
Lab 13A: Configuring Disk Compression

Objectives

After completing this lab, you will be able to:

- Configure an NTFS volume for compression.
- Move files with the compression attribute set.
- Copy files with the compression attribute set.

Prerequisites

Before working on this lab, you must have:

- Knowledge of the NTFS file system.
- Knowledge of file compression.

Estimated time to complete this lab: 15 minutes

Exercise 1

Configuring Disk Compression

In this exercise, you will enable disk compression and view the effects of compression on the Documents and Settings folder and subfolders.

Scenario

To provide the maximum storage capacity for your client computers, the IT manager has decided that NTFS disk compression will be enabled for folders on client computers that are low on disk space. You have been tasked with enabling disk compression for specified folders on your client computers.

Tasks	Detailed steps
1. Log on as Administrator with the password of password and configure Microsoft® Windows® Explorer to display compressed files and folders in another color.	<ol style="list-style-type: none"> Log on as Administrator with the password of password. Open Explorer, and then on the Tools menu click Folder Options. In the Folder Options dialog box, on the View tab, select the Show encrypted or compressed NTFS files in color check box, and then click OK.
2. Compress the Documents and Settings folder hierarchy.	<ol style="list-style-type: none"> In the left pane, expand Local Disk (C:), right-click Documents and Settings, and then click Properties.
<p> What are the Size and Size on disk values for the Documents and Settings folder?</p> <p>Answers will vary.</p> <hr/> <hr/> <hr/> <hr/>	
2. (continued)	<ol style="list-style-type: none"> In the Documents and Settings Properties dialog box click Advanced. In the Advanced Attributes dialog box, under Compress or Encrypt attributes, select the Compress contents to save disk space check box, and then click OK. Click OK to close the Documents and Settings Properties dialog box. In the Confirm Attribute Changes dialog box, verify Apply changes to this folder, subfolders and files is selected, and then click OK. <p> <i>In the console tree, the Documents and Settings folder appears in a different color.</i></p> <ol style="list-style-type: none"> Right-click Documents and Settings and then click Properties.

Tasks	Detailed steps
<p> What are the Size and Size of disk values for the Documents and Settings? How much disk space does using disk compression save? (Hint: compare the values recorded before disk compression was enabled with the values after disk compression was enabled.)</p> <p>Answers will vary.</p> <hr/> <hr/> <hr/> <hr/>	
<p>2. (continued)</p>	<p>g. Click OK to close the Documents and Settings Properties dialog box.</p>

Exercise 2

Moving a Compressed File

In this exercise, you will create a text document in the Documents and Settings folder on Local Disk (C): You will then move this text document to the C:\ root folder.

Scenario

You are responsible for supporting a number of desktops in Windows XP Professional. You are concerned about the total amount of available disk space on the local drives of these desktops. You have files that are in a compressed folder on the local disks of the client computers. You need to move these files to a different folder on the same drive, and you need to know what the compression attribute will be after the files are moved.

Tasks	Detailed steps
1. Create a file named Compress1.txt in the C:\Documents and Settings folder. Then move this file to the C:\ root folder.	a. In the console tree, expand Local Disk (C:) , click Documents and Settings , click File , click New , and then click Text Document . b. Type Compress1.txt for the file name, and then press ENTER.
Is the compression attribute set for the Compress1.txt document that you just created? If so why? Yes, when a new file is created in a folder where the compression attribute is set, the file is compressed by default. <hr/> <hr/>	
1. (continued)	c. Select the Compress1.txt file, click Edit , and then click Cut . d. Select the C:\ root folder, click Edit , and then click Paste .
Is the compression attribute still set for the Compress1.txt file? If so why? Yes, when moving files with the compression attribute set to a folder on the same drive, the compression attribute stays the same. Using Cut and Paste is the same as dragging the file and selecting the Move option. <hr/> <hr/>	

Tasks	Detailed steps
2. Remove the compression attribute from the C:\Compress1.txt document.	<p>a. In the console tree, select Local Disk (C:), right-click Compress1.txt, and then click Properties.</p> <p>b. In the Compress1.txt Properties dialog box, click Advanced.</p> <p>c. In the Advanced Attributes dialog box, under Compress or Encrypt attributes, clear the Compress contents to save disk space check box, and then click OK.</p> <p>d. Click OK to close the Compress1.txt Properties dialog box.</p> <p> Notice that the color of the Compress1.txt file changes back to the default color.</p>
3. Move the Compress1.txt file back to the C:\Documents and Settings folder.	<p>a. Select the Compress1.txt file, click Edit, and then click Cut.</p> <p>b. Select the Documents and Settings folder on Local Disk (C), click Edit, and then click Paste.</p>
<p> Is the compression attribute set for the Compress1.txt file?</p> <p>No. Because the file was moved, it retained the attributes that it had before the move, which did not include compression. This process is different than creating a new file in the compressed folder.</p> <hr/> <hr/>	
4. Delete the Compress1.txt file.	<p>a. Right-click the Compress1.txt file, and then click Delete.</p> <p>b. In the Confirm File Delete dialog box, click Yes.</p> <p>c. Leave Windows Explorer open.</p>

Exercise 3

Copying a Compressed File

In this exercise, you will copy a compressed file from the Documents and Settings folder to the C:\ root folder.

Scenario

Same scenario as in Exercise 2.

Tasks	Detailed steps
1. Create a file named Compress2.txt in the C:\Documents and Settings folder.	<ol style="list-style-type: none"> In the console tree, expand Local Disk (C:), click Documents and Settings, click File, click New, and then click Text Document. Type Compress2.txt for the file name, and then press ENTER. Select the Compress2.txt file, click Edit, and then click Copy. Select the C:\ root folder, click Edit, and then click Paste.
<p> Is the compression attribute still set for the Compress1.txt file? If so why?</p> <p>No. When copying files with the compression attribute set to a folder on the same drive, the compression attribute is set based on the attributes of the folder in which the file is being copied into. Using Copy and Paste is the same as dragging and dropping the file within the same partition.</p> <hr/> <hr/>	
2. Remove the compression attribute for the C:\Documents and Settings folder hierarchy.	<ol style="list-style-type: none"> In the console tree, expand Local Disk (C:), right-click Documents and Settings, and then click Properties. In the Documents and Settings Properties dialog box, click Advanced. In the Advanced Attributes dialog box, under Compress or Encrypt attributes, clear the Compress contents to save disk space check box, and then click OK. Click OK to close the Documents and Settings Properties dialog box. In the Confirm Attribute Changes dialog box, verify Apply changes to this folder, subfolders and files is selected, and then click OK. <p> <i>In the console tree, the Documents and Settings folder displays in the default color.</i></p> <ol style="list-style-type: none"> Close all open windows and then log off.