[image: image1.jpg]Microsoft: .

Windows Server 2003


Migrating Windows NT Server 4.0 Domains to Windows Server 2003 Active Directory 

Microsoft Corporation

Published: March 2003

Abstract

The Microsoft® Windows® Server 2003 family of operating systems provides significant enhancements over the Microsoft Windows NT® Server 4.0 family of server products. The Windows Server 2003 family was designed to allow for an easy upgrade from Windows NT Server 4.0. This document provides an overview of the process for upgrading or migrating to the Windows Server 2003 Active Directory® service and provides information on some of the basic decisions to be made during the process. 

This is a preliminary document and may be changed substantially prior to final commercial release of the software described herein. The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication.  Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This document  is for informational purposes only.  MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user.  Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation. 

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document.  Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2003 Microsoft Corporation.  All rights reserved.

Microsoft, Active Directory, BackOffice, SQL Server, Windows, Windows logo, and Windows NT   are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Contents

1Introduction


2Choosing the Best Operating System


2Running Service Pack 5 or Later Required Before Upgrading


2Upgrading to Equivalent Operating System


3Table 1  Upgrading to an Equivalent Operating System


4Verifying System Requirements and Hardware Compatibility


4System Requirements


5Disk Space Considerations


5Hardware Compatibility


5Reference Points


6Choosing to Upgrade or to Perform a Migration


6Reasons to Upgrade


6Reference Points


6Reasons to Migrate


6Reference Points


6Server Roles


7Member Servers


7Domain Controllers


7Stand-Alone Servers


9Active Directory Considerations


10New Features for Active Directory


10Features Available If Any Domain Controller Is Running Windows Server 2003


11Features Available When All Domain Controllers Are Running Windows Server 2003


11Compatibility with Windows NT Server 4.0


12Upgrading from a Windows NT Domain


12Planning and Implementing a Namespace and DNS Infrastructure


13Determining Forest Functionality


14Upgrading the Windows NT Server 4.0 or Earlier Primary Domain Controller


15Upgrading Any Remaining Backup Domain Controllers


15Converting Groups


16Using Converted Groups with Servers Running Windows Server 2003


16Completing the Upgrade of the Domain


16Installing Active Directory Client Software on Older Client Computers


17Raising Domain Functional Levels


18Table 2  Domain-wide Features Enabled for Corresponding Domain Functional Level


18Raising Forest Functional Levels


19Table 3  Forest-wide Features Enabled for Corresponding Forest Functional Level


19Domain Controllers


19Reference Points


19Working with Remote Installation Services


20Deployment Resources


20Renaming Domain Controllers


20Working with Domain Trust


21Trust Protocols


21Trusted Domain Objects


21Nontransitive Trust and Windows NT 4.0


22External Trust and Windows NT 4.0


22How Some Windows NT Tasks are Performed in Windows Server 2003


23Table 4  Some User Interface Differences between Windows NT Server 4.0 and Windows Server 2003


23Support for Existing Applications


24Best Practices for Active Directory


26Summary


27Related Links


Introduction

The Microsoft® Windows® Server 2003 family of operating systems represents a significant advancement over the Microsoft Windows NT® Server 4.0 family of products. The Windows Server 2003 family, which includes Windows Server 2003, Standard Edition; Windows Server 2003, Enterprise Edition; and Windows Server 2003, Datacenter Edition, provides a platform that is more productive, dependable, and connected than ever before. New and improved file, print, application, Web, and communication services provide a more robust, comprehensive platform for your mission-critical business resources. Integrated features such as the Active Directory® service and enterprise-class security services allow you to provide secure yet flexible access to all the resources your users need.

Designed to be used specifically as a Web server, Windows Server 2003, Web Edition, is also available. Those desiring stand-alone Web functionality will benefit from this low-cost operating system, which is easy to deploy and manage.

Choosing the Best Operating System 

One of the first decisions to make in preparation for the upgrade is choosing which version of Windows Server 2003 will best meet your needs. The Microsoft Windows Server 2003 product family includes four versions:

· Windows Server 2003, Standard Edition. Designed for small organizations and departmental use, Standard Edition delivers intelligent file and printer sharing, secure Internet connectivity, centralized desktop application deployment, and Web solutions that connect employees, partners, and customers. Standard Edition provides high levels of dependability, scalability, and security. 

· Windows Server 2003, Enterprise Edition. Designed for medium to large businesses, Enterprise Edition is the recommended operating system for servers running applications such as networking, messaging, inventory, and customer service systems, databases, and e-commerce Web sites. Enterprise Edition delivers high reliability, performance, and superior business value. It will be available in both 32-bit and 64-bit versions.

· Windows Server 2003, Datacenter Edition. Designed for businesses that demand the highest levels of scalability, availability, and reliability, Datacenter Edition lets you deliver mission-critical solutions for databases, enterprise resource planning software, high-volume real-time transaction processing, and server consolidation. Datacenter Edition will be available in both 32-bit and 64-bit versions.

· Windows Server 2003, Web Edition. Designed for building and hosting Web applications, Web pages, and XML Web services, Web Edition delivers a single-purpose solution for Internet service providers, application developers, and others wishing only to use or deploy specific Web functionality. Web Edition takes advantage of improvements in Internet Information Services (IIS) 6.0, Microsoft ASP.NET, and the Microsoft .NET Framework.
Running Service Pack 5 or Later Required Before Upgrading

Computers running Windows NT Server 4.0 must be running Service Pack 5 or later before upgrading to Windows Server 2003. Once Service Pack 5 or later has been installed, you can upgrade directly to Windows Server 2003 without having to install Windows 2000. If you are doing a clean install, there is no need for installing the service pack.

Upgrading to Equivalent Operating System  

A first step in choosing the best operating system is determining the nearest equivalent to what you are now running. Except for Web Edition, all Windows Server 2003 operating systems map directly to existing Windows 2000 operating systems, as shown in Table 1. The Web Edition, which is ideal for rack-mounted Web support deployments, is a completely new operating system, and so it does not have an equivalent in the Windows 2000 family of operating systems.

	Windows Server 2003 Family
	Windows 2000 Server Family

	Standard Edition
	Windows 2000 Server

	Enterprise Edition
	Windows 2000 Advanced Server

	Datacenter Edition
	Windows 2000 Datacenter Server

	Web Edition
	No Equivalent


Table 1  Upgrading to an Equivalent Operating System

Note that you can only upgrade to an equivalent or higher operating system. You can’t “downgrade” to a less powerful operating system, as some functionality might be lost in the process. This means you can’t move from Windows NT Server 4.0, Enterprise Edition (or other server products in the Windows NT Server 4.0 family), to Windows Server 2003, Standard Edition, without removing the earlier operating system and performing a new installation. 

Also note that Datacenter Edition—which provides an integrated hardware, software, and service offering—is not available as an upgrade. It can be purchased through the Windows Datacenter Program and is delivered by Microsoft and qualified server vendors, such as original equipment manufacturers (OEMs).

For more information, see Windows Server 2003 Support at http://www.microsoft.com/windowsserver2003/support/ or the online Product Documentation for Windows Server 2003 at http://www.microsoft.com/windowsserver2003/proddoc/.

Verifying System Requirements and Hardware Compatibility

Before upgrading to Windows Server 2003, you will want to make sure that the computer you will be upgrading meets the recommended system requirements and that all hardware components are compatible with the operating system. If you have consistently upgraded your hardware for your Windows NT Server 4.0 systems, this may not be an issue, but if your current servers are running on older computers, you may wish to consider installing Windows Server 2003 on new computers.

System Requirements

The most significant area of change is the recommended processor speed. While Windows 2000 required a 133 MHz or faster processor, Microsoft recommends a 550 MHz or faster processor for Standard Edition and Web Edition, and a 733 MHz or faster processor for Enterprise Edition and Datacenter Edition. Memory and disk space requirements are much the same. 

	Requirement 
	Standard Edition
	Enterprise Edition
	Datacenter Edition
	Web Edition

	Minimum CPU Speed
	133 MHz
	133 MHz for x86-based computers 

733 MHz for 64-bit, Itanium-based computers* 
	400 MHz for x86-based computers 

733 MHz for 64-bit, Itanium-based computers* 
	133 MHz

	Recommended CPU Speed
	550 MHz
	733 MHz
	733 MHz
	550 MHz

	Minimum RAM
	128 MB
	128 MB
	512 MB
	128 MB

	Recommended Minimum RAM
	256 MB
	256 MB
	1 GB
	256 MB

	Maximum RAM
	4 GB
	32 GB for x86-based computers 

64 GB for 64-bit, Itanium-based computers 
	64 GB for x86-based computers 

512 GB for 64-bit, Itanium-based computers
	2 GB

	Multi-Processor Support
	4
	Up to 8
	Minimum 8 required

Maximum 32 for 32-bit computers 

Maximum 64 for 64-bit, Itanium-based computers 
	1 or 2

	Disk Space for Setup
	1.5 GB
	1.5 GB for x86-based computers 

2 GB for 64-bit, Itanium-based computers 
	1.5 GB for x86-based computers 

2 GB for 64-bit, Itanium-based computers
	1.5 GB


*Important: The 64-bit versions of Windows Server 2003, Enterprise Edition, and Windows Server 2003, Datacenter Edition, are only compatible with 64-bit Intel Itanium-based systems. They cannot be successfully installed on 32-bit systems.

Disk Space Considerations

Disk space and disk partitions bring up another decision point when choosing whether to upgrade or perform a clean install on a new system. For example, if your servers currently use the file allocation table (FAT) file system, which limits hard disk partitions to two gigabytes, you can’t upgrade to Windows Server 2003 because more than two gigabytes of space are required for the upgrading process.

If your servers currently use the NT file system (NTFS), which has a limit of 32 gigabytes per partition, you can upgrade to Windows Server 2003 while retaining NTFS. In order to avoid the 32-gigabyte limit of NTFS, you would need to do a clean installation.

Hardware Compatibility

One of the most important steps to take before running Setup on a server is to confirm that your hardware is compatible with products in the Windows Server 2003 family. You can do this by running a pre-installation compatibility check from the Setup CD or by checking the hardware compatibility information available on the Microsoft Windows Server 2003 Web site. Also, as part of confirming hardware compatibility, check to see that you have obtained updated hardware device drivers and an updated system BIOS (or for a 64-bit Itanium-based computer, an updated Extensible Firmware Interface).

If you have a mass storage controller (such as a SCSI, RAID, or Fibre Channel adapter) for your hard disk, confirm that it is compatible with products in the Windows Server 2003 family by clicking the appropriate link in Support resources.

If your controller is compatible with products in the Windows Server 2003 family but you are aware that the manufacturer has supplied a separate driver file for use with your operating system, obtain the file (on a floppy disk) before you begin Setup. During the early part of Setup, a line at the bottom of the screen will prompt you to press F6. Further prompts will guide you in supplying the driver file to Setup so that it can gain access to the mass storage controller.

If you are not sure whether you must obtain a separate driver file from the manufacturer of your mass storage controller, you can try running Setup. If the controller is not supported by the driver files on the Setup CD (and therefore requires a driver file supplied by the hardware manufacturer), Setup stops and displays a message that says no disk devices can be found or displays an incomplete list of controllers. After you obtain the necessary driver file, restart Setup, and press F6 when prompted.

Regardless of whether you run a pre-installation compatibility check, Setup checks hardware and software compatibility at the beginning of an upgrade or new installation and displays a report if there are incompatibilities.

Reference Points

For information about hardware and software supported by Windows Server 2003 operating systems, please see Windows Server Catalog at http://www.microsoft.com/windows/catalog/server/.

For information about application compatibility, see Using the Application Compatibility Toolkit at http://www.microsoft.com/windowsserver2003/compatible/appcompat.mspx.

Choosing to Upgrade or to Perform a Migration

Deciding whether to upgrade or to perform a migration to a new computer is an important decision. Upgrading refers to leaving the existing Windows NT Server 4.0 (with Service Pack 5 or later) operating system on your computer and updating it through installing the new Windows Server 2003 operating system. A migration refers to installing a product in the Windows Server family on a volume with no previous operating system. 

Reasons to Upgrade

Especially for small organizations, the ease of an upgrade rather than a new installation can make sense. Generally, with an upgrade, configuration is simpler, and your existing users, settings, groups, rights, and permissions are retained. Also, with an upgrade, you do not need to re-install files and applications. 

As with any major change to the hard disk, you should back up the system before beginning an upgrade. 

Reference Points

· For more information on upgrading, please go to Microsoft TechNet at http://www.microsoft.com/technet/ and use the search tool for the topic "Operating systems from which you can upgrade." 

· If you are upgrading in a domain that includes domain controllers running Windows NT Server 4.0, please go to Microsoft TechNet at http://www.microsoft.com/technet/ and use the search tool for the topic “Upgrades in a Domain Containing Windows NT 4.0 Domain Controllers." 

· If you want to upgrade and then use the same applications as before, be sure to review applications information in Relnotes.htm (in the \Docs folder on the Setup CD). Also, for the most recent information on compatible applications for products in the Windows Server 2003 family, see the Windows Server Catalog at http://www.microsoft.com/windows/catalog/server.

Reasons to Migrate

There are good reasons to migrate rather than upgrade—especially when dealing with large organizations. If you want to practice careful configuration management, for example, for a server where high availability is important, you might want to perform a new installation on that server instead of an upgrade. This is especially true for servers on which the operating system has been upgraded several times in the past. 

Reference Points

· For more information on using multiple operating systems, please go to Microsoft TechNet at http://www.microsoft.com/technet/ and use the search tool for the topic “Deciding whether a computer will contain more than one operating system.”

Server Roles

Computers that function as servers within a domain can have one of two roles: member server or domain controller. A server that is not in a domain is a stand-alone server. 

Member Servers

A member server is a computer that:

· Runs Windows NT Server 4.0, Windows 2000 Server, or a Windows Server 2003 operating system.

· Belongs to a domain.

· Is not a domain controller.

A member server does not process network account logons, participate in Active Directory replication, or store domain security policy information.

Member servers carry out a wide spectrum of functions. They typically operate as the following types of servers: file servers, application servers, database servers, Web servers, certificate servers, firewalls, and remote access servers. 

The following security-related features are common to all member servers:

· Adherence to Group Policy settings that are defined for the site, domain, or organizational unit 

· Access control for resources that are available on a member server 

· Assigned user rights 

· Local security account database, the Security Accounts Manager (SAM) 

Domain Controllers

A domain controller is a computer that:

· Runs Windows NT Server 4.0, Windows 2000 Server, or a Windows Server 2003 operating system.

· Stores a read-write copy of the domain database.

· Participates in multimaster replication.

· Authenticates users.

Domain controllers store directory data and manage communication between users and domains, including user logon processes, authentication, and directory searches. Domain controllers synchronize directory data using multimaster replication, ensuring consistency of information over time. 

Active Directory supports multimaster replication of directory data between all domain controllers in a domain. In an Active Directory forest, there are at least five different operations master roles that are assigned to one or more domain controllers.

As the needs of your computing environment change, you might want to change the role of a server. Using the Active Directory Installation Wizard, you can promote a member server to a domain controller, or you can demote a domain controller to a member server.

Stand-Alone Servers

A stand-alone server is a computer that: 

· Runs Windows NT Server 4.0, Windows 2000 Server, or a Windows Server 2003 operating system.

· Is not a member of a domain.

If a server is installed as a member of a workgroup, that server is a stand-alone server. Stand-alone servers can share resources with other computers on the network, but they do not receive any of the benefits provided by Active Directory.

Active Directory Considerations

The Active Directory service is an essential and inseparable part of the Windows Server 2003 network architecture that provides a directory service designed for distributed networking environments and the support of directory-enabled applications. It offers a single point of management for Windows-based user accounts, clients, servers, and applications. It also helps organizations integrate systems not using Windows with Windows-based applications and Windows-compatible devices, thus consolidating directories and easing management of the entire network operating system. 

Companies can also use Active Directory to extend systems securely to the Internet. Active Directory thus increases the value of an organization's existing network investments and lowers the overall costs of computing by making the Windows network operating system more manageable, secure, and interoperable.

Active Directory service uses a structured data store as the basis for a logical, hierarchical organization of directory information. This data store, also known as the directory, contains information about Active Directory objects. These objects typically include shared resources such as servers, volumes, printers, and the network user and computer accounts. The directory is stored on domain controllers and can be accessed by network applications or services. A domain can have one or more domain controllers. Each domain controller has a copy of the directory for the domain in which it is located.

Security is integrated with Active Directory through logon authentication and access control to objects in the directory. With a single network logon, administrators can manage directory data and organization throughout their network. Authorized network users can access resources anywhere on the network. Policy-based administration eases the management of even the most complex network. 

The Active Directory service also includes:

· Schema. Active Directory Schema is the set of definitions that defines the kinds of objects, and the types of information about those objects, that can be stored in Active Directory. The definitions are themselves stored as objects so that Active Directory can manage the schema objects with the same object management operations used for managing the rest of the objects in the directory. There are two types of definitions in the schema: attributes and classes. Attributes and classes are also referred to as schema objects or metadata.

· Global catalog. Contains information about every object in the directory. This allows users and administrators to find directory information regardless of which domain in the directory actually contains the data. The global catalog is hosted on one or more domain controllers in a forest. 

· Query and index mechanism. Active Directory is designed to provide information to queries about directory objects from both users and programs. Administrators and users can easily search for and find information in the directory by using the Search command on the Start menu. Client programs can access information in Active Directory by using Active Directory Service Interfaces (ADSI). 

· Replication service. Except for very small networks, directory data must reside in more than one place on the network to be equally useful to all users. Through the automatic process of replication, the Active Directory service maintains copies, or replicas, of directory data on each domain controller. Active Directory replication uses a multimaster replication model. With multimaster replication, you can make directory changes at any domain controller, not just at a designated primary domain controller, and your changes will be replicated to all other relevant domain controllers.
· Client software. Computers running Windows 95, Windows 98, and Windows NT Workstation 4.0 can access many of the Active Directory features available on Windows 2000 Professional or Windows XP Professional by running the Active Directory client software. To client computers not running Active Directory client software, the directory will appear just like a Windows NT directory. 

New Features for Active Directory

Active Directory plays such an important role in managing the network that as you prepare to move to Windows Server 2003 it is helpful to review the new features of the Active Directory service. With the new Active Directory features available in Standard Edition, Enterprise Edition, and Datacenter Edition, more efficient administration of Active Directory is available to you. 

New features can be divided into those available on any domain controller running Windows Server 2003 and those available only when all domain controllers of a domain or forest are running Windows Server 2003.

Features Available If Any Domain Controller Is Running Windows Server 2003

The following list summarizes the Active Directory features that are enabled by default on any domain controller running Windows Server 2003.

· Multiple selection of user objects. Modify common attributes of multiple user objects at one time. 

· Drag-and-drop functionality. Move Active Directory objects from container to container by dragging and dropping one or more objects to a desired location in the domain hierarchy. You can also add objects to group membership lists by dragging and dropping one or more objects (including other group objects) onto the target group. 

· More efficient search capabilities. Search functionality is object-oriented and provides an efficient browse-less search that minimizes network traffic associated with browsing objects. 

· Saved queries. Save commonly used search parameters for reuse in Active Directory Users and Computers. 

· Active Directory command-line tools. Run new directory service commands for administration scenarios. 

· Selective class creation. Create instances of specified classes in the base schema of a Windows Server 2003 forest. You can create instances of several common classes, including country or region, person, organizationalPerson, groupOfNames, device, and certificationAuthority. 

· InetOrgPerson class. The inetOrgPerson class has been added to the base schema as a security principal and can be used in the same manner as the user class. The userPassword attribute can also be used to set the account password. 

· Application directory partitions. Configure the replication scope for application-specific data among domain controllers running Standard Edition, Enterprise Edition, and Datacenter Edition. For example, you can control the replication scope of Domain Name System (DNS) zone data stored in Active Directory so that only specific domain controllers in the forest participate in DNS zone replication. 

· Add additional domain controllers to existing domains using backup media. Reduce the time it takes to add an additional domain controller in an existing domain by using backup media. 

· Universal group membership caching. Prevent the need to locate a global catalog across a wide area network (WAN) during logons by storing user universal group memberships on an authenticating domain controller.
Features Available When All Domain Controllers Are Running Windows Server 2003 

New domain- or forest-wide Active Directory features can be enabled only when all domain controllers in a domain or forest are running Windows Server 2003, and the domain functionality or forest functionality has been set to Windows Server 2003.   

The following list summarizes the domain- and forest-wide Active Directory features that can be enabled when either a domain or forest functional level has been raised to Windows.

· Domain controller rename tool. Rename domain controllers without first demoting them. 

· Domain rename. Rename any domain running Windows Server 2003 domain controllers. You can change the NetBIOS name or DNS name of any child, parent, tree- or forest-root domain. 

· Forest trusts. Create a forest trust to extend two-way transitivity beyond the scope of a single forest to a second forest. 

· Defunct schema objects. Deactivate unnecessary classes or attributes from the schema. 

· Dynamic auxiliary classes. Provides support for dynamically linking auxiliary classes to individual objects, and not just to entire classes of objects. In addition, auxiliary classes that have been attached to an object instance can subsequently be removed from the instance. 

· Global catalog replication tuning. Preserves the synchronization state of the global catalog when an administrative action results in an extension of the partial attribute set. This minimizes the work generated as a result of a partial attribute set extension by only transmitting attributes that were added. 

· Replication enhancements. Linked value replication allows individual group members to be replicated across the network instead of treating the entire group membership as a single unit of replication.

Compatibility with Windows NT Server 4.0

The Active Directory service is compatible with Windows NT Server 4.0 and supports a mix of operations that support domain controllers running Windows NT Server 4.0, Windows 2000, and Windows Server 2003. This allows you to upgrade domains and computers at your own pace, based on your organization's needs.

Active Directory supports the Windows NT LAN Manager (NTLM) protocol used by Windows NT. This enables authorized users and computers from a Windows NT domain to log on and access resources in Windows 2000 or Windows Server 2003 domains. To clients running Windows 95, Windows 98, or Windows NT that are not running Active Directory client software, a Windows 2000 or Windows Server 2003 domain appears to be a Windows NT Server 4.0 domain. For more information, see “Active Directory Clients” in the Windows Server 2003 on-screen Help and Support Center.

The upgrade to Active Directory can be gradual and performed without interrupting operations. If you follow domain upgrade recommendations, it should never be necessary to take a domain offline to upgrade domain controllers, member servers, or workstations. When upgrading a Windows NT domain, you must upgrade the primary domain controller first. You can upgrade member servers and workstations at any time after this. For more information, see “Upgrading from a Windows NT Domain” in the Windows Server 2003 on-screen Help and Support Center.

Active Directory allows upgrading from any Windows NT Server 4.0 domain model and supports both centralized and decentralized models. The typical master or multiple-master domain model can be easily upgraded to an Active Directory forest.

Upgrading from a Windows NT Domain

The Active Directory Installation Wizard simplifies upgrading a Windows NT domain to Windows Server 2003 Active Directory. Active Directory Installation Wizard installs and configures domain controllers, which provide network users and computers access to the Active Directory service. Any member server (except those with restrictive license agreements) can be promoted to domain controllers using the Active Directory Installation Wizard. When promoting member servers to domain controllers, you will define one of the following roles for the new domain controller:

· New forest (also a new domain) 

· New child domain 

· New domain tree in an existing forest 

· An additional domain controller in an existing domain 

For additional information on using the Active Directory Installation Wizard, see the Windows Server 2003 on-screen Help and Support Center.

The upgrade process involves the following steps:

· Planning and implementing a namespace and DNS infrastructure

· Determining forest functionality

· Upgrading the server running Windows NT Server 4.0 or earlier primary domain controller

· Upgrading any remaining backup domain controllers

· Converting groups

· Completing the upgrade of the domain

· Installing Active Directory client software on older client computers

Planning and Implementing a Namespace and DNS Infrastructure

Namespace refers to the naming convention that defines a set of unique names for resources in a network, such as Domain Name System (DNS), a hierarchical naming structure that identifies each network resource and its place in the hierarchy of the namespace, and Windows Internet Name Service (WINS), a flat naming structure that identifies each network resource using a single, unique name.

DNS is required for Active Directory. DNS is a hierarchical, distributed database that contains mappings of DNS domain names to various types of data, such as IP addresses. DNS enables the location of computers and services by user-friendly names, and it also enables the discovery of other information stored in the database.

When setting up a namespace, it is recommended that you first choose and register a unique parent DNS domain name that can be used for hosting your organization on the Internet, for example, microsoft.com. Once you have chosen your parent domain name, you can combine this name with a location or organizational name used within your organization to form other subdomain names. For example, if a subdomain were added, such as itg.example.microsoft.com domain tree (for resources used by the information technology group at your organization), additional subdomain names could be formed using this name. For instance, a group of programmers working on electronic data interchange (EDI) in this division could have a subdomain named edi.itg.example.microsoft.com. Likewise, another group of workers providing support in this division might use support.itg.example.microsoft.com.

Prior to beginning the upgrade from Windows NT Server 4.0 to the Windows Server 2003 Active Directory service, ensure that you have designed a DNS and Active Directory namespace and have either configured DNS servers or are planning to have the Active Directory Installation Wizard automatically install the DNS service on the domain controller. 

Active Directory is integrated with DNS in the following ways:

· Active Directory and DNS have the same hierarchical structure. Although separate and implemented differently for different purposes, an organization's namespace for DNS and Active Directory have an identical structure. For example, microsoft.com is both a DNS domain and an Active Directory domain. 

· DNS zones can be stored in Active Directory. If you are using the Windows Server DNS service, primary zone files can be stored in Active Directory for replication to other Active Directory domain controllers.

· Active Directory uses DNS as a locator service, resolving Active Directory domain, site, and service names to an IP address. To log on to an Active Directory domain, an Active Directory client queries its configured DNS server for the IP address of the Lightweight Directory Access Protocol (LDAP) service running on a domain controller for a specified domain. For more information on how Active Directory clients rely on DNS, see “Locating a Domain Controller” in the Windows Server 2003 on-screen Help and Support Center.

While Active Directory is integrated with DNS and they share the same namespace structure, it is important to distinguish the basic difference between them:

· DNS is a name resolution service. DNS clients send DNS name queries to their configured DNS server. The DNS server receives the name query and either resolves the name query through locally stored files or consults another DNS server for resolution. DNS does not require Active Directory to function.

· Active Directory is a directory service. Active Directory provides an information repository and services to make information available to users and applications. Active Directory clients send queries to Active Directory servers using LDAP. In order to locate an Active Directory server, an Active Directory client queries DNS. Active Directory requires DNS to function.

For more information on DNS configuration, see the Windows Server 2003 on-screen Help and Support Center.

Determining Forest Functionality

Forest functionality determines the type of Active Directory features that can be enabled within the scope of a single forest. Each forest functional level has a set of specific minimum requirements for the version of operating system that domain controllers throughout the forest can run. For example, the Windows forest functional level requires that all domain controllers be running Windows Server 2003 operating systems.

In the scenario where you are upgrading your first Windows NT domain so that it becomes the first domain in a new Windows Server 2003 forest, it is recommended that you set the forest functional level to “Windows interim.” (You will be prompted during the upgrade.) This level contains all the features used in the Windows 2000 forest functional level and also includes two important advanced Active Directory features:

· Improved replication algorithms made to the intersite topology generator

· Replication improvements made to group memberships

The Windows interim functional level is an option when upgrading the first Windows NT domain to a new forest and can be manually configured after the upgrade. For more information about how to manually set this functional level, see the Microsoft Windows Resource Kits Web site at http://www.microsoft.com/windows/reskits/. The Windows interim forest functional level only supports domain controllers running Windows and Windows NT, not domain controllers running Windows 2000. Servers running Windows 2000 cannot be promoted to a domain controller in a forest where the forest functional level has been set to Windows interim. For more information about forest functionality, see the Raising Domain Functional Levels section in this paper.

Upgrading the Windows NT Server 4.0 or Earlier Primary Domain Controller

The first server running Windows NT Server 4.0 that you must upgrade is the primary domain controller (PDC). Upgrading the Windows NT PDC is required for a successful upgrade of the domain. During the upgrade, the Active Directory Installation Wizard requires that you choose to join an existing domain tree or forest, or start a new domain tree or forest. If you decide to join an existing domain tree, you must provide a reference to the desired parent domain. For more information, see “Checklist: Installing a Domain Controller” in the Windows Server 2003 on-screen Help and Support Center.

Running the Active Directory Installation Wizard installs all necessary components on the domain controller, such as the directory data store and the Kerberos V5 protocol authentication software. Once the Kerberos V5 protocol has been installed, the installation process starts the authentication service and the ticket granting service, and if this is a new child domain, a transitive trust relationship is established with the parent domain. Eventually, the domain controller from the parent domain copies all schema and configuration information to the new child domain controller. The existing Security Accounts Manager (SAM) objects will be copied from the registry to the new data store. These objects are security principals.

During the upgrade, objects are created to contain the accounts and groups from the Windows NT domain. These Container objects are named Users, Computers, and Builtin and are displayed as folders in Active Directory Users and Computers. User accounts and predefined groups are placed in the Users folder. Computer accounts are placed in the Computers folder. Built-in groups are placed in the Builtin folder. Note that these special Container objects are not organizational units. They cannot be moved, renamed, or deleted. 

Existing Windows NT Server 4.0 and earlier groups are located in different folders depending on the nature of the group. Windows NT Server 4.0 and earlier built-in local groups (such as Administrators and Server Operators) are located in the Builtin folder. Windows NT Server 4.0 and earlier global groups (such as Domain Admins) and any user-created local and global groups are located in the Users folder.

The upgraded PDC can synchronize security principal changes to remaining Windows NT Server 4.0 and earlier backup domain controllers (BDCs). It is recognized as the domain master by servers running Windows NT Server 4.0 and earlier BDCs.

If a domain controller running Windows Server 2003 goes offline or otherwise becomes unavailable and no other Windows Server 2003 domain controllers exist in the domain, a Windows NT BDC can be promoted to a PDC to fill the role for the offline Windows Server 2003 domain controller.

The upgraded domain controller is a fully functional member of the forest. The new domain is added to the domain and site structure, and all domain controllers receive the notification that a new domain has joined the forest.

Upgrading Any Remaining Backup Domain Controllers

Once you have upgraded the Windows NT Server 4.0 and earlier PDC, you can proceed to upgrade all remaining BDCs. During the upgrade process, you may want to remove one BDC from the network to guarantee a backup if any problems develop. This BDC will store a secure copy of your current domain database.

If any problems arise during the upgrade, you can remove all domain controllers running Windows from the production environment, and then bring the BDC back into your network and make it the new PDC. This new PDC will then replicate its data throughout the domain so that the domain is returned to its previous state.

The only drawback to this method is that all changes that were made while the safe BDC was offline are lost. To minimize this loss, you could periodically turn the safe BDC on and off (when the domain is in a stable state) during the upgrade process, to update its safe copy of the directory.

When upgrading Windows NT Server 4.0 and earlier domains, only one domain controller running Windows Server 2003 can create security principals (users, groups, and computer accounts). This single domain controller is configured as a PDC emulator master. The PDC emulator master emulates a Windows NT Server 4.0 and earlier PDC. For more information about the PDC emulator role, see “Operations Master Roles” in the Windows Server 2003 on-screen Help and Support Center.

Converting Groups

When you upgrade a primary domain controller running Windows NT Server 4.0 to a server running Windows Server 2003, existing Windows NT groups are converted in the following way:

· When the Windows Server 2003 domain is switched to native mode, Windows NT local groups are converted to domain local groups on servers running Windows Server 2003. 

Domain member computers running Windows NT can continue to display and access the converted groups. The groups appear to these clients as Windows NT Server 4.0 local and global groups. However, a Windows NT client cannot display members of groups or modify the member properties when that membership violates Windows NT group rules. For example, when a Windows NT client views the members of a global group on a server running Windows Server 2003, it does not view any other groups that are members of that global group.

Using Converted Groups with Servers Running Windows Server 2003

Client computers that do not run Active Directory client software identify groups with universal scope on servers running Windows Server 2003 as having global scope instead. When viewing the members of a group with universal scope, the Windows NT client can only view and access group members that conform to the membership rules of global groups on servers running Windows Server 2003.

In a Windows Server 2003 domain that is set to a domain functional level of Windows 2000 native, all the domain controllers must be running on servers running Windows Server 2003. However, the domain can contain member servers that run Windows NT Server 4.0. These servers view groups with universal scope as having global scope and can assign groups with universal scope rights and permissions and place them in local groups. 

In a Windows Server 2003 domain, a Windows NT Server 4.0 member server running Windows NT administrative tools cannot access domain local groups. However, you can work around this by using a server running Windows Server 2003 and using the administrative tools in its Windows Server 2003 Administration Tools Pack to access the server running Windows NT Server 4.0. You can use these tools to display the domain local groups and assign to them permissions to resources on the server running Windows NT Server 4.0.

Completing the Upgrade of the Domain

If you have upgraded all existing Windows NT Server 4.0 and earlier primary and backup domain controllers to Windows Server 2003 and you have no plans to use Windows NT Server 4.0 and earlier domain controllers, you can raise the domain functional level from Windows 2000 mixed to Windows 2000 native. For more information about how to raise the domain functional level, see the Raising Domain Functional Levels section in this paper.

Several things happen when you raise the domain functional level to Windows 2000 native:

· Domain controllers no longer support NTLM replication. 

· The domain controller that is emulating the PDC operations master cannot synchronize data with a Windows NT Server 4.0 and earlier BDC. 

· Windows NT Server 4.0 and earlier domain controllers cannot be added to the domain. (You can add new domain controllers running Windows 2000 or Windows Server 2003.) 

· Users and computers using previous versions of Windows begin to benefit from the transitive trusts of Active Directory and (with the proper authorization) can access resources anywhere in the forest. Although previous versions of Windows do not support the Kerberos V5 protocol, the pass-through authentication provided by the domain controllers allows users and computers to be authenticated in any domain in the forest. This enables users or computers to access resources in any domain in the forest for which they have the appropriate permissions. 

Other than the enhanced access to any other domains in the forest, clients will not be aware of any changes in the domain.

Installing Active Directory Client Software on Older Client Computers

Computers running Active Directory client software can use Active Directory features, such as authentication, to access resources in the domain tree or forest and to query the directory. By default, client computers running Windows XP Professional and Windows 2000 Professional have the client software built in and can access Active Directory resources normally.

However, computers running earlier versions of Windows (Windows 98, Windows 95, and Windows NT) require installation of the Active Directory client software before access to Active Directory resources is available. Without the client software, previous versions of Windows can only access the domain as if it were a Windows NT Server 4.0 and earlier domain, finding only those resources available through Windows NT Server 4.0 and earlier one-way trusts. 

Windows NT Server 4.0 domain controllers that are upgraded to Windows Server 2003 will by default have Server Message Block (SMB) Protocol packet signing enabled and will therefore require that clients attempting to authenticate to them also have SMB packet signing enabled. Clients in the domain running Windows NT Server 4.0 Service Pack 3 and earlier and Windows 95 will no longer be able to log on or access domain resources on the network. 

To allow these clients access to domain resources, configure all Windows-based domain controllers to not require SMB packet signing by disabling the “Microsoft network server: Digitally sign communications (always)” setting in the Group Policy Object Editor. Doing so will prevent domain controllers from requiring SMB packet signing from those clients that do not have it enabled but will still allow domain controllers to negotiate SMB packet signing with those clients that do have it enabled.

For more information about the Active Directory client software, see “Active Directory Clients” in the Windows Server 2003 on-screen Help and Support Center.

When the domain functional level is set to Windows 2000 mixed, the domain controller exposes to clients using earlier versions of Windows only resources in domains that have older, established Windows NT Server 4.0 and earlier explicit trusts. This creates a consistent environment in that the earlier version clients can access only resources in domains with explicit trusts, regardless of whether domain controllers are running Windows Server 2003 or Windows NT Server 4.0 and earlier backup domain controllers.

Raising Domain Functional Levels

Domains can operate at three functional levels: Windows 2000 mixed, the default setting (which includes domain controllers running Windows 2000, Windows NT Server 4.0, and Windows Server 2003), Windows 2000 native (which includes domain controllers running Windows 2000 and Windows Server 2003), and Windows Server 2003 (which only includes domain controllers running Windows Server 2003). 

Once all domain controllers are running on Windows Server 2003, you can raise the Domain and Forest Functionality to Windows Server 2003 by opening Active Directory Domains and Trusts, right clicking the domain for which you want to raise functionality, and then clicking Raise Domain Functional Level.

Note that once the domain functional level has been raised, domain controllers running earlier operating systems cannot be introduced into the domain. For example, if you raise the domain functional level to Windows Server 2003, domain controllers running Windows 2000 Server cannot be added to that domain.

The following table describes the domain-wide features that are enabled for the corresponding domain functional level:

	Domain Feature
	Windows 2000 mixed
	Windows 2000 native
	Windows Server 2003

	Domain controller rename tool 
	Disabled
	Disabled
	Enabled

	Update logon timestamp
	Disabled
	Disabled
	Enabled

	Kerberos KDC key version numbers
	Disabled
	Disabled
	Enabled

	User password on InetOrgPerson object
	Disabled
	Disabled
	Enabled

	Universal Groups
	Enabled for distribution groups. 

Disabled for security groups.
	Enabled 

Allows both security and distribution groups.
	Enabled 

Allows both security and distribution groups.

	Group Nesting
	Enabled for distribution groups. 

Disabled for security groups, except for domain local security groups that can have global groups as members.
	Enabled 

Allows full group nesting.
	Enabled 

Allows full group nesting.

	Converting Groups
	Disabled 

No group conversions allowed.
	Enabled 

Allows conversion between security groups and distribution groups.
	Enabled 

Allows conversion between security groups and distribution groups.

	 SID History
	Disabled
	Enabled 

Allows migration of security principals from one domain to another.
	Enabled 

Allows migration of security principals from one domain to another.


Table 2  Domain-wide Features Enabled for Corresponding Domain Functional Level

Raising Forest Functional Levels

Forest functionality enables features across all the domains within your forest. Two forest functional levels are available: Windows 2000 (which supports domain controllers running Windows NT 4, Windows 2000, and Windows Server 2003) and Windows Server 2003 (which only supports domain controllers running Windows Server 2003). If you are upgrading your first Windows NT domain so that it becomes the first domain in a new Windows Server 2003 forest, there is an additional forest functional level that you can choose called Windows Server 2003 interim mode. 

By default, forests operate at the Windows 2000 functional level. You can raise the forest functional level to Windows Server 2003. Once forest functional level has been raised, domain controllers running earlier operating systems cannot be introduced into the forest. 

The following table describes the forest-wide features that are enabled for the corresponding forest functional levels:

	Forest Feature
	Windows 2000
	Windows Server 2003

	Global catalog replication tuning
	Disabled
	Enabled

	Defunct schema objects
	Disabled
	Enabled

	Forest trust
	Disabled
	Enabled

	Linked value replication
	Disabled
	Enabled

	Domain rename
	Disabled
	Enabled

	Improved replication algorithms
	Disabled
	Enabled

	Dynamic auxiliary classes
	Disabled
	Enabled

	InetOrgPerson objectClass change
	Disabled
	Enabled


Table 3  Forest-wide Features Enabled for Corresponding Forest Functional Level

Domain Controllers

As mentioned earlier, the upgrade to Active Directory can be gradual and performed without interrupting operations. If you follow domain upgrade recommendations, it should never be necessary to take a domain offline to upgrade domain controllers, member servers, or workstations. 

In Active Directory, a domain is a collection of computer, user, and group objects defined by the administrator. These objects share a common directory database, security policies, and security relationships with other domains. A forest is a collection of one or more Active Directory domains that share the same class and attribute definitions (schema), site and replication information (configuration), and forest-wide search capabilities (global catalog). Domains in the same forest are linked with two-way, transitive trust relationships.

To prepare for upgrades in a domain containing Windows 2000 domain controllers, it is recommended that you apply Service Pack 2 or later to all domain controllers running Windows 2000.

Before upgrading a domain controller running Windows 2000 to Windows Server 2003, or installing Active Directory on the first domain controller running Windows Server 2003, ensure that your server, your forest, and your domain are ready. You can use the /checkupgradeonly parameter in the Winnt32 command-line tool to check the upgrade compatibility of the server. 

Reference Points

For more information on Windows Server 2003 command-line tools and on upgrading domain controllers, see the Windows Server 2003 on-screen Help and Support Center.

Working with Remote Installation Services 

All editions of the Windows Server 2003 family, with the exception of Web Edition, have Remote Installation Services (RIS), a change and configuration management feature that was also included with Windows 2000. RIS enables you to set up new client computers remotely, without the need to physically visit each client machine. You can use RIS to install operating systems on remote boot-enabled client computers by connecting the computer to the network, starting the client computer, and logging on with a valid user account.

If your network uses RIS with Windows NT Server 4.0, you should make the RIS server the first computer that you upgrade to Windows Server 2003. You won’t be able to use RIS later unless it is upgraded first because of design changes in the way that Active Directory performs authentication.  Upgrading the RIS server to Windows Server 2003 gives it the ability to communicate with the remaining Windows NT Server 4.0 domain controllers, as well as with Windows Server 2003 domain controllers.

Note that the Start menu is different for administrators on Windows Server 2003.

Deployment Resources

To deploy domain controllers running Windows Server 2003, it is recommended that you use the Windows Server 2003 Deployment Kit, which is available from the Microsoft Windows Resource Kits Web site at http://www.microsoft.com/windows/reskits/.

The online deployment kit includes case studies and the necessary information for deploying Windows Server 2003 Active Directory in networks that have domain controllers running Windows NT Server 4.0 or Windows 2000. 

If your network includes branch offices, see "Designing the Site Topology" at the Microsoft Windows Resource Kits Web site at http://www.microsoft.com/windows/reskits/. This online guide helps you plan Active Directory deployment when there are branch office sites connected with slow network links.

Renaming Domain Controllers

The ability to rename domain controllers running Windows Server 2003 provides you with the flexibility to make changes in a Windows Server 2003 domain whenever the need arises. Rename a domain controller to:

· Restructure your network for organizational and business needs. 

· Make management and administrative control easier. 

When you rename a domain controller, you must ensure that there will be no interruption in the ability of clients to locate or authenticate to the renamed domain controller, except when the domain controller is restarted. This is required for renaming the domain controller.

Another requirement for renaming a domain controller is that the domain functional level must be set to Windows Server 2003. The new name of the domain controller is automatically updated to DNS and Active Directory. Once the new name propagates to DNS and Active Directory, clients are then able to locate and authenticate to the renamed domain controller. DNS and Active Directory replication latency may delay client ability to locate or authenticate to the renamed domain controller. The length of time this takes depends on specifics of your network and the replication topology of your particular organization.

During replication latency, clients may not be able to access the newly renamed domain controller. This might be acceptable for clients that try to locate and authenticate to a particular domain controller since other domain controllers should be available to process the authentication request.

Working with Domain Trust

All trusts within a Windows 2000 or Windows Server 2003 forest are transitive and two-way. Therefore, both domains in a trust relationship automatically trust each other. This means that if Domain A trusts Domain B and Domain B trusts Domain C, users from Domain C (when assigned the proper permissions) can access resources in Domain A.

Trust Protocols

A domain controller running Windows Server 2003 authenticates users and applications using one of two protocols: Kerberos V5 or NTLM. The Kerberos V5 protocol is the default protocol for computers running Windows 2000, Windows XP Professional, or Windows Server 2003. If any computer involved in a transaction does not support Kerberos V5, the NTLM protocol will be used.

With the Kerberos V5 protocol, the client requests a ticket from a domain controller in its account domain to the server in the trusting domain. This ticket is issued by an intermediary trusted by the client and the server. The client presents this trusted ticket to the server in the trusting domain for authentication.

When a client tries to access resources on a server in another domain using NTLM authentication, the server containing the resource must contact a domain controller in the client's account domain to verify the account credentials.

Trusted Domain Objects

Trusted domain objects (TDOs) are objects that represent each trust relationship within a particular domain. Each time a trust is established, a unique TDO is created and stored (in the SYSTEM container) in its domain. Attributes such as a trust’s transitivity, type, and its partner domain name are represented in a TDO.

Forest trust TDOs store additional attributes in order to identify all of the trusted namespaces from its partner forest. These attributes include domain tree names, UPN suffixes, SPN suffixes, and SID namespaces.

Nontransitive Trust and Windows NT 4.0

A nontransitive trust is restricted by the two domains in the trust relationship and does not flow to any other domains in the forest. A nontransitive trust can be a two-way trust or a one-way trust. 

Nontransitive trusts are one-way by default, but you can also create a two-way relationship by creating two one-way trusts. Nontransitive domain trusts are the only form of trust relationship possible between:

· A Windows Server 2003 domain and a Windows NT domain. 

· A Windows Server 2003 domain in one forest and a domain in another forest (when not joined by a forest trust). 

Using the New Trust Wizard, you can manually create the following nontransitive trusts:

· External trust. A nontransitive trust created between a Windows Server 2003 domain and a Windows NT domain, or a Windows 2000 domain or Windows Server 2003 domain in another forest. When you upgrade a Windows NT domain to a Windows Server 2003 domain, all existing Windows NT trusts are preserved intact. All trust relationships between Windows Server 2003 domains and Windows NT domains are nontransitive.

· Realm trust. A nontransitive trust between an Active Directory domain and a Kerberos V5 realm. For more information about Kerberos V5 realms, see “Kerberos V5 Authentication” in the Windows Server 2003 on-screen Help and Support Center. 

External Trust and Windows NT 4.0

You can create an external trust to form a one-way nontransitive relationship with domains outside of your forest. External trusts are sometimes necessary when users need access to resources located in a Windows NT 4.0 domain or in a domain located within a separate forest that is not joined by a forest trust.

When a trust is established between a domain in a particular forest and a domain outside of that forest, security principals from the external domain can access resources in the internal domain. Active Directory creates a "foreign security principal" object in the internal domain to represent each security principal from the trusted external domain. These foreign security principals can become members of domain local groups in the internal domain. Domain local groups can have members from domains outside of the forest.

Directory objects for foreign security principals are created by Active Directory and should not be manually modified. You can view foreign security principal objects from Active Directory Users and Computers by enabling Advanced Features. For information about enabling Advanced Features, see "To View Advanced Features" in the Windows Server 2003 on-screen Help and Support Center. 

To create an external trust, you must have Enterprise Admin or Domain Admin privileges for the domain in the Windows Server 2003 forest, and Domain Admin privileges for the domain outside the forest. Each trust is assigned a password that must be known to the administrators of both domains in the relationship. For more information on how to create an external trust, see "To Create an External Trust" in the Windows Server 2003 on-screen Help and Support Center. 

Note that in Windows 2000 mixed domains, external trusts should always be deleted from a Windows Server 2003 domain controller. External trusts to Windows NT Server 4.0 or 3.51 domains can be deleted by authorized administrators on the Windows NT Server 4.0 or 3.51 domain controllers. However, only the trusted side of the relationship can be deleted on Windows NT Server 4.0 or 3.51 domain controllers. The trusting side of the relationship (created in the Windows Server 2003 domain) is not deleted, and although it will not be operational, the trust will continue to display in Active Directory Domains and Trusts. To remove the trust completely, you will need to delete the trust from a Windows Server 2003 domain controller in the trusting domain. If an external trust is inadvertently deleted from a Windows NT Server 4.0 or 3.51 domain controller, you will need to recreate the trust from any Windows Server 2003 domain controller in the trusting domain.

For more information about trust types, see the Windows Server 2003 on-screen Help and Support Center.

How Some Windows NT Tasks are Performed in Windows Server 2003

The following table lists common tasks for configuring Active Directory. The user interface for performing these tasks is different in Windows Server 2003 from the way it was in Windows NT Server 4.0.

	Task
	User Interface in Windows NT Server 4.0
	User Interface in Windows Server 2003

	Install a domain controller
	Windows Setup
	The Active Directory Installation Wizard

	Manage user accounts
	User Manager
	Active Directory Users and Computers

	Manage groups
	User Manager
	Active Directory Users and Computers

	Manage computer accounts
	Server Manager
	Active Directory Users and Computers

	Add a computer to a domain
	Server Manager
	Active Directory Users and Computers

	Create or manage trust relationships
	User Manager
	Active Directory Domains and Trusts

	Manage account policy
	User Manager
	Active Directory Users and Computers

	Manage user rights
	User Manager
	Active Directory Users and Computers

	Manage audit policy
	User Manager
	Active Directory Users and Computers


Table 4  Some User Interface Differences between Windows NT Server 4.0 and Windows Server 2003

Support for Existing Applications

On servers running Windows NT Server 4.0 and earlier, read access for user and group information is assigned to anonymous users so that existing applications, including Microsoft BackOffice®, SQL Server™, and some non-Microsoft applications, function correctly. 

In Window 2000 and Windows Server 2003, members of the Anonymous Logon group have read access to this information only when the group is added to the Pre-Windows 2000 Compatible Access group.

Using the Active Directory Installation Wizard, you can choose if you want the Anonymous Logon group and the Everyone security groups to be added to the Pre-Windows 2000 Compatible Access group by selecting the Permissions compatible with pre-Windows 2000 server operating systems option. To prevent members of the Anonymous Logon group from gaining read access to user and group information, choose the Permissions compatible only with Windows Server 2003 operating systems option.

When upgrading a domain controller from Windows 2000 to Windows Server 2003, if the Everyone security group is already a member of the pre-Windows 2000 Compatible Access security group (indicating backward compatibility settings), the Anonymous Logon security group will be added as a member of the pre-Windows 2000 Compatible Access security group during the upgrade.

You can manually switch between the backward compatible and high-security settings on Active Directory objects by adding the Anonymous Logon security group to the pre-Windows 2000 Compatible Access security group using Active Directory Users and Computers. 

Note that if you select the Permissions compatible only with Windows Server 2003 operating systems option while promoting a domain controller and you find that your applications are not functioning correctly, try resolving the problem by manually adding the special group Everyone to the Pre-Windows 2000 Compatible Access security group and restarting the domain controllers in the domain. Once you have upgraded to applications compatible with Windows Server 2003, you should return to the more secure Windows Server 2003 configuration by removing the Everyone group from the Pre-Windows 2000 Compatible Access security group and restarting the domain controllers in the affected domain.

Best Practices for Active Directory

Here are some best practices for setting up and working with Active Directory:

· As a security best practice, it is recommended that you do not log on to your computer with administrative credentials. When you are logged on to your computer without administrative credentials, you can use ‘Run as’ to accomplish administrative tasks. For more information, see “Why You Should Not Run Your Computer as an Administrator” and “Using Run As” in the Windows Server 2003 on-screen Help and Support Center. 

· To further secure Active Directory, you should implement the following security guidelines: 

· Rename or disable the Administrator account (and guest account) in each domain to prevent attacks on your domains. For more information, see User and Computer Accounts, in the on-screen Help and Support Center. 

· Physically secure all domain controllers in a locked room. For more information, see “Domain Controllers and Securing Active Directory” in the Windows Server 2003 on-screen Help and Support Center. 

· Manage the security relationship between two forests and simplify security administration and authentication across forests. For more information, see “Forest Trusts” in the Windows Server 2003 on-screen Help and Support Center. 

· To provide additional protection for the Active Directory schema, remove all users from the Schema Admins group and add a user to the group only when schema changes need to be made. Once the change has been made, remove the user from the group. 

· Restrict user, group, and computer access to shared resources and to filter Group Policy settings. For more information, see “Security Groups” in the Windows Server 2003 on-screen Help and Support Center. 

· By default, all traffic on Active Directory administration tools is signed and encrypted while in transit on the network. Do not disable this feature. For more information, see “Managing Active Directory from MMC” in the Windows Server 2003 on-screen Help and Support Center. 

· Some default user rights assigned to specific default groups may allow members of those groups to gain additional rights in the domain, including administrative rights. Therefore, your organization must equally trust all personnel that are members of the Enterprise Admins, Domain Admins, Account Operators, Server Operators, Print Operators, and Backup Operators groups. For more information about these groups, see “Default Groups” in the on-screen Help and Support Center. 
For general security information about Active Directory, see “Security Overview for Active Directory” and “Securing Active Directory” in the Windows Server 2003 on-screen Help and Support Center. 

· Establish as a site every geographic area that requires fast access to the latest directory information.
Establishing areas that require immediate access to up-to-date Active Directory information as separate sites will provide the resources required to meet your needs. For more information, see “To Create a Site” in the Windows Server 2003 on-screen Help and Support Center.

· Place at least one domain controller in every site, and make at least one domain controller in each site a global catalog. Sites that do not have their own domain controllers and at least one global catalog are dependent on other sites for directory information and are less efficient. For more information, see “To Enable or Disable a Global Catalog” in the Windows Server 2003 on-screen Help and Support Center.

· Leave all site links bridged and leave site link connection schedules unrestricted. Bridging all site links maximizes replication links between sites and prevents the need to create site link bridges manually. Leaving site link connection schedules unrestricted eliminates connection-scheduling conflicts that might prevent replication. By default, all site links are bridged, and site link connection schedules are unrestricted. For more information, see “To Enable or Disable Site Link Bridges” and “To Configure Site Link Connection Availability” in the Windows Server 2003 on-screen Help and Support Center.

· Establish a preferred bridgehead server if you are using a firewall or if you want to dedicate a computer to intersite replication. A bridgehead server serves as a proxy for communications with other sites outside of a firewall. All sites must be associated with at least one subnet and in at least one site link, or they will not be usable. For more information, see “To Associate a Subnet with a Site” and “To Add a Site to a Site Link” in the Windows Server 2003 on-screen Help and Support Center.

· Perform regular backups of domain controllers in order to preserve all trust relationships within that domain. For more information, see “Domain Controllers” in the Windows Server 2003 on-screen Help and Support Center.

Summary

The Windows Server 2003 family of operating systems provides significant enhancements over the Windows NT Server 4.0 family of operating systems. Windows Server 2003 was designed to make it easy to upgrade from Windows 2000 or Windows NT Server 4.0, making it easy for organizations to take advantage of the new features and benefits of Windows. 

A first decision point in preparation for upgrading is choosing which Microsoft Windows Server 2003 to use: 

· Windows Server 2003, Standard Edition. Designed for small organizations and departmental use, Standard Edition delivers intelligent file and printer sharing, secure Internet connectivity, centralized desktop application deployment, and Web solutions that connect employees, partners, and customers. Standard Edition provides high levels of dependability, scalability, and security. 

· Windows Server 2003, Enterprise Edition. Designed for medium to large businesses, Enterprise Edition is the recommended operating system for servers running applications such as networking, messaging, inventory, and customer service systems, databases, and e-commerce Web sites. Enterprise Edition delivers high reliability, performance, and superior business value. It will be available in both 32-bit and 64-bit versions.

· Windows Server 2003, Datacenter Edition. Designed for businesses that demand the highest levels of scalability, availability, and reliability, Datacenter Edition lets you deliver mission-critical solutions for databases, enterprise resource planning software, high-volume real-time transaction processing, and server consolidation. Datacenter Edition will be available in both 32-bit and 64-bit versions.

· Windows Server 2003, Web Edition. Designed for building and hosting Web applications, Web pages, and XML Web services, Web Edition delivers a single-purpose solution for Internet service providers, application developers, and others wishing only to use or deploy specific Web functionality. Web Edition takes advantage of improvements in Internet Information Services (IIS) 6.0, Microsoft ASP.NET, and the Microsoft .NET Framework. 
A second decision point is whether to upgrade--copying the new system onto the existing system--or to perform a new installation or migration. 

Active Directory becomes an even more powerful administrative resource with Windows Server 2003, and can be deployed in either homogenous Windows Server 2003 environments or heterogeneous environments including Windows 2000 and Windows NT Server 4.0 domains. The Active Directory Installation Wizard simplifies deployments. 

Microsoft has worked to make upgrading as easy as possible, so organizations can more readily enjoy the benefits of the Windows Server 2003 family of operating systems.

Related Links

See the following resources for further information:

· Using the Application Compatibility Toolkit at http://www.microsoft.com/windowsserver2003/compatible/appcompat/. 

· Top 10 Features for Organizations Upgrading from Windows NT Server 4.0 at http://www.microsoft.com/windowsserver2003/evaluation/whyupgrade/top10nt/.

· Top 10 Features for Organizations Upgrading from Windows 2000 Server at http://www.microsoft.com/windowsserver2003/evaluation/whyupgrade/top10w2k/.

Product Documentation for Windows Server 2003 at http://www.microsoft.com/windowsserver2003/proddoc/.

For the latest information about Windows Server 2003, see the Windows Server 2003 Web site at http://www.microsoft.com/windowsserver2003/.

