Introduzione ai diritti utente

Gli amministratori possono assegnare diritti specifici ad account di gruppo o a singoli account utente. Questi diritti autorizzano gli utenti a eseguire operazioni specifiche, quali l'accesso a un sistema in modo interattivo o il backup di file e directory. I diritti utente sono differenti dalle autorizzazioni in quanto i primi si applicano agli account utente e le seconde si applicano agli oggetti. Per informazioni sulle autorizzazioni, vedere Effetti dell'ereditarietà sulle autorizzazioni di accesso ai file e alle cartelle.

I diritti utente definiscono le funzionalità a livello locale. Sebbene sia possibile applicare i diritti utente a singoli account utente, si consiglia di amministrarli in base ad account di gruppo. Questo assicura che se un utente accede al sistema in qualità di membro di un gruppo, erediterà automaticamente i diritti associati a tale gruppo. Assegnando i diritti utente ai gruppi anziché a singoli utenti, si semplifica l'amministrazione degli account utente. Quando gli utenti di un gruppo richiedono tutti gli stessi diritti utente, è possibile assegnare una sola volta al gruppo l'insieme di diritti utente, anziché ripetere l'assegnazione dello stesso insieme di diritti per ciascun account utente.

I diritti utente assegnati a un gruppo vengono applicati a tutti i membri del gruppo mentre sono membri. Se un utente risulta membro di più gruppi, i diritti utente saranno cumulativi, vale a dire che l'utente potrà avvalersi di più insiemi di diritti. L'unico caso in cui i diritti che vengono assegnati a un gruppo potrebbero entrare in conflitto con quelli assegnati a un altro si verifica quando vengono applicati determinati diritti di accesso. In generale, tuttavia, i diritti utente assegnati a un gruppo non entrano in conflitto con i diritti assegnati a un altro gruppo. Per rimuovere i diritti da un utente, è sufficiente che l'amministratore rimuova l'utente dal gruppo. In questo caso l'utente non potrà più avvalersi dei diritti assegnati a tale gruppo.

Esistono due tipi di diritti utente: privilegi, ad esempio il diritto di eseguire il backup di file e directory, e diritti di accesso, ad esempio il diritto di accedere localmente a un sistema.
Diritti di accesso

Nella tabella seguente vengono descritti i diritti di accesso predefiniti per Windows XP Professional.
	Diritto di accesso
	Descrizione

	Accesso al computer dalla rete
	Consente agli utenti di connettersi al computer dalla rete.

Impostazione predefinita: Administrators, Everyone, Users, Power Users e Backup Operators.

	Consenti l'accesso tramite Servizi terminal
	Consente agli utenti di accedere al computer mediante una connessione desktop remoto.

Impostazione predefinita: Administrators e Remote Desktop Users.

	Accesso come processo batch
	Consente agli utenti di accedere al sistema utilizzando uno strumento di accodamento batch.

Impostazione predefinita: Nessuno.
Se è installato Internet Information Services (IIS), il diritto viene automaticamente concesso a un account incorporato per l'accesso anonimo a IIS.

	Accesso come servizio
	Consente l'accesso come servizio a un'identità di protezione. È possibile configurare i servizi affinché vengano eseguiti utilizzando l'account LocalSystem, LocalService o NetworkService, che ha il diritto di accesso come servizio. È necessario concedere tale diritto a qualsiasi servizio che venga eseguito in un account utente distinto.

Impostazione predefinita: Nessuno.

	Accesso locale
	Consente agli utenti di accedere dalla tastiera del computer.

Impostazione predefinita: Administrators, Power Users, Users, Guest e Backup Operators.

	Accesso come servizio
	Consente l'accesso come servizio a un'identità di protezione. È possibile configurare i servizi affinché vengano eseguiti utilizzando l'account LocalSystem, LocalService o NetworkService, che ha il diritto di accesso come servizio. È necessario concedere tale diritto a qualsiasi servizio che venga eseguito in un account utente distinto.

Impostazione predefinita: Nessuno.

	Nega accesso al computer dalla rete
	Vieta agli utenti o ai gruppi di connettersi al computer dalla rete.

Impostazione predefinita: Nessuno.

	Nega accesso locale
	Vieta agli utenti o ai gruppi l'accesso diretto dalla tastiera.

Impostazione predefinita: Nessuno.

	Nega accesso come processo batch
	Vieta agli utenti o ai gruppi l'accesso utilizzando uno strumento di accodamento batch.

Impostazione predefinita: Nessuno.

	Nega accesso come servizio
	Vieta agli utenti o ai gruppi l'accesso come servizio.

Impostazione predefinita: Nessuno.

	Nega accesso tramite Servizi terminal
	Vieta agli utenti o ai gruppi l'accesso come client Servizi terminal.

Impostazione predefinita: Nessuno.

All'account utente speciale LocalSystem sono assegnati quasi tutti i privilegi e i diritti utente perché ad esso sono associati i processi eseguiti come parte del sistema, ovvero processi che richiedono un insieme completo di diritti utente.

Privilegi

Per agevolare l'amministrazione degli account utente, è necessario assegnare i privilegi principalmente agli account di gruppo, anziché a singoli account utente. Quando si assegnano i privilegi a un account di gruppo, agli utenti vengono automaticamente assegnati tali privilegi nel momento in cui diventano membri di tale gruppo. Questo metodo di amministrazione dei privilegi risulta molto più semplice rispetto all'assegnazione di singoli privilegi a ciascun account utente quando viene creato l'account.

Nella seguente tabella vengono elencati e descritti i privilegi che è possibile concedere a un utente.
	Privilegio
	Descrizione

	Agisci come parte del sistema operativo
	Consente a un processo di ottenere l'autenticazione come un utente e, di conseguenza, di ottenere l'accesso alle stesse risorse come un utente. Questo privilegio potrebbe essere necessario solo a servizi di autenticazione di basso livello. Si noti che l'accesso potenziale non è limitato a ciò che è associato all'utente per impostazione predefinita. Il processo che ha eseguito la chiamata potrebbe richiedere l'aggiunta di ulteriori privilegi al token di accesso. Il processo che ha eseguito la chiamato potrebbe inoltre creare un token di accesso che non fornisce un'identità primaria per tenere traccia degli eventi nel file registro di controllo.

I processi che richiedono questo privilegio dovrebbero utilizzare l'account LocalSystem, che lo include, anziché utilizzare un account utente distinto a cui il privilegio viene assegnato specificamente.

Impostazione predefinita: Nessuno.

	Aggiunta di workstation al dominio
	Consente all'utente di aggiungere un computer a un dominio specifico. Per rendere operativo il privilegio, è necessario assegnarlo all'utente come parte del criterio dei controller di dominio predefiniti del dominio. Un utente che possiede questo privilegio può aggiungere al dominio fino a un massimo di 10 workstation.

Gli utenti possono inoltre aggiungere un computer a un dominio grazie all'autorizzazione Crea oggetti computer per un'unità organizzativa o per il contenitore Computer in Active Directory. Gli utenti che hanno l'autorizzazione Crea oggetti computer possono aggiungere al dominio un numero indefinito di computer, indipendentemente dal fatto che possiedano il privilegio Aggiunta di workstation al dominio.

Impostazione predefinita: Nessuno.

	Regolazione delle quote di memoria per un processo
	Determina quali account sono autorizzati a utilizzare un processo con accesso Scrittura proprietà a un altro processo per aumentare la quota del processore assegnata all'altro processo.

Il diritto dell'utente è definito nell'oggetto controller di dominio predefinito di Criteri di gruppo (GPO) e nei criteri di protezione locali delle workstation e dei server.

Impostazione predefinita: Administrators

	Backup di file e directory
	Consente all'utente di eludere le autorizzazioni di accesso ai file e alle directory per eseguire il backup del sistema. Il privilegio è selezionato solo quando un'applicazione tenta l'accesso attraverso l'interfaccia API di backup NTFS. In caso contrario, vengono applicate le normali autorizzazioni di accesso ai file e alle cartelle.

Impostazione predefinita: Administrators e Backup Operators.

	Ignora controllo esplorazione
	Consente all'utente di accedere a cartelle a cui normalmente non avrebbe accesso, esplorando nel contempo il percorso di un oggetto nel file system NTFS o nel Registro di sistema. Questo privilegio non consente all'utente di elencare il contenuto di una cartella, ma solo di visitare le directory.

Impostazione predefinita: Administrators, Backup Operators, Power Users, Users ed Everyone su server e workstation membri. Sui controller di dominio questo privilegio è concesso ad Administrators, Authenticated Users ed Everyone.

	Modifica dell'orario del sistema
	Consente a un utente di impostare l'ora dell'orologio interno del computer.

Impostazione predefinita: Administrators, Power Users, LocalService e NetworkService su server e workstation membri. Sui controller di dominio questo privilegio è concesso ad Administrators, Server Operators, LocalService e NetworkService.

	Creazione di un oggetto token
	Consente a un processo di creare un token da utilizzare per accedere a qualsiasi risorsa locale quando il processo utilizza NtCreateToken() o altre API per la creazione del token.

I processi che richiedono questo privilegio dovrebbero utilizzare l'account LocalSystem, che lo include, anziché utilizzare un account utente distinto a cui il privilegio viene assegnato specificamente.

Impostazione predefinita: Nessuno.

	Creazione di un file di paging
	Consente all'utente di creare e modificare la dimensione di un file di paging. Questa operazione viene eseguita specificando la dimensione di un file di paging per una determinata unità presente nella casella Opzioni prestazioni nella scheda Avanzate della finestra di dialogo Proprietà - Sistema.

Impostazione predefinita: Administrators

	Creazione di oggetti condivisi permanenti
	Consente a un processo di creare un oggetto directory nel servizio Object Manager di Windows XP Professional. Questo privilegio è particolarmente utile per i componenti in modalità kernel che estendono lo spazio dei nomi dell'oggetto. Poiché ai componenti eseguiti in modalità kernel è già assegnato questo privilegio, non è necessario assegnarlo in modo specifico.

Impostazione predefinita: Nessuno.

	Debug programmi
	Consente all'utente di associare un debugger a qualsiasi processo. Questo privilegio consente di accedere a componenti del sistema operativo cruciali e importanti.

Impostazione predefinita: Administrators

	Consenti ad account utente e computer di essere considerati trusted per la delega
	Consente all'utente di cambiare l'impostazione Trusted per la delega su un oggetto utente o computer in Active Directory. L'utente o il computer a cui viene concesso questo privilegio deve disporre dell'accesso in scrittura ai flag di controllo dell'account sull'oggetto. La delega dell'autenticazione è una funzionalità utilizzata da molte applicazioni client/server multilivello. Consente a un servizio front-end di utilizzare le credenziali di un client durante l'autenticazione a un servizio back-end. Affinché ciò sia possibile, sia il client che il server devono essere eseguiti utilizzando account trusted per delega. L'utilizzo scorretto di questo privilegio o delle impostazioni Trusted per la delega potrebbe esporre la rete ad attacchi sofisticati al sistema mediante l'utilizzo di programmi Trojan horse che impersonano client e ne utilizzano le credenziali per ottenere l'accesso alle risorse di rete.

Impostazione predefinita: Questo privilegio non è assegnato a nessuno su server e workstation membri, perché non è pertinente in questo contesto. Sui controller di dominio questo privilegio è concesso per impostazione predefinita ad Administrators.

	Imponi arresto del sistema da un sistema remoto
	Consente a un utente di spegnere un computer da una posizione remota della rete. Vedere anche il privilegio Arresta il sistema.

Impostazione predefinita: Administrators su server e workstation membri. Sui controller di dominio questo privilegio è concesso ad Administrators e Server Operators.

	Generazione di controlli di protezione
	Consente a un processo di generare voci nel registro protezione. Il registro protezione viene utilizzato per individuare un eventuale accesso al sistema non autorizzato. Vedere anche il privilegio Gestione del registro di protezione e di controllo.

Impostazione predefinita: LocalService e NetworkService.

	Aumento livello di priorità
	Consente a un processo con proprietà di scrittura di accedere a un altro processo per aumentarne la priorità di esecuzione. Un utente dotato di questo privilegio può modificare la priorità di pianificazione di un processo in Task Manager.

Impostazione predefinita: Administrators

	Carica e scarica driver di periferica
	Consente a un utente di installare e disinstallare i driver di periferica Plug and Play. Questo privilegio non compromette la possibilità di installare driver per periferiche non Plug and Play. I driver di periferiche non Plug and Play possono essere installati esclusivamente dai membri del gruppo Administrators.

Impostazione predefinita: Administrators. È consigliabile non concedere questo privilegio a nessun altro utente. I driver delle periferiche vengono eseguiti come programmi trusted o con privilegi avanzati. Un utente che ha il privilegio Carica e scarica driver di periferica potrebbe accidentalmente utilizzarlo in modo scorretto installando codice dannoso nascosto sotto le vesti di driver di periferica. Si presuppone che gli amministratori prima di installare un driver ne verifichino la firma digitale.

	Blocca pagine in memoria
	Consente a un processo di mantenere i dati nella memoria fisica, impedendo al sistema di effettuare il paging dei dati nella memoria virtuale su disco. L'assegnazione di questo privilegio può causare un peggioramento nelle prestazioni del sistema.

Impostazione predefinita: Nessuno. Alcuni processi di sistema hanno questo privilegio per impostazione predefinita.

	Gestione del registro di protezione e di controllo
	Consente a un utente di specificare le opzioni di controllo dell'accesso agli oggetti per singole risorse quali file, oggetti Active Directory e chiavi del Registro di sistema. Il controllo dell'accesso agli oggetti non viene eseguito se non è prima stato attivato in Criteri di controllo (in Impostazioni di protezione, Criteri locali). Un utente con questo privilegio può inoltre visualizzare e cancellare il registro protezione dal Visualizzatore eventi.

Un utente con questo privilegio può inoltre visualizzare e cancellare il registro protezione dal Visualizzatore eventi.

Impostazione predefinita: Administrators

	Modifica valori ambiente firmware
	Consente la modifica delle variabili di ambiente di sistema da parte di un processo mediante un'interfaccia API o da parte di un utente attraverso Proprietà - Sistema.

Impostazione predefinita: Administrators

	Creazione del profilo di un singolo processo
	Consente a un utente di eseguire gli strumenti di monitoraggio delle prestazioni di Windows XP Professional per monitorare le prestazioni di processi non di sistema.

Impostazione predefinita: Administrators e Power Users su server e workstation membri. Sui controller di dominio questo privilegio è concesso solo ad Administrators.

	Creazione di un profilo delle prestazioni del sistema
	Consente a un utente di eseguire gli strumenti di monitoraggio delle prestazioni per monitorare le prestazioni di processi di sistema.

Impostazione predefinita: Administrators

	Rimozione dall'alloggiamento di espansione
	Consente all'utente di un computer portatile di rimuovere il computer dall'alloggiamento di espansione facendo clic su Start e quindi scegliendo Rimuovi PC.

Impostazione predefinita: Administrators, Power Users e Users.

	Sostituzione di token a livello di processo
	Consente di stabilire quali account utente sono autorizzati a inizializzare un processo per la sostituzione del token predefinito associato a un sottoprocesso avviato.

Il diritto dell'utente è definito nell'oggetto controller di dominio predefinito di Criteri di gruppo e nei criteri di protezione locali delle workstation e dei server.

Impostazione predefinita: Local Service e Network Service.

	Ripristino di file e directory
	Consente a un utente di aggirare le autorizzazioni di accesso ai file e alle directory quando esegue il ripristino di file e directory di backup e di impostare qualsiasi valore principale di protezione come proprietario di un oggetto. Vedere anche il privilegio Backup di file e directory.

Impostazione predefinita: Administrators e Backup Operators.

	Arresta il sistema
	Consente a un utente di spegnere il computer locale.

Impostazione predefinita: Administrators, Backup Operators e Power Users su server e workstation membri. Sui controller di dominio questo privilegio è concesso ad Administrators, Power Users e Backup Operators. Sui controller di dominio questo privilegio viene concesso ad Administrators, Account Operators, Backup Operators, Print Operators e Server Operators.

	Sincronizzazione dati servizio directory
	Consente a un processo di offrire servizi di sincronizzazione delle directory. Questo privilegio è rilevante solo sui controller di dominio.

Impostazione predefinita: Nessuno.

	Proprietà di file o altri oggetti
	Consente a un utente di acquisire la proprietà di qualsiasi oggetto del sistema che è possibile proteggere, compresi gli oggetti Active Directory, i file e le cartelle NTFS, le stampanti, le chiavi del Registro di sistema, i servizi, i processi e i thread.

Impostazione predefinita: Administrators

Alcuni privilegi possono sovrascrivere le autorizzazioni impostate su un oggetto. Ad esempio, un utente connesso a un account di dominio in qualità di membro del gruppo Backup Operators ha il diritto di eseguire operazioni di backup per tutti i server di dominio. È tuttavia necessario ottenere l'autorizzazione a leggere tutti i file di quei server, compresi i file su cui i proprietari hanno impostato autorizzazioni che negano esplicitamente l'accesso a tutti gli utenti, inclusi i membri del gruppo Backup Operators. Un diritto utente, in questo caso il diritto di eseguire il backup, ha la precedenza su tutte le autorizzazioni relative ai file e alle directory.

Identificatori di protezione

Gli identificatori di protezione (SID) sono valori numerici che identificano un utente o un gruppo. Per ogni voce controllo di accesso (ACE) esiste un SID che identifica l'utente o il gruppo per il quale l'accesso è consentito, negato o controllato.
Identificatori di protezione speciali

	SID conosciuti
	Descrizione

	Accesso anonimo
(S-1-5-7)
	Utente connesso al computer senza specificare un nome utente e una password.

	Authenticated Users
(S-1-5-11)
	Include tutti gli utenti e i computer i cui identificatori sono stati autenticati. Authenticated Users non include utenti Guest, anche se l'account Guest ha una password.

	Batch
(S-1-5-3)
	Include tutti gli utenti che hanno eseguito l'accesso attraverso una strumento di accodamento batch, ad esempio un processo dell'Utilità di pianificazione.

	Creator Owner
(S-1-3-0)
	Segnaposto in una voce di controllo di accesso (ACE) ereditabile. Quando tale voce viene ereditata, il sistema sostituisce questo SID con quello relativo al proprietario corrente dell'oggetto.

	Creator Group
(S-1-3-1)
	Segnaposto in una voce ACE ereditabile. Quando tale voce viene ereditata, il sistema sostituisce questo SID con quello relativo al gruppo principale del proprietario corrente dell'oggetto.

	Remoto
(S-1-5-1)
	Include tutti gli utenti che hanno eseguito l'accesso al sistema tramite una connessione di accesso remoto.

	Everyone
(S-1-1-0)
	In computer con Windows XP Professional, Everyone include Authenticated Users e Guest. In computer con versioni precedenti del sistema operativo, Everyone include Authenticated Users, Guest e Accesso anonimo.

Per ulteriori informazioni, vedere Differenze nelle impostazioni di protezione predefinite.

	Interactive
(S-1-5-4)
	Include tutti gli utenti che eseguono l'accesso a livello locale tramite una connessione desktop remoto.

	Local System
(S-1-5-18)
	Account di servizio utilizzato dal sistema operativo.

	Network
(S-1-5-2)
	Include tutti gli utenti che eseguono l'accesso tramite una connessione di rete. I token di accesso per questo tipo di utenti bob includono il SID Network.

	Self (o Principal Self)
(S-1-5-10)
	Segnaoposto in una voce ACE relativa a un oggetto utente, gruppo o computer in Active Directory. Quando si concedono autorizzazioni a Principal Self, tali autorizzazioni vengono assegnate all'identita’ di protezione rappresentata dall'oggetto. Durante un controllo di accesso, il sistema operativo sostituisce il SID per Principal Self con quello relativo all'identita’ rappresentata dall'oggetto.

	Servizio
(S-1-5-6)
	Gruppo che include tutte le identita’ di protezione che hanno eseguito l'accesso come servizio. L'appartenenza viene controllata dal sistema operativo.

	Utente di Terminal Server
(S-1-5-13)
	Include tutti gli utenti che hanno eseguito l'accesso a un server Terminal Services in modalita’ di compatibilità tra applicazioni di Terminal Services versione 4.0.

Per ulteriori informazioni sui gruppi Administrators (S-1-5-32-544), Power Users (S-1-5-32-547), Backup operators (S-1-5-32-551), e Users (S-1-5-32-545), vedere Impostazioni di protezione predefinite.

Impostazioni di protezione predefinite

Prima di modificare le impostazioni di protezione, è importante esaminare le impostazioni predefinite.

Esistono tre livelli principali di protezione che vengono concessi agli utenti finali tramite l'appartenenza ai gruppi Users, Power Users o Administrators.
Administrators

Il gruppo Users offre la maggiore protezione, in quanto le autorizzazioni predefinite assegnate a questo gruppo non consentono ai relativi membri di modificare le impostazioni del sistema operativo o i dati di altri utenti. Tuttavia, le autorizzazioni a livello utente spesso non consentono all'utente di eseguire le applicazioni legacy in modo corretto. I membri del gruppo Users possono eseguire solo i programmi certificati per Windows. Per ulteriori informazioni sul programma Certified for Windows, visitare il sito Web Microsoft.(http://msdn.microsoft.com) È consigliabile quindi includere in questo gruppo solo persone fidate.

In teoria, l'accesso come amministratore dovrebbe essere utilizzato solo per:

· Installare il sistema operativo e i componenti, quali driver hardware, servizi di sistema e così via.

· Installare Service Pack e Windows Pack.

· Aggiornare il sistema operativo.

· Ripristinare il sistema operativo.

· Configurare parametri fondamentali del sistema operativo, quali criteri password, controllo di accesso, criteri di controllo, configurazione di driver in modalità kernel e così via.

· Diventare proprietari di file che risultano inaccessibili.

· Gestire i registri protezione e di controllo.

· Effettuare il backup e ripristinare il sistema.

In pratica, spesso è necessario utilizzare l'account Administrator per installare ed eseguire applicazioni create per versioni di Windows precedenti a Windows 2000.
Power Users

Il gruppo Power Users è disponibile fondamentalmente per compatibilità con le versioni precedenti, come meccanismo per l'esecuzione di applicazioni non certificate. Le autorizzazioni predefinite assegnate a questo gruppo consentono ai relativi membri di modificare impostazioni estese a tutto il computer. Per il supporto di applicazioni non certificate è necessario che gli utenti finali siano membri del gruppo Power Users.

I membri del gruppo Power Users dispongono di più autorizzazioni rispetto ai membri del gruppo Users e meno rispetto al gruppo Administrators. Gli utenti Power Users possono eseguire qualsiasi operazione relativa al sistema operativo, a eccezione delle operazioni riservate al gruppo Administrators. Le impostazioni di protezione predefinite di Windows 2000 e Windows XP Professional per il gruppo Power Users sono molto simili a quelle per il gruppo Users in Windows NT 4.0. Qualsiasi programma eseguito da un membro del gruppo Users in Windows NT 4.0 può essere eseguito da un membro del gruppo Power Users in Windows 2000 o Windows XP Professional.

Per i membri del gruppo Power Users è possibile:

· Eseguire le applicazioni legacy oltre alle applicazioni certificate per Windows 2000 o Windows XP Professional.

· Installare applicazioni che non modificano i file del sistema operativo oppure installare servizi di sistema.

· Personalizzare le risorse di sistema, ad esempio stampanti, data, ora, opzioni di risparmio energia e altre risorse del Pannello di controllo.

· Creare e gestire account utente e gruppi locali.

· Interrompere e avviare servizi di sistema che non vengono avviati per impostazione predefinita.

I membri del gruppo Power Users non dispongono dell'autorizzazione per aggiungersi al gruppo Administrators e non dispongono dell'accesso ai dati di altri utenti in un volume NTFS se questi non concedono loro l'autorizzazione.

[image: image1]Attenzione

· L'esecuzione di programmi legacy in Windows 2000 o Windows XP Professional spesso richiede la modifica dell'accesso a determinate impostazioni di sistema. Le stesse autorizzazioni predefinite che consentono al gruppo Power Users di eseguire versioni precedenti di programmi rendono possibile l'acquisizione di ulteriori privilegi per il sistema, perfino il controllo amministrativo completo. È perciò importante distribuire i programmi certificati per Windows 2000 o Windows XP Professional in modo da ottenere il massimo grado di protezione senza perdere funzionalità del programma. I programmi certificati possono essere eseguiti correttamente all'interno della configurazione fornita dal gruppo Users. Per ulteriori informazioni, visitare la pagina relativa alle funzionalità di protezione nel sito Web Microsoft(http://www.microsoft.com).

· Poiché i membri del gruppo Power Users possono installare o modificare programmi, l'esecuzione di un'applicazione come membri di questo gruppo quando si è connessi a Internet potrebbe rendere il sistema vulnerabile a programmi Trojan horse e potrebbe comportare altri rischi in termini di protezione.
Utenti

Il gruppo Users offre la maggiore protezione, in quanto le autorizzazioni predefinite assegnate a questo gruppo non consentono ai relativi membri di modificare le impostazioni del sistema operativo o i dati di altri utenti.

Il gruppo Users fornisce l'ambiente più sicuro nel quale eseguire programmi. In un volume formattato con NTFS, le impostazioni di protezione predefinite di un sistema appena installato (ma non in un sistema aggiornato) sono progettate per impedire ai membri di questo gruppo di compromettere l'integrità del sistema operativo e delle applicazioni installate. I membri del gruppo Users non possono modificare le impostazioni del Registro di sistema dell'intero sistema, i file del sistema operativo o i file di programma. Possono invece chiudere le sessioni delle workstation, ma non dei server. Possono inoltre creare gruppi locali, ma gestire solo quelli che hanno creato. Possono eseguire programmi certificati per Windows 2000 o Windows XP Professional installati o distribuiti dagli amministratori. I membri del gruppo Users dispongono di un controllo completo su tutti i relativi file di dati (%userprofile%) e sulla relativa parte del Registro di sistema (HKEY_CURRENT_USER).

Tuttavia, le autorizzazioni a livello utente spesso non consentono all'utente di eseguire le applicazioni legacy in modo corretto. I membri del gruppo Users possono eseguire solo le applicazioni Certified for Windows. Per ulteriori informazioni sul programma Certified for Windows, vedere il sito Web Microsoft(http://www.microsoft.com).

Per garantire la protezione di un sistema Windows 2000 o Windows XP Professional, l'amministratore dovrebbe:

· Assicurarsi che gli utenti finali siano membri soltanto del gruppo Users.

· Distribuire applicazioni, come i programmi certificati per Windows 2000 o Windows XP Professional, che i membri del gruppo Users possano eseguire correttamente.

I membri di questo gruppo non avranno la possibilità di eseguire molti programmi sviluppati per le versioni di Windows precedenti a Windows 2000, in quanto tali versioni non supportano la protezione del file system e del Registro di sistema (Windows 95 e Windows 98) oppure dispongono di impostazioni di protezione predefinite non rigide (Windows NT). Se i membri del gruppo Users hanno problemi nell'eseguire applicazioni legacy su sistemi NTFS appena installati, eseguire una delle operazioni seguenti:

1. Installare una nuova versione delle applicazioni certificate per Windows 2000 o Windows XP Professional.

2. Spostare gli utenti finali dal gruppo Users al gruppo Power Users.

3. Diminuire le autorizzazioni di protezione predefinite per il gruppo Users. È possibile eseguire questa operazione utilizzando un modello di protezione compatibile.

Backup Operators

I membri del gruppo Backup Operators possono effettuare il backup e il ripristino di file nel computer, indipendentemente dalle autorizzazioni assegnate per tali file. Possono inoltre accedere al computer e arrestarlo, ma non modificare le impostazioni di protezione.

[image: image2]Attenzione

· Il backup e il ripristino di file di dati e file di sistema richiedono le autorizzazioni di lettura e scrittura per quei file. Le stesse autorizzazioni predefinite che consentono ai membri del gruppo Backup Operators di effettuare il backup e il ripristino dei file consentono di utilizzare le autorizzazioni del gruppo per altri scopi, come la lettura dei file di un altro utente o l'installazione di programmi Trojan horse. È possibile utilizzare le impostazioni dei Criteri di gruppo per creare un ambiente nel quale soltanto i membri del gruppo Backup Operators possono eseguire un programma di backup. Per ulteriori informazioni, visitare la pagina relativa alle funzionalità di protezione nel sito Web Microsoft(http://www.microsoft.com).
Gruppi speciali

In Windows 2000 e Windows XP Professional vengono creati automaticamente anche altri gruppi.

Dopo l'aggiornamento di Windows 2000 a Windows XP Professional, l'accesso alle risorse concesso al gruppo Everyone, ma non esplicitamente concesso al gruppo Anonymous Logon, non sarà più possibile per i membri del gruppo Anonymous. Nella maggior parte dei casi, si tratta di una restrizione appropriata per l'accesso anonimo. Potrebbe essere necessario autorizzare l'accesso anonimo per il supporto di applicazioni preesistenti che richiedono questo tipo di accesso. Per consentire l'accesso al gruppo Anonymous Logon è necessario aggiungere in modo esplicito il gruppo di protezione Anonymous Logon e le autorizzazioni corrispondenti.

Tuttavia, nei casi in cui risultasse difficile determinare e modificare le autorizzazioni di accesso a risorse su computer con Windows XP Professional, è possibile modificare l'impostazione di protezione Accesso di rete. Le autorizzazioni Let Everyone possono essere applicate agli utenti anonimi.

· Interactive. Questo gruppo contiene automaticamente l'utente attualmente connesso al computer. Durante l'aggiornamento a Windows 2000 o Windows XP Professional, i membri del gruppo Interactive verranno aggiunti al gruppo Power Users, in modo da far funzionare le applicazioni legacy come prima dell'aggiornamento.

· Network. Questo gruppo contiene tutti gli utenti che accedono correntemente al sistema dalla rete.

· Terminal Server User. Quando i server terminal vengono installati in modalità di esecuzione dell'applicazione, questo gruppo conterrà qualsiasi utente connesso al sistema mediante Server terminal. Qualsiasi programma eseguito da un membro del gruppo Users in Windows NT 4.0 può essere eseguito da un membro del gruppo Terminal Server User in Windows 2000 o Windows XP Professional. Le autorizzazioni predefinite concesse ai membri di questo gruppo sono state scelte per consentire l'esecuzione della maggior parte dei programmi legacy.

[image: image3]Attenzione

· L'esecuzione di programmi legacy in Windows 2000 o Windows XP Professional richiede la modifica di determinate impostazioni di sistema. Le stesse autorizzazioni predefinite che consentono al gruppo Terminal Server User di eseguire versioni precedenti di programmi rendono possibile l'acquisizione di ulteriori privilegi per il sistema, perfino il controllo amministrativo completo. Le applicazioni certificate per Windows 2000 o Windows XP Professional possono essere eseguite correttamente all'interno della configurazione fornita dal gruppo Users. Per ulteriori informazioni, visitare la pagina relativa alle funzionalità di protezione nel sito Web Microsoft(http://www.microsoft.com).

· Per gli account locali creati nel computer locale non viene impostata una password e tali account vengono aggiunti al gruppo Administrators per impostazione predefinita. Se ciò dovesse costituire un problema, Gestione configurazione protezione consente di controllare l'appartenenza al gruppo Administrators o a qualsiasi altro gruppo grazie al criterio Gruppi con restrizioni. Per ulteriori informazioni, vedere Criterio Gruppi con restrizioni.

Quando Server terminal è installato in modalità di amministrazione remota, gli utenti connessi tramite Server terminal non saranno membri di questo gruppo.

Autorizzazioni di accesso a file e cartelle

	Autorizzazioni speciali
	Controllo completo
	Modifica
	Lettura/esecuzione
	Visualizza contenuto cartella (solo cartelle)
	Lettura
	Scrittura

	Attraversa cartelle/Esecuzione file
	x
	x
	x
	x
	
	

	Visualizzazione contenuto cartella/Lettura dati
	x
	x
	x
	x
	x
	

	Lettura attributi
	x
	x
	x
	x
	x
	

	Lettura attributi estesi
	x
	x
	x
	x
	x
	

	Creazione file/Scrittura dati
	x
	x
	
	
	
	x

	Creazione cartelle/Aggiunta dati
	x
	x
	
	
	
	x

	Scrittura attributi
	x
	x
	
	
	
	x

	Scrittura attributi estesi
	x
	x
	
	
	
	x

	Eliminazione sottocartelle e file
	x
	
	
	
	
	

	Eliminazione
	x
	x
	
	
	
	

	Lettura
	x
	x
	x
	x
	x
	x

	Cambia autorizzazioni
	x
	
	
	
	
	

	Diventa proprietario
	x
	
	
	
	
	

	Sincronizza
	x
	x
	x
	x
	x
	x

[image: image4]Importante

I gruppi o gli utenti a cui è stato concesso il Controllo completo su una cartella possono eliminare qualunque file contenuto nella cartella, indipendentemente dalle autorizzazioni di protezione del file.

[image: image5]Note

Visualizza contenuto cartella e Lettura ed esecuzione sembrano disporre delle stesse autorizzazioni speciali, ma in realtà tali autorizzazioni vengono ereditate in modo diverso. Visualizza contenuto cartella viene ereditata dalle cartelle ma non dai file e dovrebbe apparire solo quando si visualizzano le autorizzazioni di accesso alla cartella. Lettura ed esecuzione viene ereditata sia dai file che dalle cartelle ed è sempre presente quando si visualizzano le autorizzazioni di accesso ai file o alle cartelle.

In Windows XP Professional il gruppo EVERYONE non include più il gruppo ACCESSO ANONIMO.

