratuite, et c’est à ce compte que vous

pourrez associer les différents ordinateurs dont vous voudriez pouvoir prendre le

contrôle à distance.

Pour créer votre compte, procédez comme suit :

1. Ouvrez un navigateur internet et rendez-vous sur http://www.logmein.com. Vous

êtes redirigé automatiquement sur un site sécurisé.

406 Chapitre 12 - Dépanner et optimiser le système

Figure 12-11 :

 Page d’accueil LogMeIn

2. Dans la partie droite du site, sous le formulaire d’identification, cliquez sur le

lien Créer un compte.

3. Cochez la case Je souhaite accéder aux fichiers, applications et bureaux sur des

 ordinateurs distants puis cliquez sur le bouton Continuer.

Figure 12-12 :

 Par où commencer

4. Dans le formulaire, rentrez deux fois votre adresse email et définissez un mot

de passe pour votre compte, votre pays, et l’utilisation que vous ferez de votre

compte LogMeIn. Cliquez sur le bouton Continuer.

LogMeIn

407

Figure 12-13 :

 Création d’un compte

12

5. Saisissez vos nom, prénom et les diverses informations demandées, puis cliquez

sur le bouton Continuer.

Figure 12-14 :

 Étape 2 de la création de compte

6. Votre compte est créé. Il ne vous reste plus qu’à l’activer en cliquant sur le lien

présent dans le mail que vous avez reçu à l’adresse email que vous avez saisie au

début de l’inscription.

408 Chapitre 12 - Dépanner et optimiser le système

Figure 12-15 :

 Activation du compte

7. Votre compte est créé. Sur le site de LogMeIn, vous pouvez déjà ajouter

l’ordinateur sur lequel vous vous trouvez à votre compte LogMeIn.

Figure 12-16 :

 Fenêtre d’ajout

 d’ordinateur

Ajouter un ordinateur à votre compte LogMeIn

Pour vous connecter à distance à un ordinateur via LogMeIn, vous devez installer le

logiciel LogMeIn sur cet ordinateur. Pour cela, connectez-vous depuis l’ordinateur

cible à votre compte LogMeIn sur leur site internet puis téléchargez le programme

d’installation de LogMeIn.

1. Sur l’ordinateur cible, ouvrez un navigateur et rendez-vous sur https://www

.logmein.com puis identifiez-vous avec votre adresse email et votre mot de passe.

2. Allez dans la section Mes ordinateurs et cliquez sur le bouton Ajouter cet

ordinateur.

LogMeIn

409

3. Sur la page suivante, cliquez sur le bouton Installer LogMeIn.

4. Si vous obtenez un avertissement de sécurité, validez l’installation de LogMeIn.

Figure 12-17 :

 Exécution de l’application LogMeIn

12

5. LogMeIn se télécharge sur votre PC.

Figure 12-18 :

 Téléchargement de LogMeIn Host

6. La fenêtre de l’installation de LogMeIn apparaît.

Figure 12-19 :

 Fenêtre

7. Cliquez sur le bouton Suivant puis acceptez la licence en cliquant sur le bouton

J’accepte.

8. Choisissez l’installation par défaut ou l’installation personnalisée si vous voulez

pouvoir renommer l’ordinateur (il prend sinon le nom de votre ordinateur), des

paramètres d’alimentation, etc.

410 Chapitre 12 - Dépanner et optimiser le système

9. Dans les deux types d’installation, il vous faut d’abord saisir une description de

l’ordinateur.

Figure 12-20 :

 Nom de l’ordinateur

10.Si vous avez choisi l’installation personnalisée, choisissez si vous refusez ou non

que l’ordinateur se mette en veille au bout de 30 min d’inactivité, qu’il soit ou

non sur secteur, puis cliquez sur le bouton Suivant.

11.Pour les deux types d’installation, vous devez définir ensuite un code d’accès à

l’ordinateur, afin d’avoir une deuxième authentification, la première étant

l’accès à votre compte LogMeIn. Saisissez deux fois un mot de passe puis

cliquez sur Suivant.

12.Si vous avez choisi l’installation personnalisée, il faut définir les paramètres de

proxy. Si vous n’en utilisez pas, cliquez directement sur le bouton Suivant.

13.Pour les deux types d’installation, la page suivante vous permet de choisir le

chemin d’installation de LogMeIn et vous rappelle à quel compte l’ordinateur

sera associé. Cliquez sur Suivant.

Figure 12-21 :

 Emplacement de destination

LogMeIn

411

14.Maintenant que vous avez entré tous les paramètres demandés, l’installation de

LogMeIn s’exécute sur l’ordinateur. Cliquez sur Oui à la demande d’élévation

de privilège.

15.Une fois l’installation terminée, un pop-up apparaît vous informant que

l’installation est terminée et que votre PC est joignable. Cliquez sur OK, sur le

12

pop-up et sur le bouton Terminer de la fenêtre d’installation de LogMeIn.

Figure 12-22 :

 Fin de l’installation

Se connecter à distance en utilisant LogMeIn

À présent, une ou plusieurs machines sont disponibles dans votre compte LogMeIn. Il

suffit qu’elles soient démarrées et connectées à Internet pour que vous puissiez en

prendre le contrôle. Cela vous permet par exemple, depuis votre bureau, de prendre

la main sur votre PC chez vous, ou de dépanner le PC d’un proche, uniquement avec

l’aide de votre navigation internet.

Procédez ainsi :

1. Ouvrez un navigateur et connectez-vous à https://www.logmein.com.

2. Dans le formulaire de connexion, saisissez votre adresse email et le mot de

passe associé pour votre compte LogMeIn.

3. Une fois identifié, vous arrivez sur la page Mes ordinateurs. Vous voyez les

différents ordinateurs connectés avec leur statut.

412 Chapitre 12 - Dépanner et optimiser le système

Figure 12-23 :

 Fenêtre de connexion

4. Pour vous connecter à un PC, cliquez sur le bouton Contrôle à distance du PC

cible.

5. LogMeIn vous demande le code d’accès de l’ordinateur, qui avait été défini à

l’installation de LogMeIn sur l’ordinateur cible. Autrement, cliquez sur le

bouton Plus ; vous pourrez saisir un nom d’utilisateur valide sur l’ordinateur

cible et le mot de passe associé.

Figure 12-24 :

 Fenêtre d’authentification

6. Une fois identifié, vous arrivez à une page de menu. Cliquez sur le lien Contrôle

à distance.

Figure 12-25 :

 Fenêtre de configuration

 de votre ordinateur

LogMeIn

413

7. Après quelques secondes, vous êtes connecté à distance à l’ordinateur cible.

L’affichage peut être éventuellement dégradé si votre connexion Internet et

celle de l’ordinateur cible offrent des performances limitées.

Figure 12-26 :

12

 Prise en main à distance

 de la machine Christophe

Vous retrouvez donc l’ordinateur cible presque comme si vous étiez devant. Les

différents boutons situés en haut à droite vous permettent d’effectuer un ensemble

d’actions, envoyer la séquence de touches [Ctrl]+[Alt]+[Suppr], changer la résolution

d’affichage et la qualité des couleurs, ou encore si vous voulez partager le Presse-

papiers entre votre ordinateur et l’ordinateur distant.

Si vous cliquez sur le bouton Options, vous retrouvez les mêmes options que les

boutons situés dans la barre noire, avec une description plus lisible.

Figure 12-27 :

 Barre d’outils

La barre d’outils se décompose en quatre sections :

● Options de connexion ;

414 Chapitre 12 - Dépanner et optimiser le système

● Outils ;

● [Ctrl]+[Alt]+[Del] ;

● Paramètres d’écran.

Dans les options de connexion vous trouvez plusieurs boutons :

● Envoyer une combinaison de touches vous permet, comme son nom l’indique,

de simuler une combinaison de touches sur l’ordinateur distant :

− [Ctrl]+[Alt]+[Del] ;

− [Ctrl]+[Shift]+[Esc] ;

− [Ctrl]+[Alt]+[ˆ] ;

− [Caps}Lock] ;

− [Print}Screen] ;

− [Alt]+[˜] ;

− [Ctrl]+[Échap].

− et les combinaisons avec les touches [Ctrl], [Alt] et [Shift] et les touches [F1] à

[F12], par exemple, pour envoyer [Alt]+[F4] facilement.

● Masquer permet de désactiver l’affichage de l’ordinateur distant. Une

éventuelle personne physiquement présente devant l’ordinateur contrôlé à

distance ne pourra pas voir ce qui s’y passe.

● Transfert du Presse-papiers permet de transmettre le contenu de votre Presse-

papiers local au Presse-papiers de l’ordinateur distant et réciproquement.

● Synchroniser le Presse-papiers permet que cela se fasse automatiquement

quand l’un des deux voit son contenu modifié.

● Verrouiller le clavier empêche un éventuel utilisateur local d’employer le

clavier et la souris de l’ordinateur dont vous avez pris le contrôle.

● Réseau permet de définir si vous avez un réseau lent, rapide ou si sa détection

doit être automatique.

Le deuxième groupe de boutons, Outils, dispose de quatre boutons :

● Tableau blanc vous permet, avec la souris, de mettre en valeur des éléments de

l’écran à l’aide d’un trait rouge très visible : il vous suffit de dessiner comme

avec le crayon sous Paint, en maintenant le bouton de la souris enfoncé pour

tracer des traits.

● Assistance par chat vous ouvre une messagerie instantanée qui vous permet

d’échanger par texte avec l’utilisateur distant, par exemple pour lui expliquer ce

que vous faites ou ce qu’il doit faire. Associé au tableau blanc, c’est très

LogMeIn

415

pratique pour expliquer ce que vous faites afin que l’utilisateur distant puisse le

reproduire ultérieurement.

● Pointeur laser ajoute sous votre souris un point rouge qui suit votre curseur.

● Agrandir. Si vous affichez l’écran de l’ordinateur distant avec un zoom arrière

12

(par exemple parce que la résolution configurée sur l’ordinateur distant est

supérieure à celle de votre écran), cela permet d’activer un effet loupe autour

du curseur de la souris afin de voir ce qui est proche du curseur dans sa vraie

taille.

La troisième section contient un seul bouton, [Ctrl]+[Alt]+[Del], qui exécute les mêmes

fonctions que quand vous utilisez cette combinaison de touches sur l’ordinateur cible.

Enfin, la quatrième section est dédiée à l’affichage, avec quatre boutons :

● Qualité d’affichage. Cela vous permet de choisir entre la rapidité et la qualité

d’affichage, soit manuellement, soit via un réglage automatique dépendant de

la bande passante réseau de votre ordinateur et de celle de l’ordinateur cible.

● Affichage. Cela vous permet d’ajuster l’affichage de l’ordinateur cible à la taille

de votre fenêtre pour que tout soit visible, via un zoom avant ou arrière, ou

d’afficher la taille actuelle de l’affichage de l’ordinateur cible, c’est-à-dire sans

zoom. Auquel cas, si l’affichage de l’ordinateur cible est plus grand que le vôtre,

vous devrez accéder aux zones non visibles de l’écran par des ascenseurs. Cela

vous permet également d’effectuer un zoom avant ou arrière sur l’affichage de

l’ordinateur distant.

● Le troisième bouton vous permet de définir la résolution de l’affichage de

l’ordinateur cible, vous permettant de facilement afficher proprement

l’ordinateur distant avec une résolution adaptée à la taille de votre écran ou de

votre fenêtre de navigateur.

● Le dernier bouton, Plein écran, bascule en plein écran l’affichage de votre

session LogMeIn.

Se déconnecter de l’ordinateur distant

Pour se déconnecter de l’ordinateur distant, vous pouvez soit cliquer sur la croix

présente tout en haut à droite de votre fenêtre LogMeIn (à droite du bouton Option

vu précédemment), mais cela ferme seulement la prise de contrôle à distance, sans

vous déconnecter de l’ordinateur distant (vous pouvez toujours définir les préférences

concernant cet ordinateur par exemple), soit vous déconnecter totalement de

l’ordinateur distant en cliquant sur le bouton Déconnecter présent dans la colonne

située à gauche de l’affichage de l’ordinateur distant.

416 Chapitre 12 - Dépanner et optimiser le système

Figure 12-28 :

 Se déconnecter de l’ordinateur distant

12.5. Le Moniteur de ressources

Le Moniteur de ressources de Windows 7 est un composant dépendant de l’Analyseur

de performances. Il fournit des outils pour l’analyse des performances du système. À

partir d’une simple console, vous pouvez suivre les performances des logiciels et des

matériels en temps réel.

Pour lancer le Moniteur de ressources, cliquez sur le logo Windows de démarrage,

tapez ressources puis appuyez sur [Ä].

Figure 12-29 :

 Moniteur de

 ressources

Le Moniteur de ressources

417

Lorsque vous exécutez le Moniteur de ressources de Windows 7 en tant que membre

du groupe local Administrateurs, vous pouvez analyser en temps réel l’utilisation et les

performances du processeur, du disque, du réseau et de la mémoire. Cet utilitaire

représente une grande évolution sous Windows 7.

12

Vous pouvez obtenir des détails supplémentaires, y compris des informations sur les

processus et les ressources qu’ils utilisent, en développant les quatre ressources.

L’affichage des ressources offre une vue d’ensemble des ressources en temps réel.

Il propose une vue Processeur avec l’activité qui lui est liée :

Figure 12-30 : Analyse en temps réel de l’utilisation du processeur

418 Chapitre 12 - Dépanner et optimiser le système

Tableau 12-1 : Explication de la vue Processeur

Étiquette

Description

 Processeur

L’étiquette du processeur affiche en vert le pourcentage total

de capacité du processeur actuellement utilisé, et en bleu la

fréquence maximale du processeur.

Sur certains ordinateurs portables, la fréquence maximale du

processeur est réduite lorsque l’ordinateur n’est pas relié à

une source d’énergie électrique de manière à diminuer

l’utilisation de la batterie.

 Image

Application utilisant les ressources du processeur

 ID du processus

Identificateur du processus de l’instance de l’application

 Description

Nom de l’application

 Threads

Nombre de threads de l’instance de l’application actuellement

actifs

 Processeur

Nombre de cycles du processeur actuellement actifs pour

l’instance de l’application

 Charge moyenne du

Charge moyenne du processeur au cours des 60 dernières

 processeur

secondes résultant de l’instance de l’application, exprimée en

pourcentage de la capacité totale du processeur

Il propose une vue Disque avec l’activité qui lui est liée :

Figure 12-31 :

 Analyse en temps

 réel de

 l’utilisation du

 disque

Le Moniteur de ressources

419

Tableau 12-2 : Explication de la vue disque

Étiquette

Description

 Disque

L’étiquette de disque affiche en vert le nombre total

d’entrées/sorties actuelles, et en bleu le pourcentage de

12

temps d’activité le plus élevé du disque.

 Image

Applications utilisant les ressources du disque

 ID du processus

Identificateur du processus de l’instance de l’application

 Fichier

Fichier en cours de lecture et/ou d’écriture par l’instance de

l’application

 Lecture

Vitesse actuelle (en octets par minute) de lecture des données

du fichier par l’instance de l’application

 Écriture

Vitesse actuelle (en octets par minute) d’écriture des données

dans le fichier par l’application

 Priorité d’Entrées/Sorties

Priorité de la tâche d’entrées/sorties pour l’application

 Temps de réponse

Temps de réponse de l’activité du disque en millisecondes

Il propose une vue Réseau avec l’activité qui lui est liée :

Figure 12-32 :

 Analyse en temps

 réel de

 l’utilisation du

 réseau

420 Chapitre 12 - Dépanner et optimiser le système

Tableau 12-3 : Explication de la vue Réseau

Étiquette

Description

 Réseau

L’étiquette Réseau affiche en vert le trafic total actuel du

réseau (en kilobits par seconde), et en bleu le pourcentage de

capacité réseau utilisé.

 Image

Application utilisant les ressources du réseau

 ID du processus

Identificateur du processus de l’instance de l’application

 Adresse

Adresse réseau avec laquelle l’ordinateur local échange des

informations. Elle peut être exprimée sous forme d’un nom

d’ordinateur, d’une adresse IP ou d’un nom de domaine

complet (FQDN)

 Envois

Quantité de données (en octets par minute) envoyée

actuellement par l’instance de l’application depuis

l’ordinateur local vers l’adresse

 Réception

Quantité de données (en octets par minute) actuellement

reçue par l’instance de l’application depuis l’adresse

 Total

Largeur de bande totale (en octets par minute) actuellement

envoyée et reçue par l’instance de l’application.

Il propose une vue Mémoire avec l’activité qui lui est liée :

Figure 12-33 :

 Analyse en temps

 réel de

 l’utilisation de la

 mémoire

L’Analyseur de performances

421

Tableau 12-4 : Explication de la vue Mémoire

Étiquette

Description

 Mémoire

L’étiquette Mémoire affiche en vert le nombre actuel de fautes

matérielles par seconde, et en bleu le pourcentage de

12

mémoire physique actuellement utilisé.

 Image

Application utilisant les ressources de la mémoire

 ID du processus

Identificateur du processus de l’instance de l’application

 Fautes matérielles/min

Nombre de fautes matérielles par minute résultant

actuellement de l’instance de l’application

 Plage de travail (ko)

Nombre de kilooctets résidant actuellement dans la mémoire

pour l’instance de l’application

 Partageable (ko)

Nombre de kilooctets de la plage de travail de l’instance de

l’application pouvant être disponibles pour être utilisés par

d’autres applications

 Privé (ko)

Nombre de kilooctets de la plage de travail de l’instance de

l’application dédiés au processus

12.6. L’Analyseur de performances

L’Analyseur de performances (le célèbre Perfmon) fournit un affichage visuel des

compteurs de performances Windows intégrés, en temps réel ou pour revoir des

données historiques. L’Analyseur de performances ne présente pas une grande

évolution sous Windows 7, il peut même être délaissé au profit d’outils plus actuels

comme le Moniteur de ressources.

L’Analyseur de performances offre plusieurs affichages graphiques vous permettant

d’examiner visuellement les données du journal de performances. Vous créerez dans

l’Analyseur de performances des affichages personnalisés qui peuvent être exportés

comme ensembles de collecteurs de données afin d’être utilisés avec les

fonctionnalités de performance et de journalisation.

L’Analyseur de performances est un outil connu de tous les administrateurs depuis

Windows NT 4.0. Voici quelques-unes des procédures d’administration à connaître.

Les compteurs de performances inclus dans Windows 7 ou installés dans le cadre

d’une application autre que Microsoft peuvent être ajoutés à un ensemble de

collecteurs de données ou à une session de l’Analyseur de performances. La boîte de

dialogue Ajouter des compteurs vous permet d’accéder à la liste complète des

compteurs disponibles. Procédez ainsi :

422 Chapitre 12 - Dépanner et optimiser le système

1. Dans le Moniteur de fiabilité et de performances, cliquez sur Outils d’analyse

puis sur Analyseur de performances.

2. Cliquez sur le bouton Ajouter (+) dans l’Analyseur de performances pour

ajouter un compteur à l’écran actuel de l’Analyseur de performances.

Voici la liste des tâches que vous pouvez effectuer à partir de la fenêtre d’ajout de

compteurs.

Tableau 12-5 : Actions à réaliser lors de l’ajout de compteurs

Tâche

Procédure

Choisir des compteurs d’un

Sélectionnez un ordinateur sur la liste déroulante ou cliquez

ordinateur distant

sur Parcourir pour rechercher d’autres ordinateurs. Vous

pouvez ajouter des compteurs provenant de l’ordinateur local

ou d’un autre ordinateur du réseau auquel vous avez accès.

Afficher une description du

Sélectionnez Afficher la description dans l’angle inférieur

groupe de compteurs

gauche de la page. La description sera mise à jour au fur et à

sélectionné

mesure de la sélection d’autres groupes.

Ajouter un groupe de

Mettez le nom du groupe en surbrillance et cliquez sur

compteurs

Ajouter.

Ajouter des compteurs

Développez le groupe en cliquant sur la flèche vers le bas,

individuels

mettez le compteur en surbrillance puis cliquez sur Ajouter.

Rechercher les instances d’un

Mettez en surbrillance le groupe de compteurs ou développez

compteur

le groupe et mettez en surbrillance le compteur que vous

voulez ajouter, tapez le nom du processus sur la liste

déroulante située sous la case Instances de l’objet sélectionné

puis cliquez sur Rechercher. Le nom du processus que vous

saisissez sera disponible sur la liste déroulante pour vous

permettre de répéter la recherche avec d’autres compteurs.

Si aucun résultat n’est renvoyé et que vous souhaitiez effacer

votre recherche, vous devez mettre un autre groupe en

surbrillance. La fonction de recherche ne sera pas disponible

s’il n’existe pas plusieurs instances d’un compteur ou d’un

groupe de compteurs.

Ajouter seulement certaines

Mettez en surbrillance sur la liste un compteur ou un groupe

instances d’un compteur

de compteurs, sélectionnez le processus voulu sur la liste qui

apparaît dans la case Instances de l’objet sélectionné puis

cliquez sur Ajouter.

Plusieurs processus peuvent créer le même compteur, mais le

choix d’une instance permettra de collecter uniquement les

compteurs produits par le processus sélectionné.

Maintenant que vos compteurs sont ajoutés avec pertinence, vous pouvez lancer votre

analyse des performances.

L’Analyseur de performances

423

Vous pouvez afficher les fichiers journaux ou les données des journaux fournies par

une base de données dans l’Analyseur de performances afin de disposer d’une

représentation visuelle des données de performances collectées par les ensembles de

collecteurs de données, collecteurs de données décrits plus loin dans cet atelier.

12

Pour ouvrir des fichiers journaux dans l’Analyseur de performances :

1. Dans le Panneau de navigation du Moniteur de fiabilité et de performances,

développez Outils d’analyse et cliquez sur Analyseur de performances.

2. Dans la Barre d’outils du volet de la console, cliquez sur le bouton Affiche les

données du journal. La page des propriétés de l’Analyseur de performances

s’ouvre sur l’onglet Source.

3. Dans la section Source des données, sélectionnez Fichiers journaux puis cliquez

sur Ajouter.

4. Recherchez le fichier journal à afficher puis cliquez sur Ouvrir. Pour ajouter

plusieurs fichiers journaux à l’affichage de l’Analyseur de performances, cli-

quez une nouvelle fois sur Ajouter.

5. Cliquez sur Période pour voir les périodes incluses dans le ou les journaux

sélectionnés. Avec plusieurs fichiers journaux, vous pouvez déplacer les cur-

seurs de début et de fin de période afin de choisir la période (dans tous les

fichiers journaux sélectionnés) à afficher dans l’Analyseur de performances. Si

un journal comprend des données de la période sélectionnée, elles seront

affichées.

6. Quand vous avez terminé de sélectionner des fichiers journaux, cliquez sur OK.

7. Cliquez du bouton droit sur l’écran de l’Analyseur de performances puis cliquez

sur Ajouter des compteurs. La boîte de dialogue Ajouter des compteurs

s’ouvre. Seuls les compteurs inclus dans le ou les fichiers journaux au préala-

blement sélectionnés seront disponibles.

8. Sélectionnez les compteurs que vous voulez afficher dans le graphique de

l’Analyseur de performances et cliquez sur OK.

Vous pouvez sélectionner plusieurs groupes de compteurs ou plusieurs compteurs à la

fois en maintenant la touche [Ctrl] enfoncée tout en cliquant sur les noms des groupes

ou des compteurs, puis en cliquant sur OK.

Pour accéder à une source de données du journal dans l’Analyseur de performances :

1. Dans le Panneau de navigation du Moniteur de fiabilité et de performances,

développez Outils d’analyse et cliquez sur Analyseur de performances.

424 Chapitre 12 - Dépanner et optimiser le système

2. Dans la Barre d’outils du volet de la console, cliquez sur le bouton Affiche les

données du journal. La page des propriétés de l’Analyseur de performances

s’ouvre sur l’onglet Source.

3. Dans la section Source des données, choisissez Base de données.

4. Choisissez un nom de source de données (DSN) système et un ensemble de

journaux sur les listes déroulantes.

5. Cliquez sur Période pour voir les périodes incluses dans le journal sélectionné.

Vous pouvez déplacer les curseurs de début et de fin de période afin d’afficher

uniquement une partie du fichier journal dans l’Analyseur de performances.

6. Lorsque vous avez terminé, cliquez sur OK.

7. Cliquez du bouton droit sur l’écran de l’Analyseur de performances puis cliquez

sur Ajouter des compteurs. La boîte de dialogue Ajouter des compteurs

s’ouvre. Seuls les compteurs inclus dans le ou les fichiers journaux au préala-

blement sélectionnés seront disponibles.

8. Sélectionnez les compteurs que vous voulez afficher dans le graphique de

l’Analyseur de performances et cliquez sur OK.

Vous pouvez sélectionner plusieurs groupes de compteurs ou plusieurs compteurs à la

fois en maintenant la touche [Ctrl] enfoncée tout en cliquant sur les noms des groupes

ou des compteurs, puis en cliquant sur OK.

Vous pouvez afficher les fichiers journaux dans différentes fenêtres de l’Analyseur de

performances et les comparer ensuite en les superposant en transparence. Pour

comparer plusieurs fichiers journaux dans l’Analyseur de performances :

1. Cliquez sur le logo Windows de démarrage, tapez perfmon /sys puis cliquez

sur OK. L’Analyseur de performances s’ouvre en mode Autonome.

Comparaison des fenêtres de l’Analyseur de performances

Vous êtes obligé d’utiliser la ligne de commandes perfmon /sys pour que la

comparaison avec transparence fonctionne. Si vous ouvrez l’Analyseur de

performances via le Panneau de configuration, cela ne fonctionnera pas.

2. Pour créer un affichage qui servira de base de comparaison, ouvrez les journaux

ou une autre source de données et ajoutez les compteurs de ces journaux ou

sources de données à l’écran de l’Analyseur de performances.

3. Lorsque vous avez terminé la création de votre affichage de base, répétez les

étapes précédentes pour ouvrir une autre instance de l’Analyseur de perfor-

mances en mode Autonome.

Le Moniteur de fiabilité

425

4. Pour créer un affichage qui servira de base de comparaison, ouvrez les journaux

ou une autre source de données et ajoutez les compteurs de ces journaux ou

sources de données à l’écran de l’Analyseur de performances.

5. Dans la fenêtre de l’Analyseur de performances que vous voulez comparer à

votre base, cliquez sur

12

Définir la transparence dans le menu Comparer et

sélectionnez soit 70% de transparence, soit 40% de transparence.

6. Dans la fenêtre de l’Analyseur de performances que vous souhaitez comparer à

votre base, cliquez sur Instantané à comparer dans le menu Comparer. La

fenêtre active de l’Analyseur de performances s’aligne automatiquement avec

l’autre fenêtre de l’Analyseur de performances.

L’utilisation de la fonctionnalité de transparence pour comparer des fichiers journaux

fonctionne mieux lorsque les différents journaux affichés proviennent du même

ensemble de collecteur de données, puisque les proportions du graphique de

l’Analyseur de performances changent de manière à afficher le plus efficacement

possible l’étendue de données contenues dans le fichier journal. C’est plus lisible.

12.7. Le Moniteur de fiabilité

Le Moniteur de fiabilité a fait son apparition dans Windows Vista. C’est un

composant enfichable intégré au Moniteur de fiabilité et performances. Avec

Windows 7, le composant n’est plus disponible, il ne reste plus que l’Analyseur de

performances. Cependant, pour exécuter le Moniteur de fiabilité, il vous suffit de le

lancer depuis la Barre de recherche.

Le Moniteur de fiabilité vous permet de voir en un coup d’œil la stabilité de votre

système et affiche des informations quotidiennes sur les événements ayant un impact

sur sa fiabilité. Le Moniteur de fiabilité retrace ces événements depuis l’installation de

l’ordinateur ou pendant un an. Vous avez donc une vue au fil du temps de l’usage de

l’ordinateur.

Ce nouvel outil s’avère très important pour les administrateurs, mais également pour

les particuliers ; il leur permet en effet, en cas d’incident détecté par un utilisateur,

d’avoir une vision temporelle des événements qui se sont passés avant, pendant et

après l’incident.

Tous les administrateurs ou responsable de l’ordinateur familial ont été confrontés un

jour au fameux "Ça ne marche pas !" provenant d’un utilisateur qui rencontre un

problème avec son ordinateur, suivi du non moins fameux et très utile "Je n’ai rien

fait !" qui est d’un grand secours dans la phase de diagnostic de l’administrateur !

Le Moniteur de fiabilité va permettre enfin à l’administrateur d’avoir rapidement et

efficacement une vue sur l’utilisation globale de l’ordinateur et le déclenchement du

426 Chapitre 12 - Dépanner et optimiser le système

problème. De plus, le Moniteur de fiabilité est un outil qui va permettre de juger noir

sur blanc de la stabilité de Windows 7 dans le temps, bien que la stabilité soit

directement liée à l’usage que l’on fait de l’ordinateur, ce que, peut-être, ce nouvel

outil tendra à montrer avant tout.

Cette rubrique vous aide à comprendre les résultats et à prendre des mesures pour

améliorer la fiabilité en fonction de ce que vous apprenez.

Ouvrir le Moniteur de fiabilité

Pour ouvrir le Moniteur de fiabilité, tapez historique de fiabilité.

Le Graphique de stabilité du système

Le Moniteur de fiabilité conserve un historique d’un an relatif à la stabilité du système

et aux événements de fiabilité. Le Graphique de stabilité du système affiche un

graphique continu organisé par dates.

Figure 12-34 :

 Le Moniteur de

 fiabilité

Le Moniteur de fiabilité

427

La partie supérieure du Graphique de stabilité du système affiche un graphique de

l’index de stabilité. Dans la partie inférieure du graphique, cinq rangées suivent les

événements de fiabilité qui soit contribuent à la mesure de la stabilité du système, soit

fournissent des informations en rapport avec l’installation et la désinstallation de

logiciels. Si un ou plusieurs événements de fiabilité de chaque type sont détectés, une

12

icône apparaît dans la colonne à cette date.

Les résultats du Moniteur de fiabilité

Si le Moniteur de fiabilité fait état de fréquents événements de défaillance de fiabilité,

utilisez les données qu’il fournit pour décider des mesures à prendre afin d’améliorer

la stabilité de votre système d’exploitation.

Échecs des applications

Les installations et désinstallations de logiciels, y compris des composants du système

d’exploitation, des mises à jour de Windows, des pilotes et des applications, sont

suivies dans cette catégorie.

Tableau 12-6 : Installations/désinstallations de logiciels

Type de données

Description

 Logiciel

Indique le système d’exploitation, le nom de l’application, le

nom de la mise à jour de Windows ou le nom du pilote.

 Version

Spécifie la version du système d’exploitation, de l’application

ou du pilote (ce champ n’est pas disponible pour les mises à

jour de Windows).

 Activité

Indique si l’événement est une installation ou une

désinstallation.

 État de l’activité

Indique si l’action a réussi ou échoué.

 Date

Spécifie la date de l’action.

Défaillances d’application

Si le Moniteur de fiabilité fait état de défaillances logicielles répétées, de défaillances

de Windows ou d’échecs pendant l’installation ou la désinstallation de logiciels, il vous

faudra peut-être mettre à jour l’application ou les composants du système

d’exploitation défaillants. Utilisez les services Windows Update et Rapports et

428 Chapitre 12 - Dépanner et optimiser le système

solutions aux problèmes pour rechercher des mises à jour d’applications susceptibles

de résoudre vos problèmes.

Tableau 12-7 : Défaillances d’applications

Type de données

Description

 Application

Spécifie le nom du programme exécutable de l’application

qui a cessé de fonctionner ou de répondre.

 Version

Spécifie le numéro de version de l’application.

 Type de défaillance

Indique si l’application a cessé de fonctionner ou de

répondre.

 Date

Spécifie la date de la défaillance de l’application.

Échecs Windows

Les défaillances du système d’exploitation et du démarrage sont suivies dans cette

catégorie.

Tableau 12-8 : Échecs Windows

Type de données

Description

 Type de défaillance

Indique si l’événement est une défaillance du démarrage ou

un incident sur le système d’exploitation.

 Version

Identifie les versions du système d’exploitation et du Service

Pack.

 Détail de la défaillance

Fournit des détails sur le type de défaillance :

Défaillance du système d’exploitation indique le code d’arrêt.

Défaillance au démarrage indique le code du motif.

 Date

Spécifie la date de la défaillance de Windows.

Échecs divers

Les défaillances qui ont un impact sur la stabilité, mais qui ne rentrent pas dans les

catégories précédentes, y compris les arrêts inattendus du système d’exploitation, sont

suivies dans cette catégorie.

La mémoire virtuelle

429

Tableau 12-9 : Échecs divers

Type de données

Description

 Type de défaillance

Indique si le système a été brutalement arrêté.

12

 Version

Identifie les versions du système d’exploitation et du Service

Pack.

 Détail de la défaillance

Indique si la machine n’a pas été arrêtée correctement.

 Date

Spécifie la date d’une défaillance diverse.

12.8. La mémoire virtuelle

Elle associe la mémoire vive (RAM) de votre ordinateur à l’espace temporaire sur

votre disque dur. Si la mémoire vive vient à manquer, la mémoire virtuelle transfère

des données de la mémoire vive vers un espace appelé fichier de pagination. Le

transfert des données depuis et vers le fichier de pagination permet de libérer de la

mémoire vive et de terminer le travail en cours.

Plus votre ordinateur possède de mémoire vive, plus vos programmes généralement

s’exécutent rapidement. Si un manque de mémoire vive ralentit votre ordinateur, vous

pouvez être tenté d’augmenter la mémoire virtuelle pour compenser. Cependant,

votre ordinateur peut lire les données en mémoire vive beaucoup plus rapidement

qu’à partir d’un disque dur. L’ajout de mémoire vive offre donc une meilleure

solution.

Déterminer la quantité de RAM présente sur l’ordinateur

Si vous souhaitez connaître la quantité de mémoire RAM que possède votre

ordinateur, procédez ainsi :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez l’icône Système.

Modifier la taille de la mémoire virtuelle

Pour modifier la taille de la mémoire virtuelle, procédez comme suit :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez l’icône Système.

430 Chapitre 12 - Dépanner et optimiser le système

3. Dans le volet gauche, cliquez sur Paramètres système avancés. Si vous êtes

invité à fournir un mot de passe administrateur ou une confirmation, fournissez

le mot de passe ou la confirmation.

4. Sous l’onglet Options avancées, cliquez sur Paramètres sous Performances.

5. Cliquez sur l’onglet Avancé. Sous Mémoire virtuelle, cliquez sur Modifier.

6. Désactivez la case à cocher Gérer automatiquement le fichier d’échange pour tous

 les lecteurs.

7. Sous Lecteur [nom de volume], cliquez sur le lecteur qui contient le fichier de

pagination que vous voulez modifier.

8. Cliquez sur Taille personnalisée, tapez une nouvelle taille en mégaoctets dans

la zone Taille initiale (Mo) ou Taille maximale (Mo). Cliquez sur Définir puis sur

OK.

Modification de la mémoire virtuelle

Les augmentations de la taille ne demandent pas généralement de

redémarrer, mais si vous diminuez la taille, vous devrez redémarrer votre

ordinateur pour que les changements prennent effet. Microsoft recommande

fortement de ne pas désactiver ni supprimer le fichier de pagination.

12.9. Ajuster les paramètres visuels

Un paramètre qui peut également influencer les performances de votre ordinateur est le

réglage des effets visuels. Windows 7 propose une interface graphique très agréable,

mais qui, hélas, peut parfois porter préjudice aux performances. Pour éviter de

rencontrer ce genre de désagrément, Windows 7 offre 4 possibilités de paramétrages :

● Laisser Windows choisir la meilleure configuration pour mon ordinateur ;

● Ajuster afin d’obtenir la meilleure apparence ;

● Ajuster afin d’obtenir la meilleure performance ;

● Paramètres personnalisés.

Pour ajuster les paramètres visuels, procédez comme suit :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez l’icône Système et sécurité puis Système.

3. Dans le volet gauche de la fenêtre Informations système générales, cliquez sur

Paramètres système avancés.

Découvrir Fix it

431

4. Sélectionnez l’onglet Paramètres système avancés dans la fenêtre Propriétés

système.

5. Sous Effets visuels, planification du processeur, utilisation de la mémoire et

mémoire visuelle, cliquez sur Paramètre.

12

6. Dans l’onglet Effets visuels de la fenêtre Option de performances, sélectionnez

le réglage qui correspond à votre besoin, soit visuel, soit de performance, et

cliquez sur OK.

12.10.Découvrir Fix it

Microsoft Fix it Center est un utilitaire gratuit (encore en version beta au moment où

ces lignes sont écrites) de Microsoft qui simplifie l’obtention d’aide sur les problèmes

les plus couramment rencontrés, qui les résout automatiquement et qui permet

d’éviter d’en rencontrer de nouveaux.

Installer Fix it

Pour installer Microsoft Fix it, lancez un navigateur Internet et rendez-vous sur le site

de Fix it : http://fixitcenter.support.microsoft.com/.

Pour installer Fix it, procédez de la façon suivante :

1. Cliquez sur le bouton Essayez dès maintenant et téléchargez le programme

d’installation de Fix it, puis exécutez-le. Le programme d’installation va

télécharger Fix it et l’installer.

2. La configuration de Fix it se fait automatiquement et dès l’installation, Fix it

propose des solutions aux problèmes qu’il a détectés. L’étape suivante consiste

à créer un compte sur le site de Fix it Center Onlne. Si vous n’avez pas de

compte, cliquez sur Oui (recommandé), mais si vous disposez déjà d’un compte

Windows Live, sélectionnez Je possède déjà un compte.

3. Choisissez d’autoriser ou non le partage d’informations concernant votre

ordinateur afin d’aider à trouver des réponses à vos problèmes. L’installation

est terminée.

Utiliser Fix it

Microsoft Fix it Center regroupe par catégories les problèmes connus. Vous pouvez

lancer la détection des problèmes pour une catégorie, indépendamment des autres, en

cliquant sur le bouton Exécuter correspondant à chaque catégorie. Les catégories de

432 Chapitre 12 - Dépanner et optimiser le système

problèmes sont au nombre de 27 pour environ 300 problèmes connus (au moment de

l’écriture de ce livre).

Figure 12-35 :

 Interface

 d’accueil Fix It

Pour corriger un problème, cliquez sur le bouton Exécuter correspondant à la

catégorie qui vous semble la plus appropriée. Vous pouvez ensuite choisir si vous

souhaitez que les correctifs soient appliqués automatiquement après la détection, ou

si vous désirez sélectionner vous-même les correctifs à appliquer :

Figure 12-36 :

 Diagnostic de problèmes autour

 de l’interface graphique AERO

Le Gestionnaire des tâches

433

La détection s’effectue alors, pendant laquelle Microsoft Fix it vérifie un ensemble

d’éléments et de problèmes connus. Au bout de quelques minutes, soit un ensemble

de solutions vous sont proposées si vous avez choisi de sélectionner manuellement les

correctifs à appliquer, soit idéalement votre problème est un problème classique et sa

correction est effectuée automatiquement.

12

Ensuite, que Fix it ait corrigé ou non votre problème, vous pourrez retrouver pour

chaque catégorie de problèmes un historique de vos problèmes détectés avec le

résultat obtenu.

Figure 12-37 :

 Résolution de problèmes liés à

 Aero

12.11.Le Gestionnaire des tâches

Le Gestionnaire des tâches affiche les programmes, les processus et les services en

cours d’exécution sur votre ordinateur. Vous pouvez l’utiliser pour surveiller les

performances de Windows Vista ou fermer un programme qui ne répond pas.

Si vous êtes connecté à un réseau, vous pouvez aussi faire appel au Gestionnaire des

tâches pour surveiller l’état et le fonctionnement de votre réseau. Si plusieurs

utilisateurs sont connectés à votre ordinateur, vous pouvez voir les personnes

connectées, leurs activités, et leur envoyer un message.

Lancer le Gestionnaire des tâches

Pour lancer le Gestionnaire des tâches, procédez comme suit :

1. Cliquez du bouton droit sur la Barre des tâches.

434 Chapitre 12 - Dépanner et optimiser le système

Figure 12-38 :

 La Barre des tâches

2. Sélectionnez la commande Gestionnaire des tâches.

Le Gestionnaire des tâches offre six onglets qui jouent tous un rôle différent :

● Applications ;

● Processus ;

● Services ;

● Performances ;

● Mise en réseau ;

● Utilisateurs.

Surveiller les programmes

L’onglet Applications vous offre plusieurs possibilités. Dans un premier temps, il vous

permet de voir les logiciels en cours d’exécution sur votre ordinateur. Il vous permet

également de forcer l’arrêt d’un programme qui ne veut pas s’interrompre

normalement et de terminer le lancement des programmes.

Lister les programmes en cours d’exécution

Pour lister les programmes en cours d’exécution sur votre ordinateur, procédez

comme suit :

Le Gestionnaire des tâches

435

1. Cliquez du bouton droit sur la Barre des tâches.

2. Sélectionnez la commande Gestionnaire des tâches.

3. À l’ouverture du Gestionnaire des tâches, sélectionnez l’onglet Application. La

colonne Tâche liste les programmes qui sont ouverts et la colonne État vous

12

donne le statut du programme.

Arrêter un programme qui ne répond plus

Si un programme sur votre ordinateur cesse de répondre, Windows Vista tente

d’identifier le problème et de le résoudre automatiquement. Si vous ne voulez pas

attendre, vous pouvez quitter le programme vous-même à l’aide du Gestionnaire des

tâches.

Même si le Gestionnaire des tâches offre une solution plus rapide, ce n’est pas sans

contraintes car vous perdez les modifications non enregistrées.

Mettre fin à une application

Si vous avez un travail important en cours et que vous souhaitiez conserver

les dernières modifications, patientez quelques minutes et laissez d’abord

Windows résoudre le problème.

Prenons comme exemple le Lecteur Windows Media car cela n’aura pas d’incidence

sur le fonctionnement de Windows Vista ou votre travail en cours. Lancez une

chanson et procédez comme suit :

1. Cliquez du bouton droit sur la Barre des tâches.

2. Sélectionnez la commande Gestionnaire des tâches.

3. À l’ouverture du Gestionnaire des tâches, sélectionnez l’onglet Applications.

Cliquez sur le programme Lecteur Media Windows puis sur le bouton Fin de

tâche.

Lancer un programme

Bien que ce ne soit pas sa fonction principale, le Gestionnaire des tâches permet de

lancer des programmes. Vous seriez en droit de vous demander pourquoi ?

Simplement parce qu’il arrive parfois que votre ordinateur soit complément bloqué

par un programme ou que l’Explorateur ne fonctionne plus. Pour lancer une

application, procédez comme suit :

1. Lancez le Gestionnaire des tâches en appuyant simultanément sur

[Ctrl]+[Alt]+[Suppr].

436 Chapitre 12 - Dépanner et optimiser le système

2. Choisissez Ouvrir le Gestionnaire des tâches et sélectionnez l’onglet Applica-

tions.

3. Cliquez sur Nouvelle tâche.

4. Dans le champ Ouvrir de la fenêtre Créer une nouvelle tâche, saisissez

notepad par exemple, puis choisissez OK.

Surveiller les processus

Les programmes qui s’exécutent sur votre ordinateur possèdent des processus qui leur

sont associés et démarrent le programme. Si un programme cesse de répondre et que

vous connaissiez le processus qui lui est associé, vous pouvez résoudre les problèmes.

Par exemple, si un programme ne répond pas et si vous connaissez quel processus

utilise le programme, vous pouvez mettre fin à ce processus pour quitter le

programme qui ne répond pas. Procédez comme suit :

1. Cliquez du bouton droit sur la Barre des tâches.

2. Sélectionnez la commande Gestionnaire des tâches.

3. Cliquez sur l’onglet Applications, cliquez du bouton droit sur Lecteur Windows

 Media par exemple puis cliquez sur Aller dans le processus.

4. Le processus associé au programme apparaît en surbrillance sous l’onglet

Processus.

Pour mettre fin à un processus, procédez comme suit :

1. Cliquez du bouton droit sur la Barre des tâches.

2. Sélectionnez la commande Gestionnaire des tâches.

3. Cliquez sur l’onglet Processus, cliquez du bouton droit sur wmplayer.exe par

exemple, puis cliquez sur Aller dans le processus. Pour afficher tous les pro-

cessus actuellement en cours sur l’ordinateur, cliquez sur Afficher les processus

de tous les utilisateurs.

4. Cliquez sur un processus puis sur Terminer le processus.

Mettre fin à un processus

Si vous mettez fin à un processus associé à un programme ouvert tel qu’un

programme de traitement de texte, le programme se ferme également et

vous perdez les données non enregistrées. Si vous arrêtez un processus

associé à un service système, une partie du système risque de ne plus

fonctionner correctement.

Le Gestionnaire des tâches

437

Surveiller les services

L’onglet Services vous permet de gérer les services. Vous avez la possibilité de les

lister, mais également de les arrêter ou de les démarrer. Par définition, un service est

un programme ou un processus qui s’exécute en tâche de fond et fournit la prise en

12

charge d’autres programmes.

Pour consulter les services en cours, procédez de la façon suivante :

1. Cliquez du bouton droit sur la Barre des tâches.

2. Sélectionnez la commande Gestionnaire des tâches.

3. Cliquez sur l’onglet Services.

Figure 12-39 :

 L’onglet Services du

 Gestionnaire des tâches

Surveiller le processeur et la mémoire

L’onglet Performances vous permet de surveiller en temps réel et à fréquence

régulière l’activité de la mémoire physique et des processeurs.

Pour consulter l’activité de la mémoire et des processeurs, procédez de la façon

suivante :

1. Cliquez du bouton droit sur la Barre des tâches.

2. Sélectionnez la commande Gestionnaire des tâches.

438 Chapitre 12 - Dépanner et optimiser le système

3. Cliquez sur l’onglet Performances.

Figure 12-40 :

 L’onglet Performances

 du Gestionnaire des

 tâches

Modifier la fréquence

Si la fréquence des remontées processeur et mémoire est trop rapide, vous

pouvez la modifier par le menu Affichage/Fréquence d’actualisation.

Choisissez la fréquence qui vous convient le mieux.

Surveiller l’activité réseau

L’onglet Mise en réseau vous permet de surveiller en temps réel et à fréquence

régulière l’activité des cartes réseau installées sur votre ordinateur.

Pour consulter l’activité de vos cartes réseau, procédez de la façon suivante :

1. Cliquez du bouton droit sur la Barre des tâches.

2. Sélectionnez la commande Gestionnaire des tâches.

3. Cliquez sur l’onglet Mise en réseau.

12.12.En résumé

En conclusion de ce chapitre, si l’on souhaite que son ordinateur soit aussi efficace

qu’à son premier jour, la maintenance, le dépannage et l’optimisation restent une

affaire quotidienne.

13

Automatiser les tâches

avec PowerShell 2.0

13.1

Vue d’ensemble de Windows PowerShell 441

13.2

Nouvelles fonctionnalités . 442

13.3

Applets de commande . 444

13.4

La gestion des événements . 446

13.5

L’environnement d’écriture de scripts intégré 447

13.6

Communication à distance . 450

13.7

Utilisation des applets de commande pour la stratégie

de groupe

. 456

13.8

En résumé

. 459

Vue d’ensemble de Windows PowerShell

441

D epuis les premières versions de Windows, il existe diverses méthodes pour

automatiser des actions sous Windows. Windows 7 évolue toujours vers plus de

capacités d’automatisation en incorporant cette fois-ci la version 2 de PowerShell. En

voici une description.

Windows PowerShell est un interpréteur de ligne de commandes et un langage de

script basé sur des tâches, spécialement conçu pour l’administration système. Basé sur

.Net Framework, Windows PowerShell aide les professionnels de l’informatique et les

13

utilisateurs à contrôler et à automatiser l’administration du système d’exploitation

Windows et des applications exécutées sous Windows.

Les commandes Windows PowerShell intégrées, appelées applets de commande,

permettent aux professionnels de l’informatique de gérer les ordinateurs de leur

entreprise à partir de la ligne de commandes. Les fournisseurs Windows PowerShell

permettent d’accéder aux magasins de données, tels que le Registre et le magasin de

certificats, selon le même processus que l’accès au système de fichiers. En outre,

Windows PowerShell dispose d’un analyseur d’expressions riches et d’un langage de

script entièrement développé.

13.1. Vue d’ensemble de Windows PowerShell

Le script est un outil d’automatisation flexible et puissant pour les professionnels de

l’informatique. Windows 7 inclut une version optimisée de l’environnement d’écriture

de scripts Windows dans Windows PowerShell 2.0. Contrairement aux langages de

programmation traditionnels conçus pour les développeurs, le langage de script dans

Windows PowerShell 2.0 est conçu pour les professionnels de l’informatique et les

administrateurs système.

Les outils en ligne de commandes peuvent être appelés à partir de Windows

PowerShell, ce qui permet de contrôler les éléments du système qui prennent en

charge la gestion. Windows PowerShell utilise .Net Framework pour fournir un accès

à des milliers d’objets.

Windows PowerShell inclut les fonctionnalités suivantes :

● Des applets de commande pour l’exécution des tâches d’administration système

courantes, telles que la gestion du Registre, des services, des processus et des

journaux des événements, ainsi que l’utilisation de Windows Management

Instrumentation (WMI). Les applets de commande ne respectent pas la casse.

● Un langage de script basé sur des tâches et la prise en charge des scripts et des

outils en ligne de commandes existants.

● Des données partagées entre les applets de commande. La sortie d’une applet de

commande peut être utilisée comme entrée d’une autre applet de commande.

442 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

● La navigation basée sur des commandes du système d’exploitation, qui permet aux

utilisateurs de parcourir le Registre et d’autres magasins de données en ayant

recours aux mêmes techniques que celles qu’ils utilisent pour parcourir le

système de fichiers.

● Des fonctions de manipulation d’objet. Windows PowerShell accepte et retourne

les objets .NET. Ces objets peuvent être manipulés directement ou envoyés aux

autres outils ou bases de données.

● Une interface extensible qui permet aux éditeurs de logiciels indépendants et aux

développeurs travaillant pour une entreprise de créer des outils et utilitaires

personnalisés pour administrer leurs logiciels.

13.2. Nouvelles fonctionnalités

Les professionnels de l’informatique peuvent créer, distribuer et exécuter des scripts

Windows PowerShell sur les ordinateurs qui exécutent Windows 7 sans déployer ou

gérer des logiciels supplémentaires dans l’organisation.

Les modifications apportées à Windows PowerShell 2.0 pour Windows 7 sont

répertoriées ci-après :

● Nouvelles applets de commande : Windows PowerShell 2.0 inclut des centaines

de

nouvelles

applets

de

commande,

notamment

lGet−Hotfix,

Send−MailMessage, Get−ComputerRestorePoint, New−WebServiceProxy,

Debug−Process, Add−Computer, Rename−Computer, Reset− Computer

MachinePassword et Get−Random.

● Gestion à distance : les commandes peuvent être exécutées sur un ou plusieurs

ordinateurs en établissant une session interactive à partir d’un seul ordinateur.

En outre, vous pouvez établir une session qui reçoit des commandes à distance

depuis plusieurs ordinateurs.

● Windows PowerShell Integrated Scripting Environment (ISE) : Windows

PowerShell ISE est une interface utilisateur graphique dans laquelle vous

pouvez exécuter des commandes, mais aussi écrire, modifier, exécuter, tester et

déboguer des scripts dans la même fenêtre. Elle inclut un débogueur intégré, la

modification multiligne, l’exécution sélective, les couleurs de syntaxe, les

numéros de ligne et de colonne, ainsi qu’une aide contextuelle.

● Tâches en arrière-plan : exécutez des commandes de façon asynchrone et en

arrière-plan tout en continuant à travailler dans votre session. Vous pouvez

effectuer des tâches en arrière-plan sur un ordinateur local ou distant, et

stocker les résultats localement ou à distance.

Nouvelles fonctionnalités

443

● Débogueur : le débogueur Windows PowerShell aide à déboguer les fonctions

et les scripts. Vous pouvez définir et supprimer des points d’arrêt, parcourir le

code, contrôler les valeurs des variables et afficher une trace de pile d’appels.

● Modules : utilisez les modules Windows PowerShell pour organiser vos scripts

et fonctions Windows PowerShell en unités indépendantes et autonomes, mais

aussi pour les préparer en vue de les distribuer à d’autres utilisateurs. Les

modules peuvent inclure des fichiers audio, des images, des fichiers d’aide et

13

des icônes. Ils sont exécutés dans une session séparée pour éviter les conflits de

noms.

● Transactions : les transactions vous permettent de gérer un jeu de commandes

en tant qu’unité logique. Une transaction peut être validée ou entièrement

annulée pour que les données affectées ne soient pas modifiées par la

transaction.

● Événements : la nouvelle infrastructure d’événements vous aide à créer des

événements, à vous inscrire à des événements système et d’application, puis à

écouter, transférer et manipuler des événements de façon synchrone et

asynchrone.

● Fonctions avancées : les fonctions avancées se comportent comme des applets

de commande, mais sont écrites dans le langage de script Windows PowerShell

au lieu de Visual C#.

● Internationalisation des scripts : les scripts, les fonctions, les messages et le

texte d’aide sont disponibles dans plusieurs langues.

● Aide en ligne : outre l’aide depuis la ligne de commandes, l’applet de

commande Get−Help propose un nouveau paramètre en ligne qui ouvre une

version complète et mise à jour de chaque rubrique d’aide sur Microsoft

TechNet.

Windows PowerShell 2.0 inclut des applets de commande, des fournisseurs et des

outils que vous pouvez ajouter à Windows PowerShell pour gérer d’autres

technologies Windows comme :

● Services de domaine Active Directory ;

● Chiffrement de lecteur Windows BitLocker ;

● Service Serveur DHCP ;

● Stratégie de groupe ;

● Services Bureau à distance ;

● Sauvegarde Windows Server.

444 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

Configuration système et fonctionnalités requises

pour Windows PowerShell 2.0

Windows PowerShell requiert la configuration système et les fonctionnalités

suivantes :

● Windows PowerShell requiert Microsoft .NET Framework 2.0.

● Windows PowerShell ISE requiert Microsoft .NET Framework 3.5 avec Service

Pack 1.

● L’applet de commande Out−GridView requiert Microsoft .NET Framework

3.5 avec Service Pack 1.

● L’applet de commande Get−WinEvent requiert Windows Vista ou des versions

ultérieures de Windows et Microsoft .NET Framework 3.5.

● L’applet de commande Export−Counter fonctionne uniquement sous

Windows 7.

● Plusieurs applets de commande fonctionnent uniquement lorsque l’utilisateur

actuel est membre du groupe Administrateurs sur l’ordinateur ou lorsque

l’utilisateur actuel fournit les informations d’identification d’un membre du

groupe Administrateurs.

13.3. Applets de commande

Windows PowerShell 2.0 inclut des centaines de nouvelles applets de commande. Par

exemple, vous pouvez effectuer les tâches suivantes :

● gérer des ordinateurs clients et des serveurs ;

● modifier le Registre et le système de fichiers ;

● effectuer des appels WMI ;

● vous connecter à l’environnement de développement .NET Framework.

Les applets de commande Windows PowerShell ont un format de nom spécifique : un

verbe et un nom séparés par un tiret (−). Par exemple, Get−Help, Get−Process et

Start−Service. Les barres obliques (/ et \) ne sont pas utilisées avec les paramètres

dans Windows PowerShell. Les applets de commande sont conçues pour être utilisées

avec d’autres applets de commande. Par exemple, les types d’applets de commande

suivants peuvent être combinés pour réaliser plusieurs actions :

● Les applets de commande Get extraient uniquement les données.

Applets de commande

445

● Les applets de commande Set définissent ou modifient uniquement les

données.

● Les applets de commande Format mettent uniquement les données en forme.

● Les applets de commande Out dirigent uniquement la sortie vers la destination

spécifiée.

Chaque applet de commande dispose d’un fichier d’aide auquel vous pouvez accéder

13

en saisissant ce qui suit : get−help < nom de l’applet de commande> −detailed.

Figure 13-1 :

 Liste des applets

 de commande de

 type get

La vue détaillée du fichier d’aide de l’applet de commande inclut une description de

l’applet de commande, la syntaxe de la commande, les descriptions des paramètres et

un exemple d’utilisation de l’applet de commande.

Toutes les applets de commande prennent en charge un jeu des paramètres appelés

 paramètres communs. Cette fonctionnalité fournit une interface homogène à

Windows PowerShell. Lorsqu’une applet de commande prend en charge un

paramètre commun, l’utilisation du paramètre ne provoque pas d’erreur. Toutefois, le

paramètre peut n’avoir aucun effet sur certaines applets de commande.

446 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

Pour obtenir une description des paramètres communs, saisissez ce qui suit :

get-help about_commonparameters.

Certains noms de paramètre sont facultatifs. Vous pouvez utiliser le paramètre en

saisissant une valeur de paramètre sans taper son nom. Dans la commande, la valeur

du paramètre doit être dans la même position que celle où elle se trouve dans le

diagramme de syntaxe. Par exemple, l’applet de commande Get−Help possède un

paramètre Nom qui spécifie le nom d’une applet de commande ou d’un concept. Vous

pouvez saisir l’un des éléments suivants pour l’inclure dans le paramètre :

● get−help −name get−alias ;

● get−help get−alias.

Les noms de paramètre facultatif apparaissent entre crochets comme dans l’exemple

ci-après :

Get-Help [[-Name] <chaîne>].

Pour répertorier les applets de commande dans votre interpréteur de commandes,

utilisez Get−Command sans spécifier de paramètres de commande. Trois colonnes

d’informations sont retournées :

● Type de commande ;

● Nom ;

● Définition.

La colonne Définition affiche la syntaxe de l’applet de commande.

13.4. La gestion des événements

De nombreuses applications prennent en charge les notifications immédiates des

actions ou événements importants. On appelle communément cela la gestion des

événements. Windows affiche des notifications utiles sur l’activité des fichiers, les

services et les processus. Ces événements constituent la base de nombreuses tâches de

gestion du système et de diagnostic.

Sous Windows 7, Windows PowerShell 2.0 prend en charge la gestion des événements

en écoutant, en manipulant et en transférant les événements système et les

événements de gestion. Les professionnels de l’informatique peuvent créer des scripts

Windows PowerShell qui répondent de façon synchrone ou asynchrone aux

événements système. Lors de l’inscription à un événement via une communication à

distance, les notifications d’événements peuvent être automatiquement transférées à

un ordinateur centralisé.

L’environnement d’écriture de scripts intégré

447

Exemples de gestion des événements pouvant être utilisée :

● créer un script qui gère le répertoire lorsque les fichiers sont ajoutés à un

emplacement spécifique ou retirés de celui-ci ;

● créer un script qui exécute une tâche de gestion uniquement lorsqu’un

événement spécifique est ajouté plusieurs fois ou si différents événements se

produisent dans un intervalle de temps défini ;

13

● créer des scripts qui répondent aux événements produits par les applications

internes et exécutent des tâches de gestion spécifiques aux besoins

organisationnels.

La gestion des événements prend en charge les événements WMI et .NET Framework

qui fournissent des notifications plus détaillées que celles disponibles dans les

journaux des événements standard.

13.5. L’environnement d’écriture de scripts intégré

Windows 7 inclut le nouvel environnement d’écriture de scripts intégré (ISE) de

Windows PowerShell 2 qui est un environnement de développement PowerShell

graphique comprenant des fonctionnalités de débogage et une console interactive.

Windows PowerShell ISE requiert Microsoft .NET Framework version 3.0 ou ultérieure

et fournit les fonctionnalités suivantes qui simplifient le développement de scripts :

● Environnement intégré : un magasin unique pour les tâches d’interpréteur de

commandes interactives et pour la modification, l’exécution et le débogage des

scripts.

● Couleurs de syntaxe : les mots-clés, objets, propriétés, applets de commande,

variables, chaînes et autres jetons s’affichent dans différentes couleurs pour

améliorer la lisibilité et réduire les erreurs.

● Prise en charge du format Unicode : contrairement à la ligne de commandes, ISE

prend complètement en charge le format Unicode, les scripts complexes et les

langues s’écrivant de droite à gauche.

● Appel sélectif : sélectionnez n’importe quelle partie d’un script PowerShell,

exécutez-la et affichez les résultats dans le volet Sortie.

● Plusieurs sessions : démarrez jusqu’à huit sessions indépendantes (onglets

PowerShell) dans ISE. Cela permet aux professionnels de l’informatique de

gérer plusieurs serveurs, chacun dans son propre environnement, à partir de la

même application.

● Éditeur de script : utilisez l’éditeur de script pour composer, modifier, déboguer

et exécuter des fonctions, des scripts et des applets de commande de script.

448 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

L’éditeur de script inclut notamment la saisie semi-automatique, la mise en

retrait automatique, les numéros de ligne, ainsi que les fonctions de rechercher-

remplacer et de passage à la ligne.

● Édition multiligne : utilisez la fonctionnalité d’édition multiligne pour taper ou

coller simultanément plusieurs lignes de code dans le volet de commandes.

Appuyez sur la flèche vers le haut pour rappeler la commande précédente ;

toutes les lignes de la commande sont rappelées. Pour saisir une autre ligne de

code, appuyez sur [Maj]+[Ä]. Une ligne vierge s’affiche sous la ligne active.

● Débogage : le débogueur de script visuel intégré permet à l’utilisateur de définir

des points d’arrêt, de parcourir le script, de contrôler la pile des appels et de

pointer des variables pour inspecter leur valeur.

● Modèle objet : ISE est fourni avec un modèle objet complet, qui permet à

l’utilisateur d’écrire des scripts Windows PowerShell afin de manipuler ISE.

● Personnalisation : ISE est personnalisable, qu’il s’agisse de la taille et du

positionnement des volets, de la taille du texte ou encore des couleurs d’arrière-

plan.

L’environnement d’écriture de scripts intégré (ISE) de Windows PowerShell fournit

un environnement graphique permettant d’écrire, de déboguer et d’exécuter des

scripts Windows PowerShell. Il existe deux façons de démarrer Windows PowerShell

ISE :

● Dans le menu Démarrer, pointez sur Tous les Programmes, sur

Windows PowerShell 2.0 puis cliquez sur Windows PowerShell ISE.

● Dans la console Windows PowerShell, tapez Cmd.exe ou dans la zone Exécuter,

saisissez powershell_ise.exe.

Figure 13-2 :

 PowerShell ISE interface

L’environnement d’écriture de scripts intégré

449

Les résultats des commandes et scripts s’affichent dans le volet Sortie de

Windows PowerShell ISE. Déplacez ou copiez les résultats du volet Sortie en utilisant

les touches de raccourci ou la barre d’outils Sortie, puis collez-les à l’emplacement

souhaité dans Windows. Vous pouvez ensuite effacer le contenu du volet Sortie en

cliquant sur Supprimer la sortie, en saisissant clear−host ou en tapant cls.

Pour personnaliser Windows PowerShell ISE :

1. Déplacez et redimensionnez le volet de commandes, le volet Sortie et le volet de

13

script.

2. Affichez ou masquez le volet de script.

3. Modifiez la taille du texte dans tous les volets de Windows PowerShell ISE.

Windows PowerShell

ISE

a

son

propre

profil

Windows PowerShell :

 Microsoft.PowerShell_ISE_profile.ps1. Utilisez ce dernier pour stocker des fonctions,

alias, variables et commandes que vous utilisez dans Windows PowerShell ISE.

Les éléments des profils AllHosts de Windows PowerShell <CurrentUser

\AllHosts> et <AllUsers\AllHosts> sont disponibles dans Windows PowerShell

ISE exactement comme ils le sont dans tout programme hôte Windows PowerShell.

Toutefois, les éléments présents dans les profils de console Windows PowerShell ne

sont pas disponibles dans Windows PowerShell ISE.

Des instructions de déplacement et de reconfiguration des profils sont disponibles

dans l’aide de Windows PowerShell ISE. Choisissez À propos des profils.

Exemple de script PowerShell

Prenons un exemple précis et concret de script écrit en PowerShell. Voici un script qui

vous permet de générer des mots de passe complexes :

PasswordGenerator.ps1

param(

[int] $len = 12,

[string] $chars = "ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijkl

mnopqrstuvwxyz0123456789_!@#$%"

)

$bytes = new-object "System.Byte[]" $len

$rnd = new-object System.Security.Cryptography

.RNGCryptoServiceProvider

$rnd.GetBytes($bytes) $result = ""

for($i=0; $i -lt $len; $i++)

{

$result += $chars[$bytes[$i] % $chars.Length]

}

$result

450 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

Trouver des scripts

Microsoft propose un site internet qui fait office de script center PowerShell

rassemblant une grande quantité de scripts variés :

http://technet.microsoft.com/en-us/scriptcenter/dd742419.aspx

13.6. Communication à distance

Auparavant, gérer un ordinateur à distance nécessitait de s’y connecter à l’aide du

 Bureau à distance. Cela rendait difficile la gestion à grande échelle ou automatisée.

Windows PowerShell 2.0 résout ce problème en introduisant l’administration à

distance, également appelée communication à distance. La communication à distance

vous permet d’exécuter des commandes Windows PowerShell pour une gestion

automatisée ou interactive des stratégies de groupe à distance, en utilisant le

protocole de gestion standard WS-Management (WS-MAN). Cela vous permet

d’effectuer les tâches suivantes :

● créer des scripts qui s’exécutent sur un ou plusieurs ordinateurs distants ;

● prendre le contrôle d’une session Windows PowerShell distante pour exécuter

des commandes directement sur cet ordinateur ;

● créer un point de restauration système pour restaurer l’ordinateur à un état

antérieur si nécessaire ;

● collecter des données de fiabilité sur le réseau ;

● modifier les règles de pare-feu pour protéger les ordinateurs d’une menace

récemment identifiée.

Lorsque vous utilisez la communication à distance, vous pouvez exécuter des

commandes individuelles ou créer une connexion permanente (session) pour exécuter

une série de commandes associées. Vous pouvez démarrer une session interactive

avec un ordinateur distant afin que les commandes s’exécutent directement sur

l’ordinateur distant. Lorsque vous travaillez à distance, les commandes que vous tapez

sur un ordinateur (l’ordinateur local) sont exécutées sur un autre ordinateur

(l’ordinateur distant).

Communication à distance

451

Configuration requise pour la communication à distance

Les fonctionnalités de communication à distance de Windows PowerShell sont basées

sur la Gestion à distance de Windows (WinRM), l’implémentation Microsoft du

protocole Gestion des services Web. WinRM est un protocole de communication

standard basé sur SOAP, compatible avec le pare-feu. Il utilise le protocole Gestion

 des services web avec une charge utile SOAP spéciale, spécifiquement conçue pour les

commandes Windows PowerShell.

13

Pour une utilisation à distance, les ordinateurs locaux et distants doivent exécuter

Windows PowerShell 2.0, Microsoft .NET Framework 2.0 ou version ultérieure, ainsi

que le service WinRM. Tous les fichiers et autres ressources nécessaires à l’exécution

d’une commande particulière doivent se trouver sur l’ordinateur distant ; les

commandes de la communication à distance ne copient pas les ressources. Les

professionnels de l’informatique doivent être autorisés à effectuer les tâches

suivantes :

● se connecter à l’ordinateur distant ;

● exécuter Windows PowerShell ;

● accéder aux magasins de données et au Registre sur l’ordinateur distant.

Deux types de communication à distance sont pris en charge :

● La communication à distance à distribution ramifiée fournit des fonctions

un-à-plusieurs qui permettent aux professionnels de l’informatique d’exécuter

des scripts de gestion sur plusieurs ordinateurs à partir d’une seule console.

● La communication à distance interactive un-à-un permet aux professionnels de

l’informatique de dépanner à distance un ordinateur spécifique.

Connexion à un ordinateur distant

Il existe deux façons de créer une connexion à un ordinateur distant :

● créer une connexion temporaire (telnet) ;

● créer une connexion permanente.

Les connexions temporaires s’établissent en spécifiant le nom de l’ordinateur distant

(ou son nom NetBIOS d’adresse IP). Les connexions permanentes s’établissent en

ouvrant une session Windows PowerShell sur l’ordinateur distant, puis en se

connectant à celui-ci.

452 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

Création d’une connexion temporaire

Pour une connexion temporaire, la session est démarrée, les commandes sont

exécutées, puis vous mettez fin à la session. Une fois la connexion fermée, les variables

ou fonctions définies dans la commande ne sont plus disponibles.

Cette méthode est efficace pour exécuter une commande unique ou plusieurs

commandes non liées, même sur un grand nombre d’ordinateurs distants. Pour créer

une connexion temporaire, utilisez l’applet de commande Invoke−Command avec le

paramètre ComputerName afin de spécifier les ordinateurs distants et le paramètre

ScriptBlock pour spécifier la commande. Par exemple, la commande suivante

exécute une commande Get−Culture sur l’ordinateur Server01 :

invoke-command -computername Server01 -scriptblock {get-culture}

Création d’une connexion permanente

Pour créer une connexion permanente avec un autre ordinateur, ouvrez une nouvelle

session Windows PowerShell sur l’ordinateur distant, connectez-vous à l’ordinateur

puis ouvrez la session. L’applet de commande New−PSSession crée la session

Windows PowerShell et l’applet de commande Enter−PSSession vous y connecte.

Par exemple, la commande suivante crée des sessions sur deux ordinateurs distants et

enregistre les sessions dans la variable $s :

$s = new-pssession -computername Server01, Server02

Utilisez l’applet de commande Enter−PSSession pour vous connecter à une session

interactive et la démarrer. Par exemple, après avoir ouvert une nouvelle session sur

 Server01, la commande suivante démarre une session interactive avec l’ordinateur :

Enter-PSSession server01.

Une fois que vous avez ouvert une session, l’invite de la commande de

Windows PowerShell sur votre ordinateur local change pour indiquer la connexion,

par exemple :

Server01\PS>.

La session interactive reste ouverte tant que vous ne la fermez pas. Cela vous permet

d’exécuter autant de commandes que vous le souhaitez. Pour mettre fin à la session

interactive, tapez Exit−PSSession.

Traitement des commandes à distance

Lorsque vous vous connectez à un ordinateur distant et lui envoyez une commande à

distance, la commande est transmise via le réseau au client Windows PowerShell situé sur

Communication à distance

453

l’ordinateur distant. La commande est alors exécutée sur le client Windows PowerShell

de l’ordinateur distant. Les résultats de la commande sont renvoyés à l’ordinateur local et

s’affichent dans la session Windows PowerShell de celui-ci.

Toute entrée locale destinée à une commande à distance est collectée avant d’être

envoyée à l’ordinateur distant. Toutefois, la sortie est retournée à l’ordinateur local au

moment où elle est générée.

Lorsque vous vous connectez à un ordinateur distant, le système utilise le nom

13

d’utilisateur et le mot de passe sur l’ordinateur local pour vous authentifier comme

utilisateur sur l’ordinateur distant. Les informations d’identification et toute autre

transmission sont chiffrées.

La

protection

supplémentaire

est

fournie

par

le

paramètre

UseSSL

d’Invoke−Command, New−PSSession et Enter−PSSession. Ce paramètre utilise

 HTTPS au lieu de HTTP. Il est conçu pour une utilisation avec l’authentification de

base, où les mots de passe peuvent être fournis en texte brut.

Pour prendre en charge la communication à distance, les nouvelles applets de

commande suivantes ont été ajoutées :

● Invoke−Command ;

● Enter−PSSession ;

● Exit−PSSession.

Lorsque vous exécutez des commandes sur plusieurs ordinateurs, n’oubliez pas qu’il

existe des différences entre les ordinateurs distants ; par exemple, des différences

dans les systèmes d’exploitation, la structure du système de fichiers et le Registre

système. Le dossier de base par défaut varie en fonction de la version de Windows

installée. Cet emplacement est stocké dans la variable d’environnement %homepath%

et la variable Windows PowerShell $home. Sous Windows 7, si aucun dossier de base

n’est attribué, le système attribue un dossier de base local par défaut au compte

d’utilisateur (dans le répertoire racine où les fichiers du système d’exploitation sont

installés en tant que version initiale).

Exécution de commandes à distance

Avec une session Windows PowerShell, vous pouvez exécuter une série de

commandes à distance qui partagent des données, comme des fonctions, des alias et

des valeurs de variables. Pour exécuter des commandes dans une PSSession, utilisez le

paramètre Session de l’applet de commande Invoke−Command. La commande

suivante utilise l’applet de commande Invoke−Command pour exécuter une

commande Get−Process dans la PSSession sur les ordinateurs Server01 et Server02.

La commande enregistre les processus dans une variable $p dans chaque PSSession :

454 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

invoke-command -session $s -scriptblock {$p = get-process}

Étant donné que la PSSession utilise une connexion permanente, vous pouvez

exécuter une autre commande dans la même PSSession et employer la variable $p. La

commande suivante compte le nombre de processus enregistrés dans $p :

invoke-command -session $s -scriptblock {$p.count}

Pour interrompre une commande, appuyez sur [Ctrl]+[C]. La requête d’interruption est

transmise à l’ordinateur distant qui met fin à la commande à distance.

Utilisation du paramètre ComputerName

Plusieurs applets de commande ont un paramètre ComputerName qui vous permet

d’extraire des objets depuis des ordinateurs distants. Étant donné que ces applets de

commande n’utilisent pas la communication à distance Windows PowerShell pour

communiquer, vous pouvez utiliser le paramètre ComputerName de ces applets de

commande sur tout ordinateur qui exécute Windows PowerShell. Il n’est pas

nécessaire de configurer les ordinateurs pour la communication à distance

Windows PowerShell ou de respecter la configuration système requise pour la

communication à distance.

Le tableau suivant fournit des informations supplémentaires sur le paramètre

ComputerName.

Tableau 13-1 : Informations sur le paramètre ComputerName

Commande

Description

get−help * −parameter

Recherche les applets de commande qui utilisent le

ComputerName

paramètre ComputerName.

get−help < nom de l’applet

Détermine si le paramètre ComputerName requiert la

 de commande> −parameter

communication à distance Windows PowerShell.

ComputerName

Résultat : vous voyez une instruction semblable à. Ce

paramètre ne repose pas sur la communication à distance

Windows PowerShell. Vous pouvez utiliser le paramètre

ComputerName même si votre ordinateur n’est pas configuré

pour exécuter des commandes à distance.

Comment exécuter une commande à distance sur plusieurs

ordinateurs

Vous pouvez exécuter des commandes sur plusieurs ordinateurs distants

simultanément. Pour les connexions temporaires, Invoke−Command accepte plusieurs

Communication à distance

455

noms d’ordinateur. Pour les connexions permanentes, le paramètre Session accepte

plusieurs PSSessions. Le nombre de connexions à distance est limité par les ressources

des ordinateurs et leur capacité à établir et à gérer plusieurs connexions réseau.

Pour exécuter une commande à distance sur plusieurs ordinateurs, incluez tous les

noms d’ordinateur dans le paramètre ComputerName de Invoke−Command ; séparez

les noms avec des virgules :

13

invoke-command -computername Server01, Server02, Server03

➥ –scriptblock {get-culture}

Vous pouvez également exécuter une commande dans plusieurs PSSessions. Les

commandes suivantes créent des PSSessions sur Server01, Server02 et Server03, puis

exécutent une commande Get−Culture dans chaque PSSession :

$s = new-pssession -computername Server01, Server02, Server03

➥ invoke-command -session $s -scriptblock {get-culture}

Pour inclure l’ordinateur local dans la liste des ordinateurs, tapez son nom, un point

ou localhost. Pour faciliter la gestion des ressources sur l’ordinateur local,

Windows PowerShell inclut une fonctionnalité de limitation par commande qui

restreint le nombre de connexions à distance simultanées établies pour chaque

commande. La valeur par défaut est 32 ou 50 connexions selon l’applet de commande.

Vous pouvez utiliser le paramètre ThrottleLimit pour définir une limite

personnalisée.

La fonctionnalité de limitation est appliquée à chaque commande, et non à la session

entière ou à l’ordinateur. Lorsque vous exécutez en même temps des commandes

dans plusieurs connexions temporaires ou permanentes, le nombre de connexions

simultanées correspond à la somme des connexions simultanées dans toutes les

sessions. Pour rechercher des applets de commande avec un paramètre

ThrottleLimit, utilisez le script suivant :

get-help * -parameter ThrottleLimit

Figure 13-3 :

 Recherche des

 applets utilisant

 ThrottleLimit

Comment exécuter un script sur des ordinateurs distants

Pour exécuter un script local sur des ordinateurs distants, utilisez le paramètre

FilePath de Invoke−Command. La commande suivante exécute le script Sample.ps1

456 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

sur les ordinateurs Server01 et Server02 :

invoke-command -computername Server01, Server02 –filepath

➥ C:\Test\Sample.ps1

Les résultats du script sont retournés à l’ordinateur local. En utilisant le paramètre

FilePath, vous n’avez pas besoin de copier des fichiers vers les ordinateurs distants.

Voici quelques exemples de tâches exécutées par les professionnels de l’informatique

qui utilisent Windows PowerShell 2.0 :

● exécuter une commande sur tous les ordinateurs afin de vérifier si le service

logiciel antivirus est arrêté et le redémarrer automatiquement si nécessaire ;

● modifier les droits de sécurité sur les fichiers ou les partages ;

● ouvrir un fichier de données et transférer son contenu dans un fichier de sortie

déjà mis en forme comme une page HTML ou une feuille de calcul Excel ;

● rechercher des informations spécifiques à la sortie dans les journaux des

événements ;

● créer à distance un point de restauration système avant de procéder à la

résolution des problèmes ;

● lancer une requête à distance pour connaître les mises à jour installées ;

● modifier le Registre à l’aide de transactions ;

● examiner à distance les données de stabilité du système à partir de la base de

données de fiabilité.

13.7. Utilisation des applets de commande pour la stratégie

de groupe

Puisque les professionnels de l’informatique doivent créer de nombreux objets de

stratégie de groupe (GPO) qui définissent un large éventail de paramètres de

l’ordinateur, Microsoft fournit les outils Éditeur d’objets de stratégie de groupe et

 Console de gestion des stratégies de groupe (GPMC). Ces outils permettent aux

administrateurs de créer et de mettre à jour des objets de stratégie de groupe.

Toutefois, puisqu’il y a des milliers de paramètres informatiques possibles, mettre à

jour plusieurs objets de stratégie de groupe peut être long, répétitif et entraîner des

erreurs. Avant Windows 7, l’automatisation des objets de stratégie de groupe était

limitée à la gestion des objets de stratégie de groupe eux-mêmes. L’accès aux

interfaces de programmation d’applications GPMC nécessitait aussi d’avoir les

compétences requises en développement d’applications. Windows 7 supprime ces

problèmes dans Windows PowerShell 2.0.

Utilisation des applets de commande pour la stratégie de groupe

457

Vous pouvez utiliser Windows PowerShell pour automatiser la gestion des objets de

stratégie de groupe et la définition des paramètres basés sur le Registre. 25 applets de

commande sont à votre disposition pour vous aider à effectuer ces tâches. Vous

pouvez utiliser les applets de commande de stratégie de groupe afin d’exécuter les

tâches suivantes pour les objets de stratégie de groupe basés sur le domaine :

● gérer les objets de stratégie de groupe : création, suppression, sauvegarde et

importation d’un objet de stratégie de groupe ;

13

● associer les objets de stratégie de groupe à des conteneurs Active Directory :

création, mise à jour et suppression du lien de la stratégie de groupe ;

● définir des indicateurs et autorisations d’héritage dans les domaines et unités

organisationnelles Active Directory ;

● définir les paramètres de stratégie basés sur le Registre et les paramètres de

Registre des préférences de stratégie de groupe : mise à jour, récupération et

suppression ;

● créer et modifier des objets de stratégie de groupe Starter.

Configuration requise pour la stratégie de groupe et paramètres

de Windows PowerShell 2.0

Pour utiliser les applets de commande de stratégie de groupe Windows PowerShell,

vous devez exécuter l’un des systèmes suivants :

● Windows Server 2008 R2 sur un contrôleur de domaine ou sur un serveur

membre sur lequel la Console de gestion des stratégies de groupe (GPMC) est

installée ;

● Windows 7 sur lequel les outils d’administration de serveur distant (RSAT)

sont installés. RSAT inclut la GPMC et ses applets de commande.

Afin

d’exécuter

des

applets

de

commande

de

stratégie

de

groupe

Windows PowerShell sur un ordinateur client Windows 7, vous devez utiliser la

commande Import−Module grouppolicy pour importer le module Stratégie de

 groupe. Vous devez l’importer avant d’avoir recours aux applets de commande au

début de chaque script qui les utilise et au début de chaque session

Windows PowerShell.

Vous pouvez utiliser les applets de commande GPRegistryValue pour modifier des

paramètres de stratégie basés sur le Registre et les applets de commande

GPPrefRegistryValue pour modifier des éléments de préférence de Registre.

458 Chapitre 13 - Automatiser les tâches avec PowerShell 2.0

Pour plus d’informations sur les applets de commande de stratégie de groupe, utilisez

les applets de commande Get−Help < nom de l’applet de commande> et Get−Help

< nom de l’applet de commande> −detailed.

Le tableau suivant présente les nouveaux paramètres de stratégie de groupe. Ces

paramètres de stratégie de groupe vous permettent de spécifier si les scripts

Windows PowerShell doivent s’exécuter avant les scripts non PowerShell au

démarrage et à l’arrêt de l’ordinateur de l’utilisateur, mais aussi à l’ouverture et à la

fermeture de sessions utilisateur. Par défaut, les scripts Windows PowerShell

s’exécutent après les scripts non PowerShell.

Tableau 13-2 : Nouveaux paramètres de stratégie de groupe

Nom du

Emplacement

Valeur par

Valeur possible

paramètre

défaut

Exécuter les

 Configuration de

 Non configuré

 Non configuré, activé, désactivé

scripts Windows

 l’ordinateur

Á Ce paramètre de stratégie

PowerShell en

 \Modèles

détermine si les scripts

premier au

 d’administration

Windows PowerShell doivent

démarrage et à

 \Système\Scripts\

s’exécuter avant les scripts non

l’arrêt de

PowerShell au démarrage et à

l’ordinateur

l’arrêt de l’ordinateur. Par défaut,

les scripts PowerShell s’exécutent

après les scripts non PowerShell.

Á Si vous activez ce paramètre de

stratégie, dans chaque objet de

stratégie de groupe applicable, les

scripts PowerShell s’exécutent

avant les scripts non PowerShell

au démarrage et à l’arrêt de

l’ordinateur.

Exécuter les

 Configuration de

 Non configuré

 Non configuré, activé, désactivé

scripts Windows

 l’ordinateur

Á Ce paramètre de stratégie

PowerShell en

 \Modèles

détermine si les scripts

premier à

 d’administration

Windows PowerShell doivent

l’ouverture et à

 \Système\Scripts\

s’exécuter avant les scripts non

la fermeture de

PowerShell à l’ouverture et à la

session

fermeture de session utilisateur.

utilisateur

Par défaut, les scripts PowerShell

s’exécutent après les scripts non

PowerShell.

Á Si vous activez ce paramètre de

stratégie, dans chaque objet de

stratégie de groupe applicable, les

scripts PowerShell s’exécutent

avant les scripts non PowerShell à

l’ouverture et à la fermeture de

session utilisateur.

En résumé

459

Tableau 13-2 : Nouveaux paramètres de stratégie de groupe

Nom du

Emplacement

Valeur par

Valeur possible

paramètre

défaut

Démarrage

 Configuration de

 Non configuré

 Non Configuré,

(onglet Scripts

 l’ordinateur\

 Exécuter les scripts

PowerShell)

 Paramètres

 Windows PowerShell en premier,

 Windows\Scripts

 Exécuter les scripts

13

(Démarrage

 Windows PowerShell en dernier

/Arrêt) \

Arrêt

 Configuration de

 Non configuré

 Non Configuré,

(onglet Scripts

 l’ordinateur

 Exécuter les scripts

PowerShell)

 \Stratégies

 Windows PowerShell en premier,

 \Paramètres

 Exécuter les scripts

 Windows\Scripts

 Windows PowerShell en dernier

(Démarrage/Arrêt) \

Ouverture de

 Configuration

 Non configuré

 Non Configuré,

session

 utilisateur

 Exécuter les scripts

(onglet Scripts

 \Stratégies

 Windows PowerShell en premier,

PowerShell)

 \Paramètres

 Exécuter les scripts

 Windows\Scripts

 Windows PowerShell en dernier

(ouverture

/fermeture de

session) \

Fermeture de

 Configuration

 Non configuré

 Non Configuré,

session

 utilisateur

 Exécuter les scripts

(onglet Scripts

 \Stratégies

 Windows PowerShell en premier,

PowerShell)

 \Paramètres

 Exécuter les scripts

 Windows\Scripts

 Windows PowerShell en dernier

(ouverture/fermeture

de session) \

13.8. En résumé

PowerShell dans sa version 2 sur Windows 7 est un langage de script très puissant

plutôt destiné aux professionnels qui leur ouvre des possibilités étendues

d’automatisation. Pour la première fois, PowerShell inclut un outil d’écriture des

scripts avec une interface graphique, ce qui vous simplifiera la tâche.

14

Annexes

14.1

Notions fondamentales en 8 points 463

14.2

Les raccourcis clavier . 494

Notions fondamentales en 8 points

463

14.1. Notions fondamentales en 8 points

Grâce à cette annexe, vous maîtriserez mieux les fonctionnalités de base de

Windows et plus particulièrement Windows 7. Nous aborderons ici 8 points

fondamentaux.

1 - Convertir son disque dur à la dernière version du format NTFS

L’installation ou la mise à niveau de Windows 7 demande une partition NTFS pour

14

héberger le système d’exploitation. En cas de problème lors de l’installation, procédez

comme suit :

1. Annulez l’installation de Windows 7 et retirez le disque d’installation.

2. Cliquez sur Démarrer, sélectionnez Tous les programmes, sélectionnez Acces-

soires, cliquez du bouton droit sur Invite de commandes puis cliquez sur Exé-

cuter en tant que.

3. Sélectionnez un utilisateur avec des autorisations d’administrateur, entrez le

mot de passe et cliquez sur OK.

4. À l’invite de commandes, tapez convert <lecteur>: /fs:ntfs en

remplaçant <lecteur> par la lettre associée au lecteur sur lequel Win-

dows XP est installé. Par exemple, si Windows XP est installé sur votre lecteur

C: , tapez convert c: /fs:ntfs (n’oubliez pas d’insérer un espace juste

avant /fs:ntfs).

5. Appuyez sur [Ä].

6. À la question vous proposant d’effectuer un démontage de force du volume,

répondez O puis appuyez sur [Ä].

7. À la question vous proposant de programmer le lecteur pour qu’il soit converti

lors du prochain redémarrage du système, répondez O puis appuyez sur [Ä].

8. Fermez la fenêtre de l’invite de commandes.

9. Cliquez sur Démarrer, sur Arrêter l’ordinateur puis cliquez sur Arrêter.

Arrêt de Windows XP

Pour que votre changement soit pris en compte, vous devez éteindre

l’ordinateur et non cliquer simplement sur Redémarrer.

464 Chapitre 14 - Annexes

10.Redémarrez votre ordinateur. Windows procède à la conversion du disque dur

au format NTFS puis redémarre votre ordinateur. N’utilisez pas votre

ordinateur pendant ce temps.

2 - Maîtriser l’installation de Windows XP

Pour réaliser votre installation de Windows XP, insérez le CD d’installation dans le

lecteur et laissez l’ordinateur démarrer sur le CD puis suivez les étapes ci-après.

Séquence de Boot

Assurez-vous que la séquence de démarrage dans le setup du BIOS est

configurée de telle manière à démarrer en priorité sur le CD.

1. À l’affichage du message, appuyez sur n’importe quelle touche pour démarrer

l’installation, appuyez sur une touche pour démarrer l’installation

2. Si vous possédez un disque Serial ATA, il est impératif de vous munir de la

disquette contenant le pilote Serial ATA de votre carte-mère puis d’appuyer

sur [F6] afin de permettre à Windows de reconnaître les disques SATA.

3. Dans la fenêtre installation, appuyez sur la touche [Ä] afin de continuer l’ins-

tallation.

4. Appuyez sur [F8] pour accepter les conditions du contrat de licence Microsoft

Windows.

5. Choisissez la partition sur laquelle vous allez installer Windows. Vous avez

aussi la possibilité de partitionner l’espace disponible en utilisant les touches [C]

pour créer une partition ou [S] pour en supprimer une. Quoi qu’il arrive, les

données présentes sur le disque seront détruites si vous utilisez une de ces deux

fonctions.

6. Si votre disque dur est vide, Windows vous proposera de formater la partition.

S’il s’agit d’un disque neuf, choisissez un formatage classique. Autrement, vous

pouvez utiliser le formatage rapide.

7. Une fois le formatage terminé, Windows procède à la copie des fichiers d’ins-

tallation puis il inspecte la configuration matérielle afin d’installer les pilotes les

plus appropriés. À la fin de l’installation à partir du CD, Windows redémarre

automatiquement. Retirez votre CD-ROM du lecteur.

8. Dans les étapes suivantes, et pour la majorité des utilisateurs, il suffit de vérifier

les paramètres par défaut et de les valider :

Notions fondamentales en 8 points

465

− installation de Windows ;

− ajustement de la date et de l’heure du système ;

− saisie du numéro de série ;

− saisie du nom de l’ordinateur et du mot de passe administrateur ;

− personnalisation ;

− options régionales ;

− groupe de travail (il s’agit d’un nom identifiant le réseau formé par les

machines Windows du réseau local afin de permettre le partage de fichiers

et d’imprimantes) ;

14

− paramètres réseau (il est possible de les modifier plus tard, à partir de

l’interface de Windows, après avoir installé vos pilotes) ;

− activation des paramètres.

9. À l’arrivée de l’écran Bienvenue, Windows XP Professionnel est désormais

installé et prêt à l’emploi. Il ne reste plus qu’à installer les dernières versions

des pilotes de vos périphériques.

Votre Installation de Windows XP est terminée.

3 - Maîtriser l’installation de Windows Vista

Pour installer Windows Vista sur votre ordinateur, procédez ainsi :

1. Démarrez le programme d’installation de Windows Vista en insérant le DVD

puis redémarrez votre ordinateur.

2. Sélectionnez la langue et les paramètres régionaux et cliquez sur Suivant.

3. À l’invite d’installation, cliquez sur Installer.

4. Dans la partie Entrez votre clé de produit pour activation, tapez le numéro de

série du produit dans le champ Clé de produits (les tirets sont ajoutés automati-

 quement). Il est composé de 25 caractères alphanumériques. Cliquez sur Sui-

vant pour continuer.

5. Windows Vista ne déroge pas à la règle. Dans la fenêtre Veuillez lire le contrat

de licence, lisez et acceptez les termes du contrat de licence. Cliquez dans la

case à cocher J’accepte les termes du contrat de licence (indispensable pour

continuer). Cliquez sur Suivant. Si vous ne validez pas cette option, vous serez

obligé de mettre fin au programme d’installation de Windows Vista.

6. Dans la fenêtre Quel type d’installation voulez-vous effectuer ? , deux choix

s’offrent à vous ; Mise à niveau pour effectuer une mise à niveau ou Personna-

466 Chapitre 14 - Annexes

lisée (option avancées) afin de personnaliser votre installation. Sélectionnez

Personnalisée (option avancée).

7. Dans la fenêtre Où souhaitez vous installer Windows ? , cliquez sur Options de

lecteurs (avancées) pour personnaliser la taille de la partition d’installation.

8. Cliquez sur Suivant pour démarrer la copie des fichiers. Les étapes suivantes se

succèdent :

− copie des fichiers de Windows ;

− décompression des fichiers ;

− installation des fonctionnalités ;

− installation des mises à jour ;

− fin de l’installation.

L’installation peut prendre plusieurs dizaines de minutes selon la puissance de votre

machine.

9. À l’écran Windows Vista, cliquez sur Suivant.

10.Sélectionnez une image et entrez un mot de passe. Confirmez ce mot de passe

puis cliquez sur Suivant.

11.Changez le nom de l’ordinateur et sélectionnez votre fond d’écran. Cliquez sur

Suivant.

12.Choisissez ou non d’activer et configurer le pare-feu.

13.Configurez Date et Fuseau horaire.

14.Démarrez Windows Vista en cliquant sur l’icône Windows Vista. Le premier

écran vous demande d’entrer votre mot de passe ; la configuration de votre

Bureau commence.

Votre version de Windows Vista est à présent installée. Il ne reste plus qu’à installer

les dernières versions des pilotes de vos périphériques.

4 - Sauvegarder les données depuis Windows XP

Voici un tableau qui vous aidera à mieux comprendre les différents types de

sauvegardes. Il vous proposera des conseils d’utilisation relatifs à chaque type de

sauvegarde. Aussi, nous aborderons comment réaliser une sauvegarde à partir de

Windows XP. Cela peut avoir du sens lorsque vous allez réaliser la migration de votre

Poste de travail de Windows XP vers Windows 7. Enfin nous aborderons les grands

principes

de

sauvegarde

sous

Windows Vista

et

Windows 7.

Et

comme

Notions fondamentales en 8 points

467

Windows Vista se rapproche de Windows 7, nous ne répéterons pas ces grands

principes sous Windows 7.

Tableau 14-1 : Définition des différents types de sauvegarde

Type

Éléments sauvegardés

Normale

Sauvegarde tous les fichiers sélectionnés, indépendamment

de la valeur de l’attribut archive, et désactive cet attribut pour

tous les fichiers sauvegardés. Si le fichier est modifié plus

tard, l’attribut archive est activé ; cela indique que le fichier

doit être sauvegardé. Effectuez une sauvegarde normale lors

14

de la création d’un jeu de sauvegardes pour disposer d’une

base pour les sauvegardes futures.

Copier

Cette sauvegarde est identique à une sauvegarde normale

mais ne modifie pas l’attribut archive, ce qui vous permet

d’effectuer d’autres types de sauvegardes sur les fichiers

ultérieurement. Utilisez ce type de sauvegarde pour créer une

bande ou un disque de sauvegarde supplémentaire sans

toucher aux attributs Archive.

Différentielle

Crée des sauvegardes des fichiers modifiés depuis la dernière

sauvegarde normale. La présence de l’attribut archive signale

que le fichier a été modifié et que seuls les fichiers dotés de

cet attribut sont sauvegardés. Toutefois, l’attribut d’archive

sur les fichiers n’est pas modifié. Cela vous permet de

procéder à d’autres types de sauvegardes sur les fichiers

ultérieurement. Une sauvegarde différentielle ne désactivant

pas les attributs archive, si vous faites deux sauvegardes

différentielles sur un fichier, le fichier est sauvegardé en

entier à chaque fois. Les sauvegardes différentielles utilisent

plus de médias que les sauvegardes incrémentielles, mais

quand vous restaurez le disque, vous avez seulement besoin

du média qui contient les fichiers de la sauvegarde normale

et de la sauvegarde différentielle la plus récente.

Incrémentielle

Ce type de sauvegarde est conçu pour créer des sauvegardes

des fichiers modifiés depuis la sauvegarde normale ou

incrémentielle. La présence de l’attribut archive signale que le

fichier a été modifié et que seuls les fichiers dotés de cet

attribut sont sauvegardés. Quand un fichier est sauvegardé,

l’attribut archive est désactivé. Une sauvegarde

incrémentielle désactivant les attributs archive, si vous faites

deux sauvegardes incrémentielles d’un fichier à la suite, ce

dernier n’est pas sauvegardé la seconde fois. Les

sauvegardes incrémentielles sont les moins gourmandes en

médias et font gagner du temps en ne copiant pas tous les

fichiers qui ont changé depuis la dernière sauvegarde

complète. Toutefois, restaurer un disque n’est pas pratique

car vous devez changer de média pour chaque jour de la

semaine.

468 Chapitre 14 - Annexes

Tableau 14-1 : Définition des différents types de sauvegarde

Type

Éléments sauvegardés

Tous les jours

Sauvegarde les fichiers en utilisant la date de modification du

fichier, sans tenir compte de l’état actuel de l’attribut archive.

Si un fichier a été modifié le même jour que la sauvegarde, le

fichier est sauvegardé. Ce type ne change pas les attributs

archive des fichiers.

Voici un petit panel de scénarios qui combinent différents types de sauvegardes entre

elles et vous montrent comment vous pouvez utiliser ces types de sauvegardes. Vous

pourrez alors extrapoler et voir quel scénario s’adapterait le mieux à votre travail.

Tableau 14-2 : Panel de scénarios de sauvegarde

Scénario de sauvegarde

Description

Sauvegardes de type Normale et Différentielle

Une sauvegarde de type Normale est

effectuée le lundi et des sauvegardes de type

 Différentielle sont effectuées du mardi au

vendredi. Les sauvegardes de type

 Différentielle n’effacent pas les attributs

d’archive ; cela signifie que chaque

sauvegarde inclut toutes les modifications

apportées depuis le lundi.

Si les données sont endommagées le

vendredi, vous devez uniquement restaurer la

sauvegarde de type Normale du lundi et la

sauvegarde de type Différentielle du jeudi.

Cette stratégie prend plus de temps pour la

sauvegarde que pour la restauration des

données.

Sauvegardes de type Normale et

Une sauvegarde de type Normale est

 Incrémentielle

effectuée le lundi et des sauvegardes de type

 Incrémentielle sont effectuées du mardi au

vendredi. Les sauvegardes de type

Incrémentielle effacent les attributs d’archive,

ce qui signifie que chaque sauvegarde inclut

uniquement les fichiers qui ont changé depuis

la sauvegarde précédente.

Si des données sont endommagées le

vendredi, vous devez restaurer la sauvegarde

de type Normale du lundi, ainsi que toutes les

sauvegardes de type Incrémentielle du mardi

au vendredi. Cette stratégie prend moins de

temps pour la sauvegarde que pour la

restauration des données.

Notions fondamentales en 8 points

469

Tableau 14-2 : Panel de scénarios de sauvegarde

Scénario de sauvegarde

Description

Sauvegardes de type Normale, Différentielle et

Cette stratégie est identique à celle du scénario

 Copier

 1, à ceci près que le mercredi, une sauvegarde

de type Copier est effectuée. Les sauvegardes

de type Copier incluent tous les fichiers

sélectionnés ; elles n’effacent pas les marques

et n’interrompent pas le calendrier normal des

sauvegardes. Ainsi, chaque sauvegarde de

type Différentielle inclut toutes les modifications

apportées depuis le lundi. Les sauvegardes de

14

type Copier sont utiles lorsque vous devez

créer un instantané de vos données.

Pour réaliser une sauvegarde à l’aide de Windows Backup pour Windows XP

procédez comme suit :

1. Pour lancer l’utilitaire de sauvegarde, cliquez sur Démarrer/Tous les

programmes/Accessoires/Outils système. Lancez l’utilitaire de sauvegarde

 Utilitaire de sauvegarde.

2. Dans la fenêtre Assistant de sauvegarde et restauration, cliquez sur Suivant.

3. La fenêtre suivante vous propose de sauvegarder ou restaurer des données au

travers des options. Sélectionnez Sauvegarder les fichiers et les paramètres.

Cliquez sur Suivant.

Vous avez le choix d’effectuer quatre types de sauvegarde :

● L’option Mes documents et paramètres inclut le dossier Mes documents, les

favoris, votre Bureau et vos cookies.

● L’option Les paramètres et les documents de tout le monde consiste à sauvegarder

les paramètres et les documents de tous les utilisateurs.

● L’option Toutes les informations sur cet ordinateur permet de sauvegarder toutes

les informations sur l’ordinateur. Elle inclut toutes les données de l’ordinateur

et crée un disque de récupération du système qui permettra de restaurer

Windows en cas de problème majeur.

● L’option Me laisser choisir les fichiers à sauvegarder vous laisse le choix des

informations que vous souhaitez sauvegarder.

4. Sélectionnez la quatrième option et cliquez sur Suivant.

5. Sélectionnez dans la fenêtre Éléments à sauvegarder l’ensemble des éléments que

vous souhaitez sauvegarder. Une fois votre sélection réalisée, cliquez sur Suivant.

470 Chapitre 14 - Annexes

6. Donnez un nom et une destination pour les stocker. Dans la fenêtre Type, nom

et destination de la sauvegarde, il est possible de sauvegarder vos données sur

une clé USB, voire sur un disque dur amovible. Nommez la sauvegarde, par

exemple Sauvegarde date descritpion. Cliquez sur Suivant.

7. Pour mettre fin à l’Assistant de sauvegarde, cliquez sur Fin.

Une fois la sauvegarde terminée, il vous est possible de consulter le rapport de

sauvegarde pour vérifier qu’il n’y a pas eu d’erreur.

8. Cliquez sur Fichiers d’une sauvegarde effectuée sur un autre ordinateur puis suivez

les étapes.

5 - Internet Explorer 8

La version d’Internet Explorer incluse avec Windows 7 est la version 8.

Contrairement à Windows Vista, Windows 7 n’inaugure pas une nouvelle version

d’Internet Explorer puisque la version 8 est déjà disponible pour Windows XP et

Windows Vista.

Si vous avez déjà un ordinateur sous Windows Vista ou Windows XP, vous ne serez

pas perdu car il y a de fortes chances qu’Internet Explorer 8 se soit installé lors d’une

mise à jour du système d’exploitation.

En plus de cela, Internet Explorer 8 ressemble visuellement à son prédécesseur

Internet Explorer 7 mais offre néanmoins de nombreuses nouveautés et améliorations

(voir fig. 14-1).

Cette version 8 d’Internet Explorer a été conçue pour vous faciliter encore plus la

navigation sur le Web, vous rendre davantage productif et pour améliorer nettement

les performances d’affichage des pages web.

Internet Explorer 8 facilite la navigation grâce à l’utilisation d’onglets, des recherches

depuis la barre d’outils, des fonctions d’impression avancées, la découverte et la

lecture de flux RSS, l’abonnement à ces flux, et plus encore.

Visuellement, le cadre d’Internet Explorer 8 a été réorganisé pour le rendre beaucoup

plus simple, plus intuitif et moins encombré par des éléments inutiles. Cela augmente

la zone d’écran dédiée aux pages web que vous souhaitez afficher et facilite ainsi la

navigation sur Internet.

Vous allez maintenant prendre en main Internet Explorer 8 de Windows 7 et

découvrir ses principales fonctionnalités.

Pour ouvrir Internet Explorer 8, cliquez sur le logo e bien connu d’Internet Explorer

dans la Barre des tâches (voir fig. 14-2).

Notions fondamentales en 8 points

471

Figure 14-1 :

 Internet

 Explorer 8

14

Figure 14-2 :

 Internet Explorer 8 dans la

 Barre des tâches

Ou :

1. Cliquez sur le logo Windows de démarrage puis sur Tous les programmes.

2. Cliquez sur Internet Explorer.

Utiliser les onglets

Cette fonctionnalité vous permet d’ouvrir plusieurs sites web dans une seule fenêtre

du navigateur. Si plusieurs onglets sont ouverts, utilisez la fonction Onglets rapides

pour passer facilement à d’autres onglets.

Pour ouvrir une fenêtre Internet :

472 Chapitre 14 - Annexes

1. Cliquez sur le bouton Internet Explorer.

2. Cliquez sur la commande Nouvel Onglet ou utilisez la combinaison de touches

[Ctrl]+[T].

Figure 14-3 :

 Ouverture d’une nouvelle

 fenêtre

3. Pour fermer une fenêtre Internet, cliquez sur l’onglet ou utilisez la combinaison

de touches [Ctrl]+[W].

4. Pour parcourir en mode Liste les différents sites Internet que vous avez ouverts,

vous pouvez utiliser les Onglets rapides.

Figure 14-4 :

 Utilisation des onglets

 rapides

5. Si vous souhaitez visualiser l’ensemble des sites que vous avez ouvert,

sélectionnez l’aperçu en mosaïque en cliquant sur [Ctrl]+[Q].

Accéder au menu classique

Si vous souhaitez utiliser le menu classique d’Internet Explorer, comme dans

sa version précédente, placez-vous sur la fenêtre d’Internet Explorer et

appuyez sur la touche [Alt].

Notions fondamentales en 8 points

473

Désactiver les onglets

Même si les onglets constituent un atout dans le confort d’utilisation d’Internet

Explorer, ils ne sont pas du goût de tout le monde. C’est pourquoi vous avez la

possibilité de les désactiver :

1. Cliquez sur le bouton Internet Explorer.

2. Cliquez sur le bouton Outils puis sur Options Internet.

Figure 14-5 :

 Le bouton Outils

14

3. Cliquez sur l’onglet Général. Dans la section Onglets, cliquez sur Paramètres.

4. Désactivez la case à cocher Activer la navigation avec onglets.

Figure 14-6 :

 Les paramètres des onglets de navigation

5. Cliquez deux fois sur OK.

6. Fermez Internet Explorer puis rouvrez-le.

474 Chapitre 14 - Annexes

Ajouter des favoris

Dans cet exemple, vous allez ajouter les sites favoris liés à l’informatique, à la Bourse

et à l’actualité.

1. Saisissez l’adresse suivante : http://www.microapp.com.

2. Ajoutez cette adresse dans les favoris à l’aide de la combinaison de touche

[Ctrl]+[D] ou en cliquant sur l’icône Favoris puis Ajouter aux favoris.

3. Répétez cette opération avec les adresses suivantes :

− http://www.google.fr/ ;

− http://technet.microsoft.com/ ;

− http://www.facebook.fr/ ;

− http://www.clubic.com/ ;

− http://www.radiofrance.fr/ ;

− http://www.allociné.fr/.

Vous voici à présent avec 7 sites Internet en tant que favoris. Il est facile d’imaginer

que la liste va s’allonger davantage.

Consulter les favoris

L’intérêt d’archiver les favoris est que vous pouvez consulter les sites en très peu de

temps sans avoir à saisir les adresses et risquer de commettre des erreurs ou

simplement oublier l’adresse exacte. Pour consulter vos favoris, cliquez sur l’étoile

d’Internet Explorer ou sur la combinaison de touches [Alt]+[C].

Organiser les favoris

Puisque les favoris apportent beaucoup de souplesse dans l’utilisation d’Internet, il

devient important de les organiser. Imaginez une dizaine de centres d’intérêt avec

pour chacun une quinzaine d’adresses de sites. Vous devez organiser vos favoris :

1. Cliquez sur le bouton Internet Explorer.

2. Appuyez sur les touches [Alt]+[Z] pour ouvrir le menu des favoris.

3. Dans le menu Favoris, cliquez sur Organiser les favoris.

4. Dans la fenêtre Organiser les Favoris, cliquez sur Nouveau dossier.

5. Dans le nouveau dossier, tapez Actualité Informatique. Répétez l’opé-

ration et saisissez Divertissements et Actualité Générale.

Notions fondamentales en 8 points

475

6. Pour commencer à organiser vos sites, sélectionnez par exemple le lien repré-

sentant le site de divertissement AlloCiné et cliquez sur Déplacer.

7. Dans la fenêtre Recherche d’un dossier, sélectionnez Divertissements et cliquez

sur OK. Répétez cette action pour chacun de vos favoris puis cliquez sur

Fermer.

Conserver la compatibilité Internet Explorer 7 avec Internet

Explorer 8

14

Bien souvent, quand on passe d’une version de navigateur à une autre, certains sites

web, pas encore à jour, ne s’affichent pas comme il faut sur la dernière version du

navigateur. C’est pourquoi Internet Explorer 8 inclut un bouton d’affichage de la

compatibilité.

Le bouton d’affichage de la compatibilité intégré à Internet Explorer 8 vous permet

d’afficher des sites web conçus pour des navigateurs plus anciens. Cliquez sur le

bouton Affichage de la compatibilité si vous observez des problèmes sur le site web

tels que du texte, des images ou des zones de texte non alignés. Il se trouve près du

bouton Actualiser sur la Barre d’adresses.

Figure 14-7 :

 Affichage de la

 compatibilité

Lorsque vous visitez un site qui présente un défaut graphique ou qui ne se charge pas,

cliquez sur le bouton d’affichage de la compatibilité. Le site s’ouvre comme s’il était

ouvert avec Internet Explorer 7.

Cette option est utilisable site par site et tous les autres sites continueront à afficher

avec la fonctionnalité D’internet Explorer 8. Pour revenir à la navigation avec la

fonctionnalité Internet Explorer 8 sur ce site, cliquez à nouveau sur le bouton

Affichage de la compatibilité.

Vous pouvez maintenir une liste dans Internet Explorer 8 pour les sites qui doivent

être affichées dans la vue de compatibilité. Pour cela, à partir de la Barre de

commande, cliquez sur Outils, Paramètres d’affichage de la compatibilité et Ajoutez

 et/ou supprimez des sites dans cette liste de compatibilité. Il existe également des options

pour afficher tous les sites web et intranet en mode de compatibilité.

Cette fonctionnalité est très utile mais, à n’en pas douter, les sites se rendront

compatibles petit à petit avec cette version d’Internet Explorer.

476 Chapitre 14 - Annexes

Utiliser les accélérateurs

Avec Internet Explorer 8 sous Windows 7, vous pouvez effectuer plus de tâches plus

rapidement sur Internet. Les accélérateurs fournissent un accès instantané pour

obtenir différentes informations sur la recherche de cartes, la recherche Internet, la

messagerie électronique, le blog, la traduction automatique et davantage. C’est très

pratique. Mettez en évidence un mot ou une phrase sur une page d’un site web pour

exploiter les accélérateurs. Un symbole bleu s’affiche lorsque vous sélectionnez un

mot ou du texte.

Cliquez sur l’icône des accélérateurs. La liste des accélérateurs apparait. Rien qu’en

passant sur le accélérateurs avec la souris, vous pouvez localiser, traduire, etc. le mot

sélectionné dans la page web.

Vous pouvez télécharger d’autres accélérateurs à partir du menu des accélérateurs en

cliquant sur Tous les accélérateurs puis sur Rechercher d’autres accélérateurs.

Utiliser les Web Slices

Autre nouveauté d’Internet Explorer 8 : les Web Slices. Les Web Slices vous

permettent de contrôler les informations les plus importantes selon vous. Désormais,

vous pouvez vous abonner au contenu spécifique d’une page et consulter des

informations sur des articles mis aux enchères, des résultats sportifs, des éditoriaux sur

des divertissements, des bulletins météo et davantage. Internet Explorer 8 fournit

automatiquement des informations mises à jour directement pour un Web Slice dans

votre volet des Favoris, le tout sans quitter la page sur laquelle vous vous trouvez.

Vous pouvez comparer le Web Slice à un flux RSS beaucoup plus évolué qui n’affiche

pas que du texte mais aussi du contenu riche. Le principe est le même que pour un flux

RSS. Il vous faut repérer un site qui propose un abonnement à un Web slice puis vous

abonner.

Pour vous abonner c’est très simple, lorsqu’un site inclut un Web slice alors le bouton

orange des flux RSS en haut à droite d’Internet Explorer 8 se transforme en un

bouton vert indiquant la présence d’un Web slice. Cliquez alors dessus.

Le résultat est ludique et pratique. Depuis n’importe quel site, vous pouvez consulter

les articles (avec liens, photos, contenu) du site proposant le Web Slice.

Trouver des Web Slices intéressants

À l’adresse suivante, vous trouverez des Web Slices pour tous les gouts :

http://www.ieaddons.com/fr/webslices

Notions fondamentales en 8 points

477

6 - Le Bureau de Windows 7

Le Bureau de Windows 7 se dote d’une nouvelle interface graphique. Cette nouvelle

interface graphique a été conçue pour vous permettre de visualiser, de trouver et

d’organiser vos informations en un clin d’œil, et de garder le contrôle de vos contenus

numériques. C’est bel et bien dans le but d’accroître la productivité et l’efficacité de

l’utilisateur que ces nouveautés ont fait leur apparition.

Les nouveautés visuelles de Windows 7 vous aident à améliorer votre expérience et

votre façon de travailler en personnalisant les différents éléments de l’environnement

graphique, de manière à ce que vous puissiez vous concentrer sur le contenu affiché

14

plutôt que sur la façon d’y accéder. Le Bureau est désormais plus informatif, plus

intuitif et plus pratique ; l’accès aux informations stockées dans votre ordinateur s’est

amélioré afin que vous puissiez déterminer le contenu d’un fichier sans l’ouvrir,

rechercher des applications et des fichiers instantanément et naviguer de manière

efficace dans les fenêtres ouvertes.

L’interface graphique est ce que l’on remarque en premier dans un système

d’exploitation et qui suit le système d’exploitation durant toute sa durée de vie. Son

importance est capitale. Voici en quoi le Bureau de Windows 7 apporte des

améliorations notables pour votre usage au quotidien.

Figure 14-8 :

 Le Bureau de

 Windows 7

478 Chapitre 14 - Annexes

Vous remarquez tout de suite le côté très dépouillé et agréable. Une nouvelle Barre

des tâches, décrite un peu plus loin, plus large et avec des icônes de programmes

ouverts plus carrés en apparence pour permettre une utilisation avec le doigt sur les

ordinateurs compatibles. Seule la corbeille trône sur le Bureau. Vous remarquez aussi

un magnifique fond d’écran, de base avec Windows 7. D’ailleurs, Microsoft a passé un

accord avec National Geographic et propose avec Windows 7 des fonds d’écran

spécifiques au pays d’installation (ici, le Pont du Gard). Voici quelques manipulations

qui vont vous permettre de prendre en main le nouveau Bureau. Cliquez du bouton

droit sur le Bureau.

Figure 14-9 :

 Menu contextuel du Bureau de

 Windows 7

Vous remarquez, et c’est une nouveauté de Windows 7, que les paramètres de

personnalisation du Bureau ne sont plus regroupés dans une seul et même outil de

Personnalisation comme dans Windows Vista, mais éclatent en 3 liens :

● Résolution d’écran ;

● Gadgets ;

● Personnaliser.

Résolution d’écran

1. Cliquez du bouton droit sur le Bureau.

2. Cliquez sur Résolution d’écran (voir fig. 14-10).

Dans cet outil, Windows 7 sélectionne les paramètres d’affichage les plus adaptés,

notamment la résolution d’écran, l’orientation en fonction de votre moniteur. Ces

paramètres diffèrent en fonction du moniteur dont vous disposez (écran plat LCD ou

Notions fondamentales en 8 points

479

à tube CRT). Si vous souhaitez modifier les paramètres d’affichage ou si ces

paramètres ont été modifiés et que vous souhaitez rétablir les paramètres par défaut,

voici quelques conseils.

Figure 14-10 :

 Résolution

 d’écran

14

Pour les deux types de moniteur, généralement, plus la résolution en points par pouce

(ppp) est élevée, plus les polices sont claires.

Si vous disposez d’un moniteur LCD, vérifiez la résolution d’écran qui permet de

déterminer la clarté des images et des objets à l’écran. Il est recommandé de définir la

résolution native qui est la résolution d’un moniteur conçue pour un affichage optimal

en fonction de la taille du moniteur, pour les moniteurs LCD. Le fabricant ou

revendeur du moniteur doit être en mesure de fournir la résolution native. Si vous

n’obtenez pas cette information, essayez de configurer le moniteur à la résolution la

plus élevée disponible, qui correspond généralement à la résolution native.

Tableau 14-3 : Résolution basée sur la taille du moniteur

Taille du moniteur

Résolution recommandée

Moniteur 15 pouces

1 024 × 768

Moniteur 17 à 19 pouces

1 280 × 1 024

Moniteur 20 pouces et plus grand

1 600 × 1 200

Dans la section Affichage vous pouvez sélectionner votre moniteur (si vous en avez

plusieurs). Vous pouvez cliquer sur Détecter et/ou Identifier pour sélectionner votre

moniteur.

Dans la section Orientation, vous pouvez changer l’orientation du Bureau. Cela est

plus utile pour des ordinateurs de type tablette graphique.

480 Chapitre 14 - Annexes

En cliquant sur Paramètres avancés vous retrouvez les informations et options

détaillées de la carte graphique, comme le pilote.

Les Gadgets

1. Cliquez du bouton droit sur le Bureau.

2. Cliquez sur Gadgets.

Figure 14-11 :

 La fenêtre des gadgets

 Windows 7

Les gadgets sont de retour avec Windows 7. Comme ils étaient de la partie avec

Windows Vista. Par contre, grande différence, il n’y a plus le volet Windows. Vous

pouvez donc les positionner où vous le souhaitez sur le Bureau.

Les gadgets sont des mini-applications légères et spécialisées qui vous apportent en

quelques secondes des informations pertinentes, réalisent vos actions favorites à tout

moment, vous connectent à vos services préférés et restent visibles et accessibles sur le

Bureau de Windows 7 en permanence. Au menu, vous pourrez trouver par défaut un

mini cadre photo, les commandes de Windows Media Center, une horloge, un service

de météo, un calendrier, etc.

Pour ajouter un gadget au Bureau :

1. À partir de la fenêtre des gadgets, sélectionnez le gadget disponible que vous

souhaitez ajouter et faites un glisser-déplacer du gadget vers le Bureau.

2. Fermez la fenêtre d’ajout de gadget une fois que vous avez terminé.

Le gadget se pose à l’endroit que vous souhaitez sur le Bureau.

Egalement, en cliquant sur le lien Télécharger d’autres gadgets, qui se trouve en bas à

droite de la fenêtre des gadgets, vous accèderez à un site web qui vous proposera une

Notions fondamentales en 8 points

481

liste de gadgets plus conséquente. La plupart des gadgets de Windows Vista

fonctionnent sous Windows 7.

Personnaliser

1. Cliquez du bouton droit sur le Bureau,

2. Cliquez sur Personnaliser.

Dans cette fenêtre, vous pouvez personnaliser les effets visuels et sonores du Bureau

et des fenêtres. Et vous constatez que c’est le retour des thèmes, comme sous

14

Windows XP. Sélectionnez un thème présent par défaut, comme le thème France et

celui-ci s’applique instantanément. Un thème est composé d’une couleur associée aux

fenêtres et à la Barre des tâches ainsi que d’un ou de plusieurs fonds d’écran, car vous

avez la possibilité de sélectionner plusieurs fonds d’écran pour un seul thème qui

s’afficheront sous forme de diaporama. Vous pouvez télécharger d’autres thèmes en

cliquant sur Obtenir plus de thèmes en ligne.

Si vous souhaitez créer votre propre thème et l’enregistrer :

1. À partir de la fenêtre de personnalisation du Bureau de Windows 7, cliquez sur

Arrière plan du Bureau.

2. Sélectionnez le ou les fonds d’écran qui vous plaisent. Ils peuvent se situer à

l’emplacement que vous souhaitez. Définissez aussi la position de l’image et

l’intervalle de rotation en minutes entre deux images (si vous en sélectionnez

plusieurs). Ensuite cliquez sur Enregistrer les modifications.

3. Cliquez sur Couleur de la fenêtre.

4. Sélectionnez votre couleur préférée ou créez-la. Activez ou désactivez la trans-

parence. Cliquez sur Enregistrer les modifications.

5. Cliquez sur Sons.

6. Choisissez votre modèle de sons et cliquez sur OK.

7. Cliquez sur Écran de veille.

8. Sélectionnez votre écran de veille préféré et cliquez sur OK.

Votre thème personnel est créé. Il suffit de l’enregistrer. Pour cela :

1. À partir de la fenêtre de personnalisation du Bureau de Windows 7, cliquez sur

Enregistrer le thème.

2. Donnez-lui un nom et cliquez sur Enregistrer. Il est maintenant disponible à

tout moment.

482 Chapitre 14 - Annexes

Look Aero

Après s’être intéressés au Bureau et à sa personnalisation, regardons du côté des

nouveautés des fenêtres de Windows 7. Vous vous apercevez tout de suite que la

transparence est de rigueur : c’est un héritage de Windows Vista. Cet héritage

s’appelle Aero.

 Aero pour Authentic Energetic, Reflective and Open. Ce mode graphique permet

d’offrir une expérience utilisateur à la hauteur des capacités matérielles des

ordinateurs d’aujourd’hui.

Toutefois, seuls les ordinateurs possédant une configuration matérielle minimale

requise en termes de carte graphique pourront profiter d’ Aero.

Les ordinateurs possédant des cartes graphiques aux caractéristiques suivantes

peuvent prétendre au mode Aero :

● Un processeur graphique de classe DirectX 9 prenant en charge les éléments

suivants :

− Pilote WDDM ;

− Pixel Shader 2.0 dans le matériel ;

− 32 bits par pixel ;

● Une mémoire graphique requise :

− Mémoire graphique de 64 Mo pour prendre en charge un seul moniteur à

des résolutions inférieures à 1 310 720 pixels

− Mémoire graphique de 128 Mo pour prendre en charge un seul moniteur à

des résolutions variant de 1 310 720 à 2 304 000 pixels

− Mémoire graphique de 256 Mo pour prendre en charge un seul moniteur à

des résolutions supérieures à 2 304 000 pixels

Lorsque votre ordinateur est prêt pour Aero alors le mode d’affichage de Windows 7

bascule automatiquement en mode Aero. Si votre ordinateur ne répond pas aux

critères alors celui-ci passe en mode Windows 7 basique (voir fig. 14-12, 14-13).

 Aero offre de superbes effets, tels que les fenêtres avec effet vitré donnant à l’affichage

une impression de transparence. La superposition et l’accumulation des fenêtres

deviennent plus simples à gérer : le but étant de s’y retrouver le plus facilement

possible. L’environnement de travail n’en est que plus clair et convivial. Lorsque vous

minimisez des fenêtres ouvertes vers la Barre des tâches, des effets de style aléatoires

apparaissent : une animation un peu comme si la fenêtre "tombait" vers la Barre des

tâches. Difficile à décrire au travers d’une image, le mieux étant que vous visualisiez

Notions fondamentales en 8 points

483

par vous même cet effet. Pour cela il vous suffit de cliquer sur le premier bouton en

haut à droite d’une fenêtre, celui qui permet de minimiser la fenêtre dans la Barre des

tâches.

Figure 14-12 :

 Aperçu du

 Bureau en mode

 Basique

14

Figure 14-13 :

 Aperçu du

 Bureau en mode

 Aero. C’est

 quand même plus

 agréable pour

 profiter de son

 ordinateur.

484 Chapitre 14 - Annexes

Usage Aero

Aero permet une utilisation bien plus sympa de son ordinateur. Voici quelques

exemples représentatifs :

Windows 7 propose deux nouvelles fonctions pour la gestion des fenêtres : le

défilement normal et le défilement 3D, autrement appelé Flip 3D.

La fonction de défilement normal vous permet de naviguer entre les fenêtres

ouvertes, en affichant une fenêtre miniature pour chaque application au lieu d’une

simple icône générique et un nom de fichier. Les fenêtres miniatures permettent une

identification rapide de la fenêtre recherchée, notamment lorsque plusieurs fenêtres

du même type sont ouvertes.

1. Lorsque de nombreuses fenêtres sont ouvertes sur votre Bureau, appuyez

simultanément sur la touche [Alt] et la touche [˜]. Gardez la touche [Alt]

enfoncée.

2. Tout en maintenant la touche [Alt] enfoncée, en appuyant sur la touche [˜], vous

modifiez à tour de rôle la sélection de la fenêtre. Lorsque vous relâchez la

touche [Alt], la fenêtre que vous avez sélectionnée apparaît alors ouverte sur le

Bureau.

Si votre fenêtre ouverte est une vidéo, vous la verrez défiler dans la fenêtre de

défilement normal des fenêtres ouvertes.

Avec la fonction de défilement 3D, vous pouvez utiliser la molette de défilement de

votre souris pour passer rapidement d’une fenêtre ouverte à une autre, puis localiser

et sélectionner celle que vous souhaitez utiliser.

1. Lorsque de nombreuses fenêtres sont ouvertes sur votre Bureau, appuyez

simultanément sur la touche [Windows] et la touche [˜]. Gardez la touche

[Windows] enfoncée. Toutes vos fenêtres apparaissent en 3D.

2. Tout en maintenant la touche [Windows] enfoncée, utilisez la molette de votre

souris pour modifier à tour de rôle la sélection de la fenêtre. Lorsque vous

cliquez sur une fenêtre spécifique, celle-ci repasse en 2D et au premier plan.

Lorsque vous relâchez la touche [Windows], la fenêtre qui était positionnée en

premier dans l’interface 3D apparaît alors ouverte sur le Bureau.

Et Windows 7 embarque, en plus, 3 nouveautés : Aero snap, Aero Shake et Aero Peek.

Ces nouveautés améliorent encore votre expérience utilisateur.

● Aero

 Snap (que

l’on

pourrait

appeler

" Drag-and-Snap")

permet

de

redimensionner une fenêtre en la déplaçant sur un des côtés de l’écran. En la

déplaçant vers le bord gauche ou droit du Bureau, la fenêtre prend alors la

moitié de la taille de l’écran et est attachée à ce côté. En déplaçant la fenêtre

Notions fondamentales en 8 points

485

vers le haut, elle prend alors tout l’écran. Simple et pratique, surtout avec les

écrans de plus en plus large qui aujourd’hui permettent facilement d’afficher

deux fenêtres côte à côte.

● Aero Shake, plutôt destiné pour un usage tactile de Windows 7, est une fonction

qui cache toutes les autres fenêtres quand vous secouez la fenêtre active. Par

exemple, plein de fenêtres sont ouvertes sur le Bureau, secouez la fenêtre en

premier plan et toutes les autres viennent se ranger derrière. Secouez à

nouveau et elles réapparaissent toutes sur le Bureau.

● Aero Peek améliore l’affichage de votre Bureau souvent recouvert de

nombreuses fenêtres. Il vous suffit de survoler une icône de votre Barre des

14

tâches, pour que seule la fenêtre que vous souhaitez soit visible sur votre

Bureau. Ne s’affiche plus que les bords des autres fenêtres en transparence.

Figure 14-14 :

 Vue Aero Peek

La Barre des tâches de Windows 7

Une des nouveautés les plus notables de Windows 7 est incontestablement la Barre

des tâches. Elle est totalement différente aux versions précédentes de Windows, que

ce soit Windows Vista ou Windows XP.

486 Chapitre 14 - Annexes

Figure 14-15 : La Barre des tâches de Windows 7

Celle-ci est plus large (pour permettre l’utilisation avec les doigts pour les ordinateurs

à écran tactile), plus spacieuse et améliore l’organisation de vos favoris de type

programmes, répertoires, fichiers etc. en utilisant des icônes de forme carrée, qui se

regroupent plus facilement, permettent de gagner de la place sur la Barre des tâches,

s’organisent comme vous le souhaitez et surtout qui sont réactifs lorsque vous passez

le curseur de la souris dessus.

Par des jeux de couleur et d’effet de transparence, vous visionnez quels programmes

sont ouverts. Vous pouvez même visualiser par effet de surimpression si plusieurs

instances de la même application sont ouvertes.

Figure 14-16 : Les programmes ou répertoires ouverts visualisables par la Barre des tâches

Passez la souris sur une icône et apparaît automatiquement toutes les instances (pages

web, documents, répertoires, etc.) gérés par l’application représentant l’icône. Vous

pouvez alors passer au premier plan ou fermer le document, répertoire, page web que

vous voulez, juste en cliquant dessus.

Figure 14-17 :

 plusieurs sites

 ouverts sous

 Internet

 Explorer 8

Comme dans Vista, d’un simple glisser d’icône, on peut organiser l’ordre des icônes

dans la Barre des tâches. On peut glisser par exemple l’icône d’Internet Explorer à

gauche de l’icône de l’Explorateur :

Vous pouvez aussi utiliser des raccourcis clavier pour accéder aux applications qui

sont présentes dans la Barre des tâches. Par exemple, pour la Barre des tâches

présentées plus haut :

● [Windows]+[1] ouvrira directement Outlook.

● [Windows]+[2] ouvrira Word.

Notions fondamentales en 8 points

487

● [Windows]+[3] ouvrira Excel.

● [Windows]+[4] ouvrira l’Explorateur.

● [Windows]+[5] ouvrira Internet Explorer.

● [Windows]+[6] ouvrira iTunes, etc.

Les touches de 1 à 9 ne sont pas celles du pavé numérique, mais celles situées sur la

rangée supérieure du clavier.

Et pour augmenter l’efficacité, quand vous cliquez du bouton droit sur une icône de la

Barre des tâches, vous accédez à des options de l’application ou la liste des documents

14

ou sites Web récemment ouverts. Ainsi vous pouvez plus rapidement accéder à la

donnée. À l’usage, cette fonctionnalité de Windows 7 s’avère très pratique.

Tout à droite de la Barre des tâches, vous retrouvez la zone de notification. Avec

Windows 7, vous pouvez personnaliser les icônes et notifications que vous souhaitez

voir apparaître dans cette zone. En comparaison avec Windows XP où la zone de

notification pouvait prendre beaucoup de place, c’est vraiment pratique de pouvoir

l’ajuster selon ses souhaits.

Pour cela, cliquez sur la petite flèche située le plus à gauche de la zone de notification,

puis sur Personnaliser.

Figure 14-18 :

 Configuration de

 la zone de

 notification

488 Chapitre 14 - Annexes

Vous pourrez alors configurer les icônes avec les options suivantes :

● Afficher l’icône et les notifications ;

● Masquer l’icône et les notifications ;

● Seulement afficher les notifications.

Sans oublier l’option Toujours afficher toutes les icônes et les notifications sur la Barre

 des tâches si nécessaire.

Avec cette toute nouvelle Barre des tâches, vous vous apercevez que la zone de

lancement rapide n’existe plus. Et donc le bouton qui permettait de réduire toutes les

fenêtres instantanément et d’afficher le Bureau a disparu aussi. Et bien pas tout à fait.

Passez le curseur de la souris ou cliquez sur la zone totalement à droite de la Barre des

tâches (après la date et l’heure) et le Bureau apparait.

Les propriétés de la Barre des tâches :

Vous avez toujours la possibilité d’utiliser les propriétés de la Barre des tâches pour

personnaliser ou modifier le comportement de la Barre des tâches.

1. Cliquez du bouton droit sur la Barre des tâches et cliquez sur Propriétés.

2. Sélectionnez l’onglet Barre des tâches.

Dans la section Apparence de la Barre, vous pouvez sélectionner :

● Verrouiller la Barre des tâches.

● Masquer automatiquement la Barre des tâches.

● Utiliser les petites icônes.

● Position Barre des tâches sur l’écran. Sous Vista, il fallait attraper la Barre avec

la souris pour la déplacer en haut, à droite ou à gauche de l’écran. Le choix est

maintenant directement possible sous Windows 7 via cette option. Le menu

déroulant propose bas, gauche, droite ou haut. La barre s’adapte à sa nouvelle

position en optimisant l’utilisation du menu Démarrer.

● Boutons de la Barre des tâches. Vous pouvez sélectionner plusieurs

comportements possibles :

− Par défaut, l’option Toujours combiner, masquer les étiquettes est

sélectionnée. C’est cette option qui donne donc cet aspect d’icônes carrées

dans la Barre des tâches, quel que soit le nombre de dossiers ou

d’applications ouverts.

− Combiner lorsque la Barre des tâches est pleine. Cette option fait apparaitre

les étiquettes des applications et montre que dans Word, par exemple,

Notions fondamentales en 8 points

489

plusieurs documents sont ouverts. Au moment où toute la longueur de la

Barre des tâches sera utilisée, Windows 7 empilera les fenêtres.

− Ne jamais combiner. Cette option affiche tous les documents et toutes les

applications ouvertes sans les empiler.

Si vous choisissez l’option Utiliser les petites icônes avec l’option Ne jamais empiler,

vous vous rendrez compte que Windows 7 est très proche de Windows Vista.

Si vous décochez la case Utiliser Aero Peek pour afficher un aperçu du Bureau, vous

désactivez l’option de visualisation du Bureau en passant le curseur de la souris sur le

bouton Afficher le Bureau à droite de la Barre des tâches.

14

Épingler des applications, des dossiers, des fichiers

dans la Barre des tâches

Pour placer les icônes que vous voulez dans la Barre des tâches, vous devez épingler

les applications, dossiers ou fichiers souhaités.

Avec la nouvelle Barre des tâches dans Windows 7, il est possible d’épingler des

applications ou des fichiers et dossiers.

Prenons l’exemple d’Excel. Pour épingler Excel dans la Barre des tâches, faites glisser

l’icône de l’application à partir du menu Démarrer jusque dans la Barre des tâches. Le

message Épingler à Barre des tâches s’affiche.

L’application Excel est désormais dans la Barre des tâches. Vous pouvez aussi d’un

clic droit sur le raccourci du menu Démarrer, sélectionner Épingler à la Barre des

 tâches.

Pour épingler un dossier, ouvrez l’Explorateur et faites glisser le dossier dans la Barre

des tâches. Le message Épingler à Explorateur Windows apparaît. Mais le dossier

n’apparaîtra pas directement dans la Barres des tâches. Mais si vous cliquez du bouton

droit sur l’icône de l’Explorateur, le dossier apparaîtra en haut de la liste Épinglé.

Un fichier ne peut être épinglé directement dans la Barre des tâches, mais vous

pouvez l’épingler dans l’application ou dans le menu Démarrer. Pour un fichier Excel

que vous ouvrez très souvent, faites glisser l’icône de ce fichier dans la Barre des

tâches : le message Épingler à Excel apparaît. Ce fichier est désormais accessible en

haut de la liste, dans Epinglé, en cliquant du bouton droit sur l’icône Excel que vous

venez de placer dans la Barre des tâches.

Windows 7 remanie et améliore encore l’interface graphique. Microsoft tire les

enseignements de Windows XP et Vista et propose une Barre des tâches efficace et

un Bureau des plus agréables. Avec ce Bureau, vous accéderez à plus de clarté et à une

grande qualité des éléments affichés.

490 Chapitre 14 - Annexes

7 - Maîtriser le Media Player 12

Au cours de ces dernières années, les façons d’obtenir et d’écouter de la musique ont

beaucoup évolué. Si, comme la plupart des gens, vous continuez à acheter

fréquemment de nouveaux CD audio, vous avez certainement commencé à utiliser

votre ordinateur pour gérer votre discothèque. Par exemple, pour numériser vos CD

sur votre ordinateur. Il est même probable que vous ayez succombé à l’achat de

musique en ligne... Outre votre discothèque personnelle, vous avez peut-être souscrit

un abonnement mensuel pour accéder à des catalogues de musique en ligne. Une

chose est sûre, cependant : les discothèques sont désormais numériques.

En plus de cela, la révolution des Ipod et autres baladeurs numériques confirme la

tendance tout numérique de votre discothèque personnelle et aussi et surtout sa

portabilité.

Le lecteur Windows Media 12 pour Windows 7 est le logiciel multimédia intégré à

Windows 7, successeur du Windows Media Player 11 de Windows Vista.

Vous pouvez réaliser toutes les actions liées aux fichiers multimédias : de la lecture

d’un morceau musical ou d’une vidéo jusqu’à la gravure sur CD ou la transformation

d’un format de fichier audio à un autre (mp3). Que vous souhaitiez graver des CD ou

écouter de la musique, votre expérience musicale numérique commence et finit avec

Windows Media Player. Avec son apparence améliorée et ses nouvelles fonctions plus

simples et conviviales que jamais, le lecteur Windows Media 12 est l’outil idéal pour

gérer votre discothèque, quelle que soit sa taille.

Vous pouvez exécuter Windows Media Player 12 en cliquant sur le logo Windows de

démarrage puis en choisissant Tous les programmes et Lecteur Windows Media.

Vous pouvez également cliquer sur l’icône dans la Barre des tâches.

La bibliothèque multimédia de Windows Media Player 12 a été retravaillée pour

faciliter la navigation et l’écoute de vos pistes audio. Vous pouvez à présent visualiser

votre musique par pochette d’album, comme avec une discothèque physique.

Remarquez également la présence de la barre de recherche rapide qui vous permet de

trouver facilement le morceau recherché.

L’interface se veut épurée et vous retrouvez trois onglets dans le volet droit de

l’application permettant d’accéder à la lecture en cours, aux bibliothèques ou aux

options de synchronisation des médias avec un baladeur externe.

Parmi les nouveautés, vous noterez le mode d’affichage réduit du lecteur : une simple

prévisualisation de la pochette de l’album avec les boutons de contrôle de la lecture.

Pour accéder au mode d’affichage réduit, cliquez sur le bouton représentant 3 carrés

et une flèche, situé en bas à droite de la fenêtre de Windows Media Player.

Notions fondamentales en 8 points

491

Vous pouvez également profiter maintenant de la présentation optimisée de l’artiste,

du morceau et des informations sur le CD.

L’intérêt de stocker votre musique sur votre ordinateur Windows 7 est de vous

permettre d’en profitez où que vous soyez. Pour cela, utilisez votre baladeur

numérique ou votre Pocket PC ou gravez vos CD.

Windows 7 rend la création de CD plus simple. Vous pouvez graver les morceaux de

votre choix dans l’ordre que vous voulez. Si votre ordinateur est équipé de plusieurs

graveurs CD, la fonction de gravure étendue sur plusieurs disques vous permet de

sauvegarder facilement la totalité de votre discothèque quand vous le souhaitez.

14

Intégrant la prise en charge des groupes résidentiels, pour un accès facilité aux médias

partagés par les autres ordinateurs Windows 7 de votre réseau, la grande nouveauté

de cette version de Windows Media Player est la prise en charge du streaming. Le

streaming, ou diffusion de flux continu, désigne un principe utilisé principalement

pour l’envoi de contenu en direct (ou en léger différé). Très souvent employé sur

Internet, il permet la lecture d’un flux audio ou vidéo, à mesure qu’il est diffusé. Il

s’oppose ainsi à la diffusion par téléchargement qui nécessite de récupérer l’ensemble

des données d’un morceau ou d’un extrait vidéo avant de l’écouter ou le regarder.

Pour accéder aux paramètres de streaming, dans Windows Media Player 12 :

1. Cliquez sur Diffuser en contenu.

2. Cliquez sur Plus d’options de streaming.

Avec Windows Media Player 12, il est toujours possible de lire à distance les médias

stockés sur les ordinateurs du réseau, et inversement, mais aussi, et c’est la nouveauté,

de lire le contenu au travers d’Internet. Concrètement, il s’agit de vous permettre

d’accéder aux médias stockés sur vos ordinateurs domestiques depuis un lieu

extérieur, en passant par la connexion Internet. Baptisée RMS ou Remote Media

 Streaming, la fonctionnalité exige que l’ordinateur contenant les médias exécute

Windows 7 comme celui qui essaye d’y accéder. Pour activer la fonctionnalité, il faut

utiliser un compte Windows Live. Le reste est transparent, et si l’ordinateur contenant

vos médias est allumé, il apparaît directement dans la liste des bibliothèques réseau

disponibles avec une petite icône en forme de globe terrestre indiquant qu’il ne s’agit

pas d’un contenu sur le réseau local. Vous pouvez alors naviguer dans sa bibliothèque

de musique (ou d’images ou de vidéos) et profiter de ses médias à distance. Excellent,

d’autant qu’aucune configuration n’est nécessaire au niveau réseau.

Au programme également, la prise en charge native du format de fichier QuickTime

 *.mov ou encore la possibilité de reprendre une lecture précédemment interrompue à

l’endroit où vous l’aviez suspendue.

492 Chapitre 14 - Annexes

8 - Évaluer les performances de son ordinateur

La mesure des performances de son ordinateur reste un élément qui permet de se

préserver de bien des mauvaises surprises. Le simple fait de pouvoir évaluer son

matériel et lui attribuer un score qui s’inscrit dans une échelle de mesure commune va

offrir la possibilité d’acquérir des programmes compatibles avec les performances de

votre ordinateur. Il concerne uniquement les performances de l’ordinateur qui

affectent l’exécution des fonctionnalités dans Windows et d’autres programmes sur

votre ordinateur. Cependant, Les composants matériels individuels, comme l’unité

centrale et la mémoire vive (RAM), sont testés et reçoivent un sous-score. Le score de

base de votre ordinateur est déterminé par le sous-score inférieur. Cette fonction était

déjà présente sous Windows Vista, mais pas sous Windows XP. Le passage vers

Windows 7 a uniquement pris en compte l’évolution du matériel puisque l’échelle des

notes passe de 1 à 5,9 avec Windows Vista à 7,9 avec Windows 7.

Prenons l’exemple de l’évaluation des jeux disponibles dans Windows 7 :

1. Cliquez sur le menu Démarrer puis sur Tous les programmes. Dans Games

(même s’il peut sembler bizarre que ce mot n’ait pas été traduit), sélectionnez

Explorateur des jeux.

2. Sélectionnez par exemple le jeu Purple Place. Dans la fenêtre de droite se

trouvent trois notes :

− la classification recommandée du jeu ;

− la classification requise pour le jeu ;

− la classification du système actuel.

Information sur le score d’un programme

Même si l’exemple porte sur des programmes de jeux, rien n’empêche

d’imaginer que par la suite, ce mode de fonctionnement puisse être répandu

dans l’entreprise et dans les logiciels des éditeurs tiers. Toutefois, ce principe

existait déjà avant mais il n’a jamais dépassé le domaine du jeu.

Mesurer les performances de son ordinateur

Pour évaluer les performances de votre ordinateur, procédez comme suit :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez l’icône Système et sécurité puis Système.

Notions fondamentales en 8 points

493

3. Dans la partie Système de la fenêtre Informations systèmes générales se trouve

la note de votre ordinateur. Les informations indiquent le score de base de

votre ordinateur, qui correspond aux performances et à la capacité globale du

matériel.

4. Pour connaître les sous-scores de tous vos composants, cliquez sur Indice de

performance situé à droite de votre score global.

Voici quelques descriptions générales provenant de l’aide Microsoft sur les types

d’expérience auxquels vous pouvez être confronté sur un ordinateur recevant les

scores de base suivants :

14

● Un ordinateur dont le score de base est 1 ou 2 présente généralement des

performances suffisantes pour assurer un traitement informatique ordinaire,

comme l’exécution d’applications de productivité d’entreprise et la recherche

sur Internet. Cependant, un ordinateur qui présente ce score de base n’est

généralement pas assez puissant pour exécuter Windows Aero ou garantir les

expériences multimédias avancées que Windows 7 propose.

● Un ordinateur dont le score de base est 3 peut exécuter Aero de Windows et de

nombreuses fonctionnalités de Windows 7 à un niveau de base. Il est possible

que certaines des nouvelles fonctionnalités avancées de Windows 7 ne soient

pas disponibles. Ainsi, une machine dont le score de base est 3 peut afficher le

thème Windows 7 à une résolution de 1 280 × 1 024, mais risque d’avoir des

difficultés pour exécuter le thème sur plusieurs moniteurs. De même, elle peut

lire du contenu de télévision numérique, mais aurait des problèmes pour lire du

contenu HDTV (Télévision haute définition).

● Un ordinateur dont le score de base est 4 ou 5 peut exécuter toutes les

fonctionnalités de Windows 7 dans leur intégralité, et prendre en charge des

expériences de qualité supérieure riches en images et en graphiques, telles

qu’un jeu multijoueur en 3D, un enregistrement et une lecture de contenu

HDTV. Les ordinateurs dont le score de base est 5 sont les ordinateurs les plus

performants disponibles au moment de la mise sur le marché de Windows 7.

Score et évolution de matériel

L’évaluation des scores est conçue pour prendre en charge les améliorations

de la technologie informatique. À mesure que les performances et la vitesse

du matériel s’améliorent, des scores de base plus élevés seront introduits.

Cependant, les normes pour chaque niveau d’index restent identiques. Par

exemple, le score d’un ordinateur reste 2,8, sauf si vous décidez de mettre à

niveau le matériel.

494 Chapitre 14 - Annexes

Mettre son score à jour

Malgré le score que peut remonter votre ordinateur, celui-ci n’est pas gravé dans le

marbre. Il peut arriver que l’on souhaite mettre son ordinateur à niveau concernant la

carte graphique, par exemple. Une fois cette mise à niveau réalisée, vous pouvez

recalculer le score de votre ordinateur en procédant de la manière suivante :

1. Cliquez sur le menu Démarrer puis sur Panneau de configuration.

2. Sélectionnez l’icône Système et sécurité puis Système.

3. Dans la partie Système de la fenêtre Informations systèmes générales, cliquez

sur Indice de performance.

4. Sélectionnez Mettre mon score à jour.

5. Calculer de nouveau votre score peut prendre quelques minutes. Windows 7

repasse en effet plusieurs tests sur votre ordinateur.

Une fois le test terminé, votre nouveau score est inscrit.

Calcul de la mise jour du score

Le calcul de la mise à jour du score ne peut s’effectuer que lorsque

l’ordinateur est sur secteur.

14.2. Les raccourcis clavier

Les raccourcis clavier sont un moyen très utile pour faciliter l’interaction avec votre

ordinateur. L’objectif des raccourcis clavier est de limiter les passages intempestifs entre le

clavier et la souris lors de certaines actions répétitives. Les raccourcis clavier sont classés

par familles. L’un des raccourcis les plus utilisés aujourd’hui est celui de l’Explorateur

Windows. Pour le lancer, cliquez sur [Windows]+[E]. L’Explorateur apparaît.

Raccourcis clavier spécifiques Windows 7

Tableau 14-4 : Les raccourcis clavier spécifiques à Windows 7

Appuyez sur les

Action

touches

[Windows]+[Barre}d'espace] Toutes les fenêtres ouvertes sont mises en transparence, le Bureau apparaît.

[Windows]+[ÿ]

Maximise la fenêtre ouverte.

Les raccourcis clavier

495

Tableau 14-4 : Les raccourcis clavier spécifiques à Windows 7

Appuyez sur les

Action

touches

[Windows]+[Maj]+[ï]

Déplace la fenêtre active sur le moniteur gauche si vous utilisez deux

moniteurs.

[Windows]+[Ÿ]

Minimise la fenêtre ouverte.

[Windows]+[Maj]+[î]

Déplace la fenêtre active sur le moniteur de droite si vous utilisez deux

moniteurs.

[Windows]+[î]

Cadre la fenêtre ouverte sur la partie droite de l’écran.

14

[Windows]+[ï]

Cadre la fenêtre ouverte sur la partie gauche de l’écran.

[Windows]+[T]

Prévisualise la première application active de la barre des tâches. Utilisez

à nouveau la combinaison pour aller vers l’application active suivante sur

la barre des tâches.

[Windows]+[Maj]+[T]

Prévisualise la dernière application active de la barre des tâches. Utilisez à

nouveau la combinaison pour revenir en arrière sur la barre des tâches.

[Windows]+[1] à [9]

Lance une nouvelle instance de l’application se trouvant en position 1 à 9

dans la barre des tâches.

[Windows]+[Q]

Ajuste les propriétés de l’écran.

[Windows]+[Home]

Réduit toutes les fenêtres à l’exception de la fenêtre active.

[Windows]+[G]

Affiche les gadgets au premier plan.

[Alt]+[P]

Active le volet de prévisualisation dans l’Explorateur.

[Windows]+[+]

Active la loupe et augmente le zoom.

[Windows]+[-]

Diminue le zoom de la loupe.

[Windows]+[Barre}d'espace] Affiche le Bureau en transparence.

[Windows]+[X]

Affiche le Centre de mobilité.

[Windows]+[P]

Affiche une barre des tâches permettant de sélectionner les options

d’affichage.

Raccourcis clavier généraux

Tableau 14-5 : Raccourcis clavier généraux

Appuyez sur les

Pour

touches

[Ctrl]+[C]

Copier l’élément sélectionné

[Ctrl]+[X]

Couper l’élément sélectionné

496 Chapitre 14 - Annexes

Tableau 14-5 : Raccourcis clavier généraux

Appuyez sur les

Pour

touches

[Ctrl]+[V]

Coller l’élément sélectionné

[Ctrl]+[Z]

Annuler une action

[Suppr]

Supprimer et déplacer l’élément sélectionné dans la Corbeille

[Maj]+[Suppr]

Supprimer l’élément sélectionné sans le déplacer au préalable dans la

Corbeille

[F2]

Renommer l’élément sélectionné

[Ctrl]+[î]

Ramener le curseur au début du mot suivant

[Ctrl]+[ï]

Ramener le curseur au début du mot précédent

[Ctrl]+[Ÿ]

Ramener le curseur au début du paragraphe suivant

[Ctrl]+[ÿ]

Ramener le curseur au début du paragraphe précédent

[Ctrl]+[Maj] avec une

Sélectionner un bloc de texte

touche de

direction

[Maj] avec une

Sélectionner plusieurs éléments d’une fenêtre ou du Bureau, ou

touche de

sélectionner du texte dans un document

direction

[Ctrl]+[A]

Sélectionner tous les éléments dans un document ou une fenêtre

[F3]

Rechercher un fichier ou un dossier

[Alt]+[Ä]

Afficher des propriétés pour l’élément sélectionné

[Alt]+[F4]

Fermer l’élément actif ou quitter le programme actif

[Alt]+[Barre}d'espace]

Ouvrir le menu contextuel de la fenêtre active

[Ctrl]+[F4]

Fermer le document actif (dans les programmes vous permettant d’avoir

plusieurs documents ouverts simultanément)

[Alt]+[˜]

Passer d’un élément ouvert à l’autre

[Ctrl]+[Alt]+[˜]

Utiliser les touches fléchées pour passer d’un élément ouvert à l’autre

[Windows]+[˜]

Parcourir les programmes sur la barre des tâches en utilisant la Bascule

3-D Windows

[Ctrl]+[Windows] +[˜]

Utiliser les touches fléchées pour parcourir les programmes sur la barre

des tâches en utilisant la Bascule 3-D Windows

[Alt]+[Échap]

Parcourir les éléments dans leur ordre d’ouverture

[F6]

Parcourir les éléments d’écran d’une fenêtre ou du Bureau

[F4]

Afficher la liste des barres d’adresse dans l’Explorateur Windows

[Maj]+[F10]

Afficher le menu contextuel associé à l’élément sélectionné

[Ctrl]+[Échap]

Ouvrir le menu Démarrer

[Alt]+lettre soulignée

Afficher le menu correspondant

Les raccourcis clavier

497

Tableau 14-5 : Raccourcis clavier généraux

Appuyez sur les

Pour

touches

[Alt]+lettre soulignée

Exécuter la commande de menu (ou une autre commande soulignée)

[F10]

Activer la barre de menus dans le programme actif

[î]

Ouvrir le menu suivant à droite ou ouvrir un sous-menu

[ï]

Ouvrir le menu suivant à gauche ou fermer un sous-menu

[F5]

Actualiser la fenêtre active

14

[Alt]+[ÿ]

Afficher le dossier d’un niveau supérieur dans l’Explorateur Windows

[Échap]

Annuler la tâche en cours

[Ctrl]+[Maj]+[Échap]

Ouvrir le Gestionnaire des tâches

[Maj] à l’insertion

Empêcher la lecture automatique du CD

d’un CD

Raccourcis clavier pour les boîtes de dialogue

Tableau 14-6 : Raccourcis clavier pour les boîtes de dialogue

Appuyez sur les

Pour

touches

[Ctrl]+[˜]

Avancer dans les onglets

[Ctrl]+[Maj]+[˜]

Reculer dans les onglets

[˜]

Avancer dans les options

[Maj]+[˜]

Reculer dans les options

[Alt]+ lettre soulignée

Exécuter la commande (ou sélectionner l’option) associée à cette

lettre

[Ä]

Remplacer le clic de souris pour plusieurs commandes sélectionnées

[Barre}d'espace]

Activer ou désactiver la case à cocher si l’option active est une case à

cocher

Touches de direction

Sélectionner un bouton si l’option active est un groupe de boutons

d’option

[F1]

Afficher l’Aide

[F4]

Afficher les éléments dans la liste active

[ˆ]

Ouvrir un dossier d’un niveau supérieur si un dossier est sélectionné

dans la boîte de dialogue Enregistrer sous ou Ouvrir.

498 Chapitre 14 - Annexes

Raccourcis clavier dans l’Explorateur Windows

Tableau 14-7 : Raccourcis clavier dans l’Explorateur Windows

Appuyez sur les

Pour

touches

[Fin]

Afficher le bas de la fenêtre active

[Ö]

Afficher le haut de la fenêtre active

[Verr.}num]+[*] (astérisque

Afficher tous les sous-dossiers du dossier sélectionné

sur le pavé numérique)

[Verr.}num]+[+] (signe plus

Afficher le contenu du dossier sélectionné

sur le pavé numérique)

[Verr.}num]+[-] (signe

Réduire le dossier sélectionné

 moins sur le pavé

numérique)

[ï]

Réduire la sélection actuelle (si elle est étendue), ou sélectionner le

dossier parent

[Alt]+[ï]

Afficher le dossier précédent

[î]

Afficher la sélection actuelle (si elle est réduite), ou sélectionner le

premier sous-dossier

[Alt]+[î]

Afficher le dossier suivant

[Alt]+[D]

Sélectionner la barre d’adresses

Raccourcis clavier de Microsoft

Tableau 14-8 : Raccourcis clavier de Microsoft

Appuyez sur les

Pour

touches

[Windows]

Ouvrir ou fermer le menu Démarrer

[Windows]+[Attn]

Afficher la boîte de dialogue Propriétés système

[Windows]+[D]

Afficher le Bureau

[Windows]+[M]

Réduire toutes les fenêtres

[Windows]+[Maj]+[M]

Restaurer les fenêtres réduites sur le Bureau

[Windows]+[E]

Démarrer l’ordinateur

[Windows]+[F]

Rechercher un fichier ou un dossier

[Ctrl]+[Windows]+[F]

Rechercher les ordinateurs (si vous êtes sur un réseau)

Les raccourcis clavier

499

Tableau 14-8 : Raccourcis clavier de Microsoft

Appuyez sur les

Pour

touches

[Windows]+[L]

Verrouiller votre ordinateur (si vous êtes connecté à un domaine de

réseau) ou changer d’utilisateur (si vous n’êtes pas connecté à un

domaine de réseau)

[Windows]+[R]

Ouvrir la boîte de dialogue Exécuter

[Windows]+[T]

Parcourir les programmes sur la barre des tâches

[Windows]+[˜]

Parcourir les programmes sur la barre des tâches en utilisant la Bascule

14

3-D Windows

[Ctrl]+[Windows]+[˜]

Utiliser les touches fléchées pour parcourir les programmes sur la barre

des tâches en employant la Bascule 3-D Windows

[Windows]+[U]

Ouvrir l’Accessibilité

Raccourcis clavier d’accessibilité

Tableau 14-9 : Raccourcis clavier d’accessibilité

Appuyez sur les touches

Pour

[Maj}droite] pendant huit secondes

Activer et désactiver les touches filtres

[Alt}gauche]+[Maj}droite]+[Impr}écran]

Activer et désactiver le contraste élevé

[Alt}gauche]+[Maj}droite]+[Verr}num]

Activer et désactiver les touches souris

[Maj] cinq fois

Activer et désactiver les touches rémanentes

[Verr.}Num] pendant cinq secondes

Activer et désactiver les touches bascules

[Windows]+[U]

Ouvrir le questionnaire d’accessibilité

Raccourcis clavier dans Internet Explorer

Affichage et exploration de pages web

Tableau 14-10 : Affichage et exploration de pages web

Appuyez sur les touches

Pour

[F1]

Afficher l’Aide

[F11]

Basculer entre la taille normale de la fenêtre d’Internet

Explorer et le mode Plein écran

500 Chapitre 14 - Annexes

Tableau 14-10 : Affichage et exploration de pages web

Appuyez sur les touches

Pour

[˜]

Se déplacer en avant dans les éléments d’une page web, de la

barre d’adresses et de la barre des liens

[Maj]+[˜]

Se déplacer en arrière dans les éléments d’une page web, de

la barre d’adresses et de la barre des liens

[Alt]+[Ö]

Aller à votre page d’accueil

[Alt]+[î]

Aller à la page suivante

[Alt]+[ï] ou [ˆ]

Aller à la page précédente

[Maj]+[F10]

Afficher le menu contextuel correspondant à un lien

[Ctrl]+[˜] ou [F6]

Se déplacer en avant dans les cadres et les éléments du

navigateur (fonctionne seulement si la navigation par onglets

est désactivée)

[Ctrl]+[Maj]+[˜]

Se déplacer en arrière entre cadres (fonctionne seulement si

la navigation par onglets est désactivée)

[ÿ]

Remonter vers le début d’un document

[Ÿ]

Avancer jusqu’à la fin d’un document

[‘]

Remonter rapidement vers le début d’un document

[’]

Avancer rapidement jusqu’à la fin d’un document

[Ö]

Remonter au début d’un document

[Fin]

Atteindre la fin d’un document

[Ctrl]+[F]

Effectuer une recherche dans cette page

[F5]

Actualiser la page web active

[Ctrl]+[F5]

Actualiser la page web active, même si l’horodatage de la

version web et celui de la version stockée localement sont

identiques

[Échap]

Arrêter le téléchargement d’une page

[Ctrl]+[O]

Ouvrir un nouveau site web ou une nouvelle page

[Ctrl]+[N]

Ouvrir une nouvelle fenêtre

[Ctrl]+[W]

Fermer la fenêtre active (si un seul onglet est ouvert)

[Ctrl]+[S]

Enregistrer la page active

[Ctrl]+[P]

Imprimer la page ou le cadre actif

[Ä]

Activer un lien sélectionné

[Ctrl]+[I]

Ouvrir les favoris

[Ctrl]+[H]

Ouvrir l’historique

[Ctrl]+[J]

Ouvrir les flux

[Alt]+[P]

Ouvrir le menu Page

Les raccourcis clavier

501

Tableau 14-10 : Affichage et exploration de pages web

Appuyez sur les touches

Pour

[Alt]+[T]

Ouvrir le menu Outils

[Alt]+[H]

Ouvrir le menu Aide

Utilisation des onglets

14

Tableau 14-11 : Utilisation des onglets

Appuyez sur les touches

Pour

[Ctrl]+[clic]

Ouvrir des liens dans un nouvel onglet en arrière-plan

[Ctrl]+[Maj]+ clic

Ouvrir des liens dans un nouvel onglet au premier plan

[Ctrl]+[T]

Ouvrir un nouvel onglet au premier plan

[Ctrl]+[˜] ou [Ctrl]+[Maj]+[˜]

Basculer entre les onglets

[Ctrl]+[W]

Fermer l’onglet actif (ou la fenêtre active si la navigation par

onglets est désactivée)

[Alt]+[Ä]

Ouvrir un nouvel onglet à partir de la barre d’adresses

[Ctrl]+ n (où n est un chiffre

Passer à un numéro d’onglet spécifique

compris entre 1 et 8)

[Ctrl]+[9]

Passer au dernier onglet

[Ctrl]+[Alt]+[F4]

Fermer les autres onglets

[Ctrl]+[Q]

Activer/désactiver les onglets rapides (vue miniature)

Utilisation du zoom

Tableau 14-12 : Utilisation du zoom

Appuyez sur les touches

Pour

[Ctrl]+[+] (signe plus sur le pavé numérique)

Augmenter le zoom (+ 10 %)

[Ctrl]+[-] (signe moins sur le pavé numérique)

Réduire le zoom (- 10 %)

[Ctrl]+[0]

Faire un zoom de 100 %

502 Chapitre 14 - Annexes

Utilisation de la fonction de recherche

Tableau 14-13 : Utilisation de la fonction de recherche

Appuyez sur les touches

Pour

[Ctrl]+[E]

Aller à la zone de recherche

[Alt]+[Ä]

Ouvrir votre requête de recherche dans un nouvel onglet

[Ctrl]+[Ÿ]

Ouvrir le menu du moteur de recherche

Utilisation de l’Aperçu avant impression

Tableau 14-14 : Utilisation de l’Aperçu avant impression

Appuyez sur les touches

Pour

[Alt]+[P]

Définir des options d’impression et imprimer une page

[Alt]+[U]

Modifier le papier, les en-têtes et pieds de page, l’orientation

ainsi que les marges de la page

[Alt]+[Ö]

Afficher la première page à imprimer

[Alt]+[ï]

Afficher la page précédente à imprimer

[Alt]+[A]

Taper le numéro de la page à afficher

[Alt]+[î]

Afficher la page suivante à imprimer

[Alt]+[Fin]

Afficher la dernière page à imprimer

[Alt]+[-] (signe moins sur le pavé

Zoom arrière

numérique)

[Alt]+[+] (signe plus sur le pavé

Zoom avant

numérique)

[Alt]+[Z]

Afficher une liste des pourcentages de zoom

[Alt]+[F]

Spécifier le mode d’impression des cadres (cette option est

uniquement disponible si vous imprimez une page web qui

utilise des cadres)

[Alt]+[C]

Fermer l’Aperçu avant impression

Les raccourcis clavier

503

Utilisation de la barre d’adresses

Tableau 14-15 : Utilisation de la barre d’adresses

Appuyez

Pour

sur les touches

[Alt]+[D]

Sélectionner le texte de la barre d’adresses

[F4]

Afficher la liste des adresses que vous avez tapées

[Ctrl]+[ï]

Déplacer le curseur vers la gauche dans la barre d’adresses, jusqu’au premier

symbole de rupture logique dans l’adresse (point ou barre oblique)

14

[Ctrl]+[î]

Déplacer le curseur vers la droite dans la barre d’adresses, jusqu’au premier

symbole de rupture logique dans l’adresse (point ou barre oblique)

[Ctrl]+[Ä]

Ajouter "www." au Début et ".com" à la fin du texte saisi dans la barre

d’adresses

[ÿ]

Descendre dans la liste des correspondances proposées par la fonctionnalité

 Saisie semi-automatique

[Ÿ]

Remonter dans la liste des correspondances proposées par la fonctionnalité

 Saisie semi-automatique

Ouverture des menus de la barre d’outils Internet Explorer

Tableau 14-16 : Ouverture des menus de la barre d’outils Internet Explorer

Appuyez sur les touches

Pour

[Alt]+[M]

Ouvrir le menu Démarrage

[Alt]+[R]

Ouvrir le menu Imprimer

[Alt]+[J]

Ouvrir le menu RSS

[Alt]+[O]

Ouvrir le menu Outils

[Alt]+[L]

Ouvrir le menu Aide

Utilisation des flux, de l’historique et des favoris

Tableau 14-17 : Utilisation des flux, de l’historique et des favoris

Appuyez sur les touches

Pour

[Ctrl]+[D]

Ajouter la page active à vos favoris

[Ctrl]+[B]

Ouvrir la boîte de dialogue Organisation des Favoris

504 Chapitre 14 - Annexes

Tableau 14-17 : Utilisation des flux, de l’historique et des favoris

Appuyez sur les touches

Pour

[Alt]+[ÿ]

Faire monter l’élément sélectionné dans la liste des favoris de

la boîte de dialogue Organisation des Favoris

[Alt]+[Ÿ]

Faire descendre l’élément sélectionné dans la liste des favoris

de la boîte de dialogue Organisation des Favoris

[Alt]+[C]

Ouvrir le Centre des favoris et afficher vos favoris

[Ctrl]+[H]

Ouvrir le Centre des favoris et afficher votre historique

[Ctrl]+[J]

Ouvrir le Centre des favoris et afficher vos flux

[Ctrl]+[Maj]+[J]

Ouvrir et ancrer le Centre des favoris, puis afficher vos flux

[Alt]+[Z]

Ouvrir le menu Ajouter aux Favoris

[Alt]+[I]

Afficher tous les flux (en mode d’affichage des flux)

[Alt]+[M]

Marquer un flux comme lu (en mode d’affichage des flux)

[Alt]+[S]

Placer le curseur dans la zone de recherche en mode

d’affichage des flux

Modification

Tableau 14-18 : Modification

Appuyez sur les touches

Pour

[Ctrl]+[X]

Supprimer les éléments sélectionnés et les copier dans le

Presse-papiers

[Ctrl]+[C]

Copier les éléments sélectionnés dans le Presse-papiers

[Ctrl]+[V]

Insérer le contenu du Presse-papiers à l’emplacement

sélectionné

[Ctrl]+[A]

Sélectionner tous les éléments de la page web active

Utilisation de la barre d’informations

Tableau 14-19 : Utilisation de la barre d’informations

Appuyez sur les touches

Pour

[Alt]+[N]

Activer la barre d’informations

[Barre}d'espace]

Cliquer sur la barre d’informations

Les raccourcis clavier

505

Raccourcis clavier dans la Visionneuse de l’aide Windows

Tableau 14-20 : Raccourcis clavier dans la Visionneuse de l’aide Windows

Appuyez sur les touches

Pour

[Alt]+[C]

Afficher la table des matières

[Alt]+[N]

Afficher le menu Paramètres de connexion

[F10]

Afficher le menu Options

[Alt]+[ï]

Retourner à la rubrique affichée précédemment

14

[Alt]+[î]

Passer à la rubrique suivante (parmi les rubriques affichées

précédemment)

[Alt]+[A]

Afficher la page sur le support technique

[Alt]+[Ö]

Afficher la page d’accueil Aide et support

[Ö]

Atteindre le début d’une rubrique

[Fin]

Atteindre la fin d’une rubrique

[Ctrl]+[F]

Rechercher la rubrique actuelle

[Ctrl]+[P]

Imprimer une rubrique

[F3]

Aller à la zone Recherche

Raccourcis clavier à utiliser avec des vidéos

Tableau 14-21 : Raccourcis clavier à utiliser avec des vidéos

Appuyez sur les touches

Pour

[J]

Reculer d’une trame

[K]

Suspendre la lecture

[L]

Avancer d’une trame

[I]

Définir le point initial de découpage

[O]

Définir le point final de découpage

[M]

Fractionner un clip

[Ö]

Arrêter et effectuer un retour arrière jusqu’au point initial de

découpage

[Alt]+[î]

Avancer jusqu’à la trame suivante

[Alt]+[ï]

Retourner à la trame précédente

[Ctrl]+[K]

Arrêter et effectuer un retour arrière de la lecture

506 Chapitre 14 - Annexes

Tableau 14-21 : Raccourcis clavier à utiliser avec des vidéos

Appuyez sur les touches

Pour

[Ctrl]+[P]

Lire de l’emplacement actuel

[Ö]

Déplacer le point initial de découpage

[Fin]

Déplacer le point Final de découpage

[‘]

Rechercher le point de fractionnement le plus proche avant

l’emplacement actuel

[’]

Rechercher le point de fractionnement le plus proche après

l’emplacement actuel

15

Index

Index

509

!

Auditpol, 275

AuditSystem, 122, 125

AuditUser, 123, 125

32 bits, 54, 116

Avast !, 236

64 bits, 54, 116-117

mémoire, 121

performances, 120

périphériques, 121

B

802.11, 196-197

Barre des tâches, 485

propriétés, 488

Barre Live Mesh, 389

A

Base de registre, 303

connecter, 305

15

Accélérateurs, 476

défragmenter, 311

Activité réseau, 438

éditeur, 304

Ad hoc, 196

Bcdedit, 104, 259

ADSL (box), 201

BCheck, 284

Aero, 482

Bibliothèques, 371

Aero Peek, 485

BitLocker To Go, 273

Aero Shake, 485

Blu-ray, 321

Aero Snap, 484

Boot

usage, 484

fichier, 402

Aide

séquence, 464

applet de commande, 445

Boot Camp

Windows, 505

assistant d’installation, 55

Alimentation

installer les pilotes, 60

personnaliser, 302

mise à jour, 55

Analyseur de performances, 421, 423

panneau de contrôle, 75

Antivirus, 236

partition, 80

Applets de commande, 456

utiliser, 55

Apple_Win7_Upgrade_Utility.exe, 68

Boot sur VHD, 99-100

Applications

Box ADSL, 201

défaillances, 427

BranchCache, 213-214

incompatibles, 149

Browser Check, 284

Arrêter un programme qui ne répond

BtProx, 293

plus, 435

Bureau

AsInvoker, 260

à distance, 392

Assistant

Aero, 482

installation Boot Camp, 55

de Windows 7, 477

Audipol, 276

épingler, 489

Audit, 275

Live Mesh, 393

activer, 276

personnaliser, 481

journaux, 277

Usage Aero, 484

510 Chapitre 15 - Index

C

D

Catégories d’audit, 275

Décodeur TV, 331

Centre

Défaillances d’application, 427

de maintenance, 229

Défragmentation, 398

Réseau et partage, 323

disque dur, 404

Clavier

Démarrer

Mac, 72

avec Mac OS X, 62

Clé

avec Windows 7, 62

publique, 213

Dépanner, 395

USB, 113

pour Mac, 59

Commandes à distance, 452

Déplacement de fichiers, 369

Communication à distance, 451

Devcon, 268

Compatibilité, 112

Diagnostics réseau, 201

des programmes, 166

Diaporama, 337

IE, 475

Dicter du texte, 356

Compte d’utilisateur, 175, 256

DirectAccess, 211

compte Administrateur, 176

Diskpart, 102

compte Invité, 175

Disque, 419

contrôle, 256

de démarrage Mac, 75

création, 176

défragmentation, 398

ComputerName, 454

disque dur, 397, 403

Configuration

SSD, 397-398

étapes, 122

Documents, 365

minimale, 112

Données (gérer), 361

requise, 25

Dossiers, 364

système, 297

affichage, 369

Connexion

organiser, 365

à un réseau sans fil, 199

présentation des éléments, 367

permanente, 452

virtuel, 223

temporaire, 452

Dual boot, 85, 103

VPN, 209

DVD Download Tool, 136

Conseiller de mise

à niveau, 27-28, 113

installer, 28

utiliser, 29

E

Contrôle de compte d’utilisateur, 256

CPU-Z, 119

Échecs Windows, 428

Créer un compte d’utilisateur, 176

Emplacement réseau, 202

En-tête de colonne avancé, 375

EnhanceMySe7en, 316

Index

511

Epingler, 489

G

Étape de configuration, 122

auditSystem, 122

Gadgets, 480

auditUser, 123

Generalize, 122, 124

generalize, 122

Gestionnaire des tâches, 119, 433

offlineServicing, 122

arrêter un programme qui ne

oobeSystem, 123

répond plus, 435

specialize, 122

lancer un programme, 435

windowsPE, 122

lister les programmes en cours

Éteindre l’ordinateur, 291

d’exécution, 434

Événements, 446

mettre fin à un processus, 436

applet, 447

surveiller l’activité réseau, 438

Exécuter en tant que, 257

surveiller le processeur et la

15

mémoire, 437

surveiller les processus, 436

F

surveiller les programmes, 434

surveiller les services, 437

Favoris, 474

Get, 444

Fichiers, 364

Get-help, 445

affichage, 369

Gnome, 85

de pagination, 399

God Mode, 314

de virtualisation, 99

Gouvernance des périphériques, 267

déplacement, 369

GParted, 86

marquer, 375

Graphique de stabilité du système, 426

organiser, 365

Groupes

paramètres, 33, 40

de travail, 206

recherche, 369

locaux, 177-178

suppression, 370

résidentiels, 323, 379

vues personnalisées, 374

Grub, 94

Fichiers et paramètres

restaurer, 40

sauvegarder, 33

H

Fix it, 431

Format, 445

H.264, 335

Format

Hameçonnage, 281-282

NTFS, 463

HDMI, 321

VHD, 99

HighestAvailable, 260

Framework.Net, 128

Historique (Windows Defender), 251

512 Chapitre 15 - Index

I

Web Slices, 476

IPv6, 212

ISE, 447

ID du processus, 418

IIS 7.5, 217

application, 222

créer un site Web, 219

J

installation, 217

répertoire virtuel, 223

Java Runtime Environment, 327

IKEv2, 209

Journal d’audit, 277

Image, 136, 366

JRE, 327

clé USB, 136

ImgBurn, 136

Incompatible, 149

Indexation, 401

K

Infrastructure, 196

InPrivate, 279

Karmic Koala, 85

Installer, 109

clé USB, 26, 113

Framework.Net, 128

L

mécanisme, 121

MSXML, 128

Lecteur Windows Media, 322

optimiser, 109

Liens utiles, 315

passes de configuration, 122

Linux, 85

personnaliser, 109, 130

Live Mesh, 385

réinstaller, 48, 145

ajouter un dossier, 387

Windows 7, 122

barre, 389

Windows 7 sur Mac, 58, 68

bureau, 393

Windows Vista, 465

créer un compte, 385

Windows XP, 464

inviter d’autres membres, 390

Internet Explorer, 247

se connecter au bureau à distance,

Internet Explorer 8, 470

392

accélérateurs, 476

synchroniser vos documents, 385

compatibilité, 475

Livebox, 329

désactiver les onglets, 473

LiveCD, 86

favoris, 474

LogMeIn, 405

hameçonnage, 281

ajouter un ordinateur à votre

InPrivate, 279

compte, 408

niveau de sécurité, 282

créer un compte, 405

onglets, 471

se connecter à distance, 411

paramètres de confidentialité, 282

se déconnecter de l’ordinateur

paramètres de sécurité, 282

distant, 415

supprimer les traces, 283

Luminosité (Mac), 76

Index

513

M

à partir de Windows Vista, 24

à partir Windows XP, 23

dépanner, 146

Mac

express, 45, 142

alimentation, 78

Mise en cache transparente, 205

clavier, 77

MKV, 326, 330

correspondance de touches, 70-72

Mode

disque de démarrage, 75

ad hoc, 196

luminosité, 76

diagnostic, 299

prérequis, 53

Dieu, 314

souris, 74

infrastructure, 196

subtilités de la souris, 74

sélectif, 300

subtilités du clavier, 69

Module d’assistance Compatibilité des

télécommande, 76

15

programmes, 166

trackpad, 77

Moniteur de fiabilité, 425

Windows 7, 51

graphique de stabilité, 426

Malwares, 247

résultats, 427

Marquer les fichiers, 375

Moniteur de fiabilité et de

Media Center, 332, 334

performances, 416

diaporama, 337, 340

analyseur de performances, 421

écouter de la musique, 336

Mot de passe, 182

écouter la radio, 344

fort ou complexe, 183

file d’attente, 337

MSXML, 128

présélections, 345

Musique, 366

sous-titres, 343

télétexte, 342

télévision en direct, 341

vidéo, 339

N

visualisation, 338

Media center neufbox, 331

Nettoyage post-installation, 44

Media Player 12, 490

Neufbox TV, 331

Mémoire, 421, 437

NTFS, 463

64 bits, 121

surveiller le processeur et la

mémoire, 437

virtuelle, 399, 429

O

Mettre son score à jour, 494

Microphone, 346

Office 2010, 384

Microsoft Security Essentials, 240

OfflineServicing, 122-123

Mise à jour, 231-233

OobeSystem, 123, 126

Windows Update, 230

Optimiser, 395

Mise à niveau, 23, 141

Out, 445

5 grandes étapes, 26

Outils

514 Chapitre 15 - Index

CPU-Z, 119

restriction d’installation, 270

ImgBurn, 136

Personnaliser, 481

Microsoft, 126

Pilote

Windows 7 USB/DVD Download

Boot Camp, 60

Tool, 136

dépanner l’installation, 61

installer un pilote spécifique, 61

mettre à jour, 44

P

PKI, 213

Playstation 3, 321

Media Server, 326, 329

Pagefile.sys, 399

PlayStation Network, 321

Paramètres

PlayStation Portable, 321

communs, 445

PowerShell, 441

visuels, 430

PowerShell ISE, 447

Pare-feu, 252

Prefetch, 403

Partage, 207

Processeur, 418, 437

avancé, 208

surveiller le processeur et la

réseau, 206

mémoire, 437

Partition

Processus

Boot Camp, 80

ID du processus, 418

créer une partion Windows, 57

installation de Windows 7, 123-125

dépannage, 57

Protocoles de sécurité, 197

formater, 59

PS3, 321

Partition

PS3 Media Server, 326, 329

Boot Camp sous Mac OS X, 80

de swap, 91

Mac, 78

NTFS, 463

Q

Ubuntu, 90

Windows 7, 90

Q-DIR, 377

Passes de configuration, 122

Performance

64 bits, 120

R

analyseur de performances, 421, 423

évaluer, 492

Raccourcis, 289

mettre son score à jour, 494

éteindre l’ordinateur, 291

personnaliser, 302

fermer la session, 291

Période d’essai, 140

propriétés du système, 291

Périphérique

redémarrer l’ordinateur, 291

64 bits, 121

système, 291

Bluetooth, 292

verrouiller sa session, 291

dépanner l’installation, 61

Raccourcis clavier, 494

gouvernance des périphériques, 267

accessibilité, 499

Index

515

affichage et exploration de pages

public, 203

Web, 499

sans fil, 195, 197

aide Windows, 505

Résolution

aperçu avant impression, 502

écran, 478

barre d’adresses, 503

problèmes de compatibilité des

boîtes de dialogue, 497

programmes, 167

explorateur Windows, 498

Restriction d’installation de

flux, historique et favoris, 503

périphériques, 270

fonction de recherche, 502

Ruche, 309

généraux, 495

Runas, 259

menus de la barre d’outils Internet

Explorer, 503

Microsoft, 498

15

modification, 504

S

onglets, 501

Windows 7, 494

Sauvegarde, 468

zoom, 501

avec Windows XP, 466

Radio, 344

copier, 467

Recherche rapide, 373

différentielle, 467

Reconnaissance vocale, 346

incrémentielle, 467

aprendre à parler à son ordinateur,

normale, 467

348

scénario, 468

commandes de contrôle, 350

Score, 493

configuration du microphone, 347

Sécurité

dicter du texte, 356

Internet Explorer 8, 278

microphone, 346

protocoles de sécurité, 197

Redémarrer l’ordinateur, 291

réseau sans fil, 197

RegDefrag, 311

Séquence de Boot, 464

Registre

Serveur web, 217

chargement et déchargement d’une

Services, 437

ruche, 309

d’indexation, 401

exportation et importation, 307

Session

restaurer, 310

fermer la session, 291

sauvegarder, 309

IPsec, 212

Répertoire virtuel, 223

verrouiller sa session, 291

RequireAdministrator, 260

Set, 445

Réseau, 420

Shutdown, 291

activité réseau, 438

SkyDrive, 382

avec Domaine, 203

créer, 382

de Bureau, 203

office 2010, 384

diagnostics, 201

Souris (Mac), 74

domestique, 202, 323

Sous-titres, 343

emplacement, 202

Specialize, 122, 124

516 Chapitre 15 - Index

SpyNet, 246

console de management, 174

Spywares, 247

gérer, 173

SSD, 397-398

Utiliser Upgrade Advisor, 29, 115

Stabilité du système (graphique), 426

Superfetch, 402

Suppression de fichiers, 370

Surveiller les programmes, 434

V

Swap, 91

SYSKEY, 187, 189

Verrouillage automatique, 292

Système

VHD, 99

dépanner, 395

gestion des VHD, 105

optimiser, 395

Vidéos, 366

personnaliser, 287

vidéothèque, 322

propriétés du système, 291

Virtualisation, 99, 152

Virus, 236

VPN, 209

Vues personnalisées des fichiers, 374

T

Vulnérabilité, 284

Téléchargement, 366

Télécommande

Mac, 76

W

Télétexte, 342

Télévision, 344

Web Slices, 476

décodeur TV, 331

WEP, 201

en direct, 342

Whoami, 258-259

Test de vulnérabilité, 284

Windows

TNT HD, 335

dépanner l’utilisation sur Mac, 64

Trackpad, 77

supprimer Windows de votre Mac,

Transcoder, 326

65

Transfert de fichiers et paramètres

Windows 7

installer, 31

dans Mac OS X, 80

TRIM, 397

installer, 38

mettre à jour, 21

USB, 136

utiliser sur les ordinateurs Mac, 69

U

Windows Automated Installation Kit,

128

Ubuntu, 85

Windows Backup, 469

UIAccess, 263

Windows Defender, 247, 251

USB, 113

consulter l’historique, 251

image sur clé USB, 136

Windows Live, 382

Utilisateurs et groupes locaux

Windows Media, 322

Index

517

Windows PowerShell, 441

Windows XP Mode, 152-153

Windows PowerShell ISE, 447

WindowsPE, 122-123

Windows Update, 230

WPA, 198

désactiver les mises à jour

WPA2, 198, 201

automatiques, 235

WS-Management, 450

effectuer des mises à jour

automatiques, 233

lancer, 231

modifier ses paramètres, 234

X

Windows Virtual PC, 156

Windows XP en mode Bureau, 163

X64, 116

Windows XP en mode Transparent,

X86, 116

163

XMB, 325

15

Notes

Notes

Notes

Notes

Notes

Notes

Notes

Notes

Notes

Composé en France par Jouve

11, bd de Sébastopol - 75001 Paris

index-107_1.png
CadnzRAZa e A—de R ace | FA2RIAAATIN)
ARTIE fan=\beu e \Aanaad SkUATm |
Hininus Rant Hanager.

EooFR

o st ay-2u51-4728- 013 -8950210490c7
CHEPLEET-Gdmi—t1do— 9 daw 33908 lu 300203
CH67TLE oG dmi— 159 3ac 337081 300203
CHOPOLEET B dmi— 1o 3ac 339081 300203
6Tl -G 159 Jae 337081 80203

Lt R R R A]

T R e A e
UR-TE: P\uin?.olel, I abe—cus Lune1 2600002
findousysys tendzuin load-oxe
indous™

3T

ellamr 1766 414b o080 BeserrranT
Crtcrmd 4ad > Hin T30dbtedNcED
SHEIE w70, Locste ~cust ons22600002
Windous

Mo 04ad 114 99ac 9290046306200
Sutin

index-106_2.png
(e
& e
B v

index-108_1.png
|7 BFIE

s e

index-107_2.png
T —

HindoyoNayoton32dhedodit /dclote {5678hEFF-8Mad-11dc-93an-9390953820>
bération a reussic

N Lndows s o2y

index-109_2.png

index-109_1.png
Attacher un disque dur virtuel =)

‘Spéctiez emplacement du disque dur vituelsur ordinateur.

CR—
G and
[Lecture seue.

index-121_3.png
REMARQUE

index-121_2.png
REMARQUE

index-122_2.png
REMARQUE

index-122_1.jpg
T r——s

—a-a-

i pansne wrson

Vi Does Windows 7 641t ez Two Program Flles Folders?

@ st e

indors Yo 552 64 Ve Windows 7 x5 - Gaming Performance

Ptk D+ o4 bt sdiion o Windews 7

e -

index-129_1.png
S [Domnn. »| | %7 B~ e« e Seamie ok fe

o h omated Installation Kit (AIK)
for|WindowsD 7| +—

8 Windows

ity Quikoorats

P il

index-123_1.png
REMARQUE

index-129_3.png
REMARQUE

index-129_2.png
REMARQUE

index-119_1.png
REMARQUE

index-118_2.png
REMARQUE

index-121_1.jpg
» cPUZ S

U | coches | Manboard | Memory | 0| Graphics | About |

Processor
Name /AMD Turion 64 X2 Mobile TL-56 AMDD1
Coce ame Tyer Branap | 2
Pacage Socket 1 (638) .
Technology |65 nm Corevp | 1125V | Tarion®
Specificaton | AMD Turon(im) 64 X2 Hoble Technology TL-56
Famy | F Model | 8 Stepping
ExtFamiy | | EtModel | 68 Revio

Instructions | MIX(+), 3DNowi(+), SSE (1,2, 3)[XE864, AND-V.

Clocks (Core #0) Cache
CoreSpeed | 1796.1MHz | LiData | 2x64KBytes | 2.way

Mulipler x90 Limst | 2x64KBytes | 2-way
BusSpeed | 1996 MHz Level2 | 2x512KBytes | 16-way.

HTUnk | 7983 Hz

Selecton Cores | 2 Threads| 2

Version 1.54 Valdate oK

index-115_1.png
e s

Conseiller de mise & niveau Windows 7

[ymeeTT——

o

index-115_3.png
INTERNET

index-115_2.png
REMARQUE

index-116_2.png
REMARQUE

index-116_1.png
1) Conseiller de mise niveay vers Windows 7 SRR

Assistant Installation de Conseiller de mise a niveau
vers Windows 7

‘o

Vous devez accepter les termes du conlrat de ience avant de pauvai installer o utfser I lagiciel
Sivous e les acceptez pas, instalation sera interrompue. [

TERMES DU CONTRAT DE LICENCE D'UN LOGICIEL MICROSOFT

(CONSEILLER DE MISE A NIVEAU VERS MICROSOFT WINDOWS 7
(WINDOWS 7 UPGRADE ADVISOR)

Les présents termes ont valeur de contrat entre Microsoft Corporation (ou en
ffonction du lieu ot vous vivez, I'un de ses affliés) et vous. Lisez-les
attentivement. s portent sur le logiciel nommé ci-dessus, y compris le support
sur lequel vous Iavez regu le cas échéant. Ce contrat porte également sur les

© Jisccepte les termes du contat de cence
Je riaccepte pas s temes du cortat de cence

PrTT———— T

index-118_1.png
4 Conse lerde mise 3 riviau vers Windaws 7

fpzons2oi | msports iz

Nombre do prablémes déterifs qie vous dovee? peis érre T
résoudre 2
- [A
L Testoiion prsomnstc ous stz precider s une st prsconcliee
reaue e iinZonsT 5 b 2 entalerv2s programms.
el & g o e st e 1
Boutcbrens s rfommitors et s 2 |

o sl st v s o £

ot ondiin o o 3252 e
merore RAM po.1 qus ndous /54 o
fonction-e 8 raiésoztimel Cortactele

.o e el ond v e s g
iy

1 Fisintos decinc. ol n,ceside ur e Ve surleg.clvous pouecs |
el 1 on ur ‘s ton ¢ -
Vi ol e,
7 3 condvons rquises curics
[r—

NI ——
e pegheo

[IRe— f Dads

7 e epetons cmme compale
ke

index-117_1.jpg
£7 Windows 7

Vidfier 5 varte ardinateur s prét pour Windows 7

s i vV dowaT i o
aiming vous vares & 09 one d iz nivea. dipori

T ——

Vel conmn s st G s v e
Vetates it

ol mive 4

index-110_1.png
.+ Oudnteur » Dizzus ol () 0

Sesrerterdans. Di

e

B+ om

EE "
seflegs
o Musique o
FN 2
P —— it
o.pereigert b

1 vt

A Lecar,
o e ©)

a Deaetos
Paton
Pusyar Dl
Vrogorme:
Uteur:

Winsown

=

R

Moz e

1yma0eT
ouj05am0 535
o050z
o0
L0z

Trve
e e fichies

Do e

oz ceficniz:
R e i

S—

Taite

index-109_3.png
REMARQUE

index-114_1.png
O

RENVOI

index-113_1.png
REMARQUE

index-137_2.jpg
T e o oo ouerort

[S——

i E

index-137_1.jpg
sbte Vit Lt

Frasgiges Opione

o st 11400

[
]

W
ey

BT b ot s s O g b s

index-139_2.png
(T PSSR
Febier Afichage Moce Cull 1
e Soctora o1 050 =

Lbels
0 np.
St detitiee

iAo
Miczoft COIMAGE LD
TS9N ekl DF 1 57

2

[Eestraton
o P b

Copecté
Espaslbre

312558 610KB (298.G3)
6 6334:2/8 (52 GB)

oce: 186 <832 tytes
Tivo: 0116103 i SsiFF)

0= (rFormation
ession ©. (183 L-u1ue;

> TrodOf (Modb 1. LBA:C. o1060)
> _eagout ik vilen)

reck oz
Sesin
> 12tk L5, 15 3105, Lk

a1 ornano
D= 101 37l 000

v Facarer: ik Co.

St T of Lasdin: 97010600

Last pesable Sart I of LeadOue 2ot/

Froranstes

wessedelecuret [rwx] ¢ Jor

I #jouker 3latie dalterte déciure audterniné

Reaty

index-139_1.png
Fitier Sffchage Wode Outb 7

e voleavous Fare 7

Eerire une image sur un dis

Vérifier lo disque

)10

crive des fickiers /dossiers sur un disque

LdS!

Créer une image & partir d'un disque Créer une image & partir de fichig

850

Explorer

[For st e, e Ty Yucen o vt e

Feher_bdter_ s

e

D15 135 tngan dersion 25,00 tartsd

D15 1350 it 5T
10 1351 Seaching for 531 AT cerices
)15 13182 Found - DYTARAIRAM nd 1 30 DIHD DY 00

013 131 Vit o 5 Fratessiana (51, i 760 Serie Pack 3
015 L3t 1otalysicl e 5397 SK8 - Avalsble; 23322 S8 K6
13 13351 SPTI car Fave a dettrentalefecton 31ve per orrence

index-140_2.jpg

index-140_1.png
15 Windows 7 US8/DVD Downioad

Welcome to the Windows 7 USB/DVD
Download Tool Setup Wizard

The Setup Wizard wilinstallWindows 7 USB/DVD Download
Tool on your computer. Cick Next to continue or Cancel to
exit the Setup Wizard

index-141_2.png
& _x
B Microsoft store

WINDOWS 7 USEB/DVD DOWNLOAD TOOL Orie help
Step 2 of 4: Choose media type

Please selectthe media type you would like to use to create your Windows 7backup. You can choose o
copy to USBorbumto DVD.

index-141_1.png
-

B Microsoft Store

WINDOWS 7 USB/DVD DOWNLOAD TOOL

Step 1 of 4: Choose ISO file

Source fie:

Online help

index-142_1.png
& _x
B Microsoft store

'WINDOWS 7 USE/DVD DOWNLOAD TOOL Onlne help

You have selected to erase allof the conterts from the selected USB device J\
(UGKey). All contents on this device will belost. Are you sureyou want to do tris?

index-141_3.png
-

B Microsoft Store

WINDOWS 7 USB/DVD DOWNLOAD TOOL
Step 3 of 4: Insert USB device

¥ your device i not displayed cic“Refesh.”

2\ GKey)-6.9 G Free. @

Onlne help

index-136_1.jpg

index-131_3.png
4 Kit dinstalation automatisée (Windows A)

Sélection du dossier d'installation

Le programme dinstalaton va installer Kit dinstalation automatisée (Windows AIK) dans I dossier
suivart

Pour nstaller dans ce dassier, oliuez sur Suivant, Pour nstaller dans un aue dossier, tapez cid.

Dossier
£ \Progian FlecWindons A\ [e

[Espace nécessatesulodie.

Installez Kt d ntallaton automatisse (Windows AIK) pour vous méme ou pourtout autre utsateur
de cet ordnateur

© Toutle monds.

Moi uniquement

[i o cpicison.)

index-133_1.png
1) Setup - viite

License Agreement

Please read the following importart ifommation before continuing.

Please read the following License Agreement. You must acoept the terms of this
agreement before cortinuing with the insalation

LICENSE AGREEMENT:

IYouruse of vLite is govemed by the folowing conditons.
Please read this infomation carefull before using vLie.
By using t you are agreeing to th following condtions:

1. vLite s freeware and can be fresly used for any personal non-commercial
ipuposes.
subject o the following restictons.
/2. vLte can only be distibuted electrorically throuch the offcil host
© I acospt the agreement.
1160 ot acoept the agreement.

=

index-132_1.png
4 Kit dinstalation automatisée (Windows AIK)

Installation terminée

Kitdinstallaion automtisée [Windows AIK) a &t nsall.

Clquez sur Fermer pour quiter.

Fomer

index-133_3.png
) setup - viite

Select Addtional Tasks
Which addtional tasks shouid be perfomed?

‘Selectthe addtional tasks you would e Setup to perform whi instaling v, then
Sk Next

‘Addtionalcons
] Create 3 desktop icon

index-133_2.png
) setup - viite

Select Destination Location
Where should vLte be installed?

‘Setup wilnstall vLite irto th following folder.

To continue, click Next. you would ke to select diferent folder, lick Browse.

Bonse,

Atleast 3,1 MB offre disk space s requied.

[<Back [Net> | [Cancel]

index-134_2.png
QU

Orgariser > Invegiserlarechercke Graver -3 @

Lestecherches pauvent telentesdons s emplocemirts non rdets (A, Uiques seur g & Findec.

x

FRET—

3 Eilotneques
1] Documerte:
Imsces
& Musique
 vicéos.

Y Grosperesicenil

18 Ot
& vsque ozl ()
© Lectewr DUD R
alea)

p & sigments)

B, L 1N

&8 e
e

o
s wesmdima ungmdina wmgadl
2o 2 B
) & L) (o)
e i s

wirgapi gl wimgep el wirgasidi

Coctchar roseau sens:
G Solothicuss) Soupe isicentiel 8 Cudirsteur | Persennil et
@imenz L] Contaru dfichier

index-134_1.png
Dependencies

nstal

WIM Filter

To be bl to mourt an image you have to instal the WIM fite fst

i a smal civer, lie a vitual DVD but there wil not be any exra
dive letiers

Thi requiresthe WIM AP as well wingapi dlin the vLte oot).

 should be automatical nstaled afteryou olck Instal, f the WAIK
is lready instaled.

WAK doriad

index-135_2.png
o bte Vst Lte

Fragege Oprons

iz [——
o e s o

index-135_1.jpg
LA
s

index-131_2.png
15) Kt dinstallation automatisée (Windows AIK)

Termes du contrat de licence

Consactez quelaues minutes 3 a ecture des termes du coriratde icence. i vous acceptez es
termes d contat ciquez sur «J"accepte », pus sur « Suivant ». Dans le cas conlrats, ciquez sur
«Arnler .

TERMES DU CONTRAT DE LICENCE D'UN LOGICIEL MICROSOFT
KIT D'INSTALLATION AUTOMATISEE MICROSOFT WINDOWS

Les présents termes ont valeur de contrat entre Microsoft Corporation (ou en
ffonction du lieu ot vous vivez, I'un de ses affliés) et vous. Lisez-les
attentivement. Tis portent sur le logiciel nommé ci-dessus, y compris le
jsupport sur lequel vous I'avez regu le cas échéant. Ce contrat porte
également sur les produts Microsoft suivants

Je rizcoepte pas o Jraccepte

index-131_1.jpg
o) [= e

Ougaiser v Bownr Grver Noweaudossier PR
B Bureau A Nom o Modiié ' Type. m
] Emolacementsti—) detspone D0S0241 Imogebit
8 Tlickargemerts | g8l mombamine T e vrceage

W marnibiasd 02009230 Peckaye W

% bibicheqe o p—— WD Peckogeh
[Docurents B et amaba RIS IETS Applicshor_|
£ Imzge B arioss ZOSI6L Applcaio
) Musiauz = e 2002051655 Applicatiol
By Bt A AW

ey / 20/06/2009 303 Documer |5

) Groupe residentiel strcd 165/07/2000 202 Applicatio

T T peramee

- Ondrater BIWAK icerne 030620091837 Feamal AT
& Disquelocal)) AaMDEs 10700232 Peckage W,

2 Lecteer DD RW L it prckanen
Natn F1 sl I — v

4“— L StatCD Mudfiéle: 16/07/2008 2021 Dole e ciéslivn : 04/04/2010 1GCO

index-159_1.png
Windows XP Mod (=9

Bienvenue dans le programme d'installation
du logiciel Windows XP Mode

Le programme dinstalaton va instaler e logicel Windows XP
Mode sur votre ordnatevr. Pour confinuer, diquez sur Suivant.

Avertissement :ce programme est protége par la i relative:
‘ux droits dauteur et par les conventions nternationales.

1272350

—

index-158_1.jpg
élécharger et in

Les mises a jour sont en cours dinstallation

Statut de | ‘installation

Inialsation de linstalaton... Terminé |
Installaton de Mise & jour pour Windows (KBS53553) (rise & our 15ur 1),

Installaton de.

index-160_1.png
Dossier d'installation et informations d'identification

Dossier dinstallation

C:\Users\G\AppData\Local\Microsoft\Windows Virtual PQ\Ordinateu

Créer des informations d'dentification
Nom dutisateur XPMUser
Mot de passe

Confirmer le mot de passe

Mémoriser les informations d'identification (recommandé)

En savoir plus sur les informations d'identification enreaistrées pour Windows XP
Made

index-159_2.png
L IKeY
[vxpeuLA
s Windows XP Mode base

index-161_1.jpg
-

&
s T
]
= 2h il
7 @

index-160_2.png
Protéger votre ordinateur

Les mises 3 jour automatiques permettent 3 Windows de vérifer réguliérement Ia
présence des denicres mises 3 jour de sécurité pour votre ordinateur et de les installer

automatiquement.

Protéger mon ordinateur en activant les mises 3 jour automatiques.
(recommandé)

Plustard.
Sivous mactivez pas les mises 3 jour automatiques, votre ordinateur est plus
Vulnérable aux virus et autres menaces de sécurit,

En savoir plus sur les mises 3 jour automatiques

Aucune information permettant de vous identifier ou de vous contacter ne
Sera collectée

Lisez |a Dédlaration de confidentialité de Windows Update

index-162_2.jpg

index-162_1.png
Corbeile

o
Inernet
Explorer

b2

Lectour

Outils » Ctrl+Alt= Suppr
360 Wireless Receiver Lier
Microsoft LifeCam VX-5000 Lier

Périphérique non identifié Lier
XPS MiniView Lier

Appareil sansfil/Bluetooth

litte disk Partagé
CAB-200 Partagé

Windows Medla

index-163_2.jpg

index-163_1.jpg
Micrasoft Access 2.0 Sefup

index-142_2.png
& W B vemander options
Bl

Vous n'étes pas connecté 3 'Aide en ligne, oi sont afichés nos contenus les
plus récents, Vérifiez que vous étes connecté a Internet, puis essayez de vous.
reconnecter 3 IAide e ligne. Si vous obtenez de nouveau ce message, il s
peut que I'Aide en ligne soit temporairement indisponible.

0 résultats pour smgr

Suggestions

o Vérfiez forthographe.

o Essayez svec une aute phrase.

Autres options 3 essayer

o Effectuez une recherche sur e site Web de Windouws,

 Connectez-vous pour obtenir des réponses provenant d'autres utilisateurs de.
Windows.

« Recherchez des informations destinées aux professionnels de linformatique
sur e site Web Microsoft TechNet.

0 Plus doptions de support

@ Aide en mode hors connesion

index-145_1.png
Programmes (1)

2 Wi s niveau opress

9 Voie plus de résutats

[rserivess opress

index-143_1.png
REMARQUE

index-146_2.jpg
€ % Mise a niveau express

Mettre & niveau Windows

Avant de procéder 31a mise & nveau enregistrez votre ravail et
fermeztous les programmes owerts,

Le rrise niveaus prendra environ 10 minutes,Sides rises jour
senlrequies, la mise & niveau prend a plus longtsanps, Vous e
pouvez pas Lilser votre o'dinateur pendant la mise 2 niveau.

@ Vonesndnsturv rediémare sutcmatquemers, Four
conrioea e 3 e et oo ok et
e .

Anruler

index-146_1.jpg
B & Mise aniveau express Window 76

frofe
e e ol cnchan, e il = . om0 < e, (ki o
e

les fonctionralits de vorre ordinzreur

quelle agon vousz-icus sommencer

> Connecterus pu chisi drion e Windows / qu o comeponet
\ et

5 Errer une dé de mise 3 niveau
e o s o e proces e i,

jfrr=

index-153_1.jpg
decucll DécourezWindows Droduits Advemz Tekchargements Aide Persennalisezvorrs PG B

% Windows 7 Applications et campativiité

Compatbie avec

o Gt cigll

@ WIMiere GiMissler Lo mone

* ¢

IS

index-147_1.jpg
% Mise a niveau express

£7Windows 7 tdtion ntégrele

La mise 2 niveau 3 €¢ ffectae corractement et votrz rdinaceur &t pét
e il

Deceunres ks nouvcautés g2 Windons Ecition ntégrae

index-157_1.jpg
ek s Teoom s | Dt L

Utilitaire d'identification du processeur Intel®

el ConTMP Gt €141 000 7 40511

Prioocn ohare dca tochmelogosde preccsacur vanccics
b ot b
Actnsous AR

uaro ochreiocks e o en char
& avelago il osedS o) ardets
roFssE

HFISSE
FoiFissE:

ot s s s safomnc

o

e

index-156_1.png
Securhble - What mﬁ features are av: Ebl-
=———

SecurAble exarines this syster's processorto
deterrmine which of three useful security features
! ate available. Securityfreeware by Steve Gibson.

Intel Core 2 Quad CPU/ Q6600 @ 2.40GHz

64 Yes Yes

Click for more!
Maximum Hardware Hardware
Bit Length DEP. Virtualization

Click ary ofthe three terns above to view additional detiled information
shoutthe security impact and consequences of each of these faatures

Secuible verson [1.02570.1]

st || B To007 by Gibson Reseatch Copraon

Ext

index-157_2.png
Hardware-Assisted Virtualization e

This computer is configured with
hardware-assisted virtualization

“This computer meets the processor requirements to run
Windows Virtual PC. If this computer runs a supported edition of
Windows® 7, you can install Windows Virtual PC

Learn more about Windows Virtus! PC requirements

Would you like to send details about your computer hardware to
Microsoft to help us improve Windows Virtual PC? The
information collected will not be used to identify or contact you.
Read our privacy statement online,

Ves, Iwould like to send data to Microsoft,
(Recommended)

No, Idon't want to send data.

index-179_1.jpg
P —

Aad el]

& Pt et)
4 outissstame

Nt =

B Pl it | Mo

+ 6] Ossenteur cevenarng

8] Dusies s
+ 5 Unisteus & rospec
1 st
 ® Peforrance

& Gesionnsi bz pi
- 3 Stokage

5 Gerion i dzques
» B sevecctasphestons

ddisctar

[T —

Deceron

Vot depasse

Cortmere e

(i Suteetor do changle ot cecace e rocins uvafure do

st o paschar gorda et dopacs
e e s e

I = conpte st corsens

=]

index-178_1.png
REMARQUE

index-180_1.png
F __ = e G T 9wl
& Gestion de lordinateur

=
e 716 o=

&7 Gestion de Fordinateur (ocal) || Nom
4l Outis systéme
> @ Planificateur de tiches
> (@ Obsenateur dévéneme
» &) Dossiers patageés
4 3 Utateurs et groupes |
= Utisateurs
= Groupes
> ® Performance
2 Gestionnaire de priphd| B Opéoteurs desauvegarde
4 3 Stockage & users
59 Gestion des disques | 5 Utlisateurs ave pouvoir
, Services et applications || &8 Utsateurs de PAnalyseur de performances
B Utisateurs du Bureau 3 distance
8 Utisateurs du journal de performances
& Utilisateurs du modéle COM distribué

B Administrateurs
B Duplcateurs

B usks

Blinviss

B Lecteurs des journaux d événements
B Opérateurs de chiffrement

8 Opérateurs de configuration réseau

index-179_2.png
REMARQUE

index-185_1.png
REMARQUE

index-184_1.png
REMARQUE

index-187_1.jpg
fm i ALSEETIORIOD.
st e =
Homesraups
s oy
et i
et perso cepeomosse2.

P FSm— - P

[

“vafouns

m

e s

ores

index-186_1.png
Google donioac rocorery * passnors + wndous

Rocorordus - 8 Webs © Dacus Fancopho o6 © Pagos . Fancs

Wob IHAfizhe” oz oo, Récutats 1310 zurur t0tal SCrvion 125 000 000 pour download
Download Windows Password Recovery Soltware, Windows Password .. [- sl cag:
77101 70°7 _ Fren Wintnuus Pasaword Recouery S atun= iouniaad Vindaws

Pacgucrd Rocovory Sofrs 3. 23 Dowmioad
i b tsch cor.ndows pazeword recovery sowat <
s Fage drichoe

Windows Password Recovery, Admirisiratcr Password. Reset PASSWOrd . -| razurs catie za:
St Windows Passwvord Rocowsry Koy -Lusty-u Windows Vila 200 F2000NT
St pasmwund . iy s oot gl . ard 0+ Dovmload 1 oo

i ostpaseword comwindows i - Lo Vo
Telichuan s Windows | u: Mixsionger Password Recovery (ahifer |
Windouss| = L= senger Passwvord ecouery es: ol 1 s g Fal cnsrer cos mefs

o peas sane Wincinu. o l=ssager
il ppa 6 arg) AQaNnIO 83y e - £ cahe - Cages o i

Password recovery tocls. FREE Download word password recovery .. [Iz cecc sais]
Fnssuicr recovery 1l by 127 &-fnare mest poelor ie-=sa . Windous Prssuord

Recovery Fon-cisk 4. pingrmthr

I ixorcom Encache. Sagee ciniaizs

Windows Password Recovery Dootdisk casse les mos e oasse ce
Lo d5g.0 do S6maroge 30 ¢-20 2 ‘2 de 0= Windows Password Rocovery .. Windows
Passuond Rucovory Bucli poul witiars i i .5 o s

ittt o pamson scaveny oo k- E cahe - Sagss sini
Downinad Password Recovery a1 Socirty Soiware - | 1usics i page |
o recovery ozl fo- VY0 Hrem er Acco.nt-g, mere o - download. 5 1&-1

Passuord, Windows £ s 1 2002 < 2001 i

ot

s sty cormlond asp - Lo cx
Windows Password Recovery Rupldisk - Telcl e - Tou i yor corn
> T elecharcer Wiindows Passviord Kecovery Jo-tds 20, Lobrat les hashs d

s Vinows sréa A & Costnoneie o5 o tes de <5
I onhargescar - indoscpassrecovery | /7774

Cacce- Cages siicies

index-188_1.png
Alerte Microsoft Secur

Microsoft Securiy Essentils a détects des menaces potentieles povant compromettrela confidentaité de vos

années ou endammgar votre ordirateur. L'sccée 3 cas Séments sera peut-sire désachvé fsau = que vous

décidiez de acton & 2Ffecter, Cliqez sur 'Aficher es détals pour plus dinformations, Que sanfient ks niveau
Jerte 2

Eléments détectés Nvesu dslerte 2acommandatin stant

(TS N sélectonner une action v JIETE

A s s 4 M cioye e sPopiie cons o s Feme:

index-187_2.jpg
Jaww

W58 wammEEY (0|0

[B T

o T e TP T e T

el
g
e

bS]

| ¥
T

e Tt ey (o T ST -
P] (Ko e v
i 5 e

e i

e

| rem—

index-164_1.jpg
Microscft Office
Microscft Office Live Adi-n

MicroscftXkox 260 Accessarics

HVIDIA Corporation

QuickTime

Renamelt

Snagit S

Uliitine e tfcstion du pro esseur Ttel(R)
Waware

Windows Live

Windows Vitusl PC

& Windows Vrtual PC

0 Windewwe XP Uecle

Viruat Windows X» Apaicaions
Winows P Mocle Applications
Wirosoft Ofice
2 Graph AutcConvert Windows XP Mode)
2 Microsof Access (WindowsXP Mode]
9 S Access R Help Windows X> Mec|
2 WS Access Seup (W
A VS Accesz Workgrod

Prcedzn:

Docoments
Tmage

Musique

Jeusx

Ordmateur

Panneau de configuration
Periphériques etimprimantes
Programmes por défout

Aide et support

index-168_1.png
REMARQUE

index-165_1.jpg
wetsome 1o
Nizroso Accaes 20

afies 0 oS B

index-169_2.png
Sélectionnez le programme qui pose protléme.

Sivous ne voyez pas le programme, sélectionnez ‘Non répetorié’ pour rechercher e fichier du
programme.

Non épertorié

Micrezoft Securky Exzentisle

253 Media Server

953-media-server_psZ_media_server 1:10.51_francais 285574

Uninstall

(S)

index-169_1.png
Ouvrir

Résoudre les problemes de compatibilité

Ouvrr lemplacement du fichier
Exécuter en tant qu'administrateur
Scan with Microsoft Security Essential.

Epinglr 1a barre des taches

Epingler au menu Démarrer

index-170_1.png
Propriétés de : PS3

Général | Raccourc | Compatibité | Sécurté | Detais | Versions précédentes|

Sivous rencortrez des problémes aves ce programme alors quil
fonctionnat comectement surune version anféreure de Windows.
sélectionnez e mode de compatbité adapté & cete version
artérieure.

Maider choisirles parametres
Mode de compatibiits

[F] Exécuter ce programme en mode de compatibits pour
Windows XP (Servics Pack 3)

Paramétres
[F] Exéouter en 256 couleurs
7] Exécuter avec une résolution d'écran de 640x 430
7] Désactiver les thémes visuels
7] Désactiver | compostion du Bureau

[Désactiverla mise & échele de Ifichage poures
résolutions dlevéss

Nivesu de prviége

7] Exécuter ce programme en tant qu administrateur

e —

—lr—

Appliuer

index-169_3.png
REMARQUE

index-176_1.png
Gestion de lord

Fichier Action Affichege 7

e 7]

& Gestion de lordinateur (local)
4 1} Outits systeme
> (D Planificateur de taches
> (@ Observateur diévénements
> &) Dossiers partagés
42 Utiisateurs et groupes locaux
| Utisateurs
[Groupes
> ® Performance
&) Gestionnaire de périphériques
4 €3 Stockage.
22 Gestion des disques
> B Services et applications

Nom

] Utisteurs
I Groupes

index-175_1.png
fier voens commprs s

[

P ———

[—
8 e e ol o - i

)

5

index-177_1.png
Consolel - [Raci

(@ Fichier Action Affichage

e 2@ o= BE

Favoris

Fenétre 7

1 Racine dela console
4 5 Utiisateurs et groupes locau |
7 Utisateurs
1 Groupes

Nom Nom complet

5 Administotor
% Guest
£ HomeGroup.

=5

HomeGroupUser§

index-292_2.jpg
e g

Comment souhaitez-vous nommer ce raccourci 2

I ntre un nam po.r ce racenure

crmer ma scssian

Cliguez sur Termincr pour créer I¢ raccourci,

Ter

index-292_1.jpg
O creernrccou
O™ cearinra

Pour quel élément sounaitez-vous créer un raccourc ?

Lot Acsistant uous permer de mesr des racroirris vers des frograrmes, fichi
ardinateurs oL adrasszs Internet 2n Iccal ou en réseau,

dosciers,

Entrez | emplacement de 'Sléren

CAWindows\iysterns shitdown exe | Parcouri,

Cliquez sur Suivant paur centiruer

index-293_1.png
e
orix cation + snatoown 173 | /11 /o 1 pr 1 o 1 ga 1 /b1 | el (]
L \vordinateur L/t e e pluTucay /e “comentaire™)

Sane arqunant afficher 1'sids. Cola raviant & entrar /1
b Rieicnor 1side. Cola ravisnt 5 nankrer seuns option
n Afisher 1 intorfacs Urilisstar arapniqua CAIT)
Ge col étre 1 preuiire oprion
n Fernar 1 seasich. He peut pas btre utiliss aveo 1'option /i
ou Jd
1 Arréter 1ordinsteur
b Arriter ot radinerrer 1ordinstour
e Ercignos ot rasimarrez 1 arsinstaur. Uns fois 16 systine
rEinitialiss, rediiiarrez outa spplication snresistres
n AL un arrEt g sgatine
Bl peut 4ire utalios unidosnent pendant s péricde de dilsi
”» Arréter 1'crdinsteur docel sane Gelai d-esparation o
atar tizssnent.
Pk stra Lhiiiss susc Liaption /4 o0 /F
” Hattr 1 ovainatour local on weille prolonase
Ui Tiespas suee 1 option /7
” Docunsnter 1a raison de 1'arrét inattendu d'un ordinateur
ordinateur Specitier 1'ordinateur cible
xxx | DAFinir o periode de Gelai ausnt 1'errat su bout de xxx secondes
L2 iege edi ost Somprize. anire 0 ot 13340000 (10 arc)
35 Stait 1n uatour par serast
51 10 poriass suant axpiration sst supsrisura 3 0, le paranbtrs /5 sst
Seus-emtend
omantaire Connentaire sur s raison du redinarrags ou de 1'arrét
312 caracteres naxinun autor e
Oblige Te rermsiure des spalications on cours ¢ onéeution sans prévenir Lov wtilisate

Lo parauitre / ot sous-antends larsqu'une uslour supsrisura 3 6 est
Gpcitibe pour 1a paranatrs It
4 1 gy Fourmit Ta raseon d redeiarrage ou de 1'arrét
pindicue que le rednarrage ou 1 srrel est planific
% Indicue e 15 raieon eot darinie par 1-utilsdsteur.
s ot Thetirida, Lo rodbnarrage ou 1 nrrét n'act pa
praniris
S'est T codo 0o raisen najour (sntier positis intérieur 3 255)
43 €5t 1¢ code da raicon nineur (ankier positif infériew § 555%)

index-287_1.jpg
T =

Voulez-vous autoriser le programme suivant provenant
d'un éditeur inconnu & apporter des modifications 3 cet
ordinateur

Nom du programme ps3-media-server_ps3_media_server 1.
Editeur Inconnu
Origine du fichier Disque dur sur cet ordinateur

) Afficher les détails

‘anger quand ces nofifications apparaissent

index-286_1.png
browser security test

Test Your Browser's Security Now

Carefl: The test il 1 crash your browser! Close 2l oher brovser vindans before
Stardng and bookamark (i page. L vou brovsar crashes daring the fet rescart i and
Lot o s s T il st bich vulncoobl rashid yom: brrsscs and e som
<o continu the tes r siew th resu.

Vo e et e Mt 0t MSTR § 0 Wl NTG |

Tidess£0; SLCC2 NIT CLR 20407
e T .07

T CLR3.£.30725: NIT CLR 5030725,

[E——
Voson wizern
Phban oo

@ Oyt o b s
il mbl .

o i

 Chuuna b e

scanit

“The securiy company
Anout Hrawser Test

U

°

e

s 1a0 ©
jS———
Tet s ©

! M browsecis Hisced ©

Gt et b s e ©

L ——

index-291_1.jpg
Affichage
Trier par
Actualiser

Coller
Coller le raccourci
Annuler la copie

Synchronisation des dossiers partagé

Nouveau

Resolution d'écran
Gadgets
Personnaliser

Ctri+Z

index-28_1.png
REMARQUE

index-283_1.jpg
Do e

sane de demarage 21a dace

index-285_1.png
Options Internet.

Général [sécurité | Confdentiaté [Contenu

Connexions | Programmes [Avancé

Page de démarrage

L e——.
[

démarrage, entrez une adresse par

i

v googiert

Fistorique de navigaton

Py

Supprimer les icers temporaies,

Ihistorique, les cookies, les mots de

passe envegistrés et les données de formlaires Web.

[uppriner historique de navigaton en ittt e navigateur

o
p Modifier les paramétres de recherche par défaut. Paramétres
ongets
[Modifier la présentation des pages Web dans les ~

B e e
Apparence
[Pk [et

3 —

index-284_1.png
ATTENTION

index-281_1.jpg

index-280_1.png

index-282_2.png
Paramétres de filtrage InPr

£ Firage InPrvate

% Lorsque vous vistez de multles stes Web présentart e cortenu dun méme

foumissevr, tel une care, une publict ou des outls de mesures Web, certaines
informatons afférentes & voir viste pouraient & ransises au fourisseur du
ontenu. Sivous choisissez de bloquerle corten, une patte des stes Web pourat ne
pas étre disporible.

Bloguer automatiquement. @ Choisile cortenu 3 © Désactivé
bloguer ou autorser

Foumisseur de contenu it Uslss par Cortenu B
'google-analytics.com Non décidé (Autorisés) ~ Sites 30 gais
google-analics.com Non décidé (Autorisés) Stes 30 _umgf
‘googlesyndication.com Non décidé (Autorisés) ~ Stes 30 show_ads s \;
doubleclick net Non décidé (Autorisés) ~ Sites 30 test_domain js
‘googlesyndication.com Non décidé (Autorisés) Stes 30 render_adsjs ~
< i B

Plus difomations sur e fourisseur de cortenu [

10 12 Aicherlecortenu des fourisseurswtiséen fonction du romibre ——

i st Wa s vous e v, 330 [T

Paraméires avancs

En savoir plus surle fitrage InPrivate Annuler

index-282_1.png
S Fuers s s Fedmand s s+ 8 Sicsagats Y Phsde compléments. v

] B B0 & - e e O

/e, cet indicateur saffiche

que la navigation InPrivate

GO M e

O e S i T et
w4, gl e ki, I o) o
oo e oare e rate 1 £ v ¢ utl o 1 i <

=1 par Al el Taide pour s e,

o e feme a o i o e

P e

L e T ———

@

o -

index-276_2.png
age ce ce lecteur.

Utlize: un mat de passe pour déverrouile e lecteur

L mos d pecse coivent conteni des lettres muscules & minuzcules, des chifrs
des symboles,

Enles ol ol depasse

Zntres 3 nouveaw vatre ot de p

Utlize: ma cote

Vous dewrez insérer vorre carte pace. Sci code cenfidertiel vous sera demanceé pour céverroullrle
lecteur,

peur déverouiler e lecteur

Coment il ser ces options 7

index-276_1.png
Ouvrir
Ouvrir dans une nouvelle fenétre
Activer BitLocker

Ot Ia lecture automatique.

Analyser avec Microsoft Security Essentials.

Partager avec
Restaurer les versions précédentes

Inclure dans a bibliothéque
Formater
Copier

Créer un raccourci

Renommer

Propriétés

index-279_1.png
Sromegie de
e fcon icrge 1
w3 7EX <8R

" St e
P Pty
3 opereae i
= Stepern gt are e
[Epweara
| g g
3 g e i e,
B P

Soige

it taton de rviese:

Vst it e

it s eiramant st

.

it

[

index-276_3.png
REMARQUE

cover.jpeg
Sylvain Caicoya
Jean-Georges Saury

icro
Application

index-275_1.png
REMARQUE

index-274_3.png
REMARQUE

index-272_1.png

index-388_2.jpg
T —

|
—
e

R.@mDe 25

index-271_1.png
[Copumight (c> 2009 Microsoft Comporation. Tous droits résemués.

Mindous\sys temd2>devcon /niNJG IC status GenDisk Uolums TOOTNDHIO ROOT
[SC5 1) SKRUEN_UrMARE_KFROD_UMUARE_UIRTUAL_S<564332005600000000
Hane: Uthire Uaaxe irtusl § SGOI Disk Device
505 151 SRRUEN_UHIATE APROD_UMUARE_UIRTURL $\5819926058689601 08
Nana: Uuave. UMaave Uiskwal & SCET Disk De
Daduer o wanning.
2 natohing devicated Faund an \WJG-PC.

Mindows sys Len32 Y

index-388_1.jpg

index-274_1.png
REMARQUE

index-38_1.png
2 Transfert de fichiers et paraméties Windows

)
K3 s Transfert de fichiers et paramétres Windows

Erregisitez vos fichiers ef voe paramatres poLr le ransfert

Vas fishiers of paramities seront envegistiés dass un fichier T'a fert de fickiers ot paramti:.
VaLs pourez erfrerun mot de passe por proféger ce fih er. W aubliez pas ce mot ce passe, car
vus Jevrez lentrar sJr e nouvel ardinateLr.

s e woule pos uiliser s it L psse e saiissee fen o ditues sur Evsistrer

Mo: de pase

Canfirrez 12 matde passe

index-273_1.png
REMARQUE

index-389_1.jpg
23 [
23/08/2000 ||

index-263_1.png
R P A
RN At L
R Pt N e

alse s
i oo o o FSGSFa T TECon i ones
RN Pt AT e

RN et o

oo’

uhon uRoesss - alvt oS

e A
R et A
R At A ok

fulyus S o3>

s TedTyerITIanT£UAT TaunT

Teue 1 =asTnunken”
ATnunken”
A Tmonken
ATnuntan
i —
Taur1=as T nunken
<raquastadfreent 1aniaual Taual="asTny
Legel-"es nvghos™
oo I Tnguker
Love TP ouher

ToveL-"ay Inpwker
8 i

CrewesledBrevut iunlevel Teve]]

LovgL-"as Lnowker™
Love T oulr:
ey Bl funleve] Tevel-"es livol

index-385_1.jpg

index-262_1.png
\Usexs\JG3hededit
[[npoceiblo @ ousrin lo nagacin dos donndos do configuration do démarwage
octs xofuss.

NUsers\IGy .

index-384_1.png
Syl
Dessr s oo e

Dossiers e

Vot isarique
p— Quoi e neut 7

index-268_1.png
REMARQUE

index-386_2.jpg
£ Windows Live [

(irm Ipmarydace

index-264_1.png

index-386_1.jpg

index-274_2.png
REMARQUE

index-260_2.png
o CArdonzcysterAad e

Fricrasnte Uindaus Tuerston 6| 76%11
Camunighe <o 209 Hiteataft Canpavatian. Taus dwiirs wiserods

sare\ TG ubaand /ety sfa Tise
rnvnar ans de pnud Ihgas——-—-—-

sSSP g
Anmrten 1a 3pneing
Dénant tuk

SeChangeNat 1FyPt 1 Tage
Cantaninan 1a v iFnarinn de parcours
Activ

SeUnluckPrivilese
Ritieer Lurlinatour de Lo stabion d*avouril
Dsartiv

Selnrueseliorh inuSstPrivilow
Aduinter v plays ds Lrevail de provesss
Draliv

SeT i ZuneBriv ilugy
Samier 12 fuseas mrairs
Deartis

index-383_1.png
Partsge

surescrdinstaurs domestques qui exdctert Windows 7

T R A

index-382_2.png
Utilisez ce mot de passe pour ajouter d'autres ordinateurs 4 votre groupe
résidentiel d'ordinateurs.

Pour aczéder auxfichiers et imprimantes situéssur d autres ordinzteurs
groupe résidentiel. Vous aves bescir pour cela du mot de posse suivant,

ajouter ces derniers avate

Nolesce rrol de passe

Rt R

Imimer e ot de pacce et lec intructions

Sivous subliezle mot de passe devotre groupe résdentiel vous pouves | afiche oule chargzren
ouvant Gruoe résidentiel dans e Panr eau de configuration.

Comraent d'autres odinateurs pesventik ¢ ainshe mon graupe résidentiel

Teminer

index-253_1.jpg
Bt

T s

Hesourcessmaies

Ancye o
st
Ansye prsonnatiee

ATty

R e
ns
monas

g e G Mo O A

index-380_1.png
I Quick Install Q-Dir 119

notaltzr Arhsaltor

e
Tlshowprogtam it

O/ Fur sl st _n i o e

Otytormo (seaicaval

Pregram ormup

Shorats

i FlLoskon

B Prgrer g @
A =

W/ ndows Sidebar Hlstartbar
WndowsPersbeDeiezss < DCuikLauiBar

TametFaizo: Y

ool [oreme]

T

E wocmtonn st) [

index-251_2.png
REMARQUE

index-37_3.png
REMARQUE

index-255_1.png
Personnalserles garamet

e scortons s rmoks s om0 e

@ e e e

L e

A

) o

index-381_1.jpg
| ongaser = Beounn Couns clcvonue Gus Nowsan doser
P —— = hom Mo ie
Teietargemerts
2 2 [$aumn sy e
S [s
o ‘n‘” T o 3402610 7305
s (oo 20200236
;’M"’ BT 1w |
3k e T
[Bwz-emn om0 0301
W G sidenil \
|
& onnare |
5 U ol 6
& DATA) |
2 Lesteur VD W (0 FaRCRYL
e |
| |
| Sl " '
[Qi) 7 e slecionnés o e 1o e s |
= Taille: 158 Mo

index-254_1.png
FamesEismnamis S

Y —
et

[——
@ Fearim e

9 roscoux ot ou s riviss Conners @

D T P S

| I Connecé &

index-380_2.png
saoasdoha ra- -3 x

e
P
pepoa—
% Groupe ésideril.
3 SvuA caicora
PR-pibenty
[
| omaoy
2 tecowr oo et
@ Roens
2 panne g conturton

ElEE

s

| 3 AWV Nasensfondsr
Brerr

[Tt

»

B ke s

106
e

2o

TN ADRILE oo

5

e =

78 xnalen
B e nrain v

index-250_1.jpg
/) Aucun oicel o désrd ou potertiol amers dangareus ' d détecé.

Sttt

[097052008 2121 (i)
Blaficaion e arabee Tous ks ou AT snvan (e pize)
Protstor - tomps e Acvee

Défintonsselogdds Verson 11070 ceés £ 108200920555,
i

index-379_1.jpg
|« DATAT) + &

+ QDI

g B Caan

[T,

REErT——
Documens
5 Imsges
4 Mz
B vidéas

% Crouge résidentie|

QDI Installer b =

soplicaion

[r——

Nom

|8 o st

e 2042
ko

Gt

et

P

200 2250

index-248_1.jpg
§ Mool ey o

Frpam——

Armi | @ neeizn | @ i TN

index-376_1.jpg
< |

A R 1

{5 Irogrammes et fonctionmaités
K& i rgrmm e ens
ol e

iiontlangue

P o e e
L R

1 Vériphériques et imprimantzs
Fitene 2 paprang s mprmre:

ezt mprman:

B e i e

Vot s i slsticn s s

I Pesomaliation

Mo s o 2
et o deccie Taflchage Tz rent sans Wicens
Dl o e st it Fecinds ke

Sy Wincos Update
S oo

At o st a e & stor e

Pare fou Windaws

index-251_1.jpg
wier [+ €9 Nisie CF cv (3) |+

Outils et paramétres
s

] e
WY ndzws Detender

T—
e

St W g Windzv: Dtender
Obreni daiaetazeoutl s e

2

[
e
Cont bt e 5213y s e
Pl st

Bt s

Aty g s s e
praumgle

et de procecton cote s crogrammss

protv oot

e

2 i ton: ot s fomtiors ot 2.1
rammes mehah

index-37_2.png
2 Transfert de fichiers et paraméties Windows

7Y
K3 s Trensfert de fichiers et parametres Windows

Croisissez les éléments 3 fransférer dapuis et ardinataur

Vaus pourez ransférer o fchiers ot=s paramties de ces cervple: <l sateurs

160Ko +4 sctiornés (s6 eciors par défaut
Sersannaliser

aphzel
© E [———
Sersnnmabser

Zlments patagés

1.7 Ge sélaction és (sslsctions par déaut)
=, "

“aille dufichier 3 transfé-e: 1.7 Go

index-250_2.png
REMARQUE

index-37_1.png
 Transfert de fichiers et paraméties Windows

T
K3 6 Trnsfert de fichiers et parametres Windows

Recherche des éléments transférables.

Cote apératicn peut due: plusisurs minus:,

Shan
arayse e cour:

Arabse en cours

o

index-260_1.jpg
T =

Voulez-vous autoriser le programme suivant provenant
d'un éditeur inconnu & apporter des modifications 3 cet
ordinateur

Nom du programme ps3-media-server_ps3_media_server 1.
Editeur Inconnu
Origine du fichier Disque dur sur cet ordinateur

) Afficher les détails

‘anger quand ces nofifications apparaissent

index-257_1.png
rricar s pregramines & commuriquar & wavers e Pare-fau Windanis

o oot e) o -
S b et E o
[—— 2 n
Smog 22 E 2l
e n oo
[Eriseton 3 El
Then e 3 El
e e o gon ks 3 a n
i e a “
" n u
2 3 2
Tt rar. ete s patan s 3 n
Scasrimboricts E o -

[[

index-382_1.png
Partager avec d‘autres ordinateurs domestiques qui exécutent Windowss 7

Vetie ordinateur peu: partager des chirs et mprimantes ave: 3 autres ordinareurs qu securent
Wdows?, e vou: poves diffuscr du conteny mulimedia ver: ces péiphéiques avee un grou
esdentiel. e croupe resident el et protege avec Ln mok de passe. stvous poLvez cortnue a
choiles déments partages avec le groupe.

excirateur:

Informatiors comglérentsi 5 greuses rsidersicls

Sdcctionnes ez léments quevous veule: partager

[lmsges Documents

Musique [lmprrmantes

[7)Vidéos.

Suvont | | Annuler

index-374_1.jpg
(e oo » Sbiotie.es +

=i

o T TR

[A ——

E- U 8

e
Frplarorrsts s

o Ty

L —
o

& images

7 ST
4 Vs
8 e

g

A —
< DATAD)
A Lo DYC RW (E) FARCRY.

)

-

Bibliothéques

L8 s it <o S oer e e et e o

P

é Husicue
< wie

e

index-244_1.jpg
T

EE———

@1 s

pcaon,

@ etecion s aros e

Dt e e
s e Gt 30 s By) i e s
e sy HTAZED2 1S (e s

=l

index-368_1.jpg
SYLVAIN CAICOYA

Documents

Images

Musique

Jeux

Ordinateur

index-485_2.jpg

index-243_1.jpg
rosoft Security Essentials 1.0

Mictosalt Secuity Esser il protége vob e urdineleur sontreles g ¢
mahvilanis n actant de fonctionnslité: szurant.

+la misea jour automahque et Factvaticn de Micrasoft Upats. pour unzmise
& ot syatérl que de o log e Miutosofl

Cietie protection quand vous navigues ur nteret

Micausaft Secunty Essr ta el objet de mises & ot constantes consistent s
sjputar des fonct onnclfés cf ces s de protect on qui peavent nécesier
Fenuot dinfoimations upplemenaires 3 Micioscft. one ibes | cé-laation ce
confidentilte Micresoft Secuity Essertial 2t véifiez equl &xement | ecistence
demzes s jour évenvuclies,

Al fin e Finstaltion, s rises & out es plus récentas seront élécharges.
i que ez sgnstures de logizels malveilans Clques sur ‘Suivent 2ot
Continuer

index-367_1.jpg
ome sl
- 4y feshercherosrs Desies)|

-0 e

T e ————

——— S N

)

9 Rens
e
2 vne ;

Bveens ’

e bienel !
= D i S g

NS
PO

@ e

Dusser e 4o e 2040 25

index-485_1.jpg

index-245_1.jpg
Ao [L - m—

Q) et sy et o e

Topedodpn Andpe i
Tempescoues 00007

fenen Ve O dcatad

index-36_1.jpg
Trancfert de fichiers et paraméties Windaws

i Trensfert de ficiers et parametres Windows

Bienvenue

o aragrerrire veus permet ce cop ardt fichisrs et des paramétes dun ard nateur 3 n autre.
Aucunc irformation n e:t supprimée ce 'anien ordinteur

Vel pa.vez frarstérer les glsmants civants

* Comptes dutlissteurs + Courer élachonique
* Dacumerts Fanaris Intormet
- Musicue widses
* Images stphotcs Etplus encars
Aarss e tansfe 4 veus vemez les éléme s qu ont S bansférss, ot une liste de aragremive:
i wus pouvez installer 0.1 Slecharzer.

Sivous faites une mise 3 jour de 2et ordinareurvers Windows 7. "'anien ordinateu” désigne
Fancisrne version ce Windows, - lo ourel creirateur’ dsigne Ia nowselle version

index-488_1.jpg

index-244_2.png
(R

R R———
@ Wiesiour

L i, ot e ot o o o, o o o s -

0) 1 vk wome?
e e gl eperssont s 25Ul por Nicroso e sl pout et
S difintions cont acual s a.tomatement, Cependant € poL L2 51 =42 conaL e dénions ce votie:
e e e et
i,

index-369_1.jpg

index-487_1.jpg

index-240_2.jpg
SECURISE
e

e

L] el ity

e vneaune

Enttente evegitrnmenta gl Veulloevous nvegiter, VP,

) MODESLENCES DESACTNE

AMELIOREZ VOTRE PROTECTION ET

£conoMISEZ 50%]

pnty
piranty

index-35_2.png
REMARQUE

index-480_1.jpg
prarE—

MDA Canol Panel

index-35_1.png
£ Posie de travail [- [(%

Qi © - b Brouretn [

s e o B
Gestian du systime = = 1
P [s [s

[seomnanen

Lectes de dsaues dur

o

[Ggp s [y 0

% oo g .

SRR | o [CEUeE

index-47_1.png
Programmes (1)
“Z Nettoyage de disque
Panneau de configuration (3)

% Créer et formater des partitions de disque dur
 Défragmenter votre disque dur

M Libérer de I'espace disque en supprimant les fichiers inutiles

index-242_1.jpg

index-366_1.jpg
| ongaser = Beounn Couns clcvonue Gus Nowsan doser
P —— = hom Mo ie
Teietargemerts
2 2 [$aumn sy e
S [s
o ‘n‘” T o 3402610 7305
s (oo 20200236
;’M"’ BT 1w |
3k e T
[Bwz-emn om0 0301
W G sidenil \
|
& onnare |
5 U ol 6
& DATA) |
2 Lesteur VD W (0 FaRCRYL
e |
| |
| Sl " '
[Qi) 7 e slecionnés o e 1o e s |
= Taille: 158 Mo

index-482_1.jpg
& e

Disperama Fach on Glam 5.

e Paleqpriqse Tiresdasflax Wrdows Medio

< i e eale 1 e —

index-241_1.jpg
®® Jo{avast i -

il TS

ew

index-365_1.jpg
& > Orginateur »

—

|-
S s

| e

LA

|
0 Croupa ndentel
A Ordinateur
R artews T AW (F) FARCRYD
@i .
I
N et el
|

N S T —
Favoris [# Uisaes durs 12)
| = i local €
R — —
- P 115 o bines 146
0aTA T

305 G lbressur 78 2
éripheriques utiisant des supports cie stackag i |
can VD K () PARLKY L
D orets e sir 145 G |
Lo
|
|
|
Moz 26350

W2 Duo

— —

index-481_1.png
T

index-247_1.jpg
icons g détot

Ty defuios st

Teciiarspretcation encomps el ecomeanes.
oo 0l e 0 el s s i v ot En e
Ser eles o o et

7 S i Pt o o st

7 v o b s o v s

s]

index-36_3.png
REMARQUE

index-246_1.png
 re ot ey Fenrie

R p——

B raamis |

[T S —

="

juzsn gl

12 s sk ddn: o g s o o i e s

b e g s ek e

s e ctons sorva

index-36_2.png
2 Transfert de fichiers et paraméties Windows

7y
K3 s Trensfert de fichiers et paramétres Windows

Que voulez-vous utliser pour t-znsférer les éléments vers le nauvel
crdinataur ?

Je posséde déjs un citle de rensfertds ficvers et paramétres peur
et s s fickiers un ardinar i e

@ C2ble Transfert ds fichisrs et paramétres

uri részau

Tansférer des tcaiers d'un andinateu 2 un aute a1 de d'unz connexion

Un disque dur externe oL un disque mémoire Jach USB
Créor u ohiar Transor do fihiors & parametrc Windws Ch:

ot 3o s VoL Utlicez 3 ‘anain e Trar sier ce feers ot
PararEras VNG poLK etk Cotord e 3 nve s ve's VAdows /.

Commen: choisir?

Mc e unc k-frac de bl cartene (K]

index-488_2.jpg
&7 6 8 0 &« @ M|

index-247_2.jpg
Seott de Fornateur Protégs

1 Himentsen uarntaine.flmens . cr 43 dftioss s s i

[[P

index-100_1.png
BHU GRLD version 1.97°hetad

Uty Lirux 2,531
METIPY 1RST (TR RS=AR+)

My Lest (ieiles 86+, seridl cunsule 1152001

“peneric (recouery el

Hivdows 7 (1oack

) ion seevssdali

Use the T a1d + keus 10 s=lect uhich eatry s Fighliznted
Press enter Lo buol e s=lecled 05, '2' v edil Lz
comnancs befare booting 0= 'c for & camnand-1line.

index-103_2.png
@

Uiser des outis qui peuvent vous ader & résoudre fes problémes de démarrage:
de Windows. Selectionnez e systéme dexpioitaton & réparer.

i votre systéme dexploitation ne saffche pas, ciquez sur Charger des piotes
etinstale s plotes sur vos disques durs

S stéme dexplotation

Talle dela pa.

Emplacement

20857 Mo

(E9) Disque local

Restaurer votre ordinateur avec une image systéme créée précédemment.

e

index-103_1.jpg
oy
e
Windows 7

Islaller maintenant ‘3

A fire avant dinstaller Windows.

éparer ordinateur

Comygn © 209 Mioson Coporion. Tous a1

index-104_1.png
S Srdinaceur : HININT-0222140
prsxeanty|creave vatsk £il
108 pour cent offectués
iskPart « corrovionen. oréé le fichior de disuue vietuel
DUSKPART selec, vilish £ilo—ciwin?. ol
lo fivhier de disuue virtuel.

IDISKPARTS allavh vilisk

188 pour cons elfectuds

index-479_1.jpg

index-103_3.png
Choisissez un outil de récupération
Systéme dexplotation : Windows 7 sur (E2) Disaue local

N Reparation du démarrage
) Résoudre automatiguement les problémes empéchant e démarrage de Windons

Restaurer le systéme
Restaurer Windows & un état antéieur

2 Récupération de limage systéme
Récupérer votre ordinateur & ide dune image systéme que vous avez rése au préslable

Disanostc de mémolre Windows
T Vster s erreurs matéeles e méore deFxdnater

Invite de commandes

Ouvri une fenétre dinvite de commandes

arter | _pednarer

index-105_2.png
Gestionnaire de démarra

Chotsissez un systéme d’exploitation ou appuyez sur TAB pour choisir un outil
(UETlisez Tes Fliches pour chaisir une option, puis oppuyez sur ENTREE.)

Pour spécifier une option avancée pour catte sélection, appuyez sur F.

outits :

Diagrostics mémoire windaws

Echap=annuler

index-105_1.png
O

RENVOI

index-106_1.jpg
(e ® LI

Ongoisa = Topr s speme Désral &
AR s *| « Disques s)
et | —— =

o

chorgemen
3

(et S ———
- i~ M .
e P pe——

e

index-234_2.png
Windows U

I G o s

index-34_1.jpg
o O 7] -
Ty)
S B

Geston dusysime

0 i
W
P b

e T— G Wit

Pénpheiaue wiisan ds support amales

index-474_3.png
ASTUCE

index-234_1.png
Windowe, U

G 1 et

index-349_1.png
Cenfigurer la recon

s o T S —

otz .

N
5 G

Sutaeles s eacacis d b esonmazancs vecle
e e i, . h

g = edspprnsge devanevai
P 30 gt ke 4 améiaels pi 7 e ik ;

[

index-474_2.jpg

index-236_1.png
mises ¢ jour

e

9 vl e e el b o, e el e

L

5 o e st il i o

o e b v s sl s

index-350_1.png

index-475_2.png
Options Internet.

Général [sécurité | Confdentiaté [Contenu

Connexions Avencé

Programmes

Page de démarrage

o s e gt de o e
[

démarrage, entrez une adresse par

i

wurw.googiert

[Pageactuele |

P (Lravene

Historique de navigation

Py

Supprimer les ficers temporaies,

Ihistorique, les cookies, les mots de

passe envegistrés et les données de formlaires Web.

[supprimer historique de navigaton en qittant e navigateur

— ———
Redrerches
p Modifier les paramétres de recherche par défaut. Paramétres
ongets
[Modifier la présentation des pages Web dans les ”
5 e e
Apparence
[P [et
o —

index-235_1.png
i e e 3 i

[y —— gl

e

[EES—

index-34_2.png
REMARQUE

index-475_1.jpg

index-33_1.png
Assistant Installation de mise & jour logicielle

Utiisez cet Assistant pou nstalle a mise & our sivante

Transfert Windows

Avant dinstallr cett mise jou, veullez

Sauvegarder vos domnées
Ferter tous les programmes ouvetts

Vous deviez peut i redémarter vole ordinaleur aprés avoir
effectus celte mise & jout. Cliuez sur Suivant pou corlinuer.

Suivant> Annuier

index-473_1.jpg
Micro
Application

7]

index-46_1.jpg
. e

[e e ey T B

Windaws Updots

@ 175t e i e e

i gt o | 19 v iporars
Secineet 645 Wo- 246 Mo

index-233_1.png
P —

i

o o vinons

eyt s s, | 8w e s

riswetion
Pl e A T A

B s e ot s

index-343_1.jpg
-] 12/13

T

index-474_1.jpg
e
[

Toents i

index-232_1.png
S R T —]
@

[P E—
cofiguaion

Mozt ke sarmene du

e,
ol 3t s
it

e eintomzorese
et ances

Sovgprder resoue
e o des prblirs de

Compabi e s g

LS it e et e g s o i

bt o ot s s sl e,

o U ik

Vi o s sl sl vt e i o s el s bl

Wil Sty B’ o il o v s i o st
s

Mitonal Sty Escmties s i sl st v

[———————

T b s e 40T o s e s e - e

Conbile decerpte dus et s

a1 e it 41212 T

LT e——

e — Dscine
L e 35ant de rcsction s e s s en s = e

e e que oo dresrienn

‘Commen: it quesarmanedeciunté sonzmnen2 mon vz

index-33_2.png
REMARQUE

index-473_2.jpg
2E alE7Z7 6 0 « alfm

index-238_1.png
2 messages importants
4 messages au total

Mettre jour Windows Defender (Imj

Télécharger un programme antivirus
(Important)

Rechercher des
signalés

® Sauvegarder vos fchie

R .@koe

233
08/04/2010

index-352_1.jpg
P p—

P Comlignes b seonmisean ol

() davsar de .o el oo s

Texte dapprentissage.

index-478_1.png
INTERNET

index-237_1.png
i s s

et ot o et o et KIS (eintien VDS, R [
D Lt ok sty ot - KST255 Qlitien LSO, e rmindte G4
Sy y e L Rt gt Lavazo
o Seur e el s e i (37, [e 5a0m0
Upcsa o Yineson 0S5T6 Rt g Gryme
Ve o Vi (958, ey e A0
Sy St e Vidns (BT Raite g e
Vool Wi (50115 Feate gt Lavazo
Uperato Vineoo (75557 nece gt Gy
Sty e . (I Heate gt Gavaze
Gt i (T [e 5a0m0
Sty Up st Vi (TS5, Raite g Grame
G ot N o (TSR, ey e t540m0
Sty St Vi (TS Raite g Greme
Voo v o el Ll M 10 53053 Feate gt Lavaze
Uptomto gl Gy Vi, it i dovs B30 [Pt 542D

index-351_1.jpg

index-477_1.png
Gt ﬂm

index-240_1.jpg
242 g

N 10
e@rmo0 08/04/2010

index-239_1.png
avast Free Antvirus =
Configuration
3
= ¥ g e Fichies
Typique v Agent Mal
47672KB v Agent Web
v Agert P2P
=3 v Agent Tchat
(S v Agent Réseau
Minimale v Agent Actons Suspectes
4767248 & Langue
v Fangaise
123
Personnalisée
47672KB
oor

index-354_1.png
usterles paramétves de [orcinsteur

hme st
" i

=

index-218_1.png
€0 EETTrTIT

oot T progear e e 3 1eavers s e e Winones
TR —

re——

[y —————
Sanchcue it Sl 1 e 5|
Bmabia i 211
TanchCue- S e o ey e 105,
Tt

RS ——

Ttoninden el o i

RS ———

Tt i o i i

G on s ot
i n .

RLELEGELCE

==

index-333_1.jpg

index-457_1.png

index-217_1.png
i
P

index-332_1.png

index-452_1.png
REMARQUE

index-220_1.png
-1 Fonctionnaités de Wi =Y

Activer ou désactiver des fonctionnalités Windows ~ @

Pour activer une fonctionnalité, activez la case 3 cocher correspondante.
Pour désactiver une fonctionnalité, désactivez la case 3 cocher
correspondante. Une case & cocher pleine signifie qu'une partie de la
fonctionnalité est activée,

Serveur de mise en file 'attente Microsoft (MSMQ) s
Serveur Telnet

Service dindexation

Service d'activation des processus Windows

Services d'impression et de numérisation de document

Services Internet (I5)

Services pour NFS

I, Services TCP/IP simplifiés (par exemple, echo, daytime, etc)

Services XPS. 2
il] ’

—

index-335_1.png
Uossers par:a0es | Opsons | Dégan

Cocher les dossiers que vous souhaitez partager

5 DNamusie
& ViNes ineges
5 YiNes idéos
B e dorres
& Clcranatenr

Liste de vosrépariores partagis

Cilsers UGS
s VGPLL
s alydeos

émarrer e
partage

Aruer les
odifeations

[Dicacher toueler
oz

Fedure enkene
Gonsia e e
ez

Qiter Meda
Center

index-45_2.png
Pourafficher ces informations ultérieurement, ciquez sur Démarrer et recherchez Rapports
de Transfert de fchiers et paramétres Windows.

Rapport sur le transfert

Rapport sur les programmes|

Les éléments suivants ont été transférés :
4 comptes d'utilisateurs

Détails

337 documents

Détails

* Paramétres systéme

Affichage des deétails

Ces utilisateurs ont été transférés

sy transféré vers biabla]

Julie transfére vers Julie
Paul transféreé vers Paul
Raphael transféré vers Raphacl

index-21_1.jpg
A propos de Wind

£7 Windows 7 Edition Intégrale

Version 6.1 (numéro 7600)
CopyIGHE © 2005 Microsoft Corporaton. Tous droits réservés.

Le systéme dexploitation Windows 7 Editon Intégrale et son nterface:
utisateur sont protegés par une margue et dautres drois de proprité
intellectuelle, existants ou en attente, aux Etats-Uni et dans dautres
pays!

Ce prodit est fourni sous icence selo e termes du contrat de
lcence loddel Mirosoft &

index-334_1.png
Media Carter

Secssiers sertogé

optirs | pépanrage

Cochez les dossiars que vous souhaitez partager
Démarcrlc
e

Media Cerrer - Avertssement

Avertisenert

Le oratage 1ut' 13 réaton artstque L Clent carantt détent ks
it e Gifusicn sureptoducton, de commuricaon etce mise 3
(epoiton cu 2 sous rserva s xcepliors propres s droitde
copiepivéc o ce dfuion dens e ke d crde e Familc,

Laboe sengage autiser e service confermement aux Cordiaons
Générals SFR souscites SR e saurat efe tenue responsabe de
liticaton por <o ferme. i potrrat e Fate de e serice.

Optin d démerrage

Lancer .tamatqueen: e
1 Wiciows

oc

ot e
e | (@ voveramorcstancdener omaree

-

été cénare

index-45_1.jpg

index-44_1.png
o —

Mare e e s | Mogperdes edeurs

Mapper les lscteurs

Untssez comment s campts d listeurs d encin oreisteur deient e st sur e
. i Rena ieche e s o 1 e ool LI Wi - e
e vansris ver un sueeete 20 noe ordneun,

Lcteur sr Fance ordeateur [—
<o o9 voscems, o Dome cmlte o] 2 Gosopons
- ST =
- TVosses. b Phawiad©) | 33 Gosipens
e Liokcs, ® el 5| 2 Gosmmon.

Porquo carins It e seenl 2t S slecionrés

index-213_1.png
Cntrez 'adresse Internet laguelle vous souhaitez vous connecter

Votre aaminisrateu rEseau peutvous fournir cete adresse.

AdresseTntemel [Brcmole Contoso.com o3 1575401 cuHeil 2341111

Nom dz a dezinstion: Connedon VFN

Ut une catt

puce

& [FAutoisercutres personnes e cett= comeson

Cette opon permet ¢ toute persanne disposan: d'un acces & cet ordinateur ¢utliser cette

[FINepes me connectes aimene;, mos out prépares pour une connedior uitreure

Suvant

index-331_2.png
REMARQUE

index-450_1.jpg
Windous

Finier Mosfar Afichar Déccguer Ads

Ded4suBx 9 rsm|le a(Eoo,

[Sarssaner % |)
-

P Al

B Pl 1 e

index-331_1.jpg

index-44_2.png
REMARQUE

index-231_1.png
O

RENVOI

index-222_2.jpg
Ajouter un site Web.

(2 ot |

Nom du site
DefaultAppPool
Répertoire de contenu

Chemin d'accés physique

Lizison
Type Adresse P Port
hitp =] Toutes non attribues -

Nom de Ihéte

Exemple : www.contoso.com ou marketing,contoso.com

) Démarrage immédiat du site Web

index-336_1.jpg
)

Welcome to Windows Media Center

The best vy o exgerience TV on o .

Continger

index-465_1.png
REMARQUE

index-222_1.png
@ rage daceuet o 16 0

b -

b
29908

& 0 & g 4 W

2

e T e [0o b cortns

index-335_2.jpg
=
-

Décodeur HD

<

Ordinateur @
S @

center

‘Sélectionnez votre média A Iaide.

viz1

T T——" % Rigiages

index-45_3.png
REMARQUE

index-226_1.png
2 s g
"8 e

@ penoresviruers

r———— . T

. B o e ot

index-339_1.jpg

index-224_1.jpg
Ajouter une application —— ——

Nomdusite: Default Web Site
Chemin d'accés: /

Alias. Pool dapplications
DefaultAppPool

Exemple : ventes

Chemin d'accés physique

Authentification directe

index-338_1.jpg
Release Yourself Podcast 58 Marceau
Release Yourself Podcast 61 Morceau
e
Release Yourself Podcast 74 Morceau
po——

165036 AV

index-466_1.png
REMARQUE

index-205_1.png
Abiher es iormarions de
Y

e
[eten}

Ay s

qurer des connesors

P

A Cominson e

i s s s, e

e iy v vommeys o it s i

L e

index-328_1.jpg
. Musique
n . Vidéos

Photos

.-

index-439_1.png
Gestionnaire des taches de Windows Y (51

Fichier Options Affichage 7

‘Applications [Processus| Services | Performance | Mise en réseau | Utliscteurs|

Nem PID Description Sttt | Groupe
Veultsve Gestionnaire d'nformations ... Amété
Semss 512 Gestionnaire de compres de... Encou
Pratectedsto. Enplacement protégé Anete
NerTeprort: Service de partage de ports... Ameté
Netiogon 512 Netiogon En co.
Keylso 512 Isolaton de clé CNG En cou
idsve Windows Cerdsp: Amété
EFs Systéme de fichiers EFS [En... Amété
AontsV Pragramme dinstellation Ac... Amté AXrstsVGroup
bthserv 252 Service de prise en charce .. Encou... bthvce
Power 668 Alimentatior Encou... DeomLaunch
PlugFlay 668 Plug-and-Play Encos.. Deomlaunch
Deomlainch 668 Lanceur de processus serve... Encou... DeomLaunch
WhlitpAute... 1156 Service de cécouverte atto... Cn cou... LocalService
WebClent WebClent Arété LocalService
WiiSiviceHosl 1156 Service hole WoIServiceHus. Encoi... LovelServie
wi2ime 115 temps vindows Encou... Localsenice
THRERDORIER e o ot dest.. e locoSenee 2
« i) v
Frocessus: 65 UC utilisée : 12% Mémoire physiaue : 54 %

index-204_1.png
[« TousicForaco corguaton » Reslatcnds poblrs Féses bt

P ST———
e
T B

LTS ——

index-327_2.jpg
L i

&
1

index-438_1.png
ATTENTION

index-208_1.png
F] Actverl v en cace ronsperenie Jr———(—

Nor conigus Conmenale:

© Acne

) ésszeve

Bisen charge

i i dows 7 ou Windaws Server 2008 12 3

Speons 1ide

P Uactvation d=cece soatici optimse = pochanes ctures | =

R e || ccfchics e paun st ou e sppietion. ete

lequel el fitiers e eprmisaton o obkenuc aracs o mec cn cacne s lezurs
Cehehrs diortssur un Esea et dare € caenc 3 eh s
Fors conresien Les s suvants . mrr ihie sen:
encuite effctées £ rit cu chent apr st on de

Fomes i i e tene . e o Fitagic gz a p & mise én cache, Zet sratége n'zmélore
milizsnces ot seulement s vimas 36 réoonse, sl dirirus agsament |- |

Futicatio ce s banda pasarte surle lsizons réssu étend2u
i E oo

Lo b e el Lo s i e
Feuent pasy scede eaqu ls son:hors comexon.Les Fehies
s en cchere estart 2t sy chroriés sueca versicn figuien:
st e semveu e I verior o pls ecence surle semeur et

f Eouou's deponal pour e ecturcs narte,

Cetestraieqe et ceclnchée pr lava eur cortqurée pourla
arence cu pcouts drcula e du s o recommands
e cete sarége kiscusls cemneion rseau 2u erveur
etlnta 32 2 ple voLs 20unes ZEnigu'e unevale 45

i oc | [Amas | zppioer

index-329_2.png
Java PS3 Media Server

Y and installed.

) PMS uses Java Runtime Environment 6.0, it will now be downloaded

index-43_2.png
Choisissez les éléments & ransférer

Vour poures transt

e chiers t les paramitres de ces zomptes il zsteure depuis Iancian

erdinateur. PoLrsgesifier commen trensfére les compezs ¢ utlisateurs de Fancien crdinateu”
vers e nouvel, liques sur Ostions svencées

sylvain
75M
Perser

Julie
ek
berser

!j sylvain

Bureau 72 Me
Faveris 122 oct
Mamusique 883 octets

Mes documents 79 octets
Mesimages 877 octets
QuickLaunch 3K
Parametras Windows 197 Ko
Autres elements...) octets

=]

index-206_1.png
Sélectionnr |'emplacement cu réseau « Réseau 5 >

et erdinateur es: connecté un réseau, Wincows appliquera automatiquernent les
paramtre rézeau sgpropiés pour cet smplacerrent.

Réseau domestiaue
itous s ardinateurs ds s résenusont vatre comile t que vous I reconnasie i
gt 1 e domme<ig 1 ap e, N checises [-Fie s ot e sndraFs
Publics 1 Qe 0 cyberefés o des aéroperts.

Réseau de bureai

Sitous 125 ordinateurs d ce réseau son survatre i de ravll e quevous s
reconnaisse il g . réseau ce bureat sporousé He choisissez pas cexe option
oo e enchite p hicstele s des cyhercafis o des sétanor.

Reseau puklic
i veus ne reconnissez pas tous es odinsteurs du réseau (oer exemple sivous éxes dens

Uit pbtalé v an sdupo, o s vous disousee d o haut d2bit motile) 1> agi dun
réseau public & i 'es: pas sppreuve,

] Toater sous ez réscauscauquclsje me connceseri § Faverir corme des réseaus publics, : ne plus
e o s queston.

Comerent choice?

index-329_1.png
/1 PS3 Media Server

Installing
Please waitwhik PS3 Media Server i being nstalled 5

Extract WEB.conf
P ——— |

Extract: wrapperlog S
Output foder: C:\Program Fies|pS3 Media Server

Extract: PMS.exe

Extract: PMS.bat

Extract: pms jar... 100%

Extract: CHANGELOG

Extract: READVE

Extract: FAQ

Extract: LICENSE. txt al
Extract: WEB.conf

Hulsoft InstallSyster v2.42

<Back Next > Cancel

index-43_1.png
Entrez le mot de passe que vous avez utilisé pour protéger le fichier ce

transfert, et démarrez le ransfert.

Suvent

index-98_2.png
Préparation de I'espace disque

Winsdows T (loer) st insll surceL o tea

Vindos 7 (saden [Bevsea) [fdovscaz
2408 24468

O désirez-vous metire Ubunmu 9.0 7
I Tout effscer o uliser e disque ertier
13 00,0) (5da] - 54.4 G V¥ ware, VW ware Viral & =
Cere actor suppimere Windows 7 loacer] exinstallera UbLoky 510,
@ [Défnires prtiions maniellemert (avancé)

9 Defii les parttons manuellement (avarce)

Fapeasnn et | | mciten | | o

index-327_1.png
e

e ———— e a2 |

s .

-
LR e ————

condinu pour o3 oreinaraurs ¢t

prions de diftusion muttims:

Selecien
o i g

ﬂﬁ/ —

i

3

.

O B R —————

A ——

. 2 iommud i

o —

index-437_1.png
REMARQUE

index-99_2.png
Identité
Quel el sl o 7
Jean Gesrees

‘Quel rom veulez vous utlser pour ouvrir vorr= scssion 2

C—

5 pie e parsas st

Choisissez ur mot de passe pour protéger voirs compte wtliseteur.

uel st e nom de cetorinateur

Jobta

0 Se comexten sulomaliernen |

Hen mot de pazse:

5t reculs pour e unc szssion

1 mot de passe est reculs pour curirune sesslon et déchfier mon dossler peronel

Empesaury quiter | précecens | [subvant

index-436_1.png
T————— T
& Gestionnaire des taches de Windows =E

Fichier Options Affichage ?
Applications | Processus | Senvices Performance | Mise en réseau | Utliseteurs|

UC utlisée listorique de Iutlisation du processeur

Mémoire

Historique d'uilisation de la mérmoire physique

Mémoire physicue (Mo) Systeme

Tota 2037 Handles 23735

Er mdmoire cahe 27 Thieads 824

Disponibe 928 Processus 5

Libre 48 Enectiité 0:14:29:30
Valider (M2) 1559/ 4075

Mémaire pour Ia noyas (Ma)
Paginde 152

Nen paginée st Moniteur de ressourc

Frocessus: 65 UC utilisée : 17% Mémoire physiaue : 54 %

index-99_1.jpg
Préparer les partitions

o (rifs) [sco2 (exts) B sca3 (ncs] [sdee (lnue-swap)

2450 zeacy

ic=i{ Modifier une partition

Utiliser comme :

Fomaterla parttion

Pairl s ronlge

vzco 2500

e Ty Ponl de moniage Founaies? Talle __Ullisé

Tl de 1 rouvelle partton en o (2 000 000 octets) 26213

Frape s n7

Ao ser. | [vodier.

[supprimer | retasir

Quiter

oo | | suan |

index-212_2.png
Commert voulez-vous vous correcter 7

3 Utiiser ma connexion Intemet (VPN)
Se connceter en wtiizant une connosion de réseau privévitue, (VPN porlntzrnt,

N @ — o

* Appeler cirectement

Se comnacier directement 3 un numéa cetéliphore zan: pasier asrlntemet

£ connedion VO

index-212_1.png
Choisir une option de connexion

Se connacter 3 mermet
Configurer ure corneicn sans il haut débit ou d'aceés § distance & Infemet,

{gi Contigures un nouvesu resesu
=¥ Confcures un nowresu routeur o un nowceau point diaceis

index-330_2.jpg

index-209_1.png
Général | Pattage [Sécuts | Emplacement

Versons précédertes

Personnalser

Pattage de fichiers et de dossiersen réseau

Dowrion
W o

Crem e

[T

Partage avancé

Définir des autorisations personmialisées, créer des ressources partagées et défnr

dautres optons de partage.

Protection par mot de passe

Les utlsateurs doivent posséder un compte d utisateur et un ot de passe sur
et ordinateur pour acosder aux dossirs patagés.

Pour modier ce paramétre, uilisez e Certre Réseay ef partage

index-32_1.jpg
£7 Windows 7

Vidfier 5 varre ordinateur s prét pour Windows 7

Gl e mive 4

pizwdossopanibey

index-440_1.png

index-208_2.jpg
o -

& s | Vi st s bt e
) Potections e [——
W et e e s L s

A —

S, Ut (i) s | s

index-329_3.png
Le Pare-feu Windows a bloqué certaines fonctionnalités de ce
programme.

Le Pare-feu Windows a bloqué certaines fonctonnalités de Java(TM) Platform SE binary sur tous
les réseaux publs et privés.

G| MNem 3(TM) Platform SE binar

Edteur Sun Microsystems, Inc.

Chemin Colprogram fles\javalires inavan.exe
daccis

Autoriser Java(TM) Pltform SE binary & communiquer sur ces réseaux
éseaux privés, tels quin réseau domestique ou un réseau dentreprise

[Réseaux pubcs, tels quun aéroport ou un cybercafé (non recommands
car ces réseaux sont rarement sécurisés)

Siles proarammes sont autorisés vis n pare-feu, quels sont les risaues encourus ?

index-43_3.png
ASTUCE

index-210_2.png
Partage avancé

- — o

artager ce dossir
Paramtres

Nom du partage
Donrloads

Ajouter | Supprimer

Limiter e nombre dutisateurs smultenés 3: 39 [+

Commentaires

index-330_1.jpg

index-447_1.png
=)

index-210_1.png
o e e ———

rage de ichies

Choisir les ut

sateurs pouvant aczéder & votre dossier partagé

Tapes un o et liquier an Zjouter, o liques v aflsche peu rechercher ur fiiten.

v o

Hom Niveau & suorsation

215 Froprictire
2 Tout e monde. Lecturs =

Le
Lectirelée

Supprmer

index-32_2.png
4 Conse ler de mise 3 iveau vers Windaws 7

pzonz2oi | msporte iz

Nombre do prablémes déterifs qie vous dovee? pis érre g e gt 5 e
résoudre 2
- pecis A
L Testoition prsomnstc ous stz precider s une nsttir prsconclee
reaue e iinZonsT 5 b 2 entalerv2s programms.
el & g o o st e 1
Boutcbrens s rfommitors et s 20 |

oot bty

ot ondin o o 3252 e
merore RAM po.1 qus ndows /54 o
fonction-e 8 s oztimele Cortactile

.o el ond e e s g
iy

1 Fisaintos decnc. ol n,ceside ur e Ve surleg.clvous pouecs |
el 1 on s o ¢ -
Vi v e,
7 3 contvons rquises curics
[r—

NI
e peoghe

[IE— f Dads

7 e epetons cmme compale
Bk rurtes

index-440_2.png
ASTUCE

index-193_1.png
Modiiervatre comte d utiseteur

P —

B oo mie
i T T

index-316_2.jpg
GodMode.
{ED7BA470-8E54
-465E-825C-
99712043E01C)

index-426_1.png
ATTENTION

index-93_1.jpg
Create new Partition

Mi

mum Size:

Free Space Preceding (MiB): |
New Size (MiB): [25000 2]
Free Space Following (ViB): [IEEEL |2
Round to cylinders

Maximum Size

Create as: o
file System: | ext3 Sl
Label: ubunty

Cancel Add

index-316_1.png
—— Wb i G £ 756

Réaume de s déragmentation

Résumé des fichiers du epistre

index-422_1.jpg
{5 Maniicur de rssoutess W — —— . ——— . — . ——— h -5
s s

Nemom gy i s e s

Bweein Bue Bwoie B e

index-92_1.jpg
Create new Partition

4 »

Mi um Size: 8 MiB. Maximum Size: 61436 MiB
Free Space Preceding (MiB): | Z createas: Primary Partition | ¢
New Size (MiB): [2s000[2
File System: | ntfs 1

Free Space Following (Mib}: 36436 |

Label:

& Round to cylinders

Carcel || Add

index-194_1.jpg

index-319_1.png
- -+

© o I P——ry [

[S p———

ST

B o - s e e @

sesnam.

e 8 vt

Vs 7 sk i e stbising - U ol of i Wik X o
Vi, E 0 con ke P fsa and sponsle i Ennc

R

Ot

P T

- St Up imgenent - Usabe unecesary soare e oo
- et e G sl acs o gty aps ety L gty o
Rty Dtragere: - ebuIs a0 - YU S 1 3ICRUN porss e snd gty s e

index-428_2.png
REMARQUE

index-95_1.jpg
Resize/Move New Partition #3

Minimum Size: 8 MiB Maximum Size: 8440 MiB

Free Space Preceding (MiB): |

New Size (MiB): (8440

Free Space Following (MiB): [0
& Round to cylinders

Cancel

index-193_2.png
Rssistant Mot de passe.

Assistant Mot de passe oublié

(Cet Assistant vous aide & oéer un disque "Réintlisation du
mot de passe”’. i vous oubliez e mot de passe de ce
‘compte et ne pouvez pas ouv de session, vous pouvez
s cs disque pour céer Un nouveau mat de passe.

Remarque :vous pouvez recréer votre mot de passe autant
de fois que vous voulez avec e méme isque.

Avertissement - toute persorne peut utiserce disque afin
de réintisiser o mot de passe. et peut donc avoir acods &
o compte.

Pour stocker les infomations de récupération de mot de.
passe sur un dsque mémore flash USE, insérez-e avart de:
cliquer sur Suivant

Ciquez sur Suivant pour continuer.

index-317_1.jpg
e
S

@

4 b chs s

fressties
[Lseeos e cemo,

[t ——
o sttt
Biansun rmrotn i
o

[ri———
s
S ——

P—
s ————

T —
Levrmarenr e
A

e —
[orpen——
i

index-428_1.jpg
T

3]

o7 < Syt

€]

Fuaminer historque e bl ot des bl mes o vores orcinarens

- S @

~ o] 2|

Do i 870472010 0600

@ Crmerr s
oo

25 Windows L Mesenger Foncionmmentainé

N i—
R ———
e ke

s
26t0a/2010 17

index-94_1.jpg
=D
& o Lo (6000 I8}
e e i
o paiien 53 Mnts - windows 7 e
e i 92 Weatsbania rancn
ew tiien +3 Bnts doamerts wzecs
New Partition #4 [l lnux-swap: swap. 23368
5 e a2 e 2A4T Gl e =
5 et Py Pt 2 o3, 2411 1) o i |
| crecepiman, Foion 3 (s, 524 50) e st
5 Crecte Pimary Potion 4 e swap .33 8 o e &
T

index-421_1.jpg
{5 Maicur de esiouces

o s

Prscssis o ot résern &
A e Brspomanyom: Boiasmmnse o

index-91_1.jpg
Gpant=d Edit view Device partiion relp

R =

Used | Unused Flegs.

moncia 2

Fertiton il system size

wnvlocated. [mnallocated

6 Gperations perding

index-90_1.jpg
20:42 () ubunly

ke

Help ard support
About GNOME
abovt Ubumy

InstalerOBTEIE
W

[Syl Package Hanaoer
£ System Monitor
I system esting

i Upsste Manager
5 srartup Disk Crea

sers end Graups.

index-202_2.png
L —

o - N x @ e ————

Nfcher s nformations de bace de vere réseac o confiqurer dos comerions

[T —— 0 s -
e eloniraan
Mol e puaiion s il waresascots [

[e————

Contigueurs coraio sn i, dccts disancs 5 1o VT crgue:

L3

s s e v i

) e e ey i !

index-326_1.png
- e —")
|98 < Ymerimeme ¢ Fope ientel

WaditierIes peramézres du grouge résidentel

st sgganien 3 ungroups sidentel
adsimpinirc

7 b vt

Tt [Er——

b Dt g e

domesinne

i i s de i

vt s paphérves de mon e

e actions s s i siont

Guit e greupe et
o

e perte d saage e
O PP ———

e arrsrondd i

index-202_1.png
r—

Pasfa Vi

54 e corirton 1 oot o oS 4w

ferms o e

Al

L

@ comr
e

[Fomeriin

[——

() resrei povkne

S

B)
G

elesnigurer des comesons

@

et nes, b VPN o

index-325_2.png
E »\ . D]

[« o e+ co i e

PP NA—
origusian

Mozt ke sarmenes dela

R o o

satage s

Optns nemit

dficher les infermaricns e bese de verre

- = @ e
s [m— rtane.

A s lpedes et
4 Comeionss§ Comion e geeas

R domretive p=

s [J—

= Resewmontacrone Comedonss § Vireen

T v puc sty

[—

L

coonsmnetl, ——

iz st oo

Comzte vous ouresrrec vous oo de Sssusnafil b < dccts

<

s cponsceparsgect cearoup identl

it)

=

index-435_1.jpg
() & Comeron ot

La résolution des problémes est terminée

Hous v et e L ol st Vol st e epplué s 0 LU, Nol e & Tk
moni toutafi qale problema parsete. Clques Sur Suvant pour accédar au atires possbl s

a8

Probémes rouves St du corzaat

Le pighirique u s reseurce dtant 'scspe s cornexion, Ditacté 1

JrEsr—

L&' Fixit

index-203_1.png
ATTENTION

index-1_1.png
Sylvain Caicoya
Jean-Georges Saury

Micro
Appication

index-324_1.jpg

index-432_1.png
REMARQUE

index-97_1.png
O

RENVOI

index-197_1.png
O

RENVOI

index-31_1.png
1) Conseiller de mise niveay vers Windows 7 SRR

Assistant Installation de Conseiller de mise a niveau
vers Windows 7

‘o

Vous devez accepter les termes du conlrat de ience avant de pauvai installer o utfser I laiciel
Sivous e les acceptez pas, instalation sera interrompue.

TERMES DU CONTRAT DE LICENCE D'UN LOGICIEL MICROSOFT =

(CONSEILLER DE MISE A NIVEAU VERS MICROSOFT WINDOWS 7
(WINDOWS 7 UPGRADE ADVISOR)

Les présents termes ont valeur de contrat entre Microsoft Corporation (ou en
ffonction du lieu ot vous vivez, I'un de ses affliés) et vous. Lisez-les
attentivement. Iis portent sur le logiciel nommé ci-dessus, y compris le support

| |sur lequel vous I'avez regu le cas échéant. Ce contrat porte également sur les «

© Jisccepte les termes du contat de cence:
Je riaccepte pas s temes du cortat de ence

Installr

PrTT——— |

index-42_1.png
o » BACKIF 3)

oy Pagecr G y—ry
"

EEm—— |

FE—

iy — pemits

e Wt .

& e

B

Pp—
s

index-96_1.jpg
Ghand Eoit

=n Device partiion

pevisde (s000iE) v |

Heusdal Hevizdzz devizin3
e priten 823

i Tt e o = e e
eisial Wrts wincows? 2uncs Gavs ames
| deusny Meas ununn 2441 56496 iR 2285008 I
Kersdas Mrcs dowmerts waecis sasams [y

| euaan Wtnscomap s i : |

index-201_2.png
Non connecté 4

d:lﬂ Des connexions sont disponibles.

Conneson réseau sans il R
NEUF 0264 el
[Picormesoocensiare]
Neuf WiFi o
SFR Wi Public o

Ouvrirle Centre Réseau et partage

index-325_1.png
i
[Emplacement de bibliothéque Vidéos

Emplacements des bibliothéques

Modifier la fagon dont cette bibliothéque collecte son contenu

Lorsque vous incluez un dossier dans une bibliothéque, les fichiers s'affichent dans la
bibliothéque, mais restent stockés dans leur emplacement d'origine.

Mes vidéos
CAUsers\UG\Wideos

Emplacement d'enre.

Ajouter,

primer

En savoir plus sur les bibliotheques

index-434_2.jpg
) & e

Aerc

Afiche s effets Aero tek que 3 pansparence.

3 Détecter les proklémes et appliquer les correctifs (recommandé)
Aprés un unique . ncus detectercns les problemes E7 app icuerons les coectifs sur zet

ordinele

9 Détectr les problémes el me laisser sélectionner les cornedifs
appliquer

Une fors e ciagnosic effectue, vous souvez slectionnet les correcifs 3 sppliquer

Serveur de publeation s Merosoft Coraratir
fidenzits =n kane

Lre a déclrsoon

S e (e]

index-98_1.png
Emplacement géographique|

Chelaissez veme lew e résidere <n que e systbme e les cenventions daffichace
hcure, symbole montare, ctc) 364qUaRe3 polr Ve pays rEcupe les misas 2 our sur
I miflr focau o egle zorreciement [horoge sur hours locale.

[T —————————— || ——— |

[r—— g | [prdcesent| suvere |

index-201_1.png
19:08 gl

17/04/2010

index-324_2.png
)| Lecteur Windows.

Organiser v Diffuseren continu v Créer une sélection v

Titre, Durée
B Bibliothéque Autre
4[5 Sélections
(5] 000-va-roger_sar
b J3 Musique
[Videos|

oot
4 minutes
Non classé

@

Gérer la vidéotheque
Personnaiser le volet de navigation.

f Actes bibhotheque:

(T

index-434_1.jpg
5] bt o et Wankos

] care e

5] Conpet des srsrannes

R Comesn e e 3o e Dt

] s s

2 Comeres T

[
[Sodame | |

index-97_2.jpg
Gl soutaitez-veus insialler Windows:

Daquer Pricer w450 o

Caquet Porerd 06 =

detsctcrs usnees)

—

acdclomaiers ry Inaslten ceindws

index-30_3.png
REMARQUE

index-414_1.jpg
oot Lo e -

C || #i || 2 | psyemanelvgmeincon

pulers.asp

s B At
“S11068 0800-9160

LOGMEEY s comens™

P ——

e B Vel ke G P e

index-81_1.jpg
e

epietrs
e 2T
s

[P

<>

e
B

B
e
Bt
e
-
.
L

5 e
e

e
v
[
[lessrs
Liees

D

e
e

index-413_1.png
Soacds,

Installation terminée
Loque:n st disersi rctal £ cur co odataur,

Y P —

I

i

Bescin Fnde ovactesupportaLog com

aMeln - Aotivd ot En fiane

[E— e Ve et

S

index-80_2.jpg
(¢.9, LI

032

PG il s s s e tschuge s ()
s

e o i

Do -
B
& e s
B
Er
o
& Laenzome)

e A o2

Mersie: 20052

index-189_1.png
= [AR 365

St vt

s e e
ey
2 Deries e

index-310_2.png
ATTENTION

index-414_3.jpg
(T
G || [P i erizaphe-pe-srmuinan R lsqmeinary main i

sliied Viouis stes & présent connecté(e)s 3 dlstance au: CHRISTOPHE-C (1)
Comsdsou - Casbg e L eroUse

o w‘_i it L N S
S ot s 5 i s Sk

Préfarances

index-82_1.jpg
Loll2-]

B holacm

index-188_2.png
REMARQUE

index-310_1.png
f Exporterun fihier du Registre

Enrcgser dans: . Cocuments -« @3-
7 Nem . Modifie |2
S) Bt et e
Frplacerenls) raorites Q_Dir 29/04/2010 2304
=). Mes etooks 24/04/ 2010 153¢
B e s02200
s femes 3o 1252
L o | microsoft 22/04/2010 2023
k. Swgt et
5 L. WWT Collections 24/4/2010 21:40
crancio [A ;
P g =
@ .. e
@ro
Pe—

index-414_2.png
LogMein

A présent connecté(e)s &
CHRISTOPHE-PC (1)

r le code d'accés actuel de cet

o

I Commencer une session de messagerie instantanée aprés la connexion.

index-81_2.png
Crgmnas v Incurscwssbalstiéqe v Pansgersves v Grwer Mowwesu cosier 1 a
B viceo: s hem = Macitle T
& Seperidenid e o
B ["
= o s
ey Py e et
Scwazomn S e deies
ptrw i
Pty - e

index-80_1.png
Disque d= démarrage

Amentation

Redémarrer automatiauement aprés une coupure climentation

Aoner] [ropicer |

aide

index-191_3.png
REMARQUE

index-315_1.jpg
Defragnenter e registe

Defragmenter le registre
Optimiser et compacter la base de registre Windows.

- Probleme et solution

Les domses de s base de regste s coETTer: Earies e
SuparrTar ors cu feciomnement oral de Windows. A fl du o,
Gt umera: < i L 0 R TS e s 1

a Par 1elimiraton de3 Crours, €55 QTS o dc3 eapaces 3 55

Quisksys ReaDefrag amsliore les performances du syscéme et
acedlare acchs su reglstre.

- Etapes
“_Araivae duregite
2 Aralyse des ésulats
3. Defragrreriaton du regstre. Redémanage né

= Cliquez sur "Analyser” pour démarrer.

[T

index-420_1.jpg
{5 Manicur de resiourcss

Drsasis v it e s o

cntecudsase W esdcedsines [0 o detap dui e A

E TR

Stk 2

index-191_2.png
Mot de passe de démarage
Un mot de passe dot &e entré lors du démarage du systéme.

Mot de passe

|

Corfimer

" Mot de passe généré parle systéme.

@ Enregise a ol de démariage sur dsauette

Une disauelte o dait &re entée lors c démarage du
systere.

€ Enregisi a ol de démarage localement

Erregites I clé de démarrage dans e systéme pout
i aLcune interacton e soft nécessaie ors du
démarrage du systére.

=

index-314_2.jpg
oy KegDelrag

Présentation

Lormie ctagriatobon v e

i [Er—— [

Que voulez-vous faire 7
=
- Detragmenter e registre =

btarisdes infarmions surle agistre

[e - — Plus dint.

index-419_1.jpg
5 Maoiicurde

enir

I i s [® s rorss A
CIe— S
Do e et P[4 2

Nt sssariés

Gecorse
Uolsaton i o

index-89_2.jpg
.g'\ vbuatw

=ssayez U.1tu 575 E1t37er vote croinateur
Tstaller Ubunty
NErifizsi Le dosuue a des Uifauls
Tester Lamémoie
Anurcer & per L cu prener d_syue dur

HDDLLEZ SuP -4 £our choisir d'autres modes de dénarrage e1 dinsta_lztion.

FiAlde FZ _angue F3 3zencenentduclavier F4 Wodes FS ACcessitilité F6 Aumres

index-192_2.png
REMARQUE

index-192_1.png
de passe de démarrage.

index-315_2.png
Défragmenter le registre
Optimiser et compacter la base de registre Windows.

- Analyse du registre. Veuillez Patienter.

B

A WK SV IR ()

index-190_1.png
Protection de la base de données des comptes Windows

B

Cet out vous pemet de configurer [a base de
données des comptes pour activer un chifrement.
supplémentaie, qu protége mieuxla base de.
données

Une fos actvé, ce chiffement ne pet pas &tre
deésactivé

5
@ Chifrement activé

oK Arruler | Metre 2jour

index-313_1.png
Langue de I'assistant diinstallation [

[E] Veuilez sélectionner Ia langue qui sera utlisée
7 par lassistant dinstallation

index-415_2.jpg
TEEETE W W e T AR e

index-88_1.png
PGS reccourcis systme @i
—
@ s
_H srptisme
B B cllerciceimenc Tarsmissien

[Bl CEictin

I sor er v ™
B oo

pEpT——

8 Vislonnreur de bureaux dstarts

index-189_2.png
ATTENTION

index-311_1.png
ATTENTION

index-415_1.jpg
CEN TR IO R

index-83_1.png

index-191_1.jpg
Clé de démarrage.

Mot de passe de démarage ——————————————
Un mot de passe dai &t enté o c démanage du systéme.

Mot de passe

Corfimer

Mot de passe généré parle systéme ———————————|

@ Envegistre la cé de démanage sur disquetie
Une disquete oé dot &tre enirée lrs du démaage du
systéme.

 Envegistre a cé de démanage localement
Enregitre a o de démarage dans l systéme pour

qu'aucune interaction e sof nécessaireors du
démanage du systéme.

|

index-314_1.png
38! nstallation - Quicksys RegDefiag =

‘Selection du dossier du menu Démarrer
O I'zssistant dinstallation doiti placer les reccourtis du oragremre ? D)

L'assisiant va créer les reccourtis du programme dans Iz dossier du menu
I~ pémanerindiqué ci-dassous.

AppUyez sur Sulvant pour confinuer. AppuYez sur Parcouri s vous souhatez
sdlectiorner un autre desser du menu Démarrer.

llouicks;s\regoeirag] Parcourir.,

[FINe pas réer co cossor danslo menu bémarror

index-418_2.jpg
{5 Mancur de resiourcss

e

Prsssan B i s [mmcs rorss o
g s I

neie Brgcsa i Wy

R Brsesmmars W oacsmmases o

e c [as e

ST

Nemore Cr—— T —

index-89_1.png
F Help

| Fraiiage

F2

Frheric
erebic
Psturia
FErapyrKan
Evarcrcin
Eer vl
Eceanski
Cetald
festing
Cunreee
Larsk
Cevtsch
rorngkha
EbbniLke
Erylist
Ecperants
Eskafiol
ELskara

Gal=zs

uujEat:

lebrew

Hin

Hruatsch

Hetgyer

Bahasa Irccnesia

Ttal:ano

Bt

e

asa

Khmer

LETS

Kurdi

Lietuyiskal

Latvisk:

Hereaorckn

Halaslan

Herati

NepaLl

Nedcrlands
e F Hutl

Nors< hoknal
Nors< nyrersk
runjabi (Gurmukh:)
PrISK.
Fortugués do Brasil
Furlugués
Roméng
Pyccsai
Samegillil
Slaventina
s1avensézna
shaip

rpnnca
svens<a

T i1

Thai.

Taralaz
Tiirkpe
Vipaizaka
116n7 viét
Holaf

Lbilila P Cller Opliuns

index-190_2.jpg
Clé de démarrage.

" Mot de passe de démarage ———————————

Un mot da passe dat Elve ené o c démarage du systéme.

Motdepasse: [|
Confimer: [|

Mot de passe gén

 Envegistre la cé de démanage sur disquetie
Une disquete oé dot &tre erirée lors du démaage du
systéme.

 Envegistre a cé de démanage localement
Enregitr a o de démarage dans l systéme pour

qu'aucune interaction e sof nécessaire ors du
démanage du systéme.

parle systéme ———————————

il

index-313_2.png
38! nstallation - Quicksys RegDefiag =|i=h

Dossier de destination
Oi Quicksys Reglefrag doit-i atr= instellé ? D

| Uassisant va instaler Quicksys RegDefrag dans le dosseer suivar

Pour cortinuer, appuyez sur Suivant. Sivous souhaitez chaisi un dascier différent,
appuyez sur Parcourir.

\Program Fies\Quicksys\Regbafrag] Parcoun.

L programma requisrt au meins 2,3 Mio d'aspace disque disponible.

index-418_1.png
8 CHRISTOPHE-PC - LogM.

€« C || 4 || ¥% nttpsy/christophe-pc
@ Accuil
[# Contiote 3 dstance |
[® powences |
[@me |
[® Decomeaer |

CHRISTOPHE-PC
-

Corbeille

2
Choixde
navigateur

index-88_2.png
ATTENTION

index-408_2.png
Lancez-vous. C'est rapide. C'est gratuit.

Lancez votre période d'évaluation outélésharaez voire prodit dévaluation aratut Szns rsaus, sans
obligation, sans carte bancaire.

Comment comptez-vous utiliser LogMeln ?

= Je sounaits accéder <ux fchiers, appicalions et bureaux sur des ordinateurs distants
Jious vous conseilons un ssa arats e Logile Po-. Plus tard, vous pourrez utserce comte avec Loghtn
Free, Cental, Hamact ou Backup.

Je Sounaite fourni une assistance & distance szns nstallation logicielle préalable vers

des MCs, Mass ct Smartohones.
Nous vous consellons un 2ssa aratst de Loaleln Rescue.

index-76_2.jpg

index-76_1.jpg

index-303_1.png
T —

Démarer, Servces |Démerrege | Gutis

(] Service e la el e 13 .
7] Hentite de rapalicaton

esion gyt

| dnérataur da perts da termin
o Wincows

f rogramme dinsallatin Act.
envice ce chifrement de lece..

f

[] Mataur de irege de base
7] Service ce tranctart inte qent ..,
1 |2 pleretean o s
[¥] service ce risa en charge kluet...
] beanatinn o conist

Fa
Microsoft Corporation
Microsul Zorporaior

cant

Microzort Corporation
[r—

Microso? Corporazor
Microso?t Corporation
Microso? Zorporator
Microso?t Corporation

i v
([17T e s s

Hota2 QU CaTtains Services NITCSOft S8 Sé5 peuert ne 5as 81

Waoor coporetr Eramn
el

index-409_2.png
Créer un compte : Etape 2 sur 2

Prénom Christophe

Nom de famille

Nom de la société

Téléphone 0123456789

Quel ype utiisateurs
assistezvous Assistance pour les amis etles membres de lafi ~
principalement ?

A combien dordinateurs
souhaitezvous accéder 3 24 >
distance 2

Loghieln Central est une console de gestion disponible via Intemet qui vous aide &
déployer, organiser et administrer Logheln Free, Logheln Pro* et Loghleln Hamachi™

/I Inclure LogMeln Central parmi mon offre 'essai gratuite

index-77_1.png
13 [

¥l b a0 ||

index-302_1.png
& Configuration du systéme —

Generel [émarrer | Sarvces | Démarrege | cutie

Siecton & made ce cémarrage
© vimarrsge normel
Chirgar tous s lctes 3¢ pérpéigas e tous |

D e e e dignsic

Charger seulement le oictes de périphérigue et les senvces de base

Damarrage stiactt
Crarger les servioes systimz
Crarger les éléments de démarrage

Uilser i confgunation d v e <o g

e Jo——

ade

index-409_1.png
Créez un compte pour débuter votre test gratuit

Essayez Loghleln Pro* das maintenant pour accéder aux fichiers, applications et programmes.
distants par Intemet, comme sivous y étiez.

Vous avez déja un compte ? Connexion

hotmail.com
E-mail e
Uilses une aeses el valld poie racevoi Famail
Gaciwation
Confirmez fe-mail @notmail.com
Dicoiviez note ie pves
Mot de passe
Confirmezle mot de passe
Fiabilité du mot de passe e
Pays France -

Envisagez-vous dutiiser
Loghleln pour de I'assistance ®Oui) Non
technique ?

e teni informé() des mises & jour systéme planifises et dautres informations concernant
Logiteh et mon compte:

uer

index-76_3.jpg

index-308_1.jpg

index-412_1.png
1) LogMeln S

Description de I'ordinateur

Entrez une bréve description permettant d'dentifier cet ordinateur (ex : votre
nom ou votre adresse e-mail). Si vous ne savez pas que saisi, dliquez.
simplement sur Suivant.

i Description [cHRISTOPHE:

index-79_2.png
e
= Pannzau de configuratio

Disque de démarrage | Luminosté

Un doigt Deux doigts

Toucher pour cicuer ape secondaie
[Elraregisser
[verraiage du de Ionorer e contact dela paume.

grorez les ent-ées accidentelles
lors de la rappe

e —

index-307_3.png
ATTENTION

index-411_3.png
1) LogMeln

LogMe®’

LogMeIn

La connexion sécurisée
Version 4.0.982
http://www.LogMeln.com

info@LogMeIn.com

Copyright © 2003-2009 LogMeln, Inc.

index-79_1.png
Disque de démarrage | Luminosité | Téiéconmande

lser les touches F1, F2, etc. comme des touches de foncton standard

Lorsaque cette opton est sélectonnée, appuyez sur la touche Foncion
pour usiser les fonctions spédales figlrantsur chaque touche.

Consulter aide en ane du davier sour pls derenseignements

index-30_2.png
INTERNET

index-30_1.png
s

Conseiller de mise & niveau Windows 7

e

N

index-412_2.png
#8) Dossier de destination de LogMeln S

Choisir I'emplacement de destination

Le programme dinstallation va installer LogMeln dans le dossier indiqué
ci-dessous.

Pour installer dans ce dossier, dliquez sur Suivant. Pour installer dans un dossier
différent, cliquez sur Parcourir et sélectionnez un autre dossier.

Cet ordinateur sera ajouté au compte suivant

@hotmail.com

Dossier de destination

Ct\Program Files\LogMeln\ Parcourir

— —

index-306_1.png

index-410_2.png
.
LoGMEQY st comes™ Yol | Seorsitn [mewecn

e
S’

Mes ordinateurs
il SFree Profitez de laccés 3 distance dés maintenant

index-77_3.png
Disque 3 démarrage |Luminosité | Téléconmande

‘Sélectionnez le systéme que vous désirez utilser pour démarrer votre ordinateur

@ @

Matntosh D BOOTCAMP

Clques ci pour redémarrer cet ordnatewr en mode Disaue cbl.

Aprs e redémarrage de fordnateur en node Disque cbe, vous pouvez Mode Disque e

le comecter 3 un autre odirateur via r cable FireWire, pus [utiser en
tantue disque du.

Appiquer

index-305_1.jpg
) Touses e st » Osorsdsimeraier

Page s accust dupsrness de

eorfuatcn
paue e savae

v st o ot
—"

ot vtion s st

2 Croii g.and st

W bicditer o5 canditions de.
mir vl o ondras

Peormatisen
T —

Choisit un mode e gestion de Falimentation
R R R —————
a6 med gerton oz 3imertsaon

R —

3 Usagenarma rscommance] Mot s g umane

Exuilbre s.crmaiq.emert o petormncs ot ovormatier Fénegis s
macricscempasbics

Pl e e, i el s Saiage e

* Esencmie 2 g Mot s parves dumacs
s e it o s e T s amars

index-410_1.png
LogMeln - Please activate your account

From: O LogMeln.com Auto-Mailer (do-not-reply@logmein.com)
@ You may not know this sender. Mark as safe | Mark as junk

nt: Thu 22/04/10 15:17

To @hotmail.com

Dear LogMeln User,

Thark you fo registering wth LogMeln (i LogMeln.com).

To verify your account, simply ciick this fink or copy and paste it into

Please DO NOT REPLY to this message -itis an automated emai and your reply wil not be
received, For more information, please contact LogMieln Customer Support through
hitps:/jsecure.Jogmen.com/r.asp?r =support_tket.

1f you have any questons, feelfree to contact Logheln Customer Supprt.

Sincerely,

LogMeln.com Auto-Mailer

index-77_2.png
A propos de Boot Camp
Aide Boot Camp

Tableau de bord Boot Camp,

Redémarer sur Mac OS X.

index-307_2.png
2 Editeur du Regist:
Fidier) Eui

Aflichage_Favoris 2

Imporer.
Teporter.

Charger a ruchs.

Decharger la ruche.
Canrexion au Regisire réscau
Décannexior. . Registr= rés=:

Quiller

Type

onnecte au Registre dun orginateur distart,

index-411_2.png
(1.%) Téléchargement de LogMeln Host Software =

Téléchargement de LogMeln Host Sftware »,

Ceet pet prendreplsiurs minutes. Vous pouves s veteardnateor (G
pour draulres tiches pendant linstaliation 9

i e

pe; securelogmeincom

[|
Téléchargement: 212 KB sur15,8 MB

index-78_2.png
Téécommande

ésactver e récepteur nfraro.ge utlsé pa I téléconmande

Cet ordinateur peut fonctonner avec toutes les

t8commandes dsporbles.

Désactiver e jmelage

e [o |

side

index-307_1.png
2 Editeur du Regist= e, =0 s

Fichier_Euition_Allichage_Favoris 7

4 1A Ordlinateur Kom Type Donnees
). HKEY_CLASSES ROOT

HKEY_CURRENT_USER

HKEY LOCAL MACHINE

HKELUSERS

1IKICURI NICGRIC

(Crairatcur

index-411_1.png
Exécuticn d'zpplicaton - Avertissement de stcurié S—— =)

Vet ot ceteppiction? »,

Mom . Logeln lostSoftware
De securelogmeincom

Editeur: LogMel, T,

Dien que =2 applications en provenance dlntemet soient utiles, elzs sont susceptib e
dencommagervotre crainateur.Si vous ne faites pas confiance 3l soLrc ce celogiciel
nexécuter pas ce dernier Informat ons.

index-78_1.png
I

Luminosité Clavier [Trackpad

index-299_2.png
£ Configuration du systéme

Generel [Cémarrer | Sarvces | Démarrege | cutis

Séction & made ce cémorrage
© vimarrsge normel
Chirgar tous s lctes 3¢ pérpéigacs e tous

[ELET -

Charger seudement le oictes de périphérigue et les senvces de base
©)Damaraqc sclectit

Crarger les servioes systimz

Crarger les éléments de démarrage

Wilser ' congunalion d v e o g

amuler_ [appliquer

ade

index-6_1.png
O

RENVOI

index-295_1.png
v B i e | G- 000 @ - e ki ke @

B(Prox- Bluetvoth Proximity Lock Ul

ik 0 s o 10, s s e
i o ok ko S Rt e T 5 0
[R e et et i e g

Tnstallation

e e o e T i e ey

Screenshats

Dawnlpal

-

fraves @ e e prtgirvane FRL

index-401_2.png
Défragmenteur de disque : sélectionner les disques pour Ia planification

Activez a case cocher pour chaque disque & défragmenter selon la
planification.

Disques 3 inclure dans une planification

(Sefectionner tous es disques)
D550 (©)
&, DATA (D)

Défragmenter automatiquement les nouveax disques

index-70_1.png
REMARQUE

index-401_1.png
Le Défragmenteur ce disque regroupe e icers fracmentes du d que durde votre oinsteur o
timiser 55 perfarmances d. syt Er sa/oir sl s s s qmeneurce fcqus

G

Plnifcati

[——— R

nécuter s 1100 chaque mercrecs

prechane Scabon pnt ¢e: 1A pit agmenteur de disaue : Modifer s larificaion

e st

G p—s Confiurstiondelapnificationddéfrmenteur de
e

i) A

Loaram ey bcuton panines(commandé)

index-6_2.png
INTERNET

index-298_1.png
Bluetooth Proximit =]

Optons
Used devce =
Timeout: o 4| minutes
Lock command

Release command:

Oy

[T Dontlock (oniy run the command)

Stopped

index-406_1.png
2 Nettcyage de disque pour (C) [o 38

Netioyzge de disque | Autres options

Vous pouvez utiiser & Netioyage de disque oour libérer 40.9 Mo d'espace
disque sur (C:).

Fichiers supprimer

Fichiers Intemet tempcraires 617My ~

[](@3 Pages Web hors connexion 463Ko
] @ corbeille Ooctets
[C] | Fichiers enregistrement de l'nstallation 213Ko
[C] | Fichiers temporaires Ooctets -
Espace total gagré 22M0

Nettoyage de disque

Voulez-vous vraiment supprimer définitivement
ces fichiers ?

Supprimer les fichiers

index-74_1.jpg

index-297_3.png
kntrer le code suivant dans votre périphéricie

Cecivrfisra e vous o cormenles au piriphdigue core.

66118280

Remarque Nokis Chric
Aprés vor srtré cc code. vous devrez peut &tre aopuyer sur Entréc, -
0K ou surun Souton sITeir sur votre penphenqu

©) Attente de s sasie du code cejumelage survotre pér phérigue.

Eiient S BoUF ST €5 Co0€ 1 FioR BERDRETAUET

index-405_1.png
Nettoyage de disque : Sélection du lecteur [

Sélectionnez e lecteur & netioyer.

Lecteurs

index-73_1.jpg

index-299_1.png
Restore

Abort pending lock.

About
Bit

index-408_1.jpg
e

o

index-298_2.png
© Locki

—

1724

2= Ll 23/04/2010

index-407_1.png
5 DENagimenteun de disque.

=

Le Défiayrierteu de disqus ruroupe
afin croptimiser es performances du systeme. [n

Planfficarion
La défragmentation planifide est activée
Cxezuter a 0120 chague mercrect

Prcchaine exécution planifiée: 03/05/2010 0101

fichiers ragmentés du disqus ULt Us volie crding.er
savoir plus sur e défrac menteu ce disque

F Cenligurer la planifica o

Exat actuel
Dicque. Derniere exécution Progressicn
& @ Ne jamais exéuuter

Svalaw) 5042010 U945 (0 % raamarszs)

+ Rescrie an ame

35/04/2010 0343 (0 %, gmeree)

Seulsles
Pu

sques qui peue:
it 5 vus di

ragmentes sar” a*ichés.

ues o1 besoin d'Sbe defiagimentés, vous deves dabord les analyse

G anayser o isque | [§ Detiagmenter i

index-75_1.jpg

index-296_2.png
1 BtProx Setup: Installation

Setup wil nstal BtProxcin the following folder. To installin a different
foldr, cick Browse and select another folder. Cick Instal o start the
installation,

Destination Folder

Browse.

Space required: 313.06
Space avaiable: 32,468

ol sl syt 246 et

index-403_1.png
i

Mémoirevirtuelle | [E5)

[T Gestion automatique du fichier déchange pour les lecteurs
Taill du fichier diéchange pour chaque lecteur
Lecteur [nom de volume] _ Taile du ficher

550]
p:_aral

Lecteur sélectonné : D: [DATA]
Espace dsporible : 15700 Mo I
Taile persomnalisée

© Taile gérée par e systéme.
Aucun ficer déchange

Taile totale du fihier déchange pour tous s lecteurs
Minimale autorisée : 16 Mo

Recommandée 3057M0

Alouée actuellement : 2038 Mo

index-72_1.jpg

index-296_1.png
e il G rtir//sourceforgenet/projects/btprofiles/

i Favoris |] Browse BtProx Files on SourceForge.net [
source [-~

Find Software Develop Create Project Blog Ste Support About

{4 BtProXsy ue

S

) suppor | Deveiop

index-402_1.png
Nom de lordinateur Vatgiel

Paramtres systéme avancés | Protection du systéme | Utisaion 3 ditance.

Vous devez ouvir une sessin d'administrateur pour efectuer s plupart de
ces modficatons.

Perfomances

Efets vises, planification du processeur, wisation de la mérore et
mémoire vituele

Paranéires.

P Options de performances

Effets visuels | Avencé [prévention de Fexécution des domnées

Performances des applcations

Choisissez comment aloter les ressources du processeur.

Ajuster pour obeni s melleures perfornances pour

® Les rogrammes Lesservces damereplan

Memore vituele

Un fichzr déchange est ne zone du disque que Windows utise corme <1 sagissait
de méroire vive (RAM)

Taile du fichier déchange pour tous s lecteurs 38 M0

Modfer.

index-71_1.png
Général | Bare de langue | Paraméires de touches avancés|

Langue denrée par défaut

‘Sélectonnez une des langues d erirés instalses & utiser par défaut pour
tousles champs d ertrée.

Franais (France) - Franas (Apple)

Services nstalés

Choisissez es services que vous voulez pour chaque langue d'entrée de
Ia lite. Utisez los boutons Aouter et Supprimer pour modfiercette s,

[Froncas (France)
& Cavier

+ Frangais (Apple)

Supprimer

Propriétés

Worter

Descendre

Appliuer

index-297_2.png
Sélectionner un périphérique 4 ajouter 4 cet ordinateur

Windows recherchersfes nouveau periphsiques et s afficners .

Noki Chs
L] Buztooth
ghare

Que faie si indows e v

P [

index-404_2.png
~— —
Confirmation des modifications d'attributs - - B

Vous avez chais deffactusr ez modificaton: d'stirbuts suivantes

désactiver lindexaton

Voulez-vous appliquer cette modification Uniauement au ecteur C:\, ou également & tous ses sous-dosszrs et
fchers ?

‘Applauer les modfications uiquement 24 lecteur G|

‘Applauer les modfications auecteur C:), aux sous-dossiers et aux fichers

index-72_3.png
REMARQUE

index-297_1.png
Ajouter un périphérique

Autoriser a connedon d'un périphérique.
Afficher les périphériques Bluetooth
Envoyer un fichier

Recevoir un fichier

Joindre un réseau personnel

Ouvrirles parametres.

Supprimer icone [Périphériques Blutooth
< 316

23/04/2010

index-404_1.png
+ Propriétés de: SSD (C)

=5

——— = ==
o

B Espace uisé 5180024 8320ctets 854Go

M Espacelbre 12187441 5% octets 11.3Go

LecteurC

7] Compresser ce lecteur pour augmenter 'sspace disporible

proprités de fchier

[T Actorser Tndexaton du cortent desfhiers de ce lecteur on plus des

index-72_2.jpg

index-400_1.jpg
FLASH

CACHE

o BEEE | E

O UEEL | E

o BEEE L BEEE @

® pEEE P EEED B

» 0000 | PEED @
0000 | BERE G
HEEE _BEED

® AEER € EEEE

index-394_1.jpg
® Live Mesh

exef ~

Devices
Ay Mason
 Online
SN LveDeskop

Online

Ay oo
! Online - Connect to device

Manage devices

sl@m e

index-63_1.png
ATTENTION

index-62_1.png
REMARQUE

index-39_2.png
2 Transfert de fichiers et paraméties Windows

S Transfert de fichiers et parametres Windows

Ces fichiars et paraméires orit 6té erregistrés pour votrs transfert

L)

Saphcel

Zwreg stementienming

et partagés
EM -

Talle dufichie- & transiérer: 1.7 Co

index-67_2.png
REMARQUE

index-39_1.png
2 Transfert de fichiers et paraméties Winows

S Transfert de fichiers et parametres Windows.

Erregistrenrent d vos fichiers ef paramairas

Hruliez pas vots ordineteurtent que los & émerts riontpas 44

Saphcel

Znreg stement de 199 Ko

et partagés
B

Talle dufichie- & tans'érer

index-67_1.jpg
Utilitaire de disque

index-3_1.jpg
Micro
Application

index-68_2.png
REMARQUE

index-39_3.png
REMARQUE

index-68_1.png
Assistan: Bt Campn
Restaurer le disque en un seul volume

Cliquez sur Restaurer pour supprimer la partition Wir dows ot
restaurer votre d sque en une seule parttion /ac OS X.

ATTENTION : e volume Windows et tout son contanu seort
initvermert perdis

21 «Macintosh HD » sera partitionné ans

4

Mac 05 x
M

Reven

index-395_1.png

index-65_1.jpg
Tt aficher Qe oo aem

Sélectionnez le systéme & utiliser pour démarrer votre ordinateur

=) Z 2]

Redémarre

Cliques pour redérmarmer cat ndinatedr an moce disque cible.

(Vode disque cible

I pourcmptchar fes moditcatons,ciquez .

index-394_2.jpg
Requesting access to this computer

4 s requesting access to ths computer. Clck "Alow” to
end your session and grant access, or cck Deny” to continue
working. 1f you do nothing, you wil be disconnected n 15
seconds

Ao beny

index-64_1.jpg
@ Psirences Sytame
e e e o s

Persannel

R | Q@

Maeriel

|

Faege e

Intarnet st sams £
@
Systeme.

W@

index-399_1.png
O

RENVOI

index-66_2.png
REMARQUE

index-396_1.png

index-66_1.png
O

RENVOI

index-393_2.png
ama alticher les catzis 7474 1y 3 0 minites) | & Képonare

¢ vous invilé a partager un folder avec panneaux Live Mesh, Vous
deve afficher et d'accepter Finvitation en afin d*ouvrir ke dossier sur le
web et de démarrer la synchronisation il avet lus vus ordinateurs.
[TEMP FR EMAIL FOR TEST PURPOSES ONLY]

m\L Cossie” : Data

Cliquez idi pour afficher l'invitatio

At

i de fich ers pour vous-méme. Au lie d cela, syachroriser st partager
ave Live Hesh, Cest gratit 3 rejoindre.

index-393_1.png
Invite Members

Invite members to this folder

To nvte mebersto i oder. ypether e mai adesses below. Separte muliple
adrecses i semoolos

Verbers: orai com

Femers

() [View emai message | oK Cancel

This service is subjec o the Windows Live tems of use. Plesse respect the

intelctual property ights of ofhers, and do ot copy or share unathorized materas.

View privacy siatemert,

index-60_2.jpg
Assistan: Bt Cann

Sélectionner une tiche

Sélectiornez I'action & entroprendre et dliquez sur Continusr.

) Créer ou sugpr mer une parition Windows
@ Démarre le rograrmme dinstallat on e Wirdoms

index-59_1.png
O

RENVOI

index-391_1.png
Synchronize folder with this computer
T folder il b synchvrized withthis computr i the folowing location:

Locaton: | C:\Users\SylvainiDesktop Data Browse,
To view this foder without synchronizing it with this computer, g0 to your Live Deskiop.

[concel

() show synchronization options oK

index-5_4.png
CONSEIL

index-390_3.png
Nom

il Dete
Perflogs
Programmes
Utilsateurs
Windows

index-5_3.png
REMARQUE

index-392_1.jpg
P

index-60_1.png
O

RENVOI

index-391_2.png
e
s
s
Bl
g

) s

B e

R —

L
prate—)
<4 su

index-5_5.png

index-38_3.png
REMARQUE

index-59_3.png
REMARQUE

index-38_2.png
Enregistrer, votre fichier Transfert de fichiers et paramétres

Envegistrerdans

Mes documents
certs

L

Bueau

Poste de tiaval

3 Poste de vaval

B Disquette 3% (47)
<o Disque local (C:)
Blecteur 0 (0
< Hutinedia (E:)

< Data F:)

<o Divers (1)

[E2Documents partagés
[C2Documents de Juie
[C2Documents de Paul

[E2Documents de Raphasl
[E2D0cuments de sylvain

<

Favoris éseau

Nom d ficher

res Windows - Eléments de [ancien ardinaleur ¥

Lo

Tope

Fichierde Translet de fichiers ot paramties v

—

index-59_2.jpg
Sélectionner une tiche

Slactiornez 'action & entrsprendre ct diquez sur Continuer.

@ Créer ou sugprimer une parttion Windows
O imarror le progearmme dinstalaton e Wirdows

(“Ravenr) (Comtnsar)

index-390_2.png
Device Syndhvonize fles

Live Desktop

When files are added or modified
cHRIS

When files are opened
Only files smaller than 500 KB
Only files modified in the past 30 days

Never with this device

index-5_2.png
ATTENTION

index-390_1.png
Add Folder

Add folder to Live Mesh
This folder wil be synchvorized with this computer n the folowing location

Neme: Data

Loaton: | C:1pata] [Ceromse.

Choose when to synchronize this folder ith each device:

= P
rorrm i s r st o =
i i S s ot

(2 Hide synchwonizaton options oK Concel

index-5_1.png
ASTUCE

index-58_2.jpg

index-58_1.png
Vise jour de ogiciels

Nouveau(s) logiciel(s) disponible(s) pour vatre ardinateur.

1 vous ne souhaitaz pas installer maintanan, vous pourrez e faire
Altérieurement n chois ssant e meau Pomme > Mise 3 jour de.
ogiciels.

Instaler Version Talle

Mise jour 1 de Java pour Mac OS
iTunes . 102,1 Mo
Mise & jour de la borne d'accés Air... 5. 12,1Mo
Mise jour d'Apple Remote Deskto 6,1Mo
Assistance iLife 9.0.4 2.5 Mo
Safari 4.05 31,6 Mo

RRRAaEE

Lamise & jour 10.6.3 est racommandée pour tous les tiisateurs exécutant Mac
05X SnowLeopard. Elle comprand das conctons généraies cu systame
dexploitaton qui amé orent Iz stabilit, 12 compatibi té et Ia sécurité de votre
Mac, ainsi que des modifications qul

améliorent la fiabilté et la compatibilité de QuickTime X
comigent des prahlbmes de compatihil avec los anpl carions hasées sur
OpenGL

Conigent un problérne Wallichage niorrect des couleurs darriere-plan

de message dans Nail

corigent un probléme gui zmpéchalt les fichiers dant le nom contenat les
Caractires # ou & da #auwrir dans e zpplicatins Rosstta

corrigent un probléme qui ampéchait a copie de fichiers sur das serveurs |y

Remaraue : Putiisation de ce logiciel est soumise Macceptaticn du ou des contrats
de licence ce logicizl fourni() avec le logiciel en cours de rise a Jour. Yous trouverez
une liste des contrats de licence Apple & I'adresse suivante : heep!/ vwu.apple com,

legallsh,

Yous devez redémarrer votre ordinateur aprés lnstallation des mises & jour.

(“Masquer les détails) (_Pas maintenant) (installer 7 éléments)

index-56_3.png
REMARQUE

index-56_2.png
O

RENVOI

index-57_2.png
REMARQUE

index-57_1.png
_§| Finder Fichier Edition Pré

A propos de ce Mac

Mise a jour de logiciels...
Logiciels Mac OS X...

Préférences Systéme..
Dock >

Eléments récents >

Forcer & quitter Finder C0%9

Suspendre Pactivité e
Redémarer...
Eteindre. .

Fermer la session cf... «%Q

index-531_1.png
Windows'7

LES SECRETS
DES PROS

Syluan Caicoya ot Jean Georgos Saury G5
gérieus sisteme et fornate.rs Miresoft Windc
T o WCSF ot Cor Tl Syt Fogie
&alement s &1 cles pour e esse oroess onell. ean-Cs
Sl sble P onh Mneclt ncons

Les 2 raurs ol areic des te=nric e st ousls e fas xos-s i ant oo trer e meller per 02 et
s o e s 6 i § o PC o 0

e reconus MC™ M
Ciocys o Jaan Garnger
(o5 Teury o5t zusi MV ¥ icrsch Host

UTILISEZ LES TRUCS D'EXPERTS QUE L'ON NE VOUS
PRESENTE PAS DANS LES LIVRES !

Mot jourson ordinatour vt Gk s 5 Sirer s domnses wtov i e
GRS ale e ke it

e B el e G e DR,
i P e
o o e ey e e Wltar Vo o, 20 et s

s 575 D o optinise Is sptine
Sicune son ot + Dkt Jasues s, L N

e leuce Wit 7 gumerameces Gosiunners de s
Perssizer ot optmis e D)

italatin - s de ot
oy i kv O
it et
TR Sfcan e s A

o AL P
s

B st e b w5
P foncionser Ies_spplcatons o i 3 g 8 s
gl s 0 b orcar e o
e il P, Moot X rectn oo 5 S [l s B . N Ty
S o GG e Wl e ol o et et 1y e

1t o kb

fst-2on s a5
S www.microapp.com

index-529_1.png
Faites une pause détente !

1 Ilgl.lRE
~' oE JEU GRATUIT
(s S SI!I‘ 365 jeux/an
= et
VOTRE 1°" JEU
COMPLET OFFERT

lors de votre inscription !

- [#EnigmEsTET, | -
OBJETS CACHES

STRATEGIE |~
ET GESTION -

index-56_1.png
O

RENVOI

index-55_1.png
O

RENVOI

index-4_1.jpg
= RECHERCHE

index-49_2.jpg
% Mise & niveau express

Mettre & niveau Wirdows

Avant de procéder 31a mise & nveau enregistrz votre ravail et
fesmeztous les programmes owerts,

Le rrise niveaus prendra environ 10 minutes,Sides rises jour
senlrequises, la mise & niveau prenda plus longtsanps, Vous e
pouvez pas Ltilser votre o'dinateur pendant la mise 2 niveau.

@ Vonesndnsturva redémare:sutcatquemers, Four
oot e 3 e et oo ok et

plusieurs foi.

Anruler

index-50_1.jpg
. Mise a niveau express

£7Windows 7 tdtion ntégrele

La mise 2 iveau 3 ¢ effectaze corractement et votrs ordinaceur &t prét
e e,

Deéceunres ke nouvcautés 32 Windons Ecition ntégrae

index-495_1.png
REMARQUE

index-494_1.png
REMARQUE

index-49_1.jpg
Mise & niveau express Wido R

Frofiez las fonctionralités de vorre ordinazeur

e e ol cnchan, e il = . o on 5 e, (i o
o

quele Tagon voulsz-cus sommencer

> Connestervus pu chisi drion e Windows / qu o comeponet
\ et

5 Errer une dé de mise 3 niveau
Vs o s e e procese s i,

[freer

index-496_1.png
REMARQUE

index-488_3.jpg
P

index-48_1.png
Programmes (1)

2 Wi s niveau opress

9 Voie plus de résutats

[rse rivess epress

index-489_1.png

