

Rozdział 20.

Rejestr systemu Windows XP

W tym rozdziale:

- Krótka historia *Rejestru systemu*
- Podstawy *Rejestru systemu*
- Tworzenie kopii zapasowej i przywracanie *Rejestru systemu*
- Korzystanie z *Edytora rejestru* w systemie Windows

Spójrzmy prawdzie w oczy. Na samo wspomnienie *Rejestru systemu* — wprowadzonego w Windows 3.1 — wielu ludzi dostaje gęsiej skórki. Edytowanie *Rejestru systemu* może być powodem poważnych problemów — zmiany niektórych wartości mogą nawet doprowadzić do awarii systemu bez możliwości ponownego uruchomienia. Jeśli jednak podejmiesz odpowiednie kroki w celu zabezpieczenia się przed taką sytuacją (jak przygotowanie kopii bezpieczeństwa *Rejestru systemu*), nauczysz się korzystać z odpowiednich narzędzi i przede wszystkim będziesz edytować zawartość *Rejestru systemu* tylko w sytuacji, gdy jest to konieczne, to przekonasz się, że *Rejestr systemu* to jedno z najpotężniejszych narzędzi zarządzania systemem.

The Windows XP Professional Registration Database (w skrócie *Rejestr*) jest bazą ustawień konfiguracyjnych systemu operacyjnego, sterowników urządzeń i aplikacji. *Rejestr* zawiera różnego rodzaju informacje, począwszy od ustawień kont użytkowników po domyślne ustawienia aplikacji i kolor tła pulpitu. *Rejestr* jest przechowywany w bazie hierarchicznej, która może się wydawać nieco zbyt skomplikowana i może być bezpośrednio zmieniana jedynie za pomocą specjalnego programu o nazwie *Edytor rejestru*, który nie jest dostępny z menu *Start*.

Pośrednio możesz zmieniać zawartość *Rejestru* podczas codziennej pracy z systemem i nawet nie zdawać sobie z tego sprawy. Za każdym razem, kiedy instalujesz lub usuwasz program bądź konfigurujesz nowe urządzenie sprzętowe, wprowadzasz zmiany w *Rejestrze*. *TJ&* każdym razem, kiedy zmieniasz tło pulpitu, tworzysz nowe połączenie sieciowe, zmieniasz ustawienia programu — edytujesz *Rejestr*. W rzeczywistości większość zmian, które możesz wprowadzić w *Rejestrze*, jest dostępna poprzez różnego rodzaju okna dialogowe i okna właściwości w różnych częściach systemu operacyjnego. Po co w takim razie edytować bezpośrednio sam *Rejestr*? Odpowiedź jest prosta — niektóre ustawienia konfiguracyjne są dostępne jedynie w *Rejestrze*.

W tym rozdziale przedstawimy krótką historię *Rejestru* oraz przyjrzymy się jego wewnętrznej organizacji. Dowiesz się, jak tworzyć kopię zapasową *Rejestru* i jak korzystać z *Edytora rejestru*.


Jak z pewnością zauważyłeś, każda rozmowa dotycząca *Rejestru systemu* prowadzi do nieuniknionego wniosku, że samodzielne edytowanie *Rejestru* może doprowadzić do nieodwracalnych zmian w systemie. Nigdy nie powinieneś edytować *Rejestru* bez ważnego powodu. A nawet wtedy, gdy jest to konieczne, warto wypróbować wprowadzenie planowanych zmian na testowym komputerze, na którym nie będzie to aż tak ryzykowne. Przed rozpoczęciem edytowania *Rejestru systemu* utwórz kopię bezpieczeństwa *Rejestru*, jak również całego dysku twardego. Jeśli coś pójdzie źle, umożliwi Ci to przywrócenie stanu poprzedniego z kopii zapasowej.

Krótką historia Rejestru systemu Windows

Przed powstaniem *Rejestru* systemy operacyjne Microsoftu wykorzystywały zwykle pliki tekstowe do przechowywania informacji o ustawieniach systemu. W początkach systemu MS-DOS ustawienia konfiguracyjne systemu operacyjnego były zapisane w dwóch plikach:

- *Config.sys* — zawierał informacje konfiguracyjne niezbędne do prawidłowego działania systemu MS-DOS. Były to przeważnie ustawienia ogólne urządzeń sprzętowych, z których korzystały aplikacje, takie jak obsługa dolnej i górnej pamięci.
- *Autoexec.bat* — był plikiem wsadowym wykorzystywanym do automatycznego uruchamiania procedur startowych po zakończeniu ładowania systemu MS-DOS do pamięci.

W głównej mierze aplikacje pracujące w środowisku MS-DOS były odpowiedzialne za przechowywanie własnych ustawień konfiguracyjnych, łącznie z ustawieniami obsługi urządzeń sprzętowych współdzielonych z innymi aplikacjami (np. drukarki lub karty dźwiękowej). Aplikacje przechowywały te ustawienia w plikach tekstowych zwanych plikami inicjalizującymi (z ang. *initialization files* — pliki *.INI*).

Po wprowadzeniu na rynek systemu Windows był on uruchamiany jako aplikacja w systemie MS-DOS dostarczająca prosty interfejs graficzny poleceń DOS. Sprawy miały się nieco inaczej po wprowadzeniu systemu Windows 3.0. Windows 3.0 był pierwszą wersją systemu Windows, która wprowadziła w życie ideę przechowywania zestawu danych konfiguracyjnych dla całego systemu operacyjnego, z których korzystałyby uruchamiane w systemie aplikacje. Windows 3.0 osiągnął to wprowadzając cztery dodatkowe pliki *.INI* zawierające informacje o urządzeniach sprzętowych, konfiguracji, sterownikach urządzeń i ustawieniach aplikacji. Te cztery pliki *.INI*, które były ładowane do pamięci po dwóch plikach konfiguracyjnych systemu DOS, to były:

- *Program.ini* — plik zawierający ustawienia *Windows Program Managera*, który był odpowiedzialny za podstawowy interfejs użytkownika w środowisku Windows.
- *Control.ini* — plik zawierający ustawienia użytkownika dostępne we wczesnych wersjach systemu Windows, były to między innymi ustawienia pulpitu, dźwięku i drukowania.

- *Win.ini* — plik zawierający informacje o wyglądzie składników systemu Windows i ustawieniach zainstalowanych aplikacji.
- *System.ini* — plik zawierający ustawienia urządzeń sprzętowych zarządzające współpracą systemu Windows z urządzeniami.

Teoretycznie wszystkie aplikacje powinny korzystać z ustawień zapisanych w tych czterech plikach współdzielonych przez wszystkie aplikacje. Aplikacje powinny przechowywać własne ustawienia konfiguracyjne w pliku *Win.ini*. Ponadto aplikacje mogły tworzyć własne pliki *.INI* do przechowywania szczegółowych informacji potrzebnych do działania aplikacji. Taka konfiguracja powodowała jednak występowanie problemów. Ponieważ pliki *.INI* były plikami tekstowymi, użytkownicy mogli je w prosty sposób edytować. Wprowadzane w ten sposób zmiany powodowały błędy pracy systemu. Innym problemem było narzucone przez system ograniczenie rozmiaru plików tekstowych do 64 kB, które dotyczyło również plików *.INI*.

Windows 3.1 był pierwszą wersją systemu Windows, w którym zastosowano *Rejestr*, co umożliwiło uniknięcie wielu problemów wynikających z wykorzystania plików *.INI*. Największą zaletą *Rejestru* było stworzenie jednego zbioru przechowującego wszystkie ustawienia o jasno zdefiniowanej strukturze hierarchicznej, do której projektanci aplikacji mogli się w prosty sposób dostosować. Jednakże niektórych problemów nie dało się uniknąć. *Rejestr* systemu Windows 3.1 był przechowywany w pojedynczym pliku, który podlegał ograniczeniu rozmiaru do 64 kB, podobnie jak pliki *.INI* w poprzednich wersjach systemu. Kolejnym głównym problemem *Rejestru* systemu Windows 3.1 była kiepska synchronizacja zawartości *Rejestru* z aktualnym stanem aplikacji, czcionek, sterowników i innych elementów ładowanych do pamięci. Prawdopodobnie największym problemem był fakt, że większość programistów po prostu nie korzystała z *Rejestru*, nadal polegając na plikach *.INI*.

Kiedy system Windows NT po raz pierwszy pojawił się na rynku, razem z nim pojawiła się całkowicie nowa wersja *Rejestru*. Usunięte zostało ograniczenie 64 kB i *Rejestr* mógł się teraz rozrastać do woli. Zrezygnowano z pojedynczego pliku *Rejestru* na rzecz wielu plików, zachowując jednak pojedynczą strukturę hierarchiczną. Microsoft również zaczął gorąco zachęcać programistów do porzucenia korzystania z plików *.INI* na rzecz *Rejestru*.

Od chwili wprowadzenia na rynek systemu Windows NT *Rejestr systemu* nie uległ znaczącym zmianom. Oczywiście wpisy w *Rejestrze* Windows 95/98/Me będą się różniły od wpisów Windows NT/2000, ale sama struktura *Rejestru* nie uległa zmianie.

Podstawy Rejestru systemu

Rejestr systemu Windows XP jest zbudowany z wielu składników. Jest przechowywany w kilku różnych plikach na komputerze. Pliki te nazywane są *hives* i umieszczone są w folderach `\Windows\system32\config` i `\Documents and Settings\nazwa_użytkownika` (powrócimy do plików w dalszej części tego rozdziału). Jednak podczas korzystania z *Edytora rejestru* (*regedit.exe*) *Rejestr* jest wyświetlany jako pojedyncza struktura hierarchiczna, która wygląda jak drzewo folderów w oknie *Eksploratora Windows* (rysunek 20.1).

Rysunek 20.1.

Edytor rejestru systemu Windows


W poprzednich wersjach systemu Windows, np. Windows 2000, dołączono dwa programy przeznaczone do edycji Rejestru: *regedit.exe* i *regedt32.exe*. *Regedit.exe* to edytor rejestru, który po raz pierwszy pojawił się w Windows NT. *Regedt32.exe* został wprowadzony nieco później i był wyposażony w kilka dodatkowych funkcji. W Windows XP jest tylko jeden edytor — *Edytor rejestru systemu Windows*. Jest on uruchamiany po wpisaniu w wierszu poleceń *regedit.exe* lub *regedt32.exe*.

Jak pokazano na rysunku 20.1, *Edytor rejestru* przedstawia *Rejestr* w formie struktury drzewiastej, która wygląda jak lista plików. Główne składniki tego drzewa to:

- *Podrzewa* — dowolny węzeł w drzewie oraz wszystkie wybrane połączone węzły pochodne. W strukturze rejestru podrzewa są węzłami podstawowymi, które zawierają klucze, podklucze i wpisy wartości. W dalszej części tego rozdziału poznasz pięć głównych podrzew.
- *Klucze* — klucz odpowiada folderowi widocznemu w oknie *Eksploratora Windows*. Klucz może zawierać wpisy podkluczy i wartości.
- *Podklucze* — są to klucze wewnątrz kluczy. W strukturze *Rejestru* podklucze są elementami podrzędnymi w stosunku do podrzew i kluczy. Klucze i podklucze są podobne do nagłówków sekcji w plikach z rozszerzeniem *Ani*, ale podklucze mogą wykonywać funkcje.
- *Wpis wartości* — ciąg danych, który pojawia się w prawym oknie okna *Rejestru* i definiuje wartość zaznaczonego klucza. Wpis wartości ma trzy części: nazwę, typ danych i wartość. To właśnie wpisy wartości będziesz edytować za pomocą *Edytora rejestru*.

Podrzewa

W strukturze *Rejestru systemu* podrzewa są węzłami podstawowymi. W *Rejestrze* znajduje się pięć podrzew:

- *HKEY_CLASSES_ROOT*\
- *HKEY_CURRENT_USER*\
- *HKEY_LOCAL_MACHINE*;
- *HKEY_USERS*\
- *HKEY_CURRENT_CONFIG*.

W kolejnych punktach przedstawimy każde poddrzewo i w skrócie opiszemy przypisane im zadania.

HKEY_CLASSES_ROOT

Poddrzewo *HKEY_CLASSES_ROOT* (*HKCR*) zostało stworzone głównie dla zachowania zgodności z 16-bitowymi aplikacjami systemu Windows. *HKCR* zawiera informacje na temat powiązań, czyli jakie typy plików są uruchamiane za pomocą których aplikacji. Ale co ważniejsze, poddrzewo *HKCR* zawiera również definicje każdego obiektu istniejącego w środowisku Windows. Klucze, które przechowują te definicje, zawierają informacje o interfejsach obiektów, np. jakie polecenia są związane z menu skrótów obiektu.

32-bitowe aplikacje korzystają z tych samych danych, ale poprzez identyczne kopie danych umieszczone w poddrzewie *HKEY_LOCAL_MACHINE* w podkluczu *Software\Classes*. Nie tyle są to kopie, co dwa różne widoki informacji przechowywanych w tym samym katalogu (z ang. *hive*). Jeśli zmienisz wartość w jednym miejscu, jest ona automatycznie zmieniana w drugim.

Dwa podstawowe typy kluczy w poddrzewie *HKCR* to:

- Klucze rozszerzeń plików, których nazwy są takie jak rozszerzeń plików, których dotyczą (*.doc*, *.txt* itd.). Wpisy wartości definiują, jakie programy są uruchamiane do obsługi pliku o danym rozszerzeniu. Klucze rozszerzeń plików mogą również zawierać podklucze odpowiedzialne za obsługę dodatkowych funkcji, takich jak lista programów wyświetlana w podmenu *Otwórz za pomocą* menu kontekstowego.
- Klucze definicji klas zawierają informacje o obiektach COM (z ang. *Component Object Model*); jest to model pozwalający programistom tworzyć obiekty, które mogą być obsługiwane przez dowolną aplikację zgodną z modelem COM. Technologie OLE (z ang. *Object Linking and Embedding*) i ActiveX zostały stworzone na podstawie modelu COM.

HKEY_CURRENT_USER

Poddrzewo *HKEY_CURRENT_USER* (*HKCU*) zawiera profil użytkownika, który aktualnie jest zalogowany w systemie. Profil zawiera dopasowany do potrzeb użytkownika system, ustawienia urządzeń sprzętowych i aplikacji dla danego użytkownika. Wszystkie te informacje są zapisane w pliku *USER.DAT* i każdy z użytkowników komputera ma własną kopię tego pliku umieszczoną w folderze użytkownika wewnątrz folderu *Documents and Settings*.

Uwaga

Jak dowiesz się w dalszej części tego rozdziału w punkcie opisującym *HKEY_USERS*, poddrzewo *HKCU* jest jedynie wskaźnikiem do odpowiedniego klucza w poddrzewie *HKEY_USERS*, które zawiera profile wszystkich lokalnych użytkowników komputera.

Wiele kluczy w poddrzewie *HKCU* jest tworzonych przez instalowane w systemie aplikacje, więc szczegółowa lista zależy od sytuacji. Jednakże istnieje również pewna grupa kluczy, którą tworzy system Windows na każdym komputerze. Do takich kluczy należą:

- *AppEvents* — ten klucz zawiera wpisy wartości zdarzeń aplikacji, takie jak dźwięki powiązane z określonymi wydarzeniami w systemie (pojawieniem się błędu, uruchomieniem systemu itd.), jak również zapisane schematy dźwięków.
- *Console* — zawiera wpisy wartości odpowiedzialne za wygląd wiersza poleceń systemu Windows.
- *Control Panel* — klucz zawiera wpisy wartości reprezentujące ustawienia *Panelu sterowania* systemu Windows. Klucz ten odpowiada plikom *WIN.INI* i *CONTROL.INI* wykorzystywanym w poprzednich wersjach systemu Windows.
- *Environment* — klucz przechowujący zmienne środowiskowe ustawione za pomocą apletu *System w Panelu sterowania*.
- *Identities* — ten klucz zawiera wpisy wartości, które opisują identyfikatory (ID) domyślnego użytkownika i ostatniego użytkownika, który pomyślnie załogował się do systemu.
- *Keyboard Layout* — wpisy wartości tego klucza odpowiadają językowi bieżącego ustawienia klawiatury.
- *Printers* — klucz zawiera wpisy wartości opisujące drukarki dostępne dla bieżącego użytkownika.
- *Software* — wpisy wartości tego klucza odpowiadają ustawieniom wszystkich aplikacji zdefiniowanym dla bieżącego użytkownika i mają analogiczną strukturę jak klucz *HKLM Software*.
- *UNICODE Program Groups* — ten klucz istnieje tylko wtedy, jeśli uaktualniłeś poprzednią wersję systemu do systemu Windows XP (lub jeśli zainstalowałeś system Windows XP w wersji dwusystemowej wraz z poprzednią wersją systemu).

HKEY_LOCAL_MACHINE

Poddrzewo *HKEY_LOCAL_MACHINE (HKLM)* jest prawdopodobnie najważniejszym poddrzewem *Rejestru*. *HKLM* zawiera wpisy dla jednostki centralnej (CPU), magistrali systemowej i inne ustawienia konfiguracyjne urządzeń sprzętowych zebrane przez system Windows XP podczas uruchamiania. *HKLM* zawiera również zainstalowane w systemie sterowniki, ustawienia i dane konfiguracyjne. Oprócz tego również ustawienia zabezpieczeń (takie jak preferencje logowania) mogą być zapisane w tym poddrzewie.

Poddrzewo *HKLM* jest podzielone na pięć następujących kluczy:

- *Hardware* — wszystkie podklucze klucza *Hardware* są generowane przez system Windows XP podczas uruchamiania i istnieją jedynie w pamięci komputera; nie są zapisywane na dysku. Powodem tego jest fakt, że system Windows musi rejestrować urządzenia sprzętowe, które zostaną wykryte podczas uruchamiania

systemu, nawet jeśli system nie wykrył jeszcze dysku, na którym miałyby zapisać te dane. Ten klucz nie jest szczególnie przydatny z punktu widzenia edycji, ponieważ większość zapisanych w nim ustawień nie może być edytowana.

- *SAM* — klucz przechowuje bazę *SAM* (z ang. *Security Manager Accounts*), która zawiera informacje dotyczące użytkowników i grup skonfigurowanych na tym komputerze. Jest to kolejny klucz, którym nie będziesz się zajmować, gdyż znacznie prościej jest zmienić ustawienia zabezpieczeń za pomocą wbudowanych narzędzi administracyjnych systemu Windows XP.
- *Security* — klucz zawiera aktualne ustawienia zabezpieczeń odnoszące się do zasad i uprawnień użytkownika.
- *Software* — klucz zawiera ustawienia większości aplikacji i systemu. Jest to jeden z najważniejszych kluczy, które będziesz edytować w *Rejestrze*. Zawiera większość informacji, które możesz chcieć zmienić.
- *System* — klucz zawiera informacje dotyczące sposobu uruchamiania systemu oraz lokalizacji plików systemowych. O ile jest to jeden z najważniejszych kluczy *Rejestru* z punktu widzenia systemu operacyjnego, nie będzie on jednak zbyt często edytowany przez Ciebie.

HKEYJSERS

Poddrzewo *HKEYJSERS* (*HKU*) zawiera informacje na temat profili wszystkich lokalnych użytkowników komputera. W poddrzewie *HKU* zawsze będą co najmniej dwa klucze. Pierwszy z nich, *.Default*, zawiera zestaw domyślnych ustawień, które są wykorzystywane, jeśli użytkownik nie ma jeszcze skonfigurowanego profilu. Kiedy nowy użytkownik loguje się do systemu, system tworzy nowy klucz dla tego użytkownika, a następnie kopiuje wszystkie informacje z klucza *.Default* do nowo utworzonego klucza.

Drugim kluczem, który zawsze istnieje w poddrzewie *HKU*, jest wbudowane w systemie konto *Administrator*. Dodatkowe klucze są tworzone dla każdego użytkownika w systemie.

Klucze w poddrzewie *HKU* (z wyjątkiem klucza *.Default*) mają takie nazwy jak identyfikator bezpieczeństwa użytkownika i dlatego widoczne są jako długie ciągi cyfr.

Wewnątrz klucza każdego użytkownika znajdziesz podklucze, które są takie same jak opisane w kluczu *HKEY_CURRENT_USER*. Oczywiście jest tak dlatego, że poddrzewo *HKCU* jest jedynie wskaźnikiem do odpowiedniego klucza w poddrzewie *HKU* dla aktualnie zalogowanego użytkownika. Powód tego jest prosty — łatwiej jest wprowadzić zmiany w podkluczu *HKCU*, niż próbować odnaleźć identyfikator bezpieczeństwa aktualnie zalogowanego użytkownika w drzewie *HKU*.

HKEY_CURRENT_CONFIG

Poddrzewo *HKEY_CURRENT_CONFIG* (*HKCC*) zawiera informacje o aktualnie używanym profilu sprzętowym oraz o urządzeniach sprzętowych generowane podczas uruchamiania systemu Windows. To poddrzewo jest jedynie wskaźnikiem do klucza w drzewie *HKLM*:

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Hardware Profiles\Current.

Klucze, podklucze, wpisy i wartości

Każdy klucz lub podklucz w *Rejestrze systemu* może zawierać kilka wpisów lub nie zawierać żadnych wpisów. Wpis wartości opisuje szczegółową właściwość klucza. Weźmy np. następujący podklucz:

```
HKEY_LOCAL_MACHINE\Software\Microsoft\OutlookExpress\5.(ADefault
Settings\Recent Stationary List
```

Ten klucz (przynajmniej w moim systemie) zawiera siedem wpisów wartości i wpis pusty (*Default*), który posiada większość kluczy. Każdy z tych wpisów reprezentuje plik ostatnio używany jako papeteria (kolorowe tło wiadomości e-mail) w programie *Outlook Express*.

Wszystkie wpisy wartości składają się z trzech członów: nazwy, typu danych i wartości. Nazwa to przeważnie ciąg znaków. Istnieje wiele różnych typów danych, które są wykorzystywane jak część wpisu wartości i wartość wpisu zależy od przypisanego typu danych.

Poniżej wymieniono typy danych, które są używane w *Rejestrze*. Zauważ, że każdy z nich ma dwie nazwy. Pierwsza to ta, którą zobaczysz w oknie dialogowym podczas tworzenia nowego klucza lub wpisu wartości. Druga, składająca się tylko z wielkich liter, wyświetlana jest w kolumnie *Typ* podczas przeglądania *Rejestru* za pomocą *Edytora rejestru*.

- *Wartość binarna (REG_BINARY)* — zauważ, że wewnętrzne dane dotyczące urządzeń sprzętowych są przechowywane w formacie binarnym, *Edytor rejestru* wyświetla je w formacie szesnastkowym. Możesz używać *Widoku naukowego* aplikacji *Kalkulator*, dostępnego w menu *Akcesoria*, do szybkiego przeliczania danych z formatu binarnego na szesnastkowy i odwrotnie.
- *Wartość DWORD (REG_DWORD)* — dane są reprezentowane w postaci liczby o długości 4 bajtów.
- *Wartość ciągu rozwijalnego (REG_EXPAND_SZ)* — ciąg danych o zmiennej długości. Ten typ danych obejmuje zmienne, których wartości są obliczane, jeżeli program lub usługa korzysta z danych.
- *Wartość ciągu (REG_MULTI_SZ)* — ciąg wielokrotny. Wartości zawierające zestawienia lub wartości wielokrotne, zapisane zwykle w formie możliwej do odczytania przez ludzi. Wpisy są oddzielane spacjami, przecinkami lub innymi znacznikami.
- *Wartość wielociągu (REG_FULL_RESOURCE_DESCRIPTOR)* — seria zagnieżdżonych macierzy zaprojektowanych do przechowywania listy zasobów składnika sprzętowego lub sterownika.

Przez umieszczenie typu danych wewnątrz klucza lub wpisu *Rejestru*, aplikacje, które korzystają z danych zapisanych w tym kluczu, wiedzą, w jaki sposób interpretować dane. W dalszej części tego rozdziału dowiesz się więcej o korzystaniu z wpisów wartości.

Katalogi i pliki

Rejestr wydaje się składać z jednej części, ale w rzeczywistości zbudowany jest z kilku różnych katalogów. Każdy katalog jest osobnym plikiem lub blokiem pamięci, zawierającym poddrzewo *Rejestru*. System Windows XP przechowuje listę katalogów w podkluczu:

```
HKEY_LOCAL_MACHINE>System\CurrentControlSet\Control\Nls
```

Każdy wpis wartości tego podklucza zawiera lokalizację katalogu *Rejestru* (jako nazwa wpisu wartości) oraz fizyczną lokalizację katalogu (jako wartość wpisu wartości). W tym podkluczu znajdziesz sześć podstawowych wpisów wartości:

- *Hardware* — ten wpis odpowiada podkluczowi *HKLM\Hardware*. Ten wpis nie ma wartości, ponieważ nie jest zapisywany na dysku.
- *SAM* — ten wpis odpowiada podkluczowi *HKLMSSAM*.
- *Security* — ten wpis odpowiada podkluczowi *HKLMSSSECURITY*.
- *Software* — ten wpis odpowiada podkluczowi *HKLMSSoftware*.
- *System* — ten wpis odpowiada podkluczowi *HKLM\System*.
- *.Default* — ten wpis odpowiada podkluczowi *HKIKDefault*.

Dla każdego użytkownika w systemie utworzony jest również dodatkowy wpis wartości, który wskazuje plik *NTUSER.DAT* w folderze użytkownika folderu *Documents and Settings*.

Pliki odpowiadające tym katalogom mają prosto brzmiące nazwy, lecz ponadto istnieją również cztery rozszerzenia plików, których celem jest opisywanie celu pliku danych, w którym przechowywane są informacje *Rejestru*. Te rozszerzenia to:

- Brak rozszerzenia — jeśli plik nie ma rozszerzenia, to jest pełną kopią danych katalogu.
- *.alt* — pliki o tym rozszerzeniu zawierają kopię zapasową katalogu *HKEY_LOCAL_MACHINE\System*. Jest to jedyny katalog, który korzysta z tego rozszerzenia.
- *.log* — plik, w którym zapisywane są transakcje danego katalogu, przechowujący dokonane zmiany.
- *.sav* — podczas instalacji systemu program instalacyjny używa plików o tym rozszerzeniu do przechowywania katalogów opisujących aktualny stan w chwili zakończenia procesu instalacji w trybie tekstowym. Jeśli wystąpi błąd podczas trybu graficznego procesu instalacji systemu Windows XP, pliki o rozszerzeniu *.sav* są wykorzystywane do przywrócenia informacji z katalogów.

Niektóre z tych kluczy to po prostu podzestawy innych kluczy. W rzeczywistości informacje dotyczące jednego klucza mogą pochodzić z kilku plików. Nie musisz pamiętać, w którym pliku (katalogu) dana informacja jest przechowywana, ponieważ system operacyjny nie pozwoli Ci ich usunąć. Dobrze jest jednak wiedzieć, skąd pochodzi dana wartość podczas prób rozwiązywania problemów.

Niektóre z plików, które są wykorzystywane do przechowywania informacji o komputerze, są przedstawione w tabeli 20.1.

Tabela 20.1. Klucze Rejestru i pliki

Katalog Rejestru	Pliki
<i>HKEY_LOCAL_MACHINE\SAM</i>	<i>Sam, Sam.log, Sam.sav</i>
<i>HKEY_LOCAL_MACHINE\Security</i>	<i>Security, Security.log, Security.sav</i>
<i>HKEY_LOCAL_MACHINE\Software</i>	<i>Software, Software.log, Software.sav</i>
<i>HKEY_LOCAL_MACHINE\System</i>	<i>System, System.alt, System.log, System.sav</i>
<i>HKEY_CURRENT_CONFIG</i>	<i>System, System.alt, System.log, System.sav</i>
<i>HKEY_CURRENT_USER</i>	<i>Ntuser.dat, Ntuser.dat.log</i>
<i>HKEY_USERS\DEFAULT</i>	<i>Default, Default.log, Default.sav</i>

Wszystkie te pliki, z wyjątkiem *HKEY_CURRENT_USER*, są przechowywane w *%system-root%\System32\Config*. Pliki *HKEY_CURRENT_USER* są przechowywane w *%system-root%\Documents and Settings\nazwa_użytkownika*.


Warto porównać *Rejestr* komputera lokalnego z Active Directory, co jest opisane w dodatku B. *Rejestr* Active Directory są wykorzystywane do przechowywania informacji o zabezpieczeniach, a Active Directory może być w prosty sposób rozbudowane do przechowywania dowolnego rodzaju informacji. W tym rozdziale zapoznasz się z lokalnym *Rejestrem* na stacji z systemem Windows XP. Pamiętaj jednak, że jeśli Twój komputer jest częścią domeny wykorzystującej Active Directory, niektóre ustawienia lokalnego *Rejestru* zostają nadpisane przez informacje dotyczące domeny Active Directory. Dotyczy to w szczególności obiektów *Zasad grupy*, które narzucają zabezpieczenia dla wszystkich użytkowników, komputerów i innych składników kontenera Active Directory.

Tworzenie kopii zapasowej i przywracanie Rejestru systemu

Jeśli wprowadzasz zmiany w *Rejestrze* za pomocą *Edytora rejestru*, to są one wprowadzane do systemu od razu. Nie ma możliwości przejrzania zmian przed zapisaniem pliku i nie ma funkcji *Cofnij*. Zmiany są po prostu wprowadzane. Dlatego utworzenie kopii zapasowej *Rejestru* jest niezwykle ważne przed wprowadzeniem jakichkolwiek zmian.

Kopię zapasową *Rejestru* możesz utworzyć na kilka sposobów. Najprostszym z nich jest wykorzystanie narzędzia *Kopia zapasowa* do utworzenia kopii zapasowej informacji o stanie systemu, która obejmuje *Rejestr* i inne ważne ustawienia systemu. Możesz również dołączyć dane o stanie systemu do regularnie tworzonych kopii zapasowych (a jeśli nie wykonujesz regularnych kopii zapasowych systemu, przejdź do rozdziału 21., zanim zrobisz cokolwiek innego).

Innym sposobem tworzenia kopii zapasowej danych *Rejestru* jest eksportowanie ważnych fragmentów *Rejestru* (tych, które będziesz zmieniać) do osobnego pliku na dysku. Możesz je następnie zaimportować do *Rejestru*, jeśli coś pójdzie niezgodnie z planem.

Zaletą korzystania z narzędzia *Kopia zapasowa* do tworzenia kopii zapasowej wszystkich danych o stanie systemu jest łatwość wykonania takiej kopii, łatwość przywrócenia danych oraz pewność, że wszystkie ważne dane zostały umieszczone na kopii zapasowej. Jedyną wadą jest czas potrzebny do wykonania takiej kopii — zwykle jest to około 10 minut na standardowym komputerze z systemem Windows XP.

Ten punkt opisuje w skrócie sposób tworzenia kopii zapasowej danych o stanie systemu za pomocą narzędzia *Kopia zapasowa* systemu Windows. Bardziej szczegółowy opis znajduje się w rozdziale 21. W dalszej części tego rozdziału znajdziesz informacje o importowaniu i eksportowaniu danych z *Rejestru*.

Kopia zapasowa Rejestru

Narzędzie *Kopia zapasowa* (wybierz z menu *Start/Wszystkie programy/Akcesoria/Narzędzia systemowe/Kopia zapasowa*) pozwala utworzyć kopię zapasową danych zapisanych na wszystkich dyskach komputera włącznie z *Rejestrem* lub jedynie *Rejestru* i innych ustawień systemu. Po uruchomieniu programu *Kopia zapasowa* automatycznie uruchamiany jest *Kreator kopii zapasowej* lub *Kreator przywracania*, który przeprowadza użytkownika przez proces tworzenia kopii zapasowej lub przywracania danych. Jeśli program jest przełączony w tryb zaawansowany, zamiast trybu kreatora zobaczysz ekran powitalny zawierający przyciski pozwalające uruchamiać poszczególne kreatory procesów tworzenia kopii zapasowej lub przywracania. Za pomocą menu *Narzędzia* możesz przełączać się pomiędzy trybem kreatora a trybem zaawansowanym. W tym punkcie przyjęto założenie, że korzystasz z zaawansowanego trybu uruchamiania *Kreatora kopii zapasowej*, który umożliwi lepszą kontrolę nad procesem tworzenia kopii zapasowej niż tryb kreatora.

Kreator kopii zapasowej (pokazany na rysunku 20.2) pozwala wybrać opcję *Wykonaj jedynie kopię zapasową danych o stanie systemu*.

Rysunek 20.2.
Kreator kopii zapasowej
pozwała wybrać opcję
tworzenia kopii danych
o stanie systemu


Uwaga

Opcja *Wykonaj jedynie kopię zapasową danych o stanie systemu* utworzy — oprócz kopii *Rejestru* — również kopie niektórych ważnych plików. Np. pozostałe pliki, które zostaną zapisane w kopii zapasowej, to baza COM Class Registration oraz pliki potrzebne do uruchomienia systemu.


Aby utworzyć kopię zapasową danych o stanie systemu, możesz również wpisać w wierszu poleceń lub oknie *Uruchom* polecenie: `ntbackup backup systemstate / j „nazwa kopii” /f „ścieżka dostępu”`.

Rozpoczęcie tworzenia kopii zapasowej powoduje pojawienie się okna *Postęp kopii zapasowej* (rysunek 20.3). Wyświetla ono informacje o plikach, które są zapisywane w kopii zapasowej, jak również o czasie, który pozostał do zakończenia tworzenia kopii zapasowej.

Rysunek 20.3.

Kreator kopii zapasowej otwiera okno dialogowe, które pokazuje postęp procesu tworzenia kopii zapasowej danych o stanie systemu


Zauważ, że *Kreator kopii zapasowej* korzysta ze standardowego rozszerzenia *.bkf* dla pliku kopii zapasowej. Możesz przekopiować plik o tym rozszerzeniu na dowolny nośnik danych. Plik wynikowy będzie dużo większy niż pojemność dyskietki (kilkaset megabajtów), dlatego dobrym rozwiązaniem będzie zapisanie go na dysku CD-RW (dysk CD wielokrotnego zapisu). Możesz regularnie zapisywać kopie zapasowe na tym dysku (pamiętaj, że zalecane jest przechowywanie co najmniej dwóch lub trzech ostatnich kopii zapasowych) i korzystać z niego, jeśli zajdzie taka konieczność.


Jeśli planujesz wprowadzanie dużej ilości zmian w *Rejestrze*, moja rada to... rozdział 23., który opisuje *Kreatora automatycznego odzyskiwania systemu* (z ang. *Automated System Recovery*). Jest to najlepszy sposób tworzenia kopii zapasowej, która zapewnia możliwość przywrócenia systemu w wypadku awarii. Kreator tworzy dyskietkę, która zawiera ważne ustawienia konfiguracyjne systemu, oraz tworzy kopie zapasowe wybranych dysków. Jeśli regularnie korzystasz z *Kreatora automatycznego odzyskiwania systemu*, żadne awarie nie są Ci straszne. Jeśli masz czas i chcesz pobawić się trochę *Rejestrem*, wydziel osobną partycję dysku lub wykorzystaj do tego celu napęd taśm lub inny nośnik danych oraz dyskietkę i korzystając z *Kreatora automatycznego odzyskiwania systemu*, utwórz pełną kopię zapasową dysku systemowego.

Przywracanie Rejestru

Narzędzie *Kopia zapasowa* systemu Windows sprawia, że przywracanie *Rejestru* jest tak prostym zadaniem jak tworzenie jego kopii zapasowej. Możesz uruchomić *Kreatora przywracania* z głównego okna programu *Kopia zapasowa* lub za pomocą menu *Narzędzia*. Jeśli jesteś w trybie kreatora, musisz się najpierw przełączyć do trybu zaawansowanego,

tak jak opisano w poprzednim punkcie. Po zamknięciu ekranu powitalnego kreator wyświetla listę kopii zapasowych, z których można przywrócić dane. Pamiętaj, że kopia zapasowa danych o stanie systemu zawiera nie tylko kopię *Rejestru*. Rysunek 20.4 przedstawia zawartość kopii zapasowej. Jeśli chcesz przywrócić jedynie zawartość *Rejestru*, zaznacz odpowiednią opcję w prawym panelu okna. Gdy nie masz pewności, czy wprowadzone przez Ciebie zmiany w *Rejestrze* wpłynęły również na ustawienia innych plików (zakładając, że w międzyczasie nie wprowadzałeś znaczących zmian w systemie, jak instalowanie nowego oprogramowania lub urządzeń sprzętowych), najlepszym rozwiązaniem będzie przywrócenie wszystkich danych o stanie systemu z kopii zapasowej.

Rysunek 20.4.
Kreator przywracania
pozwala przywrócić
samą zawartość
Rejestru


Kreator przywracania wyświetli kolejne okna dialogowe, w których musisz podać m.in., czy pliki odzyskane mają zastąpić istniejące pliki, czy też mają być przywrócone w inne miejsce. Kliknij przycisk *Zakończ*, aby rozpocząć proces przywracania. Więcej na temat procesu przywracania dowiesz się w rozdziale 21.

Korzystanie z Edytora rejestru w systemie Windows

W systemach Windows NT i Windows 2000 użytkownik mógł wybrać pomiędzy dwoma programami przeznaczonymi do edycji *Rejestru* (*REGEDIT.EXE* i *REGEDT32.EXE*). System Windows XP zawiera tylko jeden program do edycji *Rejestru* — *Edytor rejestru*. Bez względu na to, czy wpiszesz polecenie *regedit* czy *regedt32* w wierszu poleceń lub oknie *Uruchom*, zostanie uruchomiony ten sam *Edytor rejestru*. Dla uproszczenia w dalszej części tego rozdziału będziemy używać polecenia *regedit*.

Uwaga

Jeśli używasz 64-bitowej wersji systemu Windows XP uruchamianej na procesorze Itanium, *Rejestr* będzie zawierał zarówno klucze 64-bitowe, jak i 32-bitowe. Większość 32-bitowych kluczy ma takie same nazwy jak odpowiadające im klucze 64-bitowe. Jednak domyślnie po uruchomieniu *REGEDIT.EXE* w 64-bitowej wersji systemu Windows wyświetlane będą jedynie klucze 64-bitowe. Jeśli chcesz używać edytora, który będzie

wyświetlał również klucze 32-bitowe, najpierw sprawdź, czy nie masz uruchomionego 64-bitowego *Edytora rejestru*. Następnie uruchom wersję 32-bitową, wybierając z menu *Start/Uruchom* i wpisując ścieżkę `^systemroot%\syswow64\regedit`.

Czy *syswow64* coś Ci mówi? *Syswow32* („wow” to skrót od „Windows on Windows”) jest już dostępny od jakiegoś czasu i jest wykorzystywany w środowisku 32-bitowym do uruchamiania 16-bitowych programów. *Syswow64* tworzy środowisko dla aplikacji 32-bitowych na procesorze 64-bitowym.

Rysunek 20.5 przedstawia okno *regedit* i pięć głównych poddrzew omawianych w poprzednich częściach tego rozdziału. Teraz możesz wyszukiwać, dodawać, usuwać i zmieniać wpisy wartości w *Rejestrze*. Każda z tych funkcji jest opisana w kolejnych punktach tego rozdziału.

Rysunek 20.5.
Okno Edytora rejestru wyświetla główne gałęzie, po których możesz się przemieszczać w poszukiwaniu wpisów wartości w Rejestrze


Przeszukiwanie Rejestru

Najlepszym sposobem wprowadzania zmian w *Rejestrze* jest korzystanie z dobrze udokumentowanej i sprawdzonej instrukcji. W ten sposób możesz przejść do odpowiedniego podklucza, wprowadzić zmianę i zakończyć edycję *Rejestru*. Jeśli nie wiesz, gdzie dokładnie znajduje się podklucz, *regedit* oferuje bardzo dobrą funkcję wyszukiwania.

Możesz przeszukiwać *Rejestr* po nazwie klucza lub nawet zawartości klucza. Pozwala to odnaleźć miejsca, w których przechowywane są ważne informacje.


Jeśli korzystasz z artykułu z Microsoft Knowledge Base lub wskazówki znalezionej w sieci Web, które zalecają wprowadzenie zmiany wartości klucza w *Rejestrze*, upewnij się najpierw, że artykuł dotyczy systemu Windows XP. Nie możesz zakładać, że klucze opisane w artykule będą działały w systemie Windows XP w taki sam sposób jak w poprzednich wersjach systemu Windows.

Aby uruchomić funkcję szukania, wybierz z menu *Edycja/Znajdź*. Okno dialogowe *Znajdowanie*, pokazane na rysunku 20.6, pozwala ustawić parametry wyszukiwania. Zauważ, że w polu *Znajdź* możesz wpisać ciąg znaków, wartość numeryczną lub nazwę klucza, który chcesz wyszukać. Pola opcji *Klucze*, *Wartości* i *Dane* pozwalają ograniczyć zakres wyszukiwania.

Rysunek 20.6.

Skorzystaj z tego okna dialogowego do wyszukiwania informacji w Rejestrze


Rysunek 20.6 przedstawia okno wyszukiwania, które spowoduje wyszukiwanie w *Rejestrze* kluczy zawierających ciąg znaków *doc*. W ten sposób możesz odszukać klucz w poddrzewie *HKCR* dla rozszerzenia *.doc*, w którym możesz zmienić listę programów, które będą pojawiały się w podmenu *Otwórz za pomocą* dla plików tego typu.

Teraz kliknij przycisk *Znajdź następny*. Regedit zaznaczy pierwszy wpis spełniający parametry wyszukiwania. Rysunek 20.7 przedstawia wyniki wyszukiwania klucza zawierającego wpis *.doc*.

Rysunek 20.7.

Wyniki przeszukiwania Rejestru


Jeśli przy pierwszym kroku funkcja wyszukiwania znajdzie nie ten wpis, którego szukasz, naciśnij klawisz *F3*, aby przejść do kolejnego wystąpienia tego ciągu w *Rejestrze* bez konieczności ponownego przywoływania okna *Znajdź*.

Po wyszukaniu odpowiedniego klucza możesz dodać go do ulubionych, aby nie trzeba było wyszukiwać go ponownie. Jest to dobre rozwiązanie w przypadku kluczy, które często edytujesz lub których zawartość często sprawdzasz. Po prostu wyszukaj klucz, zgodnie z opisaną powyżej procedurą, a następnie wybierz z menu *Ulubione/Dodaj do ulubionych*. Pojawi się niewielkie okno dialogowe, w którym zapisz klucz pod domyślną nazwą sugerowaną przez system lub samodzielnie wybierz bardziej opisową nazwę. Aby w przyszłości przejść do tego klucza, wybierz go z listy w menu *Ulubione*.


Oto kilka kluczy, które bez wahania możesz dodać do *Ulubionych* i z pewnością Ci się przydadzą: *HKLM\Software*, *HKLM\Software\Microsoft\Office* (oczywiście jeśli używasz tego pakietu) i *HKLM\Software\Microsoft\Internet Explorer*.

Zmiana wpisu w Rejestrze

Jeśli znalazłeś już wpis, który chcesz zmienić, zaznacz go w prawym panelu okna, a następnie wybierz z menu *Edycja/Modyfikuj*; możesz również dwukrotnie kliknąć wpis. Rysunek 20.8 przedstawia dwa typowe okna *Edytowanie*, które umożliwiają zmianę wartości wpisu. Górne okno dialogowe jest wyświetlane przy zmianie wartości typu *ciąg znaków*, natomiast dolne okno dialogowe — przy zmianie wartości typu *DWORD*. Zauważ, że typ wpisu jest związany zarówno z rodzajem okna używanego do edycji wpisu, jak i typem danych, które możesz wprowadzić.

Rysunek 20.8.

Za pomocą okien dialogowych *Edytowanie* można zmienić wartość wpisu


Aby zmienić wartości tych typów, wystarczy wpisać tekst lub nową wartość. Dane innych typów wymagają innych wartości uzależnionych od typu danych wpisu. Rysunek 20.9 przedstawia kolejny przykład okna dialogowego *Edytowanie*; w tym przypadku dane są typu binarnego.

Rysunek 20.9.

Format okna dialogowego zmienia się w zależności od typu danych, które są edytowane


Kliknięcie prawym przyciskiem myszy wpisu wartości daje dostęp do dodatkowych opcji. Większość wartości (nawet tych, które nie są binarne) posiada opcję modyfikowania danych binarnych, która pozwala zmieniać dane za pomocą kodu binarnego. Dostępne są również opcje *Usuń* i *Zmień nazwę*.


Dodawanie wpisu lub klucza do Rejestru

Aby dodać wpis do *Rejestru*, musisz zdecydować, w którym kluczu wpis ma zostać umieszczony. Po wybraniu klucza i zaznaczeniu go na liście utwórz nowy wpis wybierając z menu *Edycja/Nowy* i wybierając z listy odpowiedni typ danych. Jak pokazano na rysunku 20.10, podmenu *Nowy* oferuje również możliwość utworzenia podklucza wewnątrz aktualnie wybranego klucza.

Rysunek 20.10.

Menu *Edycja* umożliwia tworzenie nowych kluczy lub wpisów wartości wewnątrz zaznaczonego klucza


Nowo utworzony wpis pojawi się w prawym panelu z podświetloną nazwą. Zaczynij wpisywać znaki z klawiatury, aby nadać wpisowi nową nazwę (domyślna nazwa to *Nowy klucz #1*). Aby przypisać wartość do nowego wpisu, wybierz wpis i użyj polecenia *Modyfikuj*. Wpisanie nowej wartości wygląda tak samo jak modyfikowanie istniejącej wartości.

Usuwanie klucza lub wpisu z Rejestru

Usuwanie wpisu jest równie proste jak dodawanie. Kliknij prawym przyciskiem myszy wpis i wybierz z menu kontekstowego opcję *Usuń* lub zaznacz wpis na liście i wybierz z menu głównego *Edycja/Usuń* ewentualnie naciśnij klawisz *Del*. Pojawi się okno dialogowe, w którym możesz potwierdzić wykonanie tej operacji. Kliknij przycisk *Tak*, aby usunąć wpis.

! Nie trzeba chyba przypominać, że powinieneś być szczególnie ostrożny podczas usuwania kluczy. Jeśli próbujesz usunąć klucz zawierający wpisy wartości lub podklucze, zostaniesz o tym powiadomiony przez okno potwierdzenia. Zwykle nie ma powodu, aby usuwać jednocześnie grupę wpisów lub kluczy, chyba że usuwasz wpisy dla programu, który podczas usuwania z systemu nie usunął powiązanych kluczy i wpisów z *Rejestru*.

Eksportowanie i importowanie informacji z Rejestru

Wcześniej w tym rozdziale dowiedziałeś się, jak korzystać z narzędzia *Kopia zapasowa*, aby utworzyć kopię zapasową danych o stanie systemu, która zawiera *Rejestr* i zbiór ustawień konfiguracyjnych. Innym sposobem utworzenia kopii bezpieczeństwa danych

zawartych w *Rejestrze* lub przeniesienia danych z *Rejestru* na inny komputer jest eksport kluczy lub podkluczy do pliku. Możesz następnie zaimportować ten plik do *Rejestru*, aby przywrócić dane lub zaimportować te dane do *Rejestru* innego komputera.

Aby wyeksportować klucz, wybierz odpowiedni klucz — po prostu kliknij go. Następnie wybierz polecenie *Eksportuj* z menu *Plik*. Na rysunku 20.11 pokazano okno dialogowe *Eksportuj plik rejestru*. W przypadku pokazanym na rysunku eksportowane jest całe poddrzewo *HKEY_LOCAL_MACHINE*.

Rysunek 20.11.
Możesz eksponować klucze Rejestru lub całą Rejestr do pliku


W polu *Zapisz jako typ* dostępna jest lista możliwości. Rozszerzenie *.reg* jest używane domyślnie, ale możesz również wyeksportować zawartość *Rejestru* do pliku typu tekstowego (rozszerzenie *.txt*), który następnie można przeglądać za pomocą programu *Notatnik* lub polecenia *EOIT* wiersza poleceń. Możesz również wyeksportować zawartość *Rejestru* do pliku o rozszerzeniu *.reg*, którego format jest zgodny z formatem plików *.reg* Windows 9x/NT 4.


Z niewiadomego powodu przeglądanie informacji wyeksportowanych z *Rejestru*, zapisanych w pliku typu *.txt* za pomocą programu *Notatnik*, może spowodować uszkodzenie tych informacji w taki sposób, że dane nie mogą już ponownie zostać importowane do *Rejestru*. Jeśli korzystasz z polecenia eksportowania w celu utworzenia kopii bezpieczeństwa *Rejestru*, wtedy skorzystaj z formatu *.reg*. Jeśli potrzebny Ci jest plik typu *.txt*, aby można było przeglądać zawartość *Rejestru*, wyeksportuj dane w obu formatach. Jeśli z jakiegokolwiek powodu musisz wyeksportować dane do pliku w formacie *.txt* w celu ich późniejszego importu, nie używaj programu *Notatnik* do przeglądania tego pliku. W takim wypadku skorzystaj z polecenia *EOIT*.

W dolnej części okna dialogowego na rysunku 20.11 możesz zaznaczyć opcję tworzenia kopii zapasowej całego *Rejestru*. W sekcji *Zakres eksportu* wybierz jedną z dwóch dostępnych opcji:

- *Wszystko* — kopia zapasowa całego *Rejestru* jest zapisywana w pliku.
- *Wybrana gałąź* — możesz wybrać pojedynczą gałąź drzewa *Rejestru*.

Kliknij przycisk *Zapisz*, aby utworzyć plik. Rozmiar pliku zależy od tego, czy zapisujesz zawartość całego *Rejestru*, czy tylko wybranej gałęzi. Plik utworzony przez okno pokazane na rysunku 20.11 ma rozmiar 38 MB. Dobrym rozwiązaniem będzie zapisanie pliku eksportu *Rejestru* w bezpiecznym miejscu, takim jak przenośny dysk lub dysk sieciowy.

Aby zaimportować zapisany plik, użyj polecenia *Importuj* z menu *Plik*. Pojawi się okno dialogowe podobne do okna pojawiającego się podczas eksportu danych z *Rejestru*. Aby przywrócić dane z pliku, podaj nazwę pliku i kliknij przycisk *Otwórz*. Zostanie wyświetlone małe okno przedstawiające informacje o postępie procesu przywracania danych. Jeśli przywracane są klucze, z których korzysta system, pojawi się ostrzeżenie informujące, że niektóre dane nie mogą zostać przywrócone.


Jeśli dane zostały wyeksportowane do pliku typu *.reg*, nie musisz nawet uruchamiać *Edytora rejestru*, aby zaimportować dane. Dwukrotne kliknięcie pliku typu *.reg* powoduje, że system Windows zasugeruje uruchomienie importu danych do *Rejestru*.