

2
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

First published in 2009 by Mike Halsey

www.thelongclimb.com

Copyright © Mike Halsey 2009

The right of Mike Halsey to be identified as the

author of this work has been asserted by him in

accordance with the Copyright, Designs and

Patents Act 1988.

All rights reserved. No part of this publication

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, without

the prior written permission of the copyright

holder.

Windows®, Windows XP®, Windows Vista®,

Windows 7®, Office 2007® and Office 2010® are

Trademarks of the Microsoft Corporation.

ACKNOWLEDGEMENTS

The author would like to thank the following

people without whose help and support this

book might not have been possible.

Duncan Buchanan

Rich Gilbane

Richard Gough-Thomas

Larry Hall

James Halsey

Rachel Hymans

Phil Smith

Jake Webster

Rory Webster

And Martin and Everton at Windows 7 News.com

Finally a big thank you goes out to my mother,

whose desire to find out more about how

Windows works was all the prompting I needed

to write this book.

TABLE OF CONTENTS

Starting ... 5

About this book

Installing ... 7

Installing and getting started with Windows 7

Exploring ... 19

Finding your way around

Working ... 37

Get more done with Windows 7

Searching .. 49

Searching for files and data

Connecting .. 57

Communicating with our home and the outside world

Securing .. 65

Keeping your PC and your files safe

Configuring.. 75

Get Windows 7 running at its best

Playing .. 91

Games and having fun and Windows 7

Communicating ... 101

Connecting with your friends, family, work and home

Guaranteeing ... 107

Helping make sure the worst never happens

Maintaining ... 115

Keeping Windows 7 running quickly and smoothly

Diagnosing .. 119

Problem-solving and fixing problems in Windows 7

Tweaking ... 129

Tweaks and tips to get even more out of Windows 7

Upgrading.. 133

Improving your PC and upgrading Windows 7

Finishing ... 138

Glossary and appendixes

4
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

 Part 1

Starting

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 6

QUICK TIP

The benefits of
Windows 7

over XP and
Vista

I have Windows

XP : Windows 7 is

considerably more

secure and safer to

use on the internet

than Windows XP.

For this reason

alone you should

consider upgrading

to Windows 7. Use

the upgrade checker

on the Microsoft

website to see if

your PC will run it.

I have Windows

Vista : Windows 7

fixes almost all of

the performance

issues that caused

Windows Vista to

run slowly. The

security system,

User Account

Control (UAC) is also

now considerably

less annoying. Any

PC running

Windows Vista will

happily run

Windows 7.

INTRODUCTION

Microsoft Windows 7 offers a
great many advanced features
and is highly configurable.
There is a great deal you can
do to customise your system,
maintain it, simplify using it
and make it a more
pleasurable experience all
round.

This guide will take you
through everything you need
to know in easy steps with
quick tips and step-by-step
guides.

WHO IS THIS GUIDE

FOR?

This guide is for non-
technical, casual, users of
Windows. If you use a PC at
home for sending and
receiving email, browsing the
web and maybe odd jobs like
writing letters and editing
digital photographs then this
is the book for you.

Any features for
advanced users will
be highlighted with
this logo.

WHAT IS WINDOWS 7?

Windows 7 is the latest in a
long line of different versions
of Microsoft‘s operating
system.

Windows 7 builds on the
success of operating systems
such as Windows XP and fixes
many of the problems
associated with Windows
Vista. You can find out more
at...

www.windows7.com

WINDOWS 7

EDITIONS

As with all editions of
Windows, Windows 7 comes
in different product
versions. The ones you‘ll
encounter will be Starter,
Home Premium, the most
common edition and
Professional for advanced
systems and businesses.
Ultimate will contain every
feature.

Not all features are
available in every product
edition. In this guide I will
display icons to show what
versions features are
available in.

WHY SHOULD I

INSTALL WINDOWS 7?

Windows 7 makes great
leaps over previous versions
of Windows. It is
significantly more secure
than Windows XP and
Windows Vista.

EASE OF ACCESS AND

DISABILITIES HELP

Look for this icon
within this book for
information on how
to use the ease of
access features.

These are here to help
people who may have
trouble using the Windows
7 and software because
they have trouble reading
small text, listening for
prompts or using a
keyboard and mouse.

 Part 2

Installing

INSTALLING

Windows 7 versions ..9

Will my PC run Windows 7? ..9

Clean install or Upgrade? ...9

Upgrading from Windows XP ..9

Upgrading from Windows Vista ... 10

Upgrading from other versions ... 10

What is 64 bit Windows? .. 10

Upgrading from 32 to 64 bit ... 10

Clean install from upgrade only key .. 10

Plug in and turn on your devices ... 11

Windows Easy Transfer.. 11

Common Windows features by version .. 12

Choosing a web browser (EU only) .. 13

Help .. 13

Getting Started .. 13

Install anti-virus ... 13

Step-by-step—Installing Windows 7 ... 14-18

QUICK TIPS

What is the difference between a clean install and an upgrade?9

32 or 64 bit? .. 10

Always backup your files.. 11

Missing drivers? .. 13

9

QUICK TIP

WINDOWS VERSIONS

As with all editions of
Windows, Windows 7 comes
in different product
versions. The ones you‘ll
encounter will be Starter,
Home Premium, the most
common edition and
Professional for advanced
systems and businesses.
Ultimate will contain every
feature.

In this guide I will display
icons for the different
features to say in which
versions of Windows 7 they
are available.

Each version of Windows 7
contains more features than
the editions below it, a su-
perset of each one. Home
Basic lacks the glass aero
effects and Media Centre
but is fine for low-power
computers. Home Premium
will contain all the features
a home user needs.

Each version of Windows 7
contains more features than
the one below it.

Later in this chapter is a list
of the most common fea-
tures in Windows 7, broken
down by each edition of the
operating system.

WILL MY PC RUN

WINDOWS 7?

You can find an upgrade
checker to find this out from
Microsoft for Windows 7 at..

www.windows7.com

...run this software under
Windows XP or Windows
Vista.

CLEAN INSTALL OR

UPGRADE?

When you upgrade your copy
of Windows all of your files,
data and programs will remain
intact. However not every
version of Windows 7 will
allow you to upgrade.
You cannot upgrade from
any copy of Windows XP
and you cannot upgrade from
a copy of Windows Vista that
is a higher product edition to
the version of Windows 7 you
are installing. For example,
you cannot upgrade Windows
Vista Ultimate to Windows 7
Home Premium.

The best advice is always to
make sure all your files and
data are backed up, see the
Guaranteeing chapter of this
book for how to do this, and
do a clean install. This will
make sure you get the fastest,
least problematic installation
possible. Upgrading can
cause any problems you
currently have with your copy
of Windows to also exist after
the upgrade to Windows 7.

UPGRADING FROM

WINDOWS XP

Windows 7 will not allow you
perform an in-place upgrade
from any edition of Windows
XP, trying to do so will give
you an error message.

On the Windows 7 DVD is a
program called Windows Easy
Transfer that you can run in
Windows XP (and Vista) to
back up out files and settings
to another location, either an
external hard disk or another
partition, that can later be
restored after performing a
clean installation of Windows
7. Getting Started in the
Start Menu has an option to
restore this.

What is the
difference
between a
clean install

and an
upgrade

If you have files on

your computer that

aren’t backed up

then you should

opt for an upgrade.

This will keep all

your files intact.

However any

problems that exist

on your PC may also

be there after

installing Windows

7.

A clean install will

delete all the files

on your drive and

you will also have to

reinstall all of your

programs.

Not every edition

of Windows will

allow you to

upgrade, some will

force you to do a

clean install

It is always a good

idea to back up all

your files and data

first.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 10

QUICK TIP

UPGRADING FROM

WINDOWS VISTA

You can perform an in-place
upgrade from Windows Vista.
The following versions will
allow an upgrade depending
on what editions of Vista and
Windows 7 you are upgrading
from and to...

UPGRADING FROM

OTHER VERSIONS

Windows 7 will not allow
upgrading from other versions
of Windows. This includes all
versions before Windows XP
(Windows ME, Windows 98
etc.) and all versions of
Windows Server.

WHAT IS 64 BIT

WINDOWS?

Each edition of Windows 7
comes in two flavours, 32 bit
and 64 bit. The edition you
have will be printed on your
install DVD. Most new PCs
now come with the 64 bit
version of the operating
system pre-installed, however
there can be a downside.

While the 64 bit versions of
Windows offer better security
and stability, there is still
hardware and software that
won‘t run on it.

If you have the
choice of which
version to buy then
opt for the 32 bit
version. You should
only buy the 64 bit
version of Windows 7
at this stage if it has
been pre-installed on
your PC.

32 or 64 bit?

The difference

between 32 and 64

bit software is the

size of the numbers

the PC can do

calculations on.

64 bit operating

systems are slightly

faster because of

this.

Windows 7 also

includes additional

security

functionality that

makes the 64 bit

version of the

operating system

more secure.

On the downside

older hardware and

software might not

be supported. For

best results run the

Windows 7 upgrade

checker and check

with a

manufacturer’s

website for your

hardware to see if

64 bit drivers exist.

This is the best way to
ensure that all your
hardware and programs will
work properly.

UPGRADING FROM 32

TO 64 BIT

Windows won‘t allow you to
upgrade in-place from a 32
bit version of Windows to a
64 bit version, nor will it
allow you to perform an
upgrade the other way
around. To change
between these versions you
will have to perform a clean
install.

CLEAN INSTALL FROM

UPGRADE ONLY

PRODUCT KEY

It is possible to perform a
clean install of Windows 7
with a product key that will
only allow you to upgrade
it.

To do this do a clean install
Windows once without
entering a product key, it
will allow you to do this.
Now run the installer again
and perform an upgrade
over the clean install you
have just done. Your
product key will now be
accepted as valid for
installation.

Windows Vista Windows 7

Home Basic Home Basic, Home
Premium, Professional,
Ultimate

Home Premium Home Premium,
Professional, Ultimate

Business Professional, Ultimate

Ultimate Ultimate

11

QUICK TIP

PLUG IN AND TURN

ON YOUR DEVICES

You will have a much
happier installation
experience if all your
hardware is plugged in and
switched on when you are
installing Windows. This
greatly increases the
chance that Windows will
install the drivers for all
your hardware and that it
will all work when the
installation is complete.

This includes printers,
scanners, mp3 players etc.

WINDOWS EASY

TRANSFER

Available in every version
of Windows since Windows
XP, Windows Easy Transfer
is a way to transfer all your
documents, email, internet
favourites and more to
your new PC.

The wizard in your ―old PC‖
will guide you through making
a backup.

You can transfer files toy our
new PC through am Easy
Transfer Cable available from
some PC and electronics
stores, across a network or
via an external hard disk or
USB flash drive.

Bear in mind that the size of
the backup the Windows Easy
Transfer wizard makes on
your old operating system
could be very substantial as
all your music, documents,
video, pictures and photos will
be copied.

If you do not have a storage
medium onto which you can
make the backup, or cannot
connect the two PCs directly
via a cable or across a
network, you should back up
all your data and settings
(see the chapter
Guaranteeing for how to do
this) onto removable media
such as CD, DVD or BluRay
Disc.

Always backup
your files

Remember that all

sorts of things can

potentially go

wrong when you’re

installing a new

version of Windows

from a hardware

failure to a simple

power cut. All of

these can lose your

valuable

documents , photos

and music.

Always back up

your data before

installing Windows

7.

For information on

how to do this refer

to chapter

Guaranteeing.

To find out how to

back up your files in

Windows XP or

Vista follow the

links on page 7 of

this guide.

Windows Basic UI

Windows Aero Glass UI

Aero Peek

Aero Snap

Aero Shake

Aero Background

Windows Flip

Windows Flip 3D

Live Taskbar Previews

Explorer File Preview

Jumplists

Windows Search

Action Centre

COMMON WINDOWS FEATURES BY VERSION

Basic Games

Premium Games

Calculator

Paint

Snipping Tool

Sticky Notes

Windows Journal

Wordpad

Windows Photo Viewer

Windows Media Player

Windows Media Centre

DVD Player

Windows DVD Maker

Windows Update

Windows Firewall

Windows Defender

Windows Backup

Create System Image

Advanced Backup

Encrypted File System

Bitlocker Drive Encryption

Bitlocker To Go

Automatic Disk
Defragmenter

Windows ReadyBoost

Previous Versions

Parental Controls

Multi-Touch / Tablet PC

Sync Centre

Offline Files

Windows Mobility Centre

Windows Sideshow

HomeGroup sharing Join

Location Aware printing

Remote Desktop

Remote Desktop Host

Join a domain

Connect to a projector

13

QUICK TIP

CHOOSING A WEB

BROWSER (EU ONLY)

If you live in the European

Union the Internet

Explorer web browser is

not installed by default in

Windows 7. The browser

ballot screen will let you

choose and install a

browser.

More information on this

as and when the EU get

their fact together!

HELP

Help is always

available in

Windows 7 by

selecting Help

and Support

from the Start

Menu.

GETTING STARTED

You can open Getting Started
from the Start Menu. Here
you can personalise Windows,
transfer files from your old
computer or add users to your

PC.

INSTALL ANTI-VIRUS

The new Action Centre in the
system tray will highlight it‘s
warning flag with a red cross
to alert you that you will need
to install anti-virus software.

Missing drivers?

If the drivers for any

hardware have not

been installed in

Windows it’s easier

that in previous

versions of

Windows to install

them.

Find out how to do

this in the chapter

Configuring.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 14

STEP BY STEP—INSTALLING WINDOWS 7

Your experience installing Windows 7 will change slightly depending on whether
you are upgrading or
performing a clean install.
Your install experience

therefore may not include all the steps
shown this guide.

If you are upgrading from within your
existing copy of Windows you will be
asked if you want to ―go online to get the
latest updates‖. Doing this can make for a
smoother installation experience and
ensure more of your hardware works from
the moment Windows is installed.

If you are performing a
clean install you will be
asked what country you

live in and what language you want
Windows 7 installed in.

Choose these and Press Next.

When prompted at the next
screen, press the Install Now
button to begin your
installation.

15

At the next screen,
depending on whether you
are performing an upgrade

or a clean install, you will be asked
which version of Windows 7 you are
installing. Choose the version for which
you have a valid licence and click Next.

The next step is to accept the
licence agreement. You will
need to pick a tick in
the I agree box and

click Next to proceed.

At this point you must
choose whether you wish to
upgrade your existing copy
of Windows, if you have one

installed, or perform a clean install.
Performing a clean install will give
you a better, faster copy of
Windows but you will need to make
sure you have backed up all of your
files first as it will wipe them.

The next few steps
only apply to
doing a clean
install. First Windows will

ask on which disk or partition you
want to install Windows (see the
glossary for more information
on what these are) [step continues on
next page]

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 16

You may want to wipe the drive or partition
before installing Windows. This deletes all
files and data on the disk so you can start
with a clean drive. You can click on Drive
options (advanced) to get to this feature
and then choose Format.

Be very careful to only format the drive on
which you want to install Windows 7.

Click Next to start the installation.

Windows will now
begin the installation
process. Your

computer will restart once or
twice during this process but you
will not need to do anything else
until it completes.

This can take 20 to 30 minutes for
a clean install or up to several
hours for an upgrade.

When installation is
complete you will be asked
for your name, this will be

the name for the main
administrator [master] account on
the PC and your name for the PC
itself.

You might like Bob or Mary and Jane
as the account name and the name of
your PC could be Study or Phil’s PC.
You can set these to be anything you
want.

You will then be asked if you
want to set up a
password for this
account. If you do not

want to do this just leave the
boxes blank and press Next.

If you plan on using the parental
controls in Windows 7 to help
determine what games your children
can play and when they can use the
PC, you will need to set a password.

17

Windows will now ask you to
enter your product key. This is
the 25 character code that
came with your copy of

Windows. You will find it on a sticker
on the case for your PC or inside the box
your Windows 7 install DVD came in.

You can proceed without entering a product
key if, for instance, you are just evaluating
the features in a version of Windows 7
before choosing which one is best for you to
buy.

Windows update is the
system that helps keep
your copy of Windows
secure and up-to-date with

the latest patches. You will be asked
if / how you want Windows to update
itself. I recommend you select use
recommended settings and click Next.

We‘re almost done. The only
steps left are to set a few
settings particular to your

location and preferences.

This screen will ask for your time-zone and
for you to confirm the current time and
date.

If you have a wireless wi-fi
network set up and
Windows has recognised

the drivers, you will be asked what
type of network this is. Select the
option that best describes your wi-fi
network and click Next. Windows will
now set your internet security
accordingly.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 18

Windows may now
ask you if you want
to set up a Home

Group. This will enable you
to share files, photos, music and
video with other PCs running
Windows 7 in your home.

You can skip this step by
pressing Cancel as this feature
can be set up later. We will
cover this in the chapter
Connecting.

We‘re finished!
You will now see
the Windows 7

desktop and can get
started using Windows.

 Part 3

Exploring

EXPLORING

The Windows 7 Desktop .. 22

The taskbar ... 22

The notification area ... 22

The Start Menu .. 23

Pinning start menu items ... 23

Getting started ... 23

Using the taskbar ... 24

Live thumbnails .. 24

Show desktop .. 24

Notification area ... 24

Taskbar jumplists ... 25

Pinning items to jumplists .. 25

Pinning programs to the taskbar ... 25

The action centre .. 26

Windows Explorer ... 27

Navigation Pane ... 27

The Breadcrumb Bar ... 28

Previous locations ... 28

Choosing how to view files ... 28

Sorting and Grouping Files ... 29

Previewing Files .. 29

Collapsing groups ... 29

Working with folders ... 29

The details pane ... 30

The menu bar .. 30

Hiding picture and photo names ... 31

Switching between windows... 31

Flip 3D .. 31

Step-by-step—Changing the default view in Windows Explorer 32

Remembering windows sizes .. 33

Moving your files away from Windows ... 33

Step-by-step—Moving your files for data security 34-36

Part 1—Creating a new partition ... 34

Part 2—Moving your files ... 36

QUICK TIPS

A call to action ... 22

Jumplists in the Start Menu ... 23

Pin items to the Start Menu ... 23

Using thumbnails to organise Windows .. 24

Running two instances of a program from the Taskbar 25

Where have all the notification area icons gone? 26

Customise your favourite links ... 27

Change the default explorer view ... 28

Sorting and grouping by more criteria ... 29

Different Views in different folders .. 29

Use the details pane ... 30

Want more detail on files? ... 30

Hide the names of all your pictures ... 31

Keep your documents safe... 33

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 22

QUICK TIP

THE WINDOWS 7

DESKTOP

There have been some changes
made to the desktop with
Windows 7. Some of these
changes may be familiar to
you, especially if you‘ve been
using Windows Vista, others
are completely new.

THE TASKBAR

Sometimes called the superbar
this is completely redesigned in
Windows 7. You can read more
about the new taskbar and how
it works later in this chapter
but it is now a place from
which you can both launch and
manage running and non-
running programs and
applications.
It is
essentially a
merging of
the old
taskbar and
quick launch
area.

THE NOTIFICATION

AREA

One of the criticisms in
previous versions of
Windows was how annoying
the notification area became.
This is the area on the right
side of the taskbar that filled
up with icons and alert

balloons, telling you about
things happening on your
PC.

I will talk at more length
about the new notification
area later in this chapter.

A call to Action

The new flag in the

notification area,

the far right of the

taskbar, is now the

only place you need

to go to , to receive

notifications about

Windows and other

software (including

anti-virus software).

The flag will

highlight with a

cross when there’s a

message for you.

23

QUICK TIP

THE START MENU

The Start Menu hasn‘t
changed much since
Windows Vista but now
includes jumplists which
will pop out when you
click the arrow on the
right side of some Start
Menu items.

There is also a search
box you can
use to find
programs and
files.

PINNING START

MENU ITEMS

You can pin programs
to the Start Menu so
they always
appear there.
You can do this by
right clicking with
your mouse and
selecting Pin to
taskbar. You can
also pin items to
the taskbar this
way and unpin
items.

GETTING STARTED

The first item in the
Start Menu is called
Getting Started.
You can click on
this to open it in
it‘s own window or
open its jumplist.

Here you can
perform post-install
duties such as
personalising your
desktop and adding
more users.

Jumplists in the
Start Menu

Some Start Menu

items have a small

arrow to their right.

Clicking this will

bring out a list of

options or recent

files / disk locations.

This can simplify

access to common

files and features

within programs.

Pin items to
the Start Menu

If you pin a program

to the Start Menu it

will always appear

in the Start Menu

whenever you press

the Windows key.

Right click the

program with your

mouse and select

pin / unpin to Start

Menu to do this.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 24

QUICK TIP

USING THE TASKBAR

The new taskbar is the main
place from which to launch
programs and manage running
programs.

You can pin programs to the
taskbar in the same way as
pinning them to the Start
Menu (see Pinning Start Menu
Items) on the previous page.

LIVE THUMBNAILS

The live thumbnails have been
improved since Windows Vista.
Rolling over an icon on the
taskbar will show you
thumbnails of the program. In
the case (above) there are two
tabs open in Internet Explorer
and it will show you both tabs.

Rolling your mouse over a
thumbnail will show you the
Window full size, making all
other windows transparent.
This will also work for
minimised windows, it will
restore them for you.

SHOW DESKTOP

At the very bottom right of
your screen (the far right of
the taskbar) is a small
button which will show you
your desktop.

Rolling your mouse over this
button will make all the
windows on your desktop go
transparent. Clicking it will
minimise every window. If
you click this button again
every window will be
restored to its full-size.

NOTIFICATION AREA

By default Windows 7 shows
three icons in the
notification area. The flag is
the new action centre, more
on that in a bit. Next is
your network connection,
either wired or wireless.
The icon for wi-fi
connections will show
connectivity and signal
strength. The final icon is

for sound. Clicking on it
will bring up the volume
control.

Using
thumbnails to

organise
windows

If you have a lot of

windows open on

your desktop you

can use the live

thumbnails to

organise them.

Hovering over a

thumbnail on the

taskbar will make all

other windows

transparent and

show you the

selected window,

even if that window

is minimised.

25

QUICK TIP

TASKBAR

JUMPLISTS

The new Taskbar
also has jumplists
for many
programs. You
can access these
either by right
clicking on the
icon with your mouse
or by left clicking with
your mouse and
pushing the mouse
upwards, away from
the icon.

These jumplists can show
you recent files and disk
locations. They can also
contain features within a
program you may want to
access easily.

PINNING ITEMS TO

JUMPLISTS

You may want to pin
items to jumplists on
the taskbar.

You can do this by right
clicking on the jumplist
item and selecting pin /
unpin to this list.

This can be used to gain
quick access to documents
or disk locations you use
regularly, such as a home
finance spreadsheet.

PINNING PROGRAMS

TO THE TASKBAR

If you want to pin a
program to the new
taskbar you can either
right click on it in the
Start Menu and select
Pin to Taskbar or right
click on it‘s icon when it is
running and do the same.

Running two
instances of a
program from

the taskbar

If a program is open

clicking it’s taskbar

icon will only

minimise and

maximise it. There

are two ways to

open a new

instance of the

program (say, two

explorer windows).

1) right click the icon

and click on the

name of the

program to open a

second instance of

it.

2) click the scroll

wheel between the

buttons on your

mouse (if you have

one) which will also

open a second

instance of the

program

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 26

QUICK TIP

THE ACTION CENTRE

Clicking on the flag in the notification
area will bring up the action centre.
This is where all the alert messages,
informing you about things
happening with your computer are to
be found.

If there is a message this flag with
change from plain white to a flag
with a red cross on it.

The first alert you will see after
installing Windows 7 is one advising
you to install anti-virus
software. You can click on
the message to find out more
about it or click on open
action centre to see the action
centre full size.
It‘s in the full action centre
that you have control over
what alerts you choose to
see. You can follow step-
though guides to fix common
problems and also view
archived messages.

The action centre is your
first port of call to diagnose
and fix problems with
Windows 7.

There are options here to
Troubleshoot problems
with Windows or use
Recovery tools if Windows
needs repairing.

Alerts will be colour-coded
red, yellow or green
depending how serious
Windows believes they are.

Where have all
the notification
area icons gone

Icons that the new

notification area

hides by default can

be displayed by

clicking a small up

arrow that appears

next to the action

centre flag.

Clicking the

customise link in the

window that

appears will allow

you to set

programs, such as

anti-virus software,

to always display in

the notification

area.

27

QUICK TIP

WINDOWS EXPLORER

As with previous versions
of Windows, Windows
Explorer is the main way
you access and organise
your files and folders. It‘s
not changed much since
Windows Vista, but there
are important changes
none the less.

By default now, starting
Windows Explorer will
show you the new
Libraries. I‘ll write about
these more later in this
chapter. The toolbar along
the top of the screen now
has handy text labels that
will change depending on
the content you‘re looking
at. These commands will
allow you to do things from
creating folders to burning
files to CD or DVD.

The Breadcrumb bar also
still sits at the top of
Windows Explorer and I‘ll
talk about this more in a
moment.

The biggest change is the
Navigation pane along the
left side of the window.

NAVIGATION PANE

The new navigation pane on
the left side of explorer
windows allows quick access
to Libraries, drives and your
network.

Each section is collapsible and
folds out into a full tree. In
addition you can view your

Homegroup
(more on this
in the chapter
Connecting)
There is also a
new Favourites
section into
which you can
drag and drop
folders, drives
and other
locations for

quick and
easy access
to them.

It‘s well
worth
spending
some time
putting your
most
commonly
used places
into the
Favourites
section as
it‘s an
enormous
time saver.

Customise your
favourite links

Customising the

favourite links in the

Navigation Pane on

the left side of

explorer windows

can be a

tremendous time

saver.

Here you can drag

and drop your

favourite and most

commonly accessed

folders and drives,

either on your own

PC or on a local

network.

It’s well worth

spending some time

setting this up.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 28

QUICK TIP

THE BREADCRUMB BAR

As with Windows Vista the
breadcrumb bar is your main
way of navigating Windows
Explorer through the drives
and folders on your PC.

Each section (folder) is
separated by an arrow.
Clicking this arrow will display
a drop-down menu that will
allow you to instantly move to
any other branch in that point
of the tree.

For instance, in the image
(above) you can see we‘re on
the Windows 7 (C:) drive, in
the Users folder and then in
the Mike and Contacts folders,
both sub-folders of that.

PREVIOUS LOCATIONS

In the top left of explorer
windows are left and right
arrows to take you to back
and forward between the
folders and disks you‘ve
looked at.

You can also
jump directly
to anywhere
you‘ve
recently been
by clicking
the down
arrow
between
these buttons
and the
breadcrumb
bar.

CHOOSING HOW TO

VIEW FILES

The default way of viewing
files and folders is by no
means the only way of doing
so.

In the top
right of
explorer
windows
are two
icons to

change the view you can see.
Clicking the first icon will
bring up a slider control you
can use to change the

thumbnail and icon size
for files and folders in
that explorer view. You
can also select other
views here including List,
Details and my personal
favourites, the very
interesting and helpful
Tiles and Content.

Change the
default

explorer view

By default,

Windows Explorer

will just show you

an alphabetical list

of a folder’s

contents.

It’s worth

customising this

view to another

that is more helpful

and better suits

your personal

needs.

Follow my step-by-

step guide on how

to do this later in

this chapter.

29

QUICK TIP

SORTING AND

GROUPING FILES

By default the standard
view of files and folders in
Windows Explorer isn‘t very
helpful, being just a simple
alphabetical list. You can
change this as per previous
versions of Windows easily
though.

Right clicking anywhere in a
blank space in the
explorer window will
bring up a context
menu that will allow
you to sort and
group files by
different criteria
such as when they
were last modified,
how big they are
or, my personal
favourite, what
type of file they are.

Sorting files by a
criteria will keep them
as one large list. Grouping
them will separate them
into groups determined by
the criteria you have set.

PREVIEWING FILES

Just next to the help button
in the top right of explorer
windows is a button to
toggle the preview pane.
This will open up at the side
of the window and will give
you a large preview of
many file types when you
click on
them.

COLLAPSING GROUPS

When you are viewing files
and folders organised by
groups you can collapse some
groups to make it easier to
see and get access to the files
you want.

At the left side of each group
is a small arrow you can click
to collapse and restore the
group.

WORKING WITH

FOLDERS

While the Favourites in the
Navigation Pane and the
Breadcrumb bar make it easy
to navigate through your files
and folders, if you have lots of
files sitting together in your
documents folder, creating
additional folders you can
move some files into can help
make things easier to find and
organise.

The New Folder button on the
explorer toolbar will allow you
to do this.

Sorting and
Grouping by
more criteria

There are more

than just the

standard criteria for

sorting and

grouping files.

Clicking on More...

Will bring up a long

list of many

different criteria

you can sort files

and folders by.

These include Exif

data from a digital

camera and artist

and composer

details for music

files.

Different views
in different

folders

The view you set for

an individual folder

will not affect any

others, so you can

set different sets of

folders to display

files differently.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 30

QUICK TIP

THE DETAILS PANE

Along the bottom of explorer
windows sits the details pane.
Clicking on a file will bring up
information about that file
here. This information could
include the date the file was
created, it‘s size, tags or
ratings (for information on
tags and ratings see the
chapter Searching).

This can be especially useful
with digital photographs where
the details pane can show
what camera the photo(s)
were taken with, the resolution
of the photograph and
additional information.

You can change the size of
the details pane by right

clicking in it when
no file is selected
and choosing how
big you want
from the size
context menu
that appears.
The bigger it is
the more

information it will display.

THE MENU BAR

Along the top of every
explorer window is the menu
bar. The menu items will
change depending on the
content the window is
displaying but can include
options from sharing files to
burning them to disc.

Use the details
pane

The details pane

along the bottom of

explorer windows is

interactive, you can

use it to add and

update information

about a file, such as

its Tags or Rating

(see the chapter

Searching for ore

information on

these).

Want more
detail on files?

If you want more

details about the

files you click on

displayed in the

details pane you can

right click in the

details pane when

no file is selected

and change its size.

The bigger it is, the

more information it

will display.

31

QUICK TIP

HIDING PICTURE AND

PHOTO NAMES

With most photos from
digital cameras named
DSC123 we don‘t really
need to know what the
names of the photos are.
Fortunately we can turn
this feature off when
looking at a folder of
pictures.

Right click
anywhere in
a blank
space and in
the context
menu that
appears
select View
and then
Hide file
names. You
will now only
see
thumbnails
of the
pictures in
that folder.

SWITCHING BETWEEN

WINDOWS

There are two ways to
switch between open
windows. Hold down the
Alt key on your keyboard
while pressing the Tab key
will bring up each window
in a panel of
thumbnails across the
middle of your screen.

FLIP 3D

A more attractive way to
switch between windows is to
hold down the Windows key
while also pressing the Tab
key will bring up Flip 3D. This
will show all your windows in
an attractive three-
dimensional way.

You can cycle through these
by pressing the Windows key
+ Tab or by using the scroll
wheel on your mouse.

Hide the
names of all
your pictures

You might want to

hide the names of

all your pictures,

especially if all the

images on your PC

tend to be digital

photographs.

To do this right click

in any folder

displaying images

and select View and

Hide file names.

Then click on the

Organise button in

the top left of the

explorer window

and Folder and

Search options from

the menu that

appears.

In the window that

pops up click on the

View tab and press

the Apply to folders

button.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 32

Click on the Change your view
button near the top right of any
explorer window.

Here you can select the view you like. My
preference is Tiles.

Right click anywhere in a
black space in the
explorer window and

select Sort by or Group by and
then select a criteria.

My preference is so group by Type.
This will separate files and folders into
their file type.

Click the Organise button in
the top left of the explorer
window and select Folder and

Search options.

In the window that appears, click on the View
tab and press the button Apple to Folders. All
your documents folders will not take on this
appearance.

CHANGING THE DEFAULT VIEW IN WINDOWS EXPLORER

33

QUICK TIP

REMEMBERING

WINDOWS SIZES

By default all Explorer
windows will always open at
the same size, but this size
may not suit you. The good
news is that this is easily
changed.

You can resize the window
by dragging and dropping it
from a corner. When you
have it the size you want
hold down the ctrl key while
closing it. The next time
you open that windows it
will be the size you want.

MOVING YOUR

DOCUMENTS AWAY

FROM WINDOWS

Your hard drive is a big
block of storage space, a
bit like a garage. In this
space is installed your copy
of Windows 7 and also kept
here are all your
documents, photographs,
music and video.

Windows 7 is extremely
stable but disasters do
unfortunately happen.
Should your copy of
Windows 7 become corrupt
and need a fresh install,
those files could be wiped.

You can back up your files
and restore them from that
but how recent will your
backup be? Will you still
lose files?

A simpler way is to move
your files to another hard
disk or partition. When you
partition your hard drive,
you divide it into several
sections using software,
each of which is treated as
its own drive. So if one of
those partitions needs to be
wiped, the others won‘t be.

DRIVE LETTERS AND

FILE EXTENSIONS IN

WINDOWS 7

Why do we need to see drive
letters (C:, D: etc) and file
extensions (.doc, .pdf) in
Windows? Fortunately they‘re
easily turned off.

Click the Organise button in
the top left of an explorer
window and select Format and
search options. Under the
view tab you can untick Show
drive letters and toggle Hide
extensions for known file
types, which will be on by
default.

Keep your
documents safe

By default all your

documents are

stored in the same

place as Windows

stores all its files.

This means that if

disaster strikes and

Windows 7 needs a

clean install, all

those documents

will be wiped.

You can use a

second hard disk or

create a new

partition on which

to keep your files

safely. Follow the

step-by-step guide

later in this chapter

for details on how

to do this and keep

your documents,

photographs and

videos safe.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 34

MOVING YOUR FILES FOR DATA SECURITY

Moving your documents away from the drive Windows 7 is installed on can remove any
chance that your files will be lost if there is a serious problem with the operating
system.

If you have two separate hard disks on your PC, or your hard disk is already partitioned
into separate drives you can ignore steps 1 to 9 and go straight to step 10.

Always back up your files before doing
this. If you can move them to an external
disk while you partition your disk you will be
able to shrink your Windows 7 disk more.

PART 1—CREATING A NEW PARTITION

Firstly, make sure all your files are backed up.
Changing anything with the partition structure on
your computer can occasionally result in disaster!

Open the Start Menu and type computer
into the search box there. When
Computer Management appears, click to

run it.

If you already have third-party partitioning tools
you can also use those.

In the window that
appears click on Disk
Management in the left

column.

Next right click on your
Windows 7 drive and in
the context menu that

appears select Shrink Volume.

35

Windows will then tell you
how much space it can
shrink the drive to. Select

the amount you want.

You should leave your Windows 7 drive
as a minimum of 50Gb ideally, but
make sure you will have plenty of room
left for your files.

The shrinking process might take some
time so be patient. Press Shrink when
you are ready to start.

You will now see some disk
space that is marked as
unallocated. Right click in

this space and select New Simple
Volume.

The New Simple Volume
Wizard will now appear and walk
you through creating a new

partition. It will ask what size you
want it to be, use the maximum space
it offers, and what drive letter you
want to give it.

Finally it will ask if you want to format the
disk. Select NTFS and format it. You will
not be able to write files to the new
partition. [step continued on next page]

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 36

You now have a fresh partition. The next step
is to move your document folders to it.

PART 2—MOVING YOUR FILES

Open the Start Menu and
click on your name at the
top right to open your
user folder.

Select all the folders in the
user folder (except
Desktop which
doesn‘t like being

moved). You can do this
by holding down the CTRL
key and clicking each folder.

Right Click on one of
them when they are
highlighted and select
Cut.

Use the Navigation
Pane to find the new
empty partition you have
created. In any blank

space right click and select
Paste from the context menu
that appears.

You user folders will now be
moved to the new drive or
partition.

 Part 4

Working

WORKING

Managing windows ... 40

Aero Snap ... 40

Aero Shake .. 40

Turning off Aero Snap and Shake ... 40

Accessibility ... 41

Magnifier ... 41

Ease of Access Centre ... 41

Scaling your desktop screen... 42

More on Windows Accessibility ... 42

Desktop Gadgets .. 43

Calculator .. 43

Paint ... 43

Snipping tool ... 43

XPS Viewer .. 43

WordPad ... 44

Sticky notes ... 44

Other tools .. 44

Touch control ... 44

Multi-Touch gestures ... 44

Multi-touch software ... 45

Tablet PC Input Panel .. 45

On-Screen Keyboard ... 45

Windows Journal .. 45

Maths Input Panel ... 45

Speech Recognition .. 45

Media Player and Photo Viewer ... 46

Windows Live Essentials .. 46

Zune Player ... 46

Sideshow... 46

Windows Mobility Centre ... 47

Using a projector .. 47

Multiple displays ... 47

Uninstalling and repairing programs .. 48

Windows components ... 48

Compatibility mode ... 48

QUICK TIPS

Working on two windows side-by-side ... 40

Make accessibility easy ... 41

Scaling the desktop .. 42

The calculator .. 43

Press and tap = Right mouse click .. 44

Windows touch features availability .. 45

Parental control and Windows Live Essentials ... 46

Work longer when you‘re mobile .. 47

Repair your programs ... 48

APPENDIXES

Windows keyboard shortcuts.. Appendix B

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 40

QUICK TIP

MANAGING WINDOWS

In part 2, Installing, I wrote
about some of the new and
improved desktop features in
Windows 7. These included the
new show desktop button and
improved thumbnails on the
taskbar. There are yet more
enhancements to the Windows
7 desktop to aid productivity.

AERO SNAP

Aero snap is a new way to
quickly use and arrange
windows on your screen. Aero
snap works in two ways.

If you drag a window to the top
of the screen it will maximise
to fill your entire screen.
Dragging it back from the top
will restore it to its original size

Alternatively if you drag a
window to one side of the
screen it will expand to fill
exactly 50% of your screen,
either left or right, depending
on what side of the screen you
dragged it to. This can be
extremely useful when working
with, for example, two explorer
windows to move or compare
documents.

Dragging a window back from
the side of the screen will
return it to its previous size.

AERO SHAKE

Aero shake is a good way to
get rid of all the windows on
the screen except the one
you are working on.

If you grab a window and
shake it with your mouse all
the other open windows on
your screen will be
automatically minimised.

If you shake the window
again the windows will be
restored to the desktop.

TURNING OFF AERO

SNAP AND SHAKE

Aero Snap and Aero
Shake can cause
inconvenience for
people with motor

problems. Go to the Ease of
Access centre in the Start
Menu and click on Make the
mouse easier to use you can
tick Prevent windows from
being automatically
arranged... to turn it off.

Working on
two windows
side-by-side

It’s easy to work on

two windows side-

by-side in Windows

7 using Aero Snap.

Just drag one

window to the far

left of your screen

and the other to the

far right. They will

expand to fill

exactly half of your

screen on each side

so both can be seen

at once.

41

QUICK TIP

ACCESSIBILITY

Over the years
Microsoft has gone to
great lengths to make
Windows as easy to

use as possible, and with
Windows 7, things have
been further improved. The
Getting Started panel, which
is the first thing to appear in
the Start Menu after
installing Windows 7, gives
you the option to change the
text size on the screen.
More about this later.

MAGNIFIER

Shortly after installing
Windows the
Magnifier will arrear in
the Start Menu. This

is an excellent tool if you are
finding your way around,
and finding access to the
Ease of Access Centre
difficult. It will increase the
size of everything on the
screen and moves with your
mouse, making it easy to
get around the desktop.

EASE OF ACCESS

CENTRE

Opening the Start
Menu and typing Ease
into the search box
will bring up results

for the Ease of Access
Centre and associated
features.

One especially useful feature
is called Let Windows suggest
Ease of Access Settings.

This is a short questionnaire
that will recommend the
settings you should change
and take you directly to them,
all on one page for easy
management.

The Ease of Access Centre is
the control panel for everyone
who might have problems with
their sight, hearing, motor
control and concentration.

Everything in the Ease of
Access Centre is automatically
read out to you, if you have
speakers connected to your
PC.

If more than one person uses
your PC, clicking Change
Administrative Settings in the
left hand pane will allow you
to also set these settings for
the log-on screen.

Make
accessibility

easy

Open the Start

Menu and type ease

into the search box

there. The option

Let Windows

suggest ease of

access settings will

appear.

This is a wizard with

a short

questionnaire to

help determine

what ease of access

settings will be best

for you.

When the

questionnaire is

complete the

appropriate settings

will be displayed for

you, so you can

switch them on if

you wish.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 42

QUICK TIP

SCALING YOUR

DESKTOP SCREEN

A new feature with
Windows 7, and by far
one of the best is the
ability to scale the

desktop by up to 150%.

This increases the size of
everything on the screen
without making your picture
fuzzy.

Until now the only way to do
this was to reduce the
resolution on your screen.
This doesn‘t work well on flat
screen monitors as the picture
distorts. The new scaling
options get around this and
the effects are very sharp.

There are two ways to get to
this setting.

In the Start Menu, open the
Getting Started panel and
click on Change Text Size (in
the Getting Started jumplist)
or Change the size of the
text on your screen (in the
full window).

Alternatively right click in
blank space on your desktop
and select Screen Resolution
from the menu that appears.
In the Window that opens
click the link Make text and
other items larger or
smaller.

MORE ON WINDOWS

ACCESSIBILITY

You can find out
more about the
accessibility
options in

Windows 7, and see
demonstrations at...

www.microsoft.com/enable

Scaling the
desktop

Many people can

find text and cons

hard to see on

today’s high

resolution

screens.

Opening the

Display settings

from the control

panel, right

clicking in any

empty desktop

space or from

within the Getting

Started window you

can select Change

the size of text on

your screen.

This will scale

everything o your

screen by up to

150% without

blurring it, making

things considerably

easier to read.

43

QUICK TIP

DESKTOP GADGETS

Right clicking anywhere in a
blank space on your
desktop will bring up a
context menu from which
you can select Gadgets.
These are the same utilities
formerly seen in Windows
Vista‘s now defunct Sidebar.
You can drag and drop
these gadgets anywhere
into your desktop and click
the link Get more gadgets
online to download more
from the Microsoft website.

CALCULATOR

The calculator has been
significantly improved in
Windows 7. Clicking the
View menu in it now brings
up a host of new features
including unit (length,
weight, volume etc.) and
date conversion and
mortgage calculations.

PAINT

Windows Paint is another

application that
has had a major
makeover can
now includes
image cropping
and scaling
features. As a
basic graphics
package it‘s now
reasonably
powerful and
features the
useful ribbon

interface first seen in Microsoft
Office 2007.

SNIPPING TOOL

Typing snipping into the
search box in the Start Menu
will bring up the snipping tool.
This can be used to capture
areas of the screen as graphic
images.

XPS VIEWER

Adobe‘s PDF may still
be the format of
choice for portable
documents but
Microsoft‘s XPS is still
with us. Windows 7
includes a built-in XPS
viewer so you can view
these files.

The Calculator

The Windows

calculator has long

been a forgotten

feature, but in

Windows 7 it has

been considerably

improved and now

includes conversion

utilities, several

panel layouts and

additional features

such as mileage and

mortgage

calculators.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 44

QUICK TIP

WORDPAD

Wordpad has had a
significant update
with Windows 7 and
now not only uses the
helpful ribbon
interface first seen in
Microsoft Office 2007
but also will open
Word 2007 and open
document format
files.

STICKY NOTES

Formerly a Windows Vista
Sidebar gadget (but still
available to download as a
desktop gadget if you want),
Sticky Notes are now an
application of their own. You
can pin these to the desktop
and resize them to the size you
require.

OTHER TOOLS

Additional tools such as
Notepad, Sound Recorder, Fax
and Scan and DVD Maker are
all still in Windows 7 and have
all been improved with this
edition.

TOUCH CONTROL

One completely new
feature in Windows 7 is
touch screen and multi-
finger touch screen

support on compatible
hardware you can use touch
and gestures to use Windows.
These gestures are applicable
to both one and two-handed
operation.

MULTI-TOUCH

GESTURES

There are two types
of single finger
gesture, a tap and a
flick. A tap will act as

a mouse click, so tapping a
button will press the button
and double tapping an icon
will open it for you.

Two finger gestures extend
to software such as
Windows Photo Viewer,
Word, Internet Explorer and
Google Earth.

Taking hold of a picture or
document and dragging
your fingers apart will zoom
inwards. Conversely,
moving your fingers closer
together will zoom out. You
can also rotate images by
rotating your fingers on the
screen.

Press and tap =
right mouse

click

There is a

way to

simulate the

right mouse click

with Windows 7

multi-touch.

If you press the

screen with one

finger and then tap

it with the other,

this will bring up

context menus in

the same way as a

right mouse click

would.

45

QUICK TIP

MULTI-TOUCH

SOFTWARE

Multi-touch technology is
still very new, but as more
PCs support it, more
software will be released to
take advantage of it.
Windows 7 includes some
useful touch-based utilities.

TABLET PC INPUT

PANEL

Formerly in Windows
Vista but now
improved, this will
enable you to use

handwriting directly with
Windows 7 and its
applications.

Typing Handwriting into the
search box in the Start
Menu will bring up the
option to personalise the
handwriting recognition to
teach Windows 7 how you
write and minimise errors.

ON SCREEN

KEYBOARD

Similar to
the Tablet
PC Input
Panel this

will enable you to
type directly onto the PC‘s
screen with your fingers or
mouse.

WINDOWS JOURNAL

Windows Journal is a
new notepad that
will allow you to
write directly onto it

using handwriting (either a
finger or stylus).

MATH INPUT PANEL

The new Math Input Panel
(note the US English spelling if
you‘re searching for it) is a
useful new tool for using
touch to solve mathematical
problems and equations or for
writing equations and complex
algebra into other documents,
such as Word.

SPEECH RECOGNITION

You can also now
dictate text to Windows
7 and it‘s applications
directly and a wizard is

available to help you train the
software to recognise your
voice.

Windows touch
features

availability

The new Windows

touch features are

exciting and will be

of great use to

some people. Make

sure you buy the

correct edition of

Windows however.

Touch and multi-

touch controls are

only available in

Windows 7 Home

Premium, Windows

7 Professional and

Windows 7

Ultimate.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 46

QUICK TIP

MEDIA PLAYER AND

PHOTO VIEWER

Windows Media Player and
Windows Photo Viewer are still
part of Windows 7, but I won‘t
go into these in too much
detail because of the
availability of...

WINDOWS LIVE

ESSENTIALS

Several programs
such as Windows
Mail and Windows
Movie Maker have
been removed from
Windows 7 and are
now instead part of
the separate
Windows Live
Essentials. You can
download this
from...

download.live.com

...or by clicking Get
Windows Live
Essentials in the
Getting Started
panel from the Start Menu.

This is an excellent suite of
free software with Mail and
Photo Gallery deserving
particular praise.

ZUNE PLAYER

Microsoft‘s Zune MP3
player, sadly only
available in the US and
Canada (at the time of
Windows 7‘s launch) is
accompanied by an
excellent media player
that you don‘t need to
own a Zune to use. You can
download the Zune media
player from...

download.zune.net

SIDESHOW

Windows sideshow is a
utility that allows
compatible devices to
display interactive content
on an external screen (such
as on the lid of a laptop)
even when the PC is
sleeping. You can access
Sideshow gadgets in the
Control Panel from the Start
Menu.

Parental
Controls and
Windows Live

Essentials

Under Windows 7

you will not need to

download and

install Family Safety

with the Windows

Live Essentials suite,

as Windows 7

already has full

parental controls

built-in to the

operating system.

47

QUICK TIP

MOBILITY CENTRE

On laptops and netbooks
you can access the Mobility
Centre from the Control
Panel or Start Menu.

This panel provides quick
access to the major power-
saving settings that can

extend the battery life on
your device when you‘re
out and about.

It also provides access to a
new facility allowing you to
connect your PC to a
remote or network
projector.

USING A PROJECTOR

Windows 7 makes it easy to
use a projector, either
connected directly to your PC,
or located through a network.
With Connect to a projector
and Connect to a network
projector in the Start Menu.

MULTIPLE DISPLAYS

The same interface that
handles attached projectors
also helps you manage
multiple monitors. Press the
Windows key and P.

Work longer
when you’re

mobile

The mobility centre

is a great way to

squeeze more life

out of the battery

on your laptop or

netbook.

It can help you

maximise battery

life bys witching off

features you might

not need such as

sound, and by

reducing the overall

power consumption

of components such

as your screen.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 48

QUICK TIP

UNINSTALLING AND

REPAIRING PROGRAMS

Accessed from the Control
Panel or a Start Menu search,
Programs and Features is your
central location to remove and
repair programs.

Clicking on a program will
bring up either just an option
to Uninstall it in the toolbar, or
other options such as Change
and Repair.

The repair option can be very
useful if a program is
misbehaving.

WINDOWS

COMPONENTS

Clicking on Turn Windows
features on or off in the left
pane of this window will bring
up a full list of Windows 7‘s
components that can be
switch on or off.

If there are any features
within Windows you don‘t
want, or if there is anything
that is not current available
and you would like to switch
on, you can find it here. You
do not need your Windows
install DVD to perform these
actions.

COMPATIBILITY

MODE

Some programs won‘t run
normally because they were
designed for an earlier
version of Windows and are
incompatible with Windows
7.

You can run these
programs in
compatibility mode

for an earlier version of
Windows.

Right click on the
program in the
Start Menu and
from the context
menu that
appears select
Properties.

Under the Compatibility tab
tick Run this program in
compatibility mode for and
select from the drop down
the version of Windows you
require.

Repair your
programs

If a program is

misbehaving it may

have a repair

option.

Open Programs

and Features from

the Control Panel

and click on the

offending program.

A series of options

will appear in the

blue toolbar above

it. Repair might be

supported by this

program.

 Part 5

Searching

SEARCHING

Search is everywhere .. 51

Searching in context ... 51

Start Menu search .. 51

Explorer search .. 51

Other programs .. 51

Indexing.. 52

Saved Searches ... 52

Advanced searching .. 53

Search filters ... 53

Basic search terms ... 53

Libraries .. 54

Organising libraries ... 54

Creating a library... 54-55

Tags ... 56

Ratings ... 56

QUICK TIPS

Search from the Start Menu ... 51

Contextualised search ... 51

Controlling indexed locations ... 52

Power searches .. 53

Build yourself custom libraries ... 54

Add more locations to libraries ... 55

Add Tags and Ratings ... 56

APPENDIXES

Advanced search query syntax ... Appendix C

51

QUICK TIP

SEARCH IS

EVERYWHERE

Search is built into every
aspect of Windows 7, and
as we get more and more
files, documents, photos,
music and videos in our
personal libraries it can
become harder to find
things, especially if we
haven‘t looked at them in
a while.

SEARCHING IN

CONTEXT

Search in Windows 7 works
in a contextual way
depending on what you‘re
searching in. For instance,
search in the Start Menu
will prioritise Start Menu
items and programs, search
in Explorer will prioritise
documents and pictures,
search in Internet Explorer
will prioritise Favourite
websites and browsing
history and so on.

START MENU

SEARCH

When you open the
Start Menu you can
start typing in the
search box there
without having to
click in it. Anything
you type will
automatically be
there.

Any search results
will appear in the
Start Menu itself.

Searching here will
prioritise Start Menu
items, programs,
Control Panel items
and system settings.
However files and
documents should also
appear.

EXPLORER SEARCH

The search box in explorer
windows is always in the top
right. Searching here will first
prioritise the folder you‘re
looking at and then your
documents, photos, pictures
and music.

OTHER PROGRAMS

Search boxes in other
programs such as Windows
Media Player, Zune player and
Internet Explorer will all be
found in the same place, in
the top right of the window.

Searching in these programs
will prioritise searches too, so
searching in Windows Media
Player will prioritise music.

Search from
the Start Menu

Just hitting the Start

Button will

instantlybring up a

search box.

You won’t then

need to click in it.

The ‘focus’ is

automatically taken

by the search box so

you can start typing

straight away.

Contextualised
search

Depending on

where you’re

searching from, the

results you get will

change. Searching

from the Start

Menu will prioritise

programs and

control panel items,

from within a

pictures or photos

view will prioritise

images and so on.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 52

QUICK TIP

INDEXING

Instant search is
possible in Windows 7
because the operating
system constantly
manages and
maintains an index of
all the files on your
disk(s).

You can access the
controls for this by
searching in the Start
Menu for Indexing or
Opening Indexing
Options in the Control
Panel.

If you are finding that
some files and folders
aren‘t displaying in
searches, it may be
because those
locations aren‘t in the
index.

To add a location in the index, open
Indexing Options and press the
Modify button in the window that
appears then Show all locations.
You can now tick and untick locations
you do and don‘t want indexed.

SAVED SEARCHES

When you perform a
search you have the
option to save it. When
you save a search it will
be automatically saved
to a Searches folder in
your Documents
however you have the
option to save it
elsewhere if you wish.

Reopening a save
search will automatically
update it with the latest
information, so your
saved searches will
always be up to date.

Controlling
indexed
locations

If you find that

items you would

expect to appear in

searches are

missing check the

index.

This is where all the

locations are

included in searches

are listed. Get to it

through Indexing

Options in the

control panel.

If a folder is missing

form the index you

can add it by

pressing the Modify

button then Show

all Locations.

Finally you just tick

and untick the

folder locations you

do and don’t want

included.

53

QUICK TIP

ADVANCED

SEARCHING

Alas, gone is the simple
search of previous versions
of Windows to be replaced
by a more text-based
search. When you start a
search a drop down will ask
if you want to add a search
filter.
There and a great many of
these which I shall detail
but the basic ones Name:
and Type: for file name and
file type respectively would
be used in the format...

Type: pdf

...if you were looking for
Adobe Acrobat files. This is
a way to help narrow down
searches.

SEARCH FILTERS

There are, as I have said, a
great many search filters.
The full list from Microsoft
can be found at...

http://www.microsoft.com/

windows/products/winfamily/

desktopsearch/

technicalresources/advquery.mspx

...however I have included
a full list in Appendix C.

BASIC SEARCH TERMS

A full list of search syntax is
available in Appendix C
however some of the most
common are...

Kind: used to search the
properties of a document type

Kind:email
Kind:tasks
Kind:notes
Kind:docs
Kind:music
Kind:song
Kind:folders
Kind:programs

Datemodified: to search by
the date a file was modified

Datemodified:22/10/2008
Datemodified:22/10/08
Datemodified:yesterday
Datemodified:lastweek
Datemodified:pastmonth
Datemodified:27/03/03..1/4/0
8

Type: to search by file type

Type:image
Type:.doc
Type:.pdf

Name: searching by file name
or by a property name for a
file

Name:holiday
Name:wedding

Unfortunately the search
syntax doesn‘t let you double-
up on search terms. For

instance typing
type:.docx,
.pdf won‘t
bring up search
results for all
Word and PDF
files.

Power searches

The new search in

Windows 7, while

nowhere near as

friendly on the

surface as in

previous versions of

Windows, is

incredibly powerful.

The search terms

listed on this page

are just a small

sample of those

available.

For a full list of all

the search terms

available in

Windows 7 see

Appendix C.

Note: These search

terms also apply to

Windows Desktop

search on Windows

XP and other

products.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 54

QUICK TIP

LIBRARIES

A new feature in Windows is
called Libraries and opening an
explorer window will display
your libraries by default.

Libraries are, in essence,
aggregated storage for all your
files, regardless of what folder
or disk drive they are located
in.

By default there are four
libraries set up for Documents,
Music, Pictures and Videos. All
the appropriate documents in
your Documents, Music,
Pictures or Videos folders will
appear in these libraries as a
list of all available files. The
folder structure for those files
will be ignored.

Libraries have their limitations,
for instance you can‘t create a
library of all the Excel
spreadsheets on your
computer, but they are still
very powerful.

ORGANISING

LIBRARIES

In the top right of every
library is an Arrange by:
option. This will give you
the option to sort the files in
the library by a variety of
methods depending on the
content.

CREATING A LIBRARY

You can create additional
libraries easily, I for instance
have one just for my
photographs. In the main
libraries view click the New
Library button and give it a
name.

Build yourself
custom
libraries

Libraries are an

extremely useful

way of finding files

that are scattered

across your hard

disk.

You can create

custom libraries

that are displayed

exactly how you

want.

For example, the

custom library

shown (left) is

displaying all the

photos on my

computer arranged

by tag.

This means that, no

matter where a file

is, I can instantly

see all the photos of

Dusseldorf or my

dog Jed.

55

QUICK TIP

You will now
be taken into
your new
Library and
invited to add
folder to it.
The contents
of that folder
can be added
to the Library.

You can add
as many
folders as you
like to a
Library or
remove them
at any time, and the Library
will be automatically
updated.

Clicking the Includes: 1
location link under the
library name in the top left
of the explorer pane that
displays the library contents
will bring up a window
allowing you to do this easily
and quickly.

Note: It can take Windows a
little time after installation to
index your files, libraries
may seem incomplete until
this is done.

Add more
locations to

libraries

You can add as

many drives and

folders to libraries

as you like, though

you cannot add

removable storage

such as USB pen

drives.

Adding and

removing folder

locations in

Libraries is easy, just

click the Includes: 1

location (the

number may be

different) to bring

up a wizard that will

easily help you add

and remove folder

locations.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 56

QUICK TIP

TAGS

One way to make search easier
is to add tags to your files.
Tags are words that are
related to the file, a good
example is the information
accompanying music files.

Each music files will contain
the following information,
Track name, Artist, Supporting
Artist, Album, Track number,
Composer among many others.

In Windows 7 you can add tags
to every kind of file, from Word
and Excel documents to
pictures, photos and more
besides.

You can add tags
to a file (or
multiple files
together) in
Windows Explorer
by selecting the
file(s). In the
Details pane will
appear
information about
the file(s)
including any
current Tags.
Clicking next to
Tags in the Details
Pane will let you
add or update
them.

You can also use
software such as
Windows Live
Photo Gallery to
make adding tags
easy.

The Import Photos and
Videos wizard will also allow
you add tags when you plug
in your digital camera of
camcorder.

RATINGS

Many file types, including
music, photos and video will
allow you to add Ratings.
These are star ratings from
zero to five stars.

Adding ratings to mark your
favourite files can also make
searching for files much
faster and simpler.

Add tags and
Ratings

This can be a chore

the first time

around but it’s one

of those jobs that

only ever needs

doing once.

Adding Tags and

Ratings to your

documents, music,

photos and video

can make searching

your files

considerably faster

and easier.

You can select

multiple files for

tagging by selecting

them all with your

mouse, clicking the

first one and

holding down the

SHIFT key while

selecting the last

one or by holding

down the CTRL key

while selecting

multiple files with

your mouse.

 Part 6

Connecting

CONNECTING

Getting online .. 59

Network and Sharing Centre .. 59

Sharing files, folders and media ... 60

Homegroups .. 61

Windows Mobile Device Centre ... 62

Device Stage ... 62

Location-aware printing ... 63

Connecting across a network ... 63

Maintaining network devices .. 63

QUICK TIPS

Can‘t get online? .. 59

Sharing security ... 60

Better sharing at home ... 60

Consider Wireless N .. 61

Device Stage notes ... 62

Do you have a work laptop you use at home? .. 63

59

QUICK TIP

GETTING ONLINE

The first things anybody is
going to want to do after
installing Windows 7 is get
online.

If your PC is connected
directly to your router or
phone line by a cable you
will immediately be online
unless Windows 7 has failed
to recognise your network
hardware (see the chapter
Diagnosing for what to do if
this happens).

If you connect to the
internet via a wi-fi
connection then this is
simpler to use than
previous Windows
versions.

In the system tray on the
far right of the taskbar is
the new wi-fi icon, a
series of rising white
bars. Click this icon once
and a window will appear
showing all the available
networks in your area. You
can connect to any with a
single click.

NETWORK AND

SHARING CENTRE

Also from this window or from
the Control Panel you can
open the Network and Sharing
Centre. This will show you at
a glance the status of your
network and internet
connection, and other devices
and computers your PC can
see on the network and it will
allow you to modify and
troubleshoot problems or set
up a new connection.

The new Troubleshoot
problems tool automates
many of the steps involved in
finding problems with your
network or internet
connection. This tool will try
and diagnose problems and
automatically implement
solutions for you.

Can’t get
online?

Opening the

Network and

Sharing Centre from

the system tray or

Control Panel can

bring up the

network trouble-

shooter.

First see if your

network is active. If

it is not select

Connect to a

network or

Troubleshoot

problems.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 60

QUICK TIP

SHARING FILES,

FOLDERS AND

MEDIA

The Network and Sharing
Centre also allows you to
control what you share
with other computers
and how you share it.

You can share you
internet connection,
printer(s) and files. The
settings here allow you
to set what‘s shared and
who can see it.

 You can also share
folders by Right Clicking
on one or more in Windows
Explorer and selecting Share
with in the context menu that
appears.

You can choose from users on
your PC and network who the
folder is shared with, or you
can share a folder with your
Homegroup.

Sharing
security

If you want to share

documents, photos,

video and music

within your home

use the Network

and Sharing Centre

to check your

security settings are

set right.

The security options

are clear and easy

to understand with

plain English

descriptions

throughout.

Better home
sharing

Homegroups are an

excellent way to

share documents,

photos, music and

video around your

home, offering

much better

security than simple

file and folder

sharing.

61

QUICK TIP

HOMEGROUPS

You if you have more
than one PC in your
home running
Windows 7 you can
share documents,
pictures, music, videos
and printers easily by
setting up a
Homegroup.

When you first install
Windows 7 at home it
will ask you if you
want to set one up.
A wizard will ask
what you want to
share and then in a
single step will set
up everything for
you and give you a
password, don‘t lose
this.

Any other PC in your
home running
Windows 7 will be
able to log into your
Homegroup using
this password.

Once the Homegroup
is set up you can
change its settings at
any point, adding or
removing things to
share. You can also
share individual
folders (see the
guide on the
previous page).

One useful additional
feature is the
ability to stream
media to other
PCs and devices.
This will mean
music and video
content can start
playing on the
other device
without being
copied across to
that device. It
plays on the PC it‘s sat on
and can be seen and heard
on the other.

Consider
wireless N

If you use a wi-fi

network in your

home and want to

stream and share

video consider

upgrading your wi-fi

router from the

802.11b or 802.11g

to 802.11n standard.

These codes are

clearly labelled on

products either at

online stores on in

the shops. Wireless

N offers much

greater bandwidth

than previous

standards.

This means that

video can be sent to

other PCs on your

network without

any worries about it

stuttering during

playback.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 62

QUICK TIP

WINDOWS MOBILE

DEVICE CENTRE

Any device running Windows
Mobile, which includes many
mobile phones, now has much
better integration with
Windows 7.

The new Windows Mobile
Device Centre is
excellent at
automatically detecting
these devices and has
simple and easy to use
options for synchronising
them with your PC.

DEVICE STAGE

A new feature for
Windows 7, Device
Stage can provide easy access
to features in, and service and
product updates for your third
-party hardware.

Accessed through Devices and
Printers in the Start
Menu. Many devices
you can plug into your
computer such as digital
cameras, mobile phones
and MP3 players can, if
the manufacturer
supports it, appear
here. Opening the icon
will open a new window
where you can do more
with your device.

Depending on the device
you can use this panel to
buy supplies, get updates,
download manuals and also
access all the features and
functionality of the device.

These options are also
available from a jumplist on
the Taskbar when the
Device Stage for a device is
open.

Device Stage
notes

Not every device

you plug into your

PC will be

supported by Device

Stage. It entirely

depends on

whether the

manufacturer of

that device

supports it.

If they do there are

all sorts of

additional services

you can get through

this feature

including being able

to easily buy

consumables, get

fixes and firmware

updates and help

and support.

63

QUICK TIP

LOCATION-AWARE

PRINTING

The Enterprise and
Ultimate editions of
Windows 7 contain a

feature that‘s very useful
for people who use a laptop
both at home and at work.

Location-aware printing
allows you to set a default
printer for both locations.
Windows 7 will determine
which printer you want to
print to automatically by
determining which network
you are attached to and will
change the default printer
for that session accordingly.

CONNECTING ACROSS

A NETWORK

Windows 7 makes it easy to
connect with computers
and network-attached
storage in
your home or
work network.

Opening
Windows
Explorer you
will see
Network listed
at the bottom
of the
Navigation
Pane.
Clicking on
this will bring
up details of
any other
computer and
device your
computer can
see.

You can open these to view
any files the they are
sharing or drag and drop
them into your Favourites
to provide quick and easy
access in the future.

MAINTAINING

NETWORK DEVICES

You can also get quick access
to the administrative
interfaces of hardware such as
routers and network-attached
storage in this view.

Right click on the
icon for the device
will bring up a
context menu
including options
such as View
device webpage
which will allow you

quick and easy access to its
administrative settings.

Another way to access these is
to open the Network and
Sharing Centre and click on
View Full Map. Here again you
can right click on a device to
bring up Management URL
which is quick and easy access
to the device‘s management
interface.

Do you have a
work laptop
you use at

home?

If you have a work

laptop running

Windows 7

Enterprise this

version also

features location-

aware printing.

You can use this

feature to make

sure that whenever

you press the print

button the correct

printer will be

automatically

selected for you by

Windows.

64
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

 Part 7

Securing

SECURING

How secure is Windows 7? ... 67

Anti-virus software ... 67

Windows Firewall .. 68

Third-party firewall ... 68

Windows Defender .. 68

User Account Control .. 69

Phishing and Spam ... 69

Internet threats ... 70

Domain highlighting .. 70

In-Private browsing .. 70

Credential Manager... 71

Windows Update .. 71

Security glossary .. 71

Advanced Firewall ... 72

Firewall Exceptions ... 72

Windows Firewall with Advanced Security .. 72

Bitlocker .. 73

Bitlocker to go .. 73

QUICK TIPS

Worst case scenario .. 67

Protect your PC from Spyware ... 68

Don‘t switch off UAC! .. 69

Look for the padlock ... 70

Beware the soft squishy thing .. 71

Get Safe Online .. 72

Removing Bitlocker from a drive ... 73

GLOSSARY

Downloads ... Appendix E

67

QUICK TIP

HOW SECURE IS

WINDOWS 7?

Microsoft Windows has
come under fire over the
years for being insecure.
The simple fact is that
Windows is now one of the
most secure operating
systems you can buy.

For example, if the first
year and a half after the
launch of Windows XP
there were six or so major
security flaws highlighted
by the world‘s press. In
the same period after
Windows Vista launched,
there was only one,
compared to two for Apple
Mac OS X in the same
period.

Windows 7 is even more
secure but to guarantee
safety and security it can‘t
do it without some help
from you.

ANTI-VIRUS

SOFTWARE

Widows 7 doesn‘t come
with anit-virus software but
for the first time will help
you to get it. When you
first install Windows 7 the
Action Centre will alert you
to download anti-virus
software and will take you
to a screen where you can
choose one to download
and install if you do not
have one already.

This screen will take you
directly to the website for the
anti-virus vendor you choose.
My two personal
recommendations are
Microsoft Security
Essentials and AVG anti-
virus, both of which are free
although AVG also offer a
paid-for security suite that
has additional functionality.

The Action Centre will alert
you if there are any problems
with your anti-virus software,
such as it needs updating and
hasn‘t done so automatically.

You should always keep your
anti-virus software up to date
and running properly as it‘s
the most essential line of
defence against attacks from
the outside world.

Worst case
scenario

Many things can

happen if you do

not have up to date

anti-virus software

from your files

being deleted and

lost to your PC

becoming unusable

as chips on your

motherboard are

rewritten.

In the worst cases,

criminals can gain

access to your bank

accounts and steal

your identity,

running up

thousands of

pounds of bills in

your name.

Do not take risks

with your PC

security.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 68

QUICK TIP

WINDOWS FIREWALL

Built into Windows 7 is the
firewall. This is much
improved from previous
versions and, if you‘re careful
with your PC security, should
be adequate for day to day
use.

By default it will be set to
provide the protection you
need.

THIRD-PARTY FIREWALL

You might additionally want to
install a third-party firewall
from a vendor such as Check
Point or Kaspersky.

This will not affect the
Windows Firewall and will run
happily along-side it.

You may also wish to buy a
full security suite such as AVG
Internet Security which will
include anti-virus, firewall and
anti-spam software among
others. These suites are a
very good idea.

WINDOWS DEFENDER

The first line of defence in
Windows 7 against spyware
and Trojans, though not
viruses, is Windows
Defender. Accessed through
the Start Menu, this
program will alert you
through the Action Centre
when it needs updating or
when a scan should be run.

Windows Defender has a
simple interface that allows
novice user to quickly a
simply update it and search
their computers for
Spyware.

You can also use third-party
spyware removal tools such
as Spyware Terminator
without affecting the
performance of Windows
Defender.

Protect your
PC from
spyware

Windows Defender

should not be the

only software pack-

age on your PC pro-

tecting you from

Spyware, Trojans

and other internet

nasties.

In the appendices,

you will find my

recommendations

for the best free

and paid-for inter-

net protection soft-

ware available.

69

QUICK TIP

USER ACCOUNT

CONTROL

UAC is a security feature
that was first seen in
Windows Vista to help keep
your PC secure.

This feature takes
your computer
into a protected
mode, darkening
the screen and
asking you for
permission to
continue,
whenever it
detects a potential
threat to your
computer.

It is possible to
change how User
Account Control protects
your computer from the
Action Centre. The four
available settings are...

Never Notify me when:
programs to try to install
software or make changes
to my PC, or when I make
changes to Widows settings

Notify me only when
programs try to make
changes to me computer
(do not dim my desktop)
and don‘t notify me when I
make changes to Windows
settings

Default—Notify me only
when programs try to
make changes to my
computer and don‘t notify
me when I make changes
to Windows settings

Always notify me when
programs try to install
software or make changes
to my computer or when I
make changes to Windows
settings.

It is not recommended that
you change UAC from the
default setting as this will
provide you with the best
protection while not being
anywhere near as annoying as
UAC was in Windows Vista.

PHISHING AND SPAM

Your web browser isn‘t the
only place you can suffer
attacks online. They can also
arrive in your email inbox.

Spam emails are more
nuisance than a worry unless
you click on the link contained
in them.

Phishing emails are more
serious however. These are
emails, purporting to be from
your bank, building society or
from a reputable website such
as PayPal, eBay or Amazon,
that ask you to log in to
confirm your account details.

Note: These companies and
banks will never send you
emails like this. If you
receive one then you can
guarantee it is a fake.

Don’t switch off
UAC!

Many people criti-

cised User Account

Control (UAC) when

it first appeared in

Windows Vista for

being, frankly, an-

noying.

With Windows 7 it’s

much improved, you

should hardly ever

see prompts.

You should make

sure though that

you never switch it

off. It performs an

extremely important

role on your PC,

protecting you and

your system from all

types of attack.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 70

QUICK TIP

INTERNET THREATS

Internet threats come in
many forms but modern
browsers all contain security
features to help defend
against them.

Your web browser will warn
you one of three ways to a
possible threat.

Changing the colour of the
address bar, the place you

type web addresses in, will
change to either yellow or red
to warn you of the possible
threat.

A pop-up warning box will
appear in either yellow or red
to warn you of a possible
threat.

The entire web page will
change to a warning in
either yellow or red.

This may happen
when you visit a
website or when you
try to download
something.

DOMAIN

HIGHLIGHTING

Another common feature of
modern browsers is they
will highlight the main
domain name you are
visiting in the address bar.
As in the example below
this makes it easy to see if
the domain you are visiting
matches with what you
think it will be.

IN-PRIVATE

BROWSING

Internet Explorer 8 and
later include a feature
called in-private browsing
(this will have different
names in other browsers).
This feature allow you to
surf the web completely
anonymously, with no

information about
the websites you
have visited or any
passwords or
usernames you have
typed, stored on
your PC.

Look for the
padlock

When you’re shop-

ping, banking or

performing any ac-

tivity online where

your privacy or se-

curity could be com-

promised always

look for the pad-

lock.

This will appear in

the address bar

(left) or, in older

browsers, in the

status bar at the

bottom of the win-

dow.

You can click on this

to see who owns

the security certifi-

cate for this website

and judge for your-

self if you think it is

valid and whether

you want to trust it.

Phishing sites will

regularly look exact-

ly like their real

counterparts but

will either have no

security certificate

or will have a fake

one.

71

QUICK TIP

CREDENTIAL

MANAGER

Hidden away in the Control
Panel is the Credential
Manager. This utility stores
all the usernames you use to
log into other computers,
network locations and some
websites.

Not especially
useful in itself
except that it‘s
possible to create
a backup of these
login details that
you can use on
another Windows
7 PC or to keep if
Windows needs to
be reinstalled.

WINDOWS

UPDATE

I‘ll talk about
Windows Update
properly in the
chapter Guaranteeing but a
good defence against viruses
and Trojans is to make sure
your PC is always kept up to
date with the latest patches
and updates.

SECURITY GLOSSARY

Botnet—A collection of
compromised PCs acting
together under the control of
criminals to launch attacks
on corporate and
governmental computer
systems for blackmail or to
compromise them.

Hacker—A person or
persons who gain unlawful
access to another computer
for malicious purposes.

Identify Theft—Unlawful
access to your bank account
(s), the setting up of credit
card or other accounts or the
purchase of goods in your
name.

Keylogger—A program
capable of recording what you
type on your keyboard,
including usernames and
passwords.

Phishing—Emails purporting
to be from a bank or website
asking you to log-in to confirm
your identity.

Plug-in—A control
downloaded from a website
required to perform an action
like watch video. Some plug-
ins are malicious.

Spam—Nuisance emails.

Trojan—A program that
allows back door access to
control a computer.

Virus—A malicious program
intended to cause harm or
disruption on a PC or to a
user.

Beware the soft
squishy thing

There can be no

doubting the fact

that the weakest

link in the security

of any PC is the soft,

organic, squishy

thing in front of the

keyboard.

Always be careful

what you click on,

what information

you give away and

to whom.

If it looks like it’s too

good to be true... IT

IS!

Also no reputable

company or bank

will EVER ask you to

confirm your securi-

ty details, either

through a website

or over the tele-

phone.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 72

QUICK TIP

ADVANCED FIREWALL

By default the Windows
Firewall will provide adequate
protection against hackers and
malicious websites. However
there are times when you
require additional control.

FIREWALL EXCEPTIONS

Typing Firewall into the search
box in the Start Menu will
bring up the Control Panel
option Allow a program
through Windows Firewall.
This is a useful tool if a
program has been blocked
accidentally, or if something
like a game requires additional
internet access permissions to
work smoothly.

WINDOWS FIREWALL

WITH ADVANCED

SECURITY

Typing Firewall
into the search
box in the Start
Menu will bring
up the Control
Panel option
Windows

Firewall with Advanced
Security. This is for
advanced users or those
with complex network
security requirements.
Here you can control every
aspect of the Windows
Firewall, allowing specific
ports to be open and for
specific applications, or to
overcome problems with
network access.

This facility allows you to
define inbound and
outbound rules for traffic
and monitor firewall
activity.

This features is for
advanced users only.
The basic firewall
interface, located in the
Control Panel is suitable
for general Windows
users.

Get safe online

For information on

the threats when

you’re online and

how to avoid them

the British

government, in

association with

companies

including Microsoft

have a website you

can visit at...

getsafeonline.org

This website

includes help,

advice and tips for

keeping your

computer free and

your identity secret.

73

QUICK TIP

BITLOCKER

Available only in the
Enterprise and
Ultimate versions of

Windows 7, Bitlocker is an
excellent tool for securing
and encrypting full disk
drives, thus preventing
them from being
read if they are
removed from
the computer or
accessed by an
unauthorised
person.

Ideally the
system works
with a TMP
(Trusted Platform
Module) chip on
your motherboard that ties
that drive and the rest of
the computer together. This
system can provide
excellent security for
workers‘ laptops.

BITLOCKER TO GO

Bitlocker To Go can
encrypt full volume
removable disks

including USB hard drives and
Pen Drives.

It can be set to automatically
unlock a drive when it‘s used
on specific PC(s).

These drives
will then only
be readable on
other
computers
running
Windows 7 or
Windows Vista
Enterprise or
Ultimate
editions.

Removing
Bitlocker from

a drive

You can remove

Bitlocker security

from a drive by

formatting it. You

can do this by right-

clicking the disk in

Windows Explorer

or through the

Computer

Management

console.

74
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

 Part 8

Configuring

CONFIGURING

Personalisation ... 78

Themes ... 78

Creating a custom theme .. 79

Making things easier to read .. 79

Adding wallpapers to Windows ... 80

Displaying hidden themes .. 80

Where are the Ultimate Extras ... 80

Windows 7 optimum configuration .. 81

Virtual Memory ... 81

Visual effects ... 82

Startup and Recovery ... 82

Computer name ... 82

System protection .. 82

Control Panel ... 83

Autoplay .. 83

Date and Time ... 83

Default programs.. 84

Folder options .. 84

Navigation pane ... 84

Folder views ... 84

Search options ... 84

Notification area icons ... 84

Power options .. 85

Region and Language options ... 86

Configuring the Start Menu and Jumplists .. 87

Putting names back on the Taskbar .. 87

The Recycle Bin .. 88

Pinning the Recycle Bin to the Taskbar .. 88

Gadgets .. 89

Installing missing drivers ... 89

Step-by-Step—Installing Device Drivers .. 90

QUICK TIPS

Get more Themes for Windows 7 .. 78

Better access to the Accessibility options ... 79

RSS powered wallpapers ... 80

Modify your system properties ... 81

Switch on System Protection .. 82

Devices and Printers ... 83

File association by drag and drop ... 84

The phantom sleeper .. 85

Modify your time and date settings ... 86

Display as menu ... 87

Pin the Recycle Bin to the Taskbar .. 88

Sticky Notes .. 89

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 78

QUICK TIP

PERSONALISATION

Windows 7 Home Premium and
above let you customise your
desktop display as you would
with any version of Windows,
note this is not available in
Windows 7 Starter.

Right clicking
on the
desktop or
selecting

Personalisation from the
Control Panel will bring up
your options.
This screen has been
rationalised from previous
versions of Windows and is
now much easier to use.

Along the bottom you have
options to change the
Desktop Background,
Window Colour, Sounds and
Screen Saver. Then in the
left hand pane are additional
options.

THEMES

Windows 7 supports theme
packs. These will display in
the main section of the
personalisation screen.

Some of these have more
than one wallpaper.
Selecting one will
automatically change your

desktop to that theme. You
can them customise how
you want it displayed by
choosing the Desktop
Background option from the
bottom of the
Personalisation window.
Here you can select what
images are displayed as
wallpaper, how they appear
on screen and how often
the image changes.

Get more
themes for
Windows 7

In the My Themes

section of the Per-

sonalisation win-

dow you will get an

option to Get more

themes online.

This will take you to

a Microsoft website

where you can

download lots more

theme packs for

your computer.

79

QUICK TIP

CREATE A CUSTOM

THEME

You can create your own
themes in Windows 7 to
share with friends and fami-
ly. Perhaps a ―Malaga pho-
tos‖ theme or one for
―Classic cars‖.

This is simple and straight-
forward. You first select the
picture or pictures you want

as your wallpaper. Opening
Desktop Background from
the Personalisation window
will allow you to browse
your computer for images or
select from a series of pre-
defined locations.

When you have done this
you may want to modify
your colour, mouse and
sound schemes, again easily
Done from the Personalisa-

tion home screen.
Your new theme will show
up in the My Themes section
of the personalisation screen
as Unsaved Theme. At the
bottom of the My Themes
section is a link to Save
theme. This will allow you
to save the currently select-
ed theme to your hard drive
for sharing and emailing.

MAKING TEXT EASIER

TO READ

Windows 7 has great-
ly improved the ac-
cessibility options
available to users. In

the Personalisation window
you will see a display option
near the bottom of the left
hand blue pane.

Clicking this will bring up the

options to Make it easier to
read what’s on your screen.

Here you can change the de-
fault size of all text and icons
by up to 150%.

This should be done instead of
reducing the resolution of
your screen. If you are using
a flat-panel monitor reducing
the resolution will make your
screen appear fuzzy and diffi-
cult to read.

There are additional accessi-
bility options here including
tweaking the Clear Type sys-
tem used to make text clear-
er. This is a simple wizard
that presents various texts
asking you which is clearer
and easier to read.

Better access
to the Accessi-
bility options

All of Win-

dows 7’s

accessibil-

ity features are

available quickly by

typing access into

the search box in

the Start Menu.

Here there are wiz-

ards and guides to

help make your

experience using

Windows 7 more

pleasant and enjoy-

able.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 80

QUICK TIP

ADDING WALLPAPERS

TO WINDOWS

In the Personalisation window
you can add wallpapers from
any location on your hard
disk. But you can also make
sure these are always availa-
ble to Windows, just in case
they‘re moved for example.

In Computer, open the disk
containing your Windows 7
Installation. This will probably
be called ―local disk‖ and can
be identified by the Windows
logo on the picture of the hard
disk.

Navigate
to...

Windows
> Web >
Wallpaper and here you can
copy images, or folders con-
taining images that will then
appear by default in the Per-
sonalisation view.

Hamad Darwish was one of
the official photographers for
the Windows Vista wallpapers.
He has some lovely wallpaper
collections on his website at...

www.hamaddarwish.com/

winvista.html

DISPLAYING HIDDEN

THEMES

By default Windows 7 will
show you a theme based on
your Geographic location or
country however all the
world‘s editions of Windows 7
come on the same DVD so
you can easily unlock the ad-
ditional countries.

Open the
drive that
Windows
7 is in-
stalled on
from
Within
Computer
and navigate to the fol-
lowing folder Windows >
Winsxs. Once there in
the search box in the top
right of that window
search for *.theme.

This will bring up a list of
all the available themes,
many of which will already
be installed. However
there will be other geo-
graphical theme packs
here that you can install
simply by double clicking
them.

WHERE ARE THE

ULTIMATE EXTRAS?

You might remember that
Windows Vista Ultimate
came with ultimate extras.
This was extra software
available through Win-
dows Update that includes
additional games and the
Dreamscene feature that
let you have animated and
video wallpapers.

Ultimate extras has been
dropped in Windows 7.
Though Stardock who re-
leased a, frankly, far bet-
ter version of Dreamscene
called Deskscapes may
also release a version for
Windows 7. Their website
can be found at...

www.stardock.com

RSS powered
wallpapers

More advanced

users might want a

random wallpaper

scheme powered

by the RSS web

publishing stand-

ard.

This can be quite

complex but blog-

ger Long Zheng

wrote an excellent

article about how

to get started with

this feature.

www.istartedsome

thing.com/200901

26/rss-powered-

windows-7-

desktop-

slideshows/

There are down-

sides to using this

system which is

why I’ve not

written about it in

the main body of

the book, but some

advanced users

and photo enthusi-

asts might find it

interesting.

81

QUICK TIP

WINDOWS 7

OPTIMUM

CONFIGURATION

When you first install
Windows 7 there are some
settings you can change in
the operating system to help
it work at its very best.

Everything in this section is
access from the System
properties window. This is
accessed by opening the
Control Panel and selecting
System and Security
followed by System and
clicking Advanced system
settings in the blue panel on
the left of the Window that
appears.

VIRTUAL MEMORY

You have two types of
storage in your computer,
your hard disk which is a
physical spinning disk on
which Windows files and
your documents are stored
and your memory.

When windows and
programs load, they are
copied into memory, which
consists of silicon chips that
can pass files and
information in and out much
faster than a spinning hard
disk.

The more memory you have
installed in your computer
the more programs it can
have in it and the faster
Windows will run. The
biggest difference will be the
jump from 1Gb of memory
to 2Gb or 3Gb. After this
point, unless you are
working with enormous
photographs or other files,
the difference in speed in
much less pronounced.

When this memory is full your
PC will use a part of your hard
disk as substitute, or virtual
memory. This is a file on
your hard disk that will obvi-
ously be far slower to read
and write data than the physi-
cal memory itself.

By default, every version of
Windows maintains this virtu-
al memory in a very ineffi-
cient way, in that it grows and
shrinks the size of the file of
your hard disk as required.

This creates a situation where
your other files can become
fragmented (split) across the
hard disk because the swap
file isn‘t leaving enough space
for them to be saved whole in
the place they should be.

To fix this, you can change
the virtual memory file to be
a fixed size. Open the Control
Panel and selecting System
and Security followed by Sys-
tem and clicking Advanced
system settings in the blue
panel on the left of the Win-
dow that appears.

By default the pop-up window
you now see will have the Ad-
vanced tab highlighted. In
the Performance section
click the Settings button then
click the Advanced tab in the
next window that appears.

Modify your
System

Properties

Everything in this

section is access

from the System

properties window.

This is accessed by

opening the Control

Panel and selecting

System and Security

followed by System

and clicking Ad-

vanced system

settings in the blue

panel on the left of

the Window that

appears.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 82

QUICK TIP

In the Virtual Memory sec-
tion press the Change button.
A third window will appear.
You should untick the Auto-
matically manage paging
file size for all drives and
select Custom size. At the
bottom of this window will be
the minimum and recommend-
ed sizes for your virtual
memory. Type the Recom-
mended figure into both the
Initial size (MB) and Maximum
size (MB) boxes and press the
Set button. Making sure both
these numbers are the same
will maintain a constant size
for the virtual memory file.

VISUAL EFFECTS

In the same window under the
Visual Effects tab you can
choose some of the custom
effects you see on your Win-
dows desktop.

A common one to change, be-
cause many people, including
myself, think it gives the Win-
dows desktop a cleaner look is
to untick the option to Show
shadows under windows.

There are a great many op-
tions here you can play with
without upsetting Windows.

STARTUP AND

RECOVERY

For people run-
ning Windows 7 in a
dual-boot configu-
ration, where you
have more than
one operating system installed
on your PC, you can change
the boot order and boot menu
time in the Startup and Recov-
ery section of the System
Properties window.

COMPUTER NAME

If you have only a single PC
in your home then chang-
ing its name won‘t benefit
you. However if you have
several on a home network
it can help to identify which
computer, for instance, you
are sharing files or a printer
with.

You are asked to name
your computer when you
install Windows 7, but it
can be checked and
changed at any time
through the Computer
name tab in the System
Properties window.

SYSTEM PROTECTION

Windows 7 includes a clev-
er system that quietly
backs up older copies of
your files as you work on
them so that if you need
restore an earlier version of
that file you can. By de-
fault this feature only pro-

tects your Windows drive or
partition. If you have
moved your files away from
here (as described in Part
3 : Exploring) you will need
to turn the feature on for
that drive. You can do this
under the System protec-
tion tab in the System
properties window.

Set it to only restore previ-
ous versions of files. You
can also specify how much
disk space is reserved for
this.

Switch on
system

protection

If you have moved

your documents,

pictures and music

away from the hard

disk or partition

Windows 7 is stored

on, you will need to

turn on System

Protection for the

new location for

those files.

This is a facility that

can allow you to

recover a previous

version of a file if

you need to.

In the Start Menu

search box type

Advanced settings

and open View

advanced system

settings when it

appears in the

search results. Click

on the System

Protection tab and

turn on system

protection for the

drive you have

stored your files on.

83

QUICK TIP

THE CONTROL PANEL

The Control panel, as with
previous versions of windows
is your centralised place for
all your system settings.

By default you will see the
category view where every-
thing is organised into help-
ful groups. In the top right
of the control panel is a View

by option that you can also
change to large or small
icons. This will allow you to
easily view all the Control
panel items should you wish
to.

The Control Panel search box
is also much smarter than in
Windows Vista. A search for
Disk for instance will imme-
diately bring up a variety of
options including Create a
password reset disk,
defragment your hard drive
and free up disk space by
deleting unnecessary files.

In this section I‘ll talk you
through some useful chang-
es you can make to Control
panel items.

AUTOPLAY

If you are annoyed by the au-
toplay window that appears
when you put a CD, DVD or
USB memory stick into your
PC. Here is where you can
change the options for what
happens by default. You can
turn these prompts off by se-
lecting Take no action.

DATE AND TIME

When you click on the clock in
the bottom right of the taskbar
a full size clock and calendar
will appear. The Date and
Time controls in the Control
panel allow you to add a se-
cond clock to this window and
change how and when your PC
synchronises its clock with the
internet.

This is also where you would
change the time and date on
your PC if they are incorrect.

Devices and
Printers

In addition to the

Device Manager in

the Control Panel

the Start Menu

now contains an

item called Devices

and Printers which

is an easier way to

see the status or

devices and modify

their settings.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 84

QUICK TIP

DEFAULT PROGRAMS

This Control panel item does
much more than its name sug-
gests. Here you can choose
the default programs for cer-
tain actions, such as playing a
DVD, but you can change the
file association options. This
means you can select what
files are opened by what pro-
grams. For instance you can
change all your music and vid-
eo files to open with the Zune
Player (if you have installed it)
instead of Windows media
Player.

FOLDER OPTIONS

The Folder options section in
the Control panel has several
options that you might find
helpful.

NAVIGATION PANE

If you are missing the old tree-
folder view from previous ver-
sions of Windows fear not, you
can restore it here. This re-
stores this functionality to the
Navigation pane in Explorer
windows.

ADVANCED FOLDER

VIEWS

There are some options under
the View tab you might like to
change.

 Hide empty drives on

your computer
 Hide extensions for

known file types
 Show encrypted or com-

pressed files in colour

HIDE DRIVE LETTERS

In the Advanced settings un-
der the View menu you can
also untick Show drive let-
ters.

There is no real reason why
we still need to be looking at
drives with the C: or D:
moniker attached to them.
This can make navigating
through your drives look
cleaner.

You can right click on any

disk and select
Rename if it is
just called Local

disk.

SEARCH OPTIONS

In the Search panel there
are options such as use nat-
ural language search that
you can switch on.

NOTIFICATION AREA

ICONS

Also available by pressing
customise when opening the
hidden icons on the taskbar
you can change what icons
will notify you of events and
what can
appear
all the
time. It
can be
useful to
set your
anti-virus
software
to always
appear.

File association
by drag and

drop

If you have a

program open or

pinned to the

taskbar you can

drag and drop any

file onto the icon to

associate that file

type with that

program.

From then on, any

files of that type will

open with the

program you’ve

selected.

85

QUICK TIP

POWER OPTIONS

Especially useful if you are
running Windows 7 on a lap-
top, the power options have
been simplified and rational-
ised. There are now two
standard power plans for
Windows, Balanced and
Power Saver. Both plans
can be modified by clicking
the Change Plan Settings
link to their right.

In the left hand pane of
this window is a link to
create your own power
plan. This includes, as
with customising the oth-
ers, choosing when to turn
off the display and when
the computer sleeps.

Also in this pane is an op-
tion to choose what the
power buttons do. Here
you can redefine the ac-
tions of the power and
sleep buttons, and change
whether Windows takes
you to the log-in screen or
straight to the desktop
when it resumes from sleep
or hibernation.

Clicking on
Choose when
to turn off the
display or
Change when

the computer sleeps and
then, in when the dis-
play changes, clicking
Choose advanced power
settings will open a win-
dow where you have
control over every as-
pect of the power man-
agement in Windows.
This is an incredibly
powerful feature and
can be used to great
effect to minimise power
consumption, especially
on a laptop. I would
recommend this feature
is used by experienced users
only.

The Phantom
Sleeper

In rare instances,

some self-build PCs

can automatically

send themselves to

sleep after only a

second or two of

inactivity.

If this happens to

your PC keep

moving the mouse

and pressing the

CTRL or ALT key on

your keyboard until

you can get into the

Power Options from

the Control Panel.

Change the When I

press the Sleep

button action to Do

nothing. From the

moment you press

the Apply button

the problem will

vanish.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 86

QUICK TIP

REGION AND

LANGUAGE OPTIONS

This control panel applet
gives you control over
your location in the world,
your display formats for
times, dates and numbers
and your keyboard lay-
out.

By default, Windows 7
doesn‘t have the best set-
tings for the display of
time and date. Clicking
the Additional settings
button in the bottom right
of the Format tab in this
Window will allow you to
change these.

For instance, you can
change your default cur-
rency symbol, how thou-
sands are separated and
how negative numbers
are displayed.

Under the Time tab I tend
to change Long Time to
h:mm:ss tt to show hours
where there‘s just a single
digit if it‘s less than 10
and show the seconds. I
also change the AM and
PM symbols to lower
case.

I also find under the Date
tab it‘s useful to change
the Long date format to
dddd dd MMMM yyyy
which will include the day
name (Monday etc.) when
it‘s displayed.

Under the Location tab
you can change where
you are in the world if you
are working away and un-
der the Administrative tab
you can automatically
copy your custom settings
to any new user accounts
you create on your PC.

Modify your
time and date

settings

Modifying the time

and date settings by

opening the Control

Panel, clicking on

Clock, Language

and Region and

then Change the

date, time or

number format can

make Windows

much easier to

understand.

See the information

(left) on the formats

I recommend.

87

QUICK TIP

CONFIGURING THE

START MENU AND

JUMPLISTS

Right clicking on the Win-
dows [Start] Button and se-
lecting Properties will bring
up the options to customise
the Start Menu and Taskbar
Jumplists.

Under the Start Menu tab,
pressing the Customise but-
ton will bring up a series of
options allowing you to de-
fine exactly what appears in
your Start Menu.

At the bottom of this
window are the options
for choosing the num-
ber of recent programs
that will appear in the
Start Menu, and also
the number of recent
items that will appear
un Jumplists.

PUTTING NAMES BACK

ON THE TASKBAR

By default, the new Taskbar
only shows you icons for pro-
grams, the names from previ-
ous versions of Windows hav-
ing been removed. You can
restore these names however
easily.

Right click anywhere
in a blank space on
the Taskbar and se-
lect Properties from
the menu.

In the options panel
that appears the

Taskbar buttons section has
a drop down menu of sever-
al options. Always Combine,
hide labels which is the de-
fault, Combine when
Taskbar is full and Never
Combine.

These latter two options will
restore the text for all run-
ning programs.

There are also other options
in this window such as mov-
ing the taskbar around your
screen.

Display as
Menu

It can be a time

saver changing

some Start Menu

items such as

Control Panel from

Display as link to

Display as menu.

This means all the

Control Panel items

will pop out from

the side of the Start

Menu when you

click on Control

Panel. This can also

be done with other

items.

To access

this, Right

click on

the

Windows

orb *Start

button+

and select

Properties from the

menu that appears.

Then under the

Start Menu tab click

the Customise

button.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 88

QUICK TIP

THE RECYCLE BIN

By default the only icon on the
Windows 7 desktop is the
recycle bin. It‘s helpfully

labelled Recycle
Bin which you don‘t
need. You can
remove this name
by right clicking on
it and selecting
Rename. You can
just put a single
[space] instead of a

name and you will now only
see the icon.

PINNING THE RECYCLE

BIN TO THE TASKBAR

It is possible to pin
the Recycle Bin to the
Taskbar, which
Windows 7 won‘t
allow you to do.

Open an explorer window and
in the navigation pane type…

%userprofile%

\AppData\Roaming\Microsoft\Interne

t Explorer

Note the Space between
Internet and Explorer. You‘ll
probably need to change the
view options so if you do, in
the same explorer
window press the Alt button on
your keyboard and in the View
menu temporarily change the
settings for Show hidden files…
and Hide Protected Operating
System files.

In this folder create yourself a
new folder that I‘ve called
System Launch.

Now click anywhere in a blank
space on the taskbar
and select Toolbars
and New Toolbar. In
the window that
appears navigate to…

%userprofile%

\AppData\Roaming\Microsoft\Inte

rnet Explorer

…if it doesn‘t automatically
go there. Select your
System Launch folder and
press the Select Folder
button.

Once this new toolbar
appears you can unlock the
taskbar and drag it to
where you want and drag
and drop any icons you
want in it. You can also
right click in it and untick
the options Show Text and
Show Title and change the
icon size from small to
large. Note these options
won‘t appear if the taskbar

is locked.

You will also now
need to remove
the Recycle bin
icon from the
desktop. Right
click anywhere in
blank desktop
space and select

Personalise from the menu.
In the top right of the
window that appears click
Change desktop icons.
Here you can untick the
Recycle Bin, preventing it

Pin the Recycle
Bin to the
Taskbar

Full instructions can

be found (left) but

pinning the recycle

bin to the Taskbar

cleans up your

desktop and makes

it easy to access the

Recycle Bin at all

times.

This is a little

technical but any

user, no matter how

inexperienced, can

do this. It’s a real

time-saver.

89

QUICK TIP

GADGETS

The Sidebar from Windows
Vista has been dropped but
he gadgets remain.

Right clicking
anywhere in a
blank space on
your desktop and
selecting Gadgets
from the menu
that appears, or
selecting Desktop
Gadgets from the

Start Menu will bring up the

gadgets panel. Windows 7
comes pre-loaded with a
series of gadgets but a great
many more are available
online. To get more gadgets
click on the Get more
gadgets online link in the
bottom right of this window.

Gadgets can be placed
anywhere on your desktop
and can be viewed at any
time using Aero Peek, rolling
your mouse over the button
on the far right of the
Taskbar.

INSTALLING MISSING

DRIVERS

It‘s rare that Windows will
install drivers for every single
piece of hardware on your
machine when you install it
without missing one or two.

You can install missing drivers
by accessing Device Manager
from the Control Panel. Here
you will see any hardware the
drivers has not been installed
listed under Other devices.

You can right click on
any of these and get
Windows 7 to
automatically find
the correct driver, or
point it manually to
the location of the
correct driver for
your hardware.

For more information see the
Step-by-Step guide on the
next page.

 Sticky Notes

The sticky notes

have been removed

from the Gadgets

panel from

Windows Vista but

they’re still there.

They now exist as a

program in the Start

Menu, but if you

still want them as

gadgets, and

without having an

icon permanently

on your Taskbar,

you can re-

download the

gadget by clicking

Get more gadgets

online in the

Gadgets window

and search for

Sticky notes.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 90

INSTALLING DEVICE DRIVERS

From the Control
Panel open
Hardware and
Sound then in the

Devices and Printers section
open Device Manager if you are looking at
the standard ‗category view‘ control panel.
If you are looking at all Control Panel items
you will see Device Manager in the list.

Any unidentified devices will be
displayed under Other Devices with a
small yellow icon.

Right click on the
item you want to
install the driver
for and select

Update driver software.

You can choose whether
to get Windows to search
for compatible drivers
online, or to install from

the driver disk that came with your
hardware.

If Windows did not find the driver
when it was installing, the second
option might be better.

Point Windows at the
next screen to the
location of your drivers
on your CD, DVD, SUB

pen drive or hard disk.

Windows 7 is extremely good at
installing drivers form this point.
If the drivers are incompatible
Windows will inform you and ask
for another driver location.

 Part 9

Playing

PLAYING

Games .. 93

My game won‘t run ... 93

Gaming mode? ... 94

Share music and video .. 94

Windows Experience Index .. 95

Windows Media Centre .. 95

Step-by-Step—Setting up a Homegroup .. 96

Step-by-Step—Connecting to a Homegroup ... 96

Parental controls .. 97

Live Family Safety .. 97

Step-by-Step—Setting up parental controls 98-99

Video, DVD and Blu-Ray support .. 100

Burning discs ... 100

QUICK TIPS

Hiding games ... 93

Boost performance for games .. 94

Your PC as a TV ... 95

Keep yourself and your family safe ... 97

Movies on the move .. 100

93

QUICK TIP

GAMES

First introduced with
Windows Vista, Windows 7
has a Games panel
available form the Start
Menu.

The first time you
open this Windows
will ask if you want
it to manage
updates and saved
game information.

This is useful because
games carrying the Games
for Windows logo and
many others can now have
updates and patches
delivered directly to your
PC, and automatically
installed, through this
system. This takes a lot of
the worry out of gaming,
particularly with some of
the more complex games
today.

The number of games
available to you varies
depending on your version
of Windows.

Clicking on a game will
bring up information about
it‘s rating and suitability for
younger players.

MY GAME WON’T RUN

Some games are blocked by a
feature called Data Execution
Prevention. This is designed
to stop viruses and trojans but
can also affect some games.

In the Control Panel open
System, then Advanced
system settings. In the
options window that appears
click on the Settings button in
the Performance section of the
Advanced tab.

In the window that appears
click on the Data Execution
Prevention tab. Here you can
add you game to the
exceptions list by pressing the
Add button and navigating to,
and selecting the game on
your hard disk.

Hiding games

Not everybody will

want to see all the

games available in

Windows.

You can hide any

game in Windows

7’s Games Explorer

window by right-

clicking on it and

selecting Hide this

game.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 94

QUICK TIP

GAMING MODE?

One of the biggest criticisms
levelled against Windows Vista
was that there was so much
running in the background
that doing anything felt
sluggish, this was doubly so
for intensive processes like
gaming.

Windows still doesn‘t have a
‗gaming mode‘ however
Windows 7 is much fitter and
considerably faster than Vista.

Owners of ATI graphics cards
can download a utility from
their website called AMD
Fusion.

AMD describe the utility as ―It
works by temporarily shutting
down background processes
and intensifying processor
performance with AMD Boost.
That means you can keep all
the features of Microsoft
Windows ready for when you
need them, but turn them off
when you are ready to get
down to serious business –
gaming―

The software will provide
better results on a PC that
also has an AMD processor.

Several people have
also written scripts in
the new PowerShell
scripting language.
You can search for
these on-line but

these should only be used by
technical Windows users.

SHARE MUSIC AND

VIDEO

Available in the Network
and Sharing Centre from
the Control Panel and also
from Windows Media Player
are the media streaming
options.

These allow you to share
music and video wirelessly,
if you have a wireless home
network, with other
computers and devices in
your home, such as some
internet radios.

There is also an option to
securely share your music
with other PCs over the
internet, so you can have
access to your music when
away from home.

These shares show up as
Media Devices in the
Network section of Explorer
windows.

Boost
performance

for games

Some third-party

programs exist for

boosting game

performance

during gaming.

One such example

is Game Booster

from iobit

software. You can

download it from...

www.iobit.com/

gamebooster.html

95

QUICK TIP

WINDOWS

EXPERIENCE INDEX

Your Windows Experience
Index, accessed through
Performance Information
and Tools form the Control
Panel, is a score from 1.0 to
7.9 that some games use to
show the minimum
specification needed for it to
run.

Your score is determined by
it‘s lowest component, in
the example here this being
the graphics card.

WINDOWS MEDIA

CENTRE

In every edition of Windows
7 except Starter is Windows
Media Centre, Microsoft‘s
entertainment centre
designed to be used on TV
screens via a remote
control.

When you first start Windows
Media Centre you will be
asked to set up your libraries
(where your music, video and
pictures are stored) and to set
up your TV signal if your PC
has a TV tuner card installed.

Windows Media Centre has
been improved since Windows
Vista and is now more sensi-
bly laid out and easier to use.

If you are using Windows Me-
dia Centre as your main en-
tertainment centre on your
TV, you might want to go into
Tasks, then Settings, General,
Startup and Window Behav-
iour and tick Start Media Cen-
tre when Windows Starts to
get it to start up automatical-
ly.

Your PC as a
TV

As PC screens

become bigger,

and more all-in-

one machines are

sold, it’s now

possible to use

Windows Media

Centre as a viable

alternative to

having a separate

TV in your living

room or bedroom.

You can buy Media

Centre remote

controls from your

local electronics or

PC store.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 96

SETTING UP A HOMEGROUP

Homegroups are new to Windows 7 and they‘re an excellent way to share
Music, Pictures, Photos, Videos and Printers with other PCs running Windows 7
on your home network. This feature, as of the time of writing, will only work
on PCs running Windows 7, though Microsoft may decide to back port it to
Windows Vista and Windows XP later via a service pack.

To create a Homegroup open
Network and Internet from the
Control Panel and then click on
Homegroup.

Alternatively you can type Homegroup into
the search box in the Start Menu.

Select the file types you want shared from
the current computer with the Homegroup
and press Next.

Your Homegroup will be
automatically created and
you will be given a password
to type into computers that

want to join the Homegroup.

You can change your Homegroup
settings at any time by selecting
Homegroup from the Control Panel
or by searching for it in the Start

menu search box.

CONNECTING TO A HOMEGROUP

On another PC you want to connect to
the Homegroup open Homegroup in the
ways described above. The system will
show all available Homegroups

(remember the host PC must be switched on).
You will be asked for the password and then
what files and documents you want shared
from the new PC.

97

QUICK TIP

PARENTAL CONTROLS

Windows 7 has in-built
parental controls that are
really quite powerful and
useful. There‘s no real
need any more to buy a
third-party application for
this as the only missing
component is available as a
free download from the
Microsoft website.

Full instructions on how to
set up the parental controls
are on the Step-by-Step
guide on next page, but it‘s
very easy to do.

You can select the
maximum game rating
children are allowed to play,
and you can select from a
large number of rating
systems. If a game has no
official rating, you also have
the option to block it
automatically.

Usefully, you can also set
the times during which
people are allowed to log-in
and use the PC.

LIVE FAMILY SAFETY

Part of the Windows Live Suite
available to download at...

Download.live.com

Is Family Safety, this is the
final piece of the puzzle in
Windows 7‘s parental controls.

Family safety allows you to
filter and monitor the websites
children are visiting through
whitelists and blacklists that
are automatically maintained
and updated by Microsoft.

You have the option of
allowing of blocking specific
websites yourself if you want
as well.

The system requires users to
log-in using a Microsoft Live
ID [formerly known as a
Microsoft Passport] which, if
you have a Hotmail or MSN

email account, you will already
have. Another piece of
software in the Live suite
however will allow for
automatic log-in.

Keep yourself
and your

family safe

Parental controls

themselves aren’t

enough to keep you

and your PC safe.

Check out the latest

safety advice from

your internet

service provider or

from a website like

the excellent

www.getsafeonline.

org

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 98

SETTING UP PARENTAL CONTROLS

The first step is to create an
account for the child / person
you want to limit access to.

Click your logon picture at the top right of
the Start Menu and in the window that
appears click the Manage another account
link.

You will need to have a password on your
[Administrator] account to set these up.

You now need to create a new
user account for the person if
you have not done so already.

This will need repeating for each person
you want set up in parental controls.

Make sure you set them as Standard Users
and NOT Administrators.

If you have already set up accounts, skip to
Step 3.

If you have already set up an
account, or after you have done
so, click on the relevant account
and then click the link Set up

Parental Controls.

Windows will now ask for what
user you want to set up Parental
Controls. Select the appropriate

user.

99

SETTING UP PARENTAL CONTROLS

You will now find yourself in the
main controls window. Here you
can select what controls you want
to set up or modify.

In the time restrictions options,
you can click and drag blocks to
select when the user will be

allowed to use the PC.

The parental controls will not let them log-
in or use it outside of these times and will
warn them when the end time is close.

You can also choose if the user
is allowed to play games and
even, if you want, block specific

games from being played.

The final screen allows you
to choose a ratings system
you want to use. Here, as

this PC was set up in the UK,
Windows has automatically chosen
the BBFC rating system.

If you are unsure which to use, have a
look at a box for one of your child‘s
games.

You can select the maximum age they
are allowed to play to. This integrates
with the Games Explorer from the Start
Menu.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 100

QUICK TIP

VIDEO, DVD AND

BLU-RAY SUPPORT

Windows 7 comes pre-
configured with a wide range
of popular video codecs. This
means the videos you‘ve
recorded from your camcorder
in DivX or XviD formats will
play straight away without
any hassle. This is a huge
improvement over previous
versions of Windows where
finding the right codec
pack could be fiddly.

Windows 7 will also
natively play DVDs and
Blu-Ray movies so if
your PC or laptop comes
fitted by a Blu-Ray
player, you can watch
high definition movies at
home or on the go.

Because the support for this is
built into Windows itself, any
media player that uses this
support can play your movies.
This includes Windows Media
Player and Windows Media
Centre. The latter is designed
to be used from
a distance by
remote control
and, if your PC
came with a
remote control
and has a big
enough screen,
this is certainly
the way to
watch movies
full-screen.

For any codecs
that are missing
you can find my

recommendation for an
excellent codec pack in
Appendix E.

BURNING DISCS

Windows 7 has native
support for burning data
CDs, DVDs and Blu-Ray
discs.

Right clicking on a file, or a
selection of several files will
give you an option to Send
to... And your optical drive
will appear in the list.

Windows 7 also now
natively supports burning
ISO disc images, should
you have any. Right
clicking on an image will
bring up a Burn disc image
option.

This will also appear as an
option in the Explorer
toolbar when you click on
an image file.

Movies on the
move

Windows 7 will

natively play both

DVD and Blu-ray

movies, making it a

viable option for

watching movies

on the move and

while travelling.

Check your power-

usage settings in

the Control Panel

to get the best out

of your battery as

the constant spin-

ning and reading of

the movie disc

could drain your

power before the

credits roll.

 Part 10

Communicating

COMMUNICATING

Windows Live ... 103

Photo Viewer ... 103

Widows DVD Maker .. 103

Contacts .. 104

Moving to Windows Live Mail .. 104

Importing your calendar into Windows Live Mail 105

XPS documents .. 105

Sideshow... 105

QUICK TIPS

Microsoft Powertoys .. 103

Backup your email before installing Windows 7 104

XPS vs PDF .. 105

103

QUICK TIP

WINDOWS LIVE

Many of the programs we
used in previous versions of
Windows, like Mail,
Calendar and Movie Maker
have been removed in
Windows 7 and ported to
the separate Windows Live
Essentials Suite.

This makes a lot of sense
because it means they will
be updated more regularly,
and the features in them
will be much better than if
they were bundles with
Windows itself.

You can download Windows
Live Essentials Suite from...

download.live.com

The suite also includes
Messenger, the Live
Internet Explorer Toolbar
and the useful Family
Safety software, which
provides internet content
filtering for the Windows 7
Parental Controls.

You can choose
which programs you
want installed when
download the main
installer.

PHOTO VIEWER

Windows Photo Viewer is one
of only two applications to
remain in Windows 7, the
other being Windows DVD
Maker. It is a stripped down
version of Windows Live
Photo Gallery and, frankly, I‘d
recommend installing that
version from the Windows
Live Essentials Suite and
using that instead.

WINDOWS DVD MAKER

Windows DVD maker is a
useful tool for creating DVDs
on your PC from photo
libraries or home videos.

It is entirely wizard driven
and extremely easy to use.

Microsoft
Powertoys

Microsoft have

released powertoys

for previous

versions and

additional software

including the

excellent SyncToy

backup program

and a utility to allow

you to view and edit

all the additional

tags added by

digital cameras to

give extra

information about

your photos.

It’s worth visiting

the Microsoft

website occasionally

to look for anything

new.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 104

QUICK TIP

CONTACTS

The old Windows Address
Book is alive and kicking
though it‘s no longer a very
good option because nothing
seems to use it. Windows
Live, Gmail and Yahoo! mail
all use their own address
books and the Windows Live
Essentials Suite also has it‘s
own contacts file.

You can open these contact
by clicking on your name in
the top right of the Start
Menu.

MOVING TO WINDOWS

LIVE MAIL

If you are moving from
Windows Mail on Windows
Vista or Outlook Express 6 on
Windows XP it‘s simple to
import your contacts and
email into Windows Live Mail.

In Windows Mail or Outlook
Express go to the File menu
[in Windows Vista, press the
Alt key on your keyboard to
bring up the menu]
and select the
Export option. Here
you can export your
mail and contacts.

On your Windows 7 PC, you
will need to import mail and
contacts separately. The
procedure is the same for
both.

Press the Alt key on your
keyboard to bring up the
menu and select Import
from the File menu. Here
you can point Windows Live
Mail at your mail and con-
tacts backup and import
them.

If you are using a Hotmail
account there will be no
need to do this as your
email and contacts will be
automatically downloaded
and synchronised with your
webmail when you set up
your email account in Win-
dows Live Mail.

Back up your
email before

installing
Windows 7

If you store your

email in a program

like Outlook Express

in XP or Windows

Mail in Vista you

should use that

program to back up

your email to

storage such as an

external hard disk

before installing

Windows 7.

Windows Easy

Transfer will not

copy those emails

across, even if you

have already

installed Windows

Live Mail.

105

QUICK TIP

IMPORTING YOUR

CALENDAR INTO

WINDOWS LIVE MAIL

Sadly, Windows Live Mail
does not, at least at the
time of writing, have the
ability to import calendars.

If you are using Windows
Calendar on Windows Vista
and have a Hotmail, Live or
MSN email address you will
be able to retrieve your
calendar by following the
instructions below. If you
use another email provider
and are using Windows
Calendar in Vista you will
sadly be unable to import
your calendar items unless
your email provider
provides a similar facility
and Windows Live Mail is
able to synchronise with it.

In Windows Calendar, press
the Alt button on your
keyboard to bring up the
menu. From the File menu
select Export and export
your calendar as an ICS file
to a USB pen drive,
external hard disk or to a
file on your hard disk you
can burn to a CD or DVD.

Next you will need to
access your Live account
through a web browser.

1. Log into your account

at calendar.live.com
2. Press Subscribe
3. Select Import from an

ICS file.
4. Browse for the

calendar you want to
import

5. Click Import
Calendar.

XPS DOCUMENTS

The XPS document format
was introduced by Microsoft a
few years ago as a potential
rival to Adobe‘s popular PDF,
portable document format.

While not as popular it‘s still
sometimes very useful.
Windows 7 has the ability to
view and create XPS files
natively. This can be useful
for keeping electronic copies
of, say a sales receipt
displayed in a web browser.

The XPS write shows up as a
printer so to create an XPS
file, print the document and
select the Microsoft XPS
Document Writer.

SIDESHOW

First introduced with Windows
Vista, Sideshow allows
computers with compatible
hardware to continue to be
used even when in sleep
mode.

Sideshow allows applications
to communicate with you via
and external display, say on
the lid of a laptop. You can
view photos, play music and a
variety of other tasks.

Sideshow has been side-lined
in Windows 7 but it is still
supported. It won‘t appear
by default in the Control
Panel but will appear there if
you connect a compatible
Sideshow device to your PC
[either built-in or by
Bluetooth].

Many people have reported
problems with Sideshow
devices in Windows 7 and if
you experience difficulties you
should visit the support
website for your Sideshow
hardware.

XPS vs PDF

If you want a

portable document

format to use for

sending files to

friends and

colleagues you

currently have

choice between

XPS and Adobe’s

PDF format.

I can only really

recommend PDF

here if you have

Office 2007 or

Office 2010

installed. XPS files

can only be natively

read by Windows 7

and Vista unless

you download a

plug-in. Office

2007 can write PDF

files with a plug-in

and Office 2010 can

do so natively.

While PDF files also

require a plug-in,

this is much more

common.

106
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

 Part 11

Guaranteeing

GUARANTEEING

Previous Versions ... 109

System Restore .. 109

Windows Backup .. 110

Backing up files and documents .. 110

Create a system image .. 110

System rescue disc ... 111

Restoring files from a backup ... 111

Restoring Windows from a system image 111

Step-by-Step—Backing up files and documents 112

Step-by-Step—Creating a system image backup 113

Windows Startup repair ... 114

Recovery ... 114

QUICK TIPS

Previous Versions vs Backup .. 109

System Images .. 110

Restoring Windows ... 111

Recovery Options ... 114

109

QUICK TIP

PREVIOUS VERSIONS

Windows 7 includes a
feature called Previous
Versions that can keep
copies of your documents as
they change, enabling you
to revert to a previous copy
if you make a change you
later want to undo.

This feature needs to be
enabled. If you have moved
your documents away form
the hard disk or partition on
which Windows 7 is installed
see System Protection in the
Configuring chapter for
instructions.

Right clicking on a file will
bring up a menu from which
you can select Restore
previous versions. If any
previous copies of the file
exist, they will show up in
the window that appears.
Selecting one will allow you
to restore it.

NOTE: Previous
Versions should
not be relied
upon as an
alternative to
backing up
your files, as
there is no
guarantee
Windows will
have an older
copy of your
files. It will
also not allow
you to recover
deleted files.

SYSTEM RESTORE

As with previous versions of
Windows, System Restore is
a good way to recover your
PC if something goes wrong.
Restore points are created
automatically when a major
change is made to your
computer, such as a driver

or a new piece of software is
installed. You can manually
create a restore point however
by typing create a restore
point into the Start Menu
search box.

You can access System
Restore through opening
Backup and Restore from the
Control Panel and clicking on
the link Recover system
settings or your computer
from the window that appears

or by typing System Restore
into the Start Menu search
box.

Previous
Versions vs

Backup

Previous versions

can be a useful way

of reverting to an

older version of a

file. However it

doesn’t always

index every file and

won’t work if the

file has been

deleted.

You should still

make regular

backups of your

software using

Windows Backup or

a third-party backup

solution.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 110

QUICK TIP

WINDOWS BACKUP

Backup has been streamlined
and simplified in Windows 7.
It is now available in the
Control Panel or the Start
Menu as Backup and Restore.

BACKING UP FILES AND

DOCUMENTS

You can easily back up your
files, documents, music,
photos, pictures and video
with the wizard-based backup
system. Click Set up Backup
in the Backup and Restore
Centre to start this process.

You can set automatic backs
to another hard disk or
partition in your computer.
There is a Step-by-Step
guide in this chapter on how to
do this in detail.

You can save your backups to
another hard disk or partition
in side your machine, an
external hard disk, DVD or Blu
-Ray disc or onto a home
network device.

CREATE A SYSTEM

IMAGE

Windows Vista included the
ability to create a full
system-image of your
Windows installation, so
that if something went
wrong you could restore it
and within 15 or 20 minutes
you‘d have a fully working
copy of Windows again.
This invaluable inclusion
was dampened by only
being available in Vista
Business and Vista
Ultimate.

The good news is that this
feature is now available in
every single edition of
Windows 7. There is a
Step-by-Step guide later
in this chapter on how to
use this facility but I do
thoroughly recommend
that, after you have
installed Windows and your

programs, and configured
everything the way you
want it, that you create a
system image.

System Images

When you have

installed Windows

7, configured it how

you want and

installed all your

software you

should create a

backup image.

This is a snapshot

of your PC, the

drive or partition

containing

Windows 7 anyway,

at that moment in

time.

You can use this to

restore Windows to

a fully working

copy in just ten

minutes or so if

something goes

wrong or Windows

starts to

misbehave.

111

QUICK TIP

You can save your backups
to another hard disk or
partition in side your
machine, an external hard
disk, DVD or Blu-Ray disc
or onto a home network
device.

SYSTEM REPAIR DISC

To restore a system image
backup you need to boot
your PC from either your
Windows 7 installation DVD
or a system repair disc.

If you want to keep your
Windows 7 install DVD safe
then creating a system
rescue disc is an excellent
option.

You can create this on a
blank CD or DVD and it will
contain tools for repairing
Windows 7 in the event of a
problem and restoring from
your system image backup
as well.

Click on Create a system
repair disc in the Backup
and Restore centre to bring
up the wizard which will
walk you through this
process.

RESTORING FILES FROM

A BACKUP

To restore files you have
previously backed up open the
Backup and Restore centre
and in the Restore section
should be details of your most
recent backup. You can click
on this to run the restore
wizard.

If your backup doesn‘t show
up here, for instance it is
stored on a network location
you are temporarily
disconnected from, click the
link Select another backup to
restore files from and search
for your backup file.

RESTORING WINDOWS

FROM A SYSTEM IMAGE

If you need to restore
Windows from a system
image, boot your PC from the
Windows 7 install DVD or your
System repair disc and, when
prompted, click the Repair
your computer link.

This will find your backup

image, unless it
is stored
remotely in
which case you
can search for it,
and restore you
to a fully-
working copy of
Windows in
between 10 and
20 minutes.

Restoring
Windows

You can create a

system repair disc

by typing repair

into the search box

in the Start Menu

and selecting

Create a System

Repair Disc.

This disc can be

used to restore

Windows 7 in the

event that you

cannot get it to

boot.

You can also start

your PC from your

Windows 7 install

DVD to achieve this

as well.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 112

BACKING UP FILES AND DOCUMENTS

Open the Backup and Restore
centre from the Start Menu or the
Control Panel and click the link Set
up Backup.

You will be asked where you want to store your
backup. This can be on a local hard disk or
partition, an external hard disk, a set of DVDs
or Blu-Ray discs or on a home network.

Next you will be asked if you
want Windows to select the
best files to be backed up or
if you want to choose the

files and folders yourself.

By default, Windows will want to include
a system image which will make your
backup very large and slow the backup
down. Any problems that appear in your
computer over time could also be backed
up into future images. I suggest you
create a system image separately.

If you want to choose what files
and folders are backed up you
can do so on the next screen.

You will also be prompted at the bottom of this
screen to create a system image. As before, I
recommend you do this separately.

The next screen will show you
what files ND folders are to be
backed up and it will give you
the option to set an automatic

backup schedule.

Click in the Change schedule link to set the
schedule you want your backup to run.
Daily, weekly or monthly and at
what times of what days.

When you are ready to
start your first backup
press the Save settings
and run backup button.

113

CREATING A SYSTEM IMAGE BACKUP

Open the Backup and Restore
centre from the Start Menu or
the Control Panel and click
the link Create a system

image in the left hand pane.

Select the location on which you want
your system image to be stored. This
can be a hard disk or partition in your
PC, an external hard disk, a series of
DVDs or Blue-Ray disc or a network
location.

NOTE : If you connect your PC to your
network via Wi-Fi I do not recommend
storing your system image on a
network.

The next step is to
decide what hard disks
or partitions will be
included in your backup. I

suggest only including the drive on
which Windows is installed.

NOTE : If you include a hard disk
containing your files, those files will
also be restored to earlier versions
when you restore the image and any
files created after the image was
made will be deleted.

At the next screen the wizard
will show you the backup
settings you have chosen.

Press Start backup to create the system
image.

NOTE : I suggest that you close all your
running programs and that you do not
use Windows while the image is created
to prevent any problems occurring.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 114

QUICK TIP

WINDOWS STARTUP

REPAIR

If disaster strikes and
Windows 7 won‘t start then it
has a clever trick up its
sleeve. Startup Repair will
detect that you can‘t get
Windows to work and it will
automatically kick in to try
and solve the problem.

This is a series of programs on
your hard disk that are
automatically run at start-up if
Windows cannot start.

In the unlikely event that even
Startup repair won‘t start, it‘s
also contained on your
Windows 7
install DVD
and on any
System repair
discs that you
create.
Popping one
of these into
your DVD
drive and
booting from
it will have
the same
effect.

It is a very
efficient and
helpful way to
fix Windows.
If Startup
repair can‘t
fix the
problem then
only restoring
from a
System image
or reinstalling
Windows from
scratch will
get you
working
again.

RECOVERY

In the Control Panel is an
item called Recovery. Here
are links to help you use
System Restore or to restore
your files form a backup.

Clicking Advanced Recovery
Methods will help you restore
your PC from a System Im-
age or, if required, reinstall
Windows 7 from scratch us-
ing your original installation
DVD.

Recovery
Options

Opening the

Control Panel and

selecting Recovery

gives you a great

many ways to

recover a faulty

Windows 7

installation or lost

documents.

This should be your

first port of call if

something is

wrong with your

copy of Windows 7.

You can start with

running System

Restore to try and

restore your copy

of Windows 7 to a

time before the

error or problem

occurred.

 Part 12

Maintaining

MAINTAINING

Cleaning Windows .. 117

Disk Clean-up .. 117

Disk Defragmenter ... 117

Windows Update .. 118

Windows Defender .. 118

QUICK TIPS

Third-party cleaning tools .. 117

Keep Windows up-to-date ... 118

117

QUICK TIP

CLEANING WINDOWS

It‘s the case with every
operating system that over
a period of time it will get
clogged up with temporarily
files and other stuff that will
ultimately slow it down.
Keeping Windows
lean is relatively
simple and should be
done every month or
two to keep Windows
7 running smoothly
and efficiently.

DISK CLEAN-UP

Located in the Start
Menu by searching
for clean or in
Accessories and then
System Tools is the
Disk Clean-up tool.
This wizard will walk you
through removing any old,
temporary and unwanted
files on your PC.

There are better third-party
tools on the market, see
Appendix E, but this is a
good, useful tool.

DISK DEFRAGMENTER

Also located in the Start Menu
by searching for clean or in
Accessories and then System
Tools is the Disk
Defragmenter.

Over time, as your hard disk
or partition fills up with
temporary files, documents,
music, photos and other files
you save can become
fragmented. This means there
isn‘t enough space for
Windows to store the file
where it wants to so, instead,
it breaks the file into smaller
chunks and scatters it around.

This can make accessing your
files very slow. The
Defragmenter shuffles all
these pieces of files around so
that the files are complete as
they ought to be.

You can, and should, set the
defragmenter to run on an
automatic schedule. This will
happen quietly in the
background, you will never
know it‘s happening, but it will
help keep Windows 7 feeling
quick.

NOTE : You should not
defragment too many drives or
partitions at once as this can
be slow and put a lot of
physical pressure on the disks.

Third-party
cleaning tools

Appendix E

contains my

recommendations

for third-party

software. This

includes tools for

cleaning and

maintaining

Windows 7.

Cleaning out

temporary files and

cleaning the

registry can have a

tremendous effect

on keeping

Windows 7 running

smoothly.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 118

QUICK TIP

WINDOWS UPDATE

Windows Update is the system
intended to keep your copy of
Windows up to date with the
latest updates and patches.
You should have it switched
on and can set it to download
and install new updates at a
schedule to suit you.

You can access
Windows Update
through the Start
Menu or the Control
Panel.

When you first use
Windows Update in
Windows 7 you will see a box
in the middle of the window
saying ―Find out more about
free software from Microsoft
Update. Click Here for
details.‖ This is a useful
feature to switch on as you
will then also receive updates
for Microsoft Office and other
software you have installed.

In the main Windows Update
window you will see a colour-
coded box, Red, Amber or
Green , letting you know the
current status of your PC
regards updates. If it is green
your PC is fully up to date.

WINDOWS DEFENDER

Windows Defender is the
anti-spyware software that
comes with Windows 7.
You can set it to run on a
schedule you specify but
should also use other anti-
spyware software as well.

Keep Windows
up-to-date

You should make

sure that Windows

Update is left

switched on to

download

recommended

updates.

This will make sure

your PC is always

patched with the

latest and most up-

to-date fixes for

both it and any

other Microsoft

software.

 Part 13

Diagnosing

DIAGNOSING

Action Centre ... 121

Performance Information and Tools .. 121

Event Log .. 121

Performance Monitor ... 122

Resource Monitor .. 122

Task manager .. 122

System Information .. 123

System Health Report ... 123

Step-by-Step—Installing a Device Driver ... 124

Step-by-Step—Removing and Reinstalling Drivers 125

Step-by-Step—Rolling back a driver .. 125

Step-by-Step—Seeking Remote Assistance .. 126

System Restore .. 127

The System File Checker ... 127

Startup Repair ... 127

Program compatibility ... 128

XP Mode .. 128

QUICK TIPS

Keep and eye on the flag ... 121

Use the Task Manager ... 122

Health Reports ... 123

System File Checker ... 127

Program Compatibility Trouble-shooter ... 128

121

QUICK TIP

ACTION CENTRE

The first place to check for
solutions to problems your
computer might be having
is the Action Centre,
accessed from the flag on
the Taskbar or through the
Control Panel.

As Windows encounters
problems it reports many
of them directly back to
Microsoft. Occasionally
you will find a solution
fed back directly to your
PC. The Action Centre
will notify you when a
problem solution is
available.

PERFORMANCE

INFORMATION AND

TOOLS

Available through
the ‗all icons‘ view
of the Control Panel
or from the Start
Menu is
Performance
Information and
Tools.

Clicking the
Advanced link in
the left-hand pane
will bring up
options you can use
to help diagnose
and fix problems with your
PC.

EVENT LOG

There is a great
deal of technical
information stored
by Windows in the
Event Log. This

can be extremely useful
when tracking down a
problem.

For instance, let‘s say that
Windows is crashing or blue-
screening.

Clicking on Windows Logs and
then System in the left-hand
pane will bring up a list of
things that have happened
with the operating system.

You may see some
critical errors.
Clicking on the
error will bring up more
information in the pane below
about the error. You may see
a clue, such as details of a
piece of hardware or a driver
name that will tell you if, for
instance you have an unstable
driver for your graphics card
or if a .dll file is
malfunctioning. See the
section Fixing Problems later.

Keep and eye
on the flag

The flag icon at the

bottom right of

your Taskbar will

notify you by high-

lighting itself with a

red warning cross

when something in

Windows needs

your attention.

This is your prompt

that you will need

to act to fix a po-

tentially harmful

problem on your

pc, such as your

anti-virus software

being out of date.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 122

QUICK TIP

PERFORMANCE

MONITOR

For
experienced
technical
users and
system

administrators only, the
Performance Monitor
can give you detailed
real-time status information
for a great deal of hardware
and software components
inside your PC.

RESOURCE

MONITOR

The Resource Monitor
can be useful for seeing
problems with disk or
network throughput if
you think you may be
having problems, say
with your internet
connection. It will give
you real-time displays
of most things happening with
your PC.

TASK MANAGER

Also available by
right clicking on the
Taskbar, the Task
Manager is your
main view into the
world of your PC.
It will tell you

what‘s running, how much
processor time and memory
programs are taking up and
this is where you can shut-
down hung programs.

Under the Applications and
Processes tabs you can right-
click on programs and select
End Task to shut them down
if they have crashed.

Use the Task
Manager

Availa-

ble by

right

click-

ing on

your

Taskbar and se-

lecting Start Task

Manager, this help-

ful utility will let

you see if any pro-

grams on your PC

aren’t responding.

You can right click

on these programs

and select End Task

to shut them down.

123

QUICK TIP

SYSTEM

INFORMATION

The system information
screen can be very
useful if you need to
give anybody detailed
information about your
PC and the version of
Windows and the
software running on it.

This screen can also
prove useful when you want
to upgrade your PC and
need to find new,
compatible, hardware.

SYSTEM HEALTH

REPORT

Generating a
System Health
Report can
provide all
sorts of useful

information when
diagnosing problems
with your PC. It can
inform you of faulty
Windows files or drivers
and much more.

Health Reports

If you are asking a

friend to help diag-

nose problems with

your PC it can be

useful to first gener-

ate a System Health

Report, see right for

details of how to do

this.

You can save this

report and email it

or give it to your

friend.

System Health Re-

ports contain a

wealth of extremely

useful information

when diagnosing

problems with your

PC.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 124

INSTALLING A DEVICE DRIVER

Windows 7 is excellent at
finding drivers for hardware
but occasionally, as new
hardware is released after

your Windows DVD was created, or after
a fresh install, it may file to find installers
for new hardware.

To manually install drivers, open
the Device Manager from the
Control Panel or by searching for
it in the Start Menu.

Any hardware for which drivers are
not installed will show up with a
yellow triangle next to them.

Right-click on the
hardware and from the
context menu that
appears click Update Driver

Software.

Select if you
want Windows
to search for

the driver, which won‘t be
worth it if Windows has
failed previously, for
instance when it was
installed or if it‘s the
network hardware you
need to get online so
Windows can search
Windows Update, or if you
want to browse for the
driver on your hard disk
or an a supplied DVD.

If you find the right folder
on the disc, Windows
should have no problems installing the driver.

125

REMOVING AND REINSTLLING DRIVERS

If you need to remove or
reinstall a device driver, go
into Device Manager from the
Control Panel and find the

component you want to uninstall /
reinstall.

Right-click on it and from the
context menu that appears select
Uninstall.

You may be given an option to
Delete the driver software for
this device. This can be useful
if you are installing a different

driver version.

You can now reinstall the driver using the
steps described on the previous page.

ROLLING BACK A DRIVER

Sometimes it can be useful to go back to a previous driver if you have
upgraded a driver and it becomes faulty.

Go into Device Manager
from the Control Panel and
find the component you

want to roll back the driver for.

Right-click on it and select
Properties from the menu that
appears.

In the window that pops up, under the
driver tab, select Roll Back driver. If there
is a previous version of the driver stored
that Windows can restore, it will be done

now. You may need to reboot your PC when this is
complete.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 126

SEEKING REMOTE ASSISTANCE

Windows 7 offers you the ability to let a friend or technical support person
(make sure you know they‘re trustworthy) to take remote control of your PC
over the internet.

Type assist in the Start Menu search box and run Windows Remote
Assistance.

In the window that
appears tell Windows that
you want to invite someone

you trust to help you.

The system
will ask how
you want to

send the invitation.
Choose the option that‘s
best for you and press
Next.

Once the
invitation
is sent a
window

will pop up and you
should wait for your
friend to connect to
your PC.

You will be prompted to give them full control and it can be useful to tick the
box that allows them to deal with any UAC User Account Control prompts too.

127

QUICK TIP

To use this useful utility, type
command into the Start Menu
search box and when
Command Prompt appears,
right click on it and select Run
as Administrator. You will now
need your Windows 7 install
DVD in your main DVD or Blu-
Ray drive, but don‘t run the
installer.

In the command window that
appears on your screen type
SFC /SCANNOW and press
the Enter key.

The System File Checker will
check every Windows file
against the version on the
DVD, and if it finds any files
that have become corrupt, it
will replace them with the
original copy.

NOTE: if you have a Windows
7 Service Pack installed you
may need an install DVD with
that same service pack on it.
Check with a Windows
technician or on-line forums
for how to create a
slipstreamed Windows DVD.

STARTUP REPAIR

Windows 7 is quite clever in
that if it detects a problem
that‘s preventing it from
starting, a diagnostic utility,
called Startup Repair will run
to try and fix the problem.

If you
are
getting
past the
BIOS
screen,
(black
screen
with
white text) but Windows is not
starting, this utility is also
available by booting from your
install DVD.

SYSTEM RESTORE

As with previous versions
of Windows, System
Restore is a good way to
recover your PC if
something goes wrong.
Restore points are created
automatically when a
major change is made to
your computer, such as a
driver or a new piece of
software is installed. You

can manually create a
restore point however by
typing create a restore
point into the Start Menu
search box.
You can access System
Restore through opening
Backup and Restore from
the Control Panel and
clicking on the link Recover
system settings or your
computer from the window
that appears or by typing
System Restore into the
Start Menu search box.

SYSTEM FILE

CHECKER

If Windows is
faulty then it
can sometimes
be quickly and
easily repaired
using the
System File
Checker.

System File
Checker

The System File

Checker is an excel-

lent utility for re-

storing parts of Win-

dows that have be-

come corrupt from

the original install

DVD, without having

to reinstall all of

Windows 7 itself.

Instructions for how

to use this excellent

utility can be found

on the right.

Note if you have

installed a service

pack into Windows

7, you may also need

an install DVD con-

taining that service

pack.

You can find out

online how to slip-

stream a service

pack into a Win-

dows DVD.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 128

QUICK TIP

PROGRAM

COMPATIBILITY

Windows 7 is far
better able to run
older software than
Windows Vista was.
In addition to this
there are some
useful tools built into
the operating
system.

The Program
Compatibility
Assistant is able to
tell you if a
program, when you
are installing it, has
any known
compatibility issues
with Windows. It
will give you an
option if it does to
check for solutions
to help you run the
software.

Also if an
installation does not work
correctly, Windows 7 will
automatically adjust itself to
accommodate the installation,
and will prompt you to
reinstall it again Using [these]
Recommended Settings.

Finally, right-
clicking on a
program in the
Start Menu,
selecting Properties
from the menu that
appears and
navigating to the

Compatibility tab will allow
you to set the program to run
in a special compatibility
mode for a previous version of
Windows.

XP MODE

Windows 7 Professional
and Ultimate feature an
optional plug-in called XP
Mode. This will allow still
incompatible software to
run in a Virtual Machine
(see appendix F) on your
desktop and it includes a
full licenced copy of
Windows XP Professional.

In order to be able to use
XP Mode your motherboard
and processor will need to
support Hardware
Virtualisation. You can find
out about this in the
manuals for your
hardware.

Program
Compatibility

Trouble-
shooter

Program

compatibility is

excellent in

Windows 7 but just

in case typing

program

compatibility into

the Start Menu

search box will

bring up the

Program

Compatibility

Trouble-shooter.

This is an wizard-

based system that

will search your

software for

incompatibility

issues and

automatically apply

fixes to help you get

the software

working again.

 Part 15

Tweaking

TWEAKING

MSConfig ... 131

Services .. 131

Third-party tweaking software ... 132

Readyboost ... 132

QUICK TIPS

MSConfig ... 131

Be careful of tweaking software .. 132

131

QUICK TIP

MSCONFIG

Search in the
Start Menu for
MSConfig and this
useful little utility
will appear.

It‘s most useful feature the
Startup tab in which you
can see, and deactivate,

every program that‘s
set to start when
Windows boots.

Many pieces of
software such as
toolbars, utilities for
disc burning software
and updaters for
software are often
set to run at start
up.

Deactivating unnecessary
and unwanted software can
speed up Startup and
shutdown times, and speed
Windows 7 in general use.

SERVICES

Typing
services
into the
Start Menu
search box

will find this utility
with its cogs icon
that enables you to
start, stop and
switch off services
that are running in
Windows 7.

This operating system runs
far fewer services than
previous editions of Windows.
It was the number of running
services that was largely
responsible for Windows Vista
being very slow.

By default only the
services Windows 7
needs are running. You
can look down the list
though to view all
running services and
shut down any that you
feel you don‘t need.

Significant performance
boosts can be gained by doing
this, but be careful as
shutting down the wrong
service can cause Windows to
crash, unable to restart.

MSConfig

MSConfig, accessed

by typing its name

into the search box

in the Start Menu, is

an excellent utility

for disabling

annoying start-up

programs.

For more advanced

users it is also very

powerful for other

tasks.

MSConfig should

not be used for

disabling Windows

services though, this

should always be

done through the

main Services

control panel. For

instructions on how

to access this see

the text on the

right.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 132

QUICK TIP

THIRD-PARTY

TWEAKING SOFTWARE

With every version
of Windows there
are always a great
number of
third-party
tools that will

enable you to tweak the
settings in Windows to
help you get the best
from it.

Using third-party
tweaking software does
include risks that
changing some Windows
settings could cause
Windows 7 to become
unstable or even unable
to boot, so caution
should always be exercised
when using these tools.

Just some of the Windows 7
tweaking utilities available
include...

EnhanceMySe7en

www.seriousbit.com/

tweak_windows_7

Ultimate Windows Tweaker

www.winvistaclub.com/

Ultimate_Windows_Tweaker.html

XdN Tweaker

xenomorph.net/?page_id=336

TweakNow PowerPack

www.tweaknow.com/powerPack.html

Windows 7 Little Tweaker

windows7news.com/2009/05/27/

customise-windows-7-with-windows-

7-little-tweaker

The only one I can
recommend at this time is
Windows 7 Manager from
Yamicsoft

www.yamicsoft.com/

windows7manager

I have used Yamicsoft
tweaking utilities myself
before and found them to
be very professionally
written, sensibly laid out
and stable.

READYBOOST

If you have a spare USB
pen drive, you can use this
to speed up your system.

Plug the drive in and when
the autoplay window
appears select Speed up
my system to use the pen
drive as additional memory.

It does this by using space
on the pen drive to cache
programs for faster loading.

Be careful of
tweaking
software

Third-party

tweaking software

can be an excellent

tool to help you get

the best out of

Windows 7.

Sometimes

however, a badly

written or

incompatible tool

can render your

copy of Windows

unusable.

You should always

make sure you have

a backup of your

Windows 7

installation you can

reinstall if there is a

problem.

 Part 15

Upgrading

UPGRADING

Windows Anytime Upgrade .. 135

Upgrading to Windows 8.. 135

Adding memory .. 136

Upgrading your Graphics card .. 136

Adding a hard disk .. 137

Tips for upgrading your PC .. 137

QUICK TIPS

Cheap copies of Windows 7 ... 135

The 32 bit barrier ... 136

What else can you upgrade? .. 137

135

QUICK TIP

WINDOWS

ANYTIME

UPGRADE

Owners of Windows 7
Starter, Home Premium
or Professional can
upgrade their copy of
Windows 7 in-place to a
better version using
Windows Anytime
Upgrade.
Accessed through the Start
Menu this is a quick and
simple way to buy a new
product key and upgrade
windows in as little as 10
minutes.

There‘s no need to reinstall
Windows, everything is done
within your current
installation.

UPGRADING TO

WINDOWS 8

When Windows 8 launches
(it‘s due around 2012), it
will have a Windows Easy
Transfer utility on the disc,
similar to the one bundled
with Windows 7. This will
make it easy to transfer
your files and documents
across.

You can use this program to
transfer all your documents,
email and settings to Windows
8 when it becomes available.

Bear in mind however that this
backup will be extremely big if
you have a lot of documents,
photos and music. If you
have an external hard disk
you can back up to this is the
best option.

Prices correct as of October 2009 US UK EU

Starter to Home Premium $79.99 £69.99 €74.99

Starter to Professional $114.99 £119.99 €184.99

Starter to Ultimate $164.99 £139.99 €204.99

Home Premium to
Professional

$89.99 £119.99 €179.99

Home Premium to Ultimate $139.99 £124.99 €189.99

Professional to Ultimate $129.99 £84.99 €134.99

Cheap copies
of windows 7

Normally from

about three months

after launch, which

would put it at from

February 2010, far

cheaper copies of

Windows are

available from

computer fairs and

on the internet.

Major companies

such as Amazon,

Dabs and e-Buyer

regularly sell full

copies of windows

for about £80 (UK).

It can be worth

waiting to upgrade

to Windows 7 to

take advantage of

the cheaper pricing.

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 136

QUICK TIP

UPGRADING YOUR

MEMORY

The easiest and quickest way
to upgrade your PC and
improve performance is to
install extra memory (RAM).
Windows 7 and your programs
run from memory so the more
you have the more your PC
can do. If your PC runs out of
memory it uses space on the
hard disk as virtual memory
instead, which is much slower.

Memory cards sit behind your
DVD/Blu-Ray drives in your
computer and poke out
vertically from the
motherboard.

They should have a label on
them telling you what type of
memory they are. They will
usually be DDR, DDR2 or
DDR3 and this will be followed
by a speed. The label above
says DDR PC2700 which you
can match up with an online
shop. It will also tell you how
big the card is, in this case
1Gb.

If you do not have this
information, look for a model
number you can search online
for.

Always make sure the PC is
switched off and you replace
memory carefully, having
discharged any static-
electricity from yourself first.

UPGRADING YOUR

GRAPHICS CARD

The other common way to
upgrade a PC is to change
the graphics card to enable
you to play the latest
games.

There are two types of
interface, AGP and PCI-
Express. In the image
below the AGP socket is
yellow on the left and the
long orange socket is on the
right.

Any
compatible
graphics
card should
work in
your PC,
though some may require
additional power so you
should check the power
supply in your PC has a
spare power cable, usually a
small white one.

Again, always make sure
you have discharged any
static electricity from
yourself and replace any
parts in your computer
carefully.

The 32 bit
barrier

32 bit operating

systems cannot

‘see’ a total amount

of memory over

4Gb.

This includes the

memory on your

graphics card which

is typically between

256Mb and 1Gb.

To take advantage

of more than 4Gb of

memory you will

need to be running

the 64 bit version of

Windows 7.

If you do not

already have this

version running it

will require a

complete reinstall

as upgrading is not

possible.

You should be able

to get a 64 bit install

DVD from your PC

supplier.

137

QUICK TIP

ADDING A HARD DISK

If you want more storage in
your PC you can add an
extra hard disk drive.

Modern drives will connect
to your PC by a SATA cable.
The ports on your
motherboard will look the
same as in the image below.
First check that you have a
free connector.

The back of the
hard disk drive
will have sockets
for the power and
data cables. The
small plug is for
data, this
connects to your
motherboard, the
larger is for
power.
If your power
supply does not have a
SATA power connector the
hard disk should have a
large Molex power socket
you can use instead that is
normally a white plug.

TIPS FOR UPGRADING

YOUR PC

Always be careful when
working inside your PC. Many
of the components are very
fragile and susceptible to very
minor changes in electric
charge.

You should always earth
yourself. You can do this by
leaving your PC connected to
the main via a cable and, after
removing the side panel,
touching your fingers to
unpainted metal on the power
supply (the box the mains
cable plugs into) and then
with your other hand
unplugging the power cable
from the back of the PC.

Also be careful when handling
new components as a static
electric shock could short out

fragile parts like memory and
processors.

Never do PC maintenance on a
carpet or another surface
where static electricity can be
generated. Always use a flat
table-top or similar surface.

What else can
you upgrade?

The next things you

can upgrade in your

PC is the processor.

Check the manual

that came with your

motherboard to see

what socket the

motherboard has,

the maximum speed

the motherboard

can operate at and

what processors are

supported by it.

You may also need

to buy a new heat

sink for the new

processor, though

many come with

one anyway.

You will finally need

silicon thermal

paste to go

between the two to

stop the processor

from cracking.

 Part 16

Finishing

APPENDICES

Appendix A : Glossary ... 140

Appendix B : Keyboard shortcuts .. 146

Appendix C : Advanced searching ... 148

Appendix D : Windows features by edition ... 155

Appendix E : Downloads .. 160

Appendix F : Virtual Hard Disks .. 167

Appendix G : Office 2010 Quick guide ... 169

Appendix H : About the author ... 172

 Appendix A

Glossary

141
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

32 BIT

An older type of computer processor
capable of processing up to 32 bits of
binary data (0 or 1) at a time. They can
handle up to 4Gb of installed memory.

64 BIT

Much newer processor designs capable
of handling 64 binary bits at a time and
memory in excess of 4Gb. They offer
significant stability and security benefits
over 32 bit processors.

ADMINISTRATOR

The user mode in which software has
full access to change / delete anything
on your computer. Windows Vista by
default runs in a Standard User mode
to improve security.

ADSL

The most common type of broadband
internet access. Asynchronous Digital
Subscriber Line is the access provided
by British Telecom and all other non-
cable or satellite internet access
providers.

AGP

An interface for graphics cards on a PC,
has since been replaced by PCI-Express
(PCI-E).

BOOTING

Starting up your computer to use
Windows.

DEFRAGMENT

Files on your hard drive can become
fragmented over time. This means that
Windows looks for the next best place to
save your file. However as you delete
files this space might not be big enough
for it. So it splits the file over the
available free space.

Over time this can slow your PC down
and cause your files to become corrupt.

Defragmenting your drive brings all the
pieces of your files back together again.

DEP

Data Execution Prevention, a feature
introduced in Windows XP Service Pack
2 to stop viruses. It can also prevent
some games from running.

DRIVE LETTERS

Typically C: or A:, these are traditional
ways to refer to the hard drives and
removable storage in your PC.

Fragmented files

F i F l i 2 l e e 1

Defragmented files

F i l e 1 F i l e 2

142
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

DRIVER

Software that tells Windows how to
communicate with installed hardware.

DUAL BOOTING

Running more than one operating on
your PC. For instance having both
Windows XP and Windows Vista installed
and choosing when you switch the
computer on, which one to boot into.

DUAL CORE

A processor that has two physical cores
(processors) on the one chip. This
enables faster operation in modern PCs
and is the most common form of
processor found in desktop machines.

DX11

DirectX 11 is the new 3D graphics
engine for Windows Vista, it enables
new effects in PC games.

GB

Gigabyte, A unit of measure. 1Gb =
1000Mb. 1Gb is typically enough space
on a hard disk to store 200 MP3s or
enough memory to allow Windows Vista
to run properly.

HARD DRIVE / HARD DISK

A physical disk that sits inside your PC
on which you store files and data in a
non-volatile way (see Memory). Hard
disks are measured in Gb units.

The disk operates with a series of
spinning discs on platters read by a
moving arm.

HOMEGROUP

A feature in Windows 7 that allows the
sharing of documents, photos, pictures,
music, video and printers between PCs
running Windows 7 on a network.

ICAL

See WebDav, also the calendar program
for Apple computers.

MB

Megabyte, A unit of measure. 1Mb is
approximately the amount of storage
you can fit on a floppy disk. To
compare, a CD will store approximately
650Mb and a DVD will store 4.5Gb.

MEMORY (RAM)

Temporary (volatile) storage for files
and programmes while your computer is
running. The more memory your
computer has, typically between 512Mb
and 2Gb, the faster it can run because
the less reading of the hard disk is
required. Reading and writing to
memory is faster than to a hard disk.
Memory is measured in either Mb or Gb
units.

The common types of memory are DDR2
and DDR3 which is newer and faster.

143
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

OPERATING SYSTEM

Aka: Windows 7. The software that acts
as an interface for your computer and
that allows you to run software.

NETWORK

A collection of PCs at home or at work
that can share files and data with each
other.

NETWORKING

Connecting your computer to a network
of others, either in your home or
onwards to the internet.

PARTITION

Your hard drive can be split into
separate partitions. Each of these
becomes its own hard drive in the
available space. For instance a 400Gb
hard drive can be split into a 100Gb
partition followed by two 250Gb
partitions. This is useful for keeping
your data and files away from your
Windows installation.

PCI-E

PCI Express, the new format for
graphics cards on a PC, replacing the
older AGP standard.

PDF

Adobe‘s Portable Document Format is an
excellent way to transfer documents
between people, being operating system
independent.

PHISHING

Emails that purport to be from Banks or
websites such as Amazon or eBay that
try and trick you into logging in to what
you think is a genuine site to get your
passwords and other details.

PROCESSOR

The silicon chip at the heart of your PC
that does all the computational work.

QUAD CORE

A processor that has four physical cores
on a single chip. Thus it can operate
far faster than a single or dual core
machine. These are commonly used for
high-end tasks such as gaming, graphics
intensive work, mathematical
calculations and running a different
operating system on each core (see
Virtual Machine)

READYBOOST

A way of increasing the amount of
memory in Windows Vista by plugging in
a compatible USB pen drive.

REMOTE ASSISTANCE

A feature in Windows that allows remote
control of your PC over the internet
when you give permission, so that
someone not in front of your PC can
solve problems on it.

144
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

REMOTE DESKTOP

Remote control of other PCs on your
home or office network.

SAVED SEARCHES

A search that you can save as a folder
and that can be treated in the same
way, but that holds no actual files and
dynamically updates whenever it‘s
opened.

SHADOW COPIES / PREVIOUS

VERSIONS

Automatic backup of previous versions of
files performed by Windows Vista.
These previous copies of files can be
restored by right clicking on the file and
selecting its properties

SPAM

Unwanted, unsolicited email. Named
after a pre-cooked tinned meat
commonly eaten in the UK during the
Second World War, and usually despised
by all who ate it.

SPYWARE

Unwanted files that collect on your PC as
you browse the internet. Many are
innocuous but some can have malicious
purposes. They are removed by
software such as Windows Defender.

SSD

Solid-state disk. A hard drive with no
moving parts where all the storage is
silicon chip based. SSDs are far more
robust and much faster than their
mechanical alternatives.

SWAP FILE

If you do not have much memory,
Windows creates a virtual memory file,
called a swap file, that acts as memory
but sits on the hard drive. Reading and
writing to a hard disk is slower than
reading and writing to memory.

SYSTEM RESTORE

A feature that takes a snapshot of your
PC‘s operating system at certain periods
so you can restore the system to that
point in the event of a problem.

TAGS

Key words to describe the contents of
your files, music or photographs.

TASKBAR

The bar that typically runs along the
bottom of your screen containing the
Windows Orb Button, icons and the
clock.

UAC

User Account Control (UAC) is the
security system in Windows Vista to
guard against virus and other attack.

145
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

UI

User Interface, a term to describe the
look and feel of an application or
Operating System.

USERS FOLDER

The location where your Documents and
other personal files are stored. This can
be moved away from the drive or
partition on which you have installed
Windows Vista.

VIRTUAL MACHINE

A copy of an operating system running
within another operating system in a
protected / separated environment.
Commonly found in testing situations or
with company servers.

VIRTUAL MEMORY

Additional memory kept as a hidden file
on your hard drive for when you run out
of physical memory. This is much
slower than physical memory.

WEBDAV

A way to store calendars online so that
they can be shared with other people.

WEP

The typical format for the security key
used to protect access to wi-fi (wireless)
networks.

WI-FI

Wireless internet access, also called
802.11. There are four speeds a, b, g
and n with a being the slowest, n being
the fastest and g currently being the
most common.

WINDOWS KEY

The key between CTRL and ALT at the
bottom left of your keyboard, also
known as the Windows Orb (formerly
the Start Button) on the taskbar.

WIMAX

The next generation wi-fi with a much
broader range and greatly increased
speed and capacity.

WINDOWS UPDATE /

MICROSOFT UPDATE

A utility built into all versions of
Windows to help keep the operating
system up to date and free from
security holes.

XPS

Microsoft‘s answer to Adobe‘s PDF
format, the Cross Platform Support
document format offers the same
advantages that PDFs offer but is
relatively new.

 Appendix B

Keyboard Shortcuts

WINDOWS KEYBOARD SHORTCUTS

It‘s also possible to control many aspects of Windows 7 using just the keyboard. Below
is a complete list of Keyboard controls, most of which will involve pressing the Windows
key (start button on the keyboard).

*windows key+ and *M+ ... Minimise all open windows
*windows key+ and *Shift+ and *M+ .. Undo all window minimisation
*windows key+ and *D+ ... Toggle showing the desktop
*windows key+ and *Up cursor key+ .. Maximise current window
*windows key+ and *Down cursor key+ ... Minimise windows / Restore
*windows key+ and *Left cursor key+ Dock current window to the left side
*windows key+ and *Right cursor key+ Dock current window to the right side
*windows key+ and *Shift and Up cursor key+ Maximize vertical size of window
*windows key+ and *Shift and Down cursor key+ .. Restore vertical size
*windows key+ and *Shift and Left cursor key+............................. Move window to left monitor
*windows key+ and *Shift and Right cursor key+ Move window to right monitor
*windows key+ and *Spacebar+ ... Aero desktop peek
*windows key+ and *Home+ Minimise/maximise all inactive windows
*Alt+ and *F4+ ... Close the active window
*Alt+ and *Tab+ ... Switch to previous active window
*Alt+ and *Esc+ .. Cycle through all open windows
*windows key+ and *Tab+ .. Flip 3D
*Ctrl+ and *windows key+ and *Tab+ .. Persistent Flip 3D
*windows key+ and *T+ .. Cycle through programs on taskbar
*windows key+ and *Shift+ and *T+ ... As above, but in reverse order
*windows key+ and *R+ ... Opens Run dialog box
*windows key+ and *P+ ... Show projector / multiple screen options
*windows key+ and *G+ .. Show desktop gadgets
*windows key+ and *L+... Lock computer
*windows key+ and *X+ ... Mobility Centre
*windows key+ and *++ ... Zoom in
*windows key+ and *-+ .. Zoom out
*windows key+ and *=+ ...Magnifier
*Alt+ and *P+ .. Show/hide Preview Pane
*Alt+ and *Up+ ... Go up one level
*Alt+ and *Left/Right cursor keys+.. Back/forward

Additionally you can use the following keyboard and mouse combinations.

*Win+ and *Any number (1, 2, .., 0)+ Open the corresponding taskbar pinned program
*Ctrl+ and *Click a pinned taskbar icon+ Cycle through the program’s open windows
*Shift+ and *Click a pinned taskbar icon+ Run a new instance of the program
*Ctrl+ and *Shift+ and *Click a pinned taskbar icon+ New instance as an administrator
*Shift+ and *Right-click on icon+ ... Show window menu
*Shift+ and *Right-click on grouped icon+ ... Show window menu

 Appendix C

Advanced Search

ADVANCED SEARCH QUERY SYNTAX

Author:name Author:mike Finds documents written and / or
created by Mike

 Author:(mike halsey) Find items containing the string Mike
Halsey

 Author(mike or jed) Finds items written / created by mike
or jed

 Author:mike jed Finds items written / created by mike
and with jed anywhere in the
document

From:name From:mike Finds items sent by mike

Before:date Before:22/10/2009 Finds items created before 22/10/2009

After:date After:22/10/2009 Finds items created after 22/10/2009

Has:attachment Guide has:attachment Finds items containing the word guide
that have attachments

Is:attachment Guide is:attachment Finds attachments containing with
word guide

When typing dates you can use several methods. The one above is an example but to
search between a range of dates you can use from:mike
sent:27/03/08..22/10/09 as Windows search will recognise all relevant date
formats.

In addition you can use the following terms...

Relative dates: today, tomorrow, yesterday

Multi-word relative dates: week, next month, last week, past month, coming year,
or contracted as thisweek, nextmonth, lastweek, pastmonth and comingyear

Days: Sunday, Monday ... Sunday

Months: January, February ... December

Size:>50KB <70KB Searches for files with a file size between 50Kb and
70Kb

Size:>=50KB <=70KB Searches for files with a size between 50Kb and
70Kb including the end values

Size:50KB..70KB The same as size:>=50KB <=70KB

Date:>27/3/08<22/10/09 Searches for dates between 27/3/08 and 22/10/09

Date:>=27/3/08<=22/10/0
9

Searches for dates between 27/3/08 and 22/10/09
including the end values

Date:27/3/08..22/10/09 The same as Date:>=27/3/08<=22/10/09

To search for Use Example

Communications Communications Kind:communications

Contacts Contact
Person

Kind:contacts
Kind:person

Email Email Kind:email

Instant messenger
conversations

Im Kind:im

Meetings Meetings Kind:meetings

Tasks Tasks Kind:tasks

Notes Notes Kind:notes

Documents Docs Kind:docs

Music Music
Song

Kind:music
Kind:song

Pictures Pics
Pictures

Kind:pics
Kind:pictures

Videos Videos Kind:videos

Folders Folders Kind:folders

Folder name Fordername Foldername:windows7

Programs Programs Kind:programs

Recorded TV Tv Kind:tv

Link Link Kind:link

Journal Entry journal Kind:journal

Searching by file type

Store Use Example Store Use Example

Files File Store:file Outlook Mapi Store:mapi

Offline
files

csc Store:csc Outlook
Express

outlookexpress Store:outlookexpress

To search by file store

Property Use Example

Name Name
Subject

Name:paris
Subject:holiday

Extension Ext
filext

Ext:mp3
Filext:wmv

Video

Property Use Example

Recurring Isrecurrin
g
recurring

Isrecurring:true
Recurring:false

Organiser Organizer,
by, from

Organizer:mike

Location location Location:sheffield

Calendar

Property Use Example

Title Title, subject, about Title:consultant

Status Status Status:active

Date Date Date:lastweek

Date modified Datemodified, modified Modified:yesterday

Importance Importance, priority Importance:high

Size Size Size:>50MB

Deleted Deleted, isdeleted Isdeleted:true

Is attachment Isattachment Isattachment:false

To To, toname To:johnsmith

Cc Cc, ccname Cc:david

Company Company Company:inspirare

Category Category Category:business

Keywords Keywords Keywords:sports

Album Album Album:greatest

File name Filename, file Filename:2009hits

Genre Genre Genre:jazz

Author Author, by Author:mike

Folder Folder, under, path Folder:windows7

Ext Ext, fileext Ext:.pdf

Tags Tag, keyword Tag:personal

Type Type Type:image

Searching by file type

Properties for Documents

Property Use Example

Comments Comments Comments:excellent

Last saved by Last saved by Lastsavedby:mike

Document manager Documentmanager Documentmanager:mike

Revision number Revisionnumber Revisionnumber:5a

Date last printed Datelastprinted Datelastprinted:yesterday

Slide count slides Slides:>20

152
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

Properties for Music

Property Use Example

Bit rate Bitrate Bitrate:>150kbps

Artist Artist, by Artist:pink

Year Year Year:1977..1987
Year:>1980<1990

Album Album Album:‖greatest hits‖

Genre Genre Genre:rock

Lyrics Lyrics Lyrics:‖I can make you
happy‖

Track #, track Track:14

Properties for Pictures

Property Use Example

Camera make Cameramake Cameramake:nikon

Camera model Cameramodel Cameramodel:D20

Dimensions Dimensions Dimensions:8x10

Orientation Orientation Orientation:landscape

Date taken Taken
Datetaken

Taken:last
Datetaken:22/10/2008

Width Width Width:33

Height Height Height:66

Flash mode Flashmode Flashmode: no flash

Properties for Recorded TV

Property Use Example

Broadcast date Broadcastdate Broadcastdate:2007

Channel number Channel Channel:13

Closed captioning Closedcaptioning Closedcaptioning:true

Date released Datereleased Datereleased:2008

Episode name episodename Episodename:‖best of‖

153
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

Properties for Contacts

Property Use Example

Job title Jobtitle Jobtitle:manager

IM address Imaddress Imaddress:sparky@inspirare.net

Assistant’s phone Assistansphone Assistantsphone:01141234567

Assistant name Assistantname Assistantname:paula

Profession Profession Profession:banker

Nickname Nickname Nickname:bono

Spouse Spouse Spouse:louise

Business city Businesscity Businesscity:redmond

Business postal code Businesspostalcode Businesspostalcode:98052

Business home page Businesshomepage Businesshomepage:www.inspirare.net

Callback phone number Callbacknumber Callbacknumber:882-8080

Car phone Carphone Carphone:555-1212

Children Children Children:paul

First name Firstname Firstname:mike

Last name Lastname Lastname:halsey

Home fax Homefax Homefax:555-1212

Manager’s name Manager Manager:steve

Pager Pager Pager:882-8080

Business phone Businessphone Businessphone:555-1212

Home phone Homephone Homephone:01141234567

Mobile phone Mobilephone Mobilephone:077712345678

Office Officelocation Officelocation:red/101

Anniversary Anniversary Anniversary:yesterday

Birthday Birthday Birthday:nextweek

154
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

Properties for Communications

Property Use Example

From From, organizer From:mike

Received Received, sent Sent:yesterday

Subject Subject, title Subject:book

Has attachment has attachment, hasattachments hasattachment:true

Attachments Attachment, attachments Attachment:win7power.pdf

Bcc Bcc, bccname Bcc:margaret

Bcc address Bcc, bccaddress Bccaddress:mike@inspirare.net

Cc address Cc, ccaddress Ccaddress:mike@inspirare.net

Follow-up flag Flagstatus
Flagststus:followup

Flagstatus:unflagged
Flagstatus:completed

To address Toaddress, to Toaddress:mike@inspirare.net

Date due Duedate, due Due:22/10/2009

Read Read, isread Isread:true

Is completed Iscompleted Iscompleted:false

Incomplete Iscomplete Incomplete:false

Has flag Hasflag, isflagged Hasflag:true

Duration Duration Duration:>120

 Appendix D

Windows Features
 By version

156
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

USER INTERFACE

Windows Basic

Windows Standard

Windows Aero

Aero Peek

Aero Snap

Aero Shake

Windows Flip

Windows Flip 3D

Live Taskbar Preview

Jumplists

Windows Search

BUNDLED APPLICATIONS

Internet Explorer 8 *

Windows Desktop gadgets

Basic Games

Premium Games

Calculator

Paint

Snipping Tool

Sticky Notes

Windows Journal

Windows Fax and Scan

Windows PowerShell

WordPad

XPS Viewer

*pre-installed in some versions of Windows 7 and available via-download in others,
dependant on whether your copy of Windows 7 came with a new PC or was purchased
separately.

157
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

DIGITAL MEDIA

Windows Photo Viewer

Windows Media Player 12

Windows Media Player Remote Media Experience

Windows Media Centre

Windows DVD Maker

Device Stage

Sync Centre

MPEG-2 Decoding

Dolby Digital Playback

AAC and H.264 Decoding

DVD Playback

TV Tuners Supported 4 4 4

SECURITY

Action Centre

Windows Defender

Windows Firewall

IE 8 Protected Mode and DEP Support

User Account Control

Windows Update

Fast User Switching

Parental Controls

MOBILITY

Windows Mobility Centre *

Windows Sideshow

Sync Centre

Tablet PC

Multi-Touch Support

*No presentation mode

PERFORMANCE

Windows ReadyDrive

Windows ReadyBoost

SuperFetch

64-bit Processor Support

Physical Processors Supported 1 2 2 2

Processor Core Support Unlimited

Maximum RAM (32-bit) 4Gb* 4Gb* 4Gb* 4Gb*

Maximum RAM (64-bit) 16Gb 192Gb 192Gb

*This includes memory on any installed AGP or PCI-Express Graphics card(s).

RELIABILITY

Windows Backup

System Image

Backup to Network

Encrypting File System

Bitlocker

Bitlocker to Go

Automatic Hard Disk Defragmenting

Previous Versions (Shadow Copies)

Create and Attach Virtual Hard Disks

159
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

NETWORKING

Network and Sharing Centre

Homegroup Join

Improved Power Management

Connect to a Projector

Remote Desktop

Remote Desktop Host

IIS Web Server

RSS Support

Internet Connection Sharing

Network Bridge

Offline Files

ENTERPRISE AND BUSINESS FEATURES

Join a domain

XP Mode (via download)

Applocker

Boot from Virtual Hard Disk

BranchCache

DirectAccess

Federated Search

Multi-lingual User Interface Language Packs

Location-Aware Printing

Subsystem for UNIX Applications

 Appendix E

Downloads

MICROSOFT SECURITY

ESSENTIALS

A free basic anti-virus solution that has
advantages over the competition
including only scanning your PC when
you‘re not using it.

It uses Microsoft‘s award-winning
corporate anti-virus engine.

www.microsoft.com/security_essential

AVG ANTI-VIRUS

For years the anti-virus of choice for
internet professionals.

AVG comes in both a free version and a
full security suite including firewall and
spam protection

www.avg.com

KASPERSKY

One of the longest-standing anti-virus
vendors.

Kaspersky is
either a paid for
anti-virus or a
security suite.

www.kaspersky.com

ANTI-VIRUS SOFTWARE

My choices for the best anti-virus downloads are.

AVIRA

A relative newcomer to anti-virus but the
Avira security suite is an excellent all-
rounder with a
fantastic
record.

www.avira.com

ZONEALARM

Available as both a free basic firewall and
a full security suite, ZoneAlarm is one of
the best and longest-standing firewalls.

www.zonealarm.com

AVG SECURITY SUITE

AVG provides an excellent firewall as part
of its paid for security suite.

www.avg.com

COMODO

Comodo offers an excellent free firewall
as well as an upgraded paid-for edition.

www.comodo.com

FIREWALLS

My choices for the best firewall downloads are.

AVIRA

A relative newcomer but the Avira security
suite is an excellent all-rounder with a
fantastic record.

www.avira.com

SPYWARE TERMINATOR

Completely free but a little complex in
parts. Should be installed by an
experienced user but fire-and-forget after
that time. Spyware Terminator provides
excellent spyware and trojan protection.

www.spywareterminator.com

AVG SECURITY SUITE

AVG provides an excellent anti-spyware
package as part of its paid for security
suite.

www.avg.com

KASPERSKY

Kaspersky offers an excellent anti-
spyware package as part of it‘s paid for
security suite.

www.kaspersky.com

ANTI-SPYWARE SOFTWARE

My choices for the best anti-spyware downloads are.

AVIRA

A relative newcomer but the Avira security
suite is an excellent all-rounder with a
fantastic record.

www.avira.com

164
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

GLARY UTILITIES

One of the best and simplest to use
Windows optimisations tools available,
and even better it‘s completely free.

www.glarysoft.com

ASHAMPOO WINOPTIMISER

A paid for package but well worth the
small price. An excellent Windows
optimisation tool.

www.ashampoo.com

CCLEANER

Another free Windows optimisation utility
and an excellent one at that, but only
recommended for more advanced users.

www.ccleaner.com

PC MAINTENANCE SOFTWARE

My choices for the best PC maintenance downloads are.

WINDOWS LIVE SUITE

Many of the programs we were used to
with previous versions of Windows were
removed in Windows 7 and clearly for the
better. Now integrated into Windows
Live Suite, Mail, Photo Gallery and much
more are the first thing I install in
Windows 7.

download.live.com

ZUNE PLAYER

Far superior to any other media player on
the market today, and you don‘t have to
own a Microsoft Zune MP3 player to use
the software.

www.zune.net/software

SHARK007 CODECS

A complete codec package for Windows
7, ensuring you can listen to and view
the widest range of music and video files.

www.shark007.net

OTHER ESSENTIAL SOFTWARE

My choices for the best software you can‘t do without are.

166
Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com

MICROSOFT FIX IT

A new service from Microsoft, helping you
diagnose and fix common Windows
problems, with downloadable fixes and
patches. This is an essential bookmark for
any Windows user.

support.microsoft.com/fixit

GIBSON RESEARCH

The website of one of the internet‘s foremost
security experts. A goldmine of free tools
and utilities for finding and fixing security
problems on your PC.

www.grc.com

THE LONG CLIMB

My own website with a comprehensive PC
support section along with lots more.

www.thelongclimb.com

ESSENTIAL WEBSITES

My choices for the best websites to bookmark are.

 Appendix F

Virtual Hard Disks

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 168

QUICK TIP

WHAT IS

VIRTUALISATION?

Virtualisation is the ability run
create and run a virtual disk,
an entire hard disk contained
within the file, similar to the
way files can be stored within
a ZIP file for emailing.

A copy of Windows can be
installed inside this virtual
hard disk, protecting it from
the outside world and making
it easy to restore from a
backup if something goes
wrong with it.

CREATING A VIRTUAL

HARD DISK

Windows 7 allows you to
create a virtual hard disk and
mount it as though it were
another drive on your PC.
Open Computer Management
from the Start Menu and from
the Action menu select Create
VHD.

A dialog will pop up in
which you should specify
where on your computer
you want this stored and
what size it should be.

You will need to initialise
this disk which you can do
by right-clicking on it.

You can also attach a virtual
hard disk *.VHD file created
previously or on another
copy of Windows 7 from the
Action menu in the
Computer Management
console.

CREATING A

BOOTABLE VIRTUAL

WINDOWS

You can install a bootable
copy of Windows 7 into this
partition. This can be
useful in certain
circumstances, for instance
if you want a safe copy of
Windows to use as a test
environment.

The full instruction for this
are out of the scope for this
book, however there is an
excellent guide online from
Microsoft on how to set this
feature up.

http://blogs.msdn.com/

cesardelatorre/

archive/2009/01/11/windows-7-

natively-booting-from-a-vhd-

virtual-pc-image-file.aspx

What is
Virtualisation?

When you have a

ZIP file on your PC

and open it, it

appears to be a

folder containing

other files. IT is

though just a file

containing those

other files in a

compressed form.

A virtual hard disk is

the same thing, a

file on your PC

containing other

files. The difference

is that, rather than

appear as a folder, a

Virtual Hard Disk

appears as an extra

hard disk on your

computer.

This means you can

install an operating

system and

programs on it as

well as store files

and documents on

it.

 Appendix G

Office 2010
 Quick Guide

Windows 7 Power Users Guide by Mike Halsey
www.thelongclimb.com 170

QUICK TIP

THE RIBBON

Microsoft Office 2007 caused
some considerable debate
because of the inclusion of the
new ribbon interface. This was
introduced because the
standard menu system had
become unwieldy, and unable
to cope with the sheer number
of features within the Office
programs.

With Office 2010, the ribbon
has been extended to all of the
Office suite and has changed
slightly from it‘s previous
version.

The oft-confusing Office Orb
has been removed and
replaced by a more prominent
coloured Office tab at the far
left of the ribbon. Also at the
far right, next to the help
button is a quick button that
will minimise and maximise
the ribbon for you.

BACKSTAGE

Clicking the new coloured
Office tab will bring up a
new feature called
backstage. From here you
can open and save files,
print and print-preview
them and perform
additional actions such as
changing the default
options.

CUSTOMISE THE

RIBBON

Click the coloured Office
button and then the
options link on the left side
of the backstage window
and you will see in the
options controls for
customising the ribbon,
including creating custom
tabs for yourself.

Customise the
Ribbon

Many people find

the Ribbon in

Office confusing.

Office 2010 allows

you to customise

the ribbon, see left

for instructions on

how to do this.

You can add your

own tabs and add

or remove features

from the existing

ones.

You can create

your own tabs with

the Office features

you use most

regularly.

171

QUICK TIP

QUICK ACCESS

TOOLBAR

At the very top left of the
window is the quick access
toolbar. This section
contains common functions
you can access with a single

click. You can add new
items to this toolbar by
clicking the down arrow to
the right it and selecting
items from the drop down
list that appears.

LANGUAGES

Office 2010 does a better
job than ever before of
recognising your language
and only installing the
dictionary for that.

You can access Languages
from Options in the
Backstage screen if you
need to change this
however.

FILE FORMATS

By default, Microsoft Office
2010 wants to save your files
in the *.docx, *.xlsx format.
This format cannot be read on
Office 2003 and earlier
without the Office 2007 File
Format Compatibility Pack

which is available as a
free download from the
Microsoft website.

You also have the choice
of saving documents in
the more compatible
*.doc and *.xls formats
and also the *.odf open
document format.

OFFICE ONLINE

Microsoft Office Online is
a new Service to allow
you to create, work on
and store Office
documents in the cloud

that you can work on in a web
browser. You do not need to
own or have installed a copy
of Microsoft Office to use this
service, just a live internet
connection.

Office Online

Anyone familiar

with Google Docs

will know what to

expect with Office

Online immediately.

It is a cut down

version of the main

office programs,

Word, Excel and

PowerPoint that you

can access and use

within a web

browser without

having to have a

copy of Microsoft

Office installed.

This can make it

very accessible

when you’re away

from your PC.

You can also store

your files on the

Office Online service

meaning you will be

able to access them

wherever you are,

whenever you need

to.

 Appendix H

The Author

ABOUT MIKE HALSEY

Mike Halsey grew up in Camberley, Surrey
(UK). He is currently based in Sheffield.

Mike has been working in IT Support for
years. He began supporting individuals in
their homes and micro-businesses and
moved on to blue-chip clients including
major UK banks NatWest and Royal Bank of
Scotland and the supermarket chain Tesco.

He has been a beta-tester for Microsoft since
the launch of Windows XP.

Before that Mike spent several years‘ self-
employed providing websites, adverts and
other promotional materials for micro-
business and SMEs in the UK and as far
afield as Amsterdam and China.

He also spent some years touring the UK as
a singer.

He is now working as a teacher for a South
Yorkshire training company teaching English
and Mathematics as well as maintaining their
e-learning system.

He is a keen photographer with a particular
interest in modern architecture. His
photographic, PC support site and blog is at

www.TheLongClimb.com

He was one of only a very few photographers
ever allowed into the Millennium Dome in
London, and maintains the only full photo
library of the empty dome on the internet.

He is an editor for windows7news.com and
windows8news.com for whom he has been
writing since May 2009.

Mike is the author of the Windows Vista
Power Users Guide, that he initially wrote
to stop his mother and friends asking him
dumb questions when he was down the pub.

http://www.TheLongClimb.com

	W7PUG Cover-free
	win7powernocover

