

Systems Programmer, Heal Thy PC Part 2: Tune-Up Time

Session 10254, Thursday, March 15, 2012

James Willette, Sunrise e-Services

Victor Freyer, Lemon Bay Computer Service

Do-It-Yourself PC Tune-Up

- Why do it yourself?
 - Personal privacy
 - Can't live without your computer
 - Sense of accomplishment
 - Second career?
 - The Geek Squad™ wants to charge what!?
- What do you need?
 - A plan
 - A toolkit full of free tools

Simple 15-Step Process

- Boot to Windows
- Shutdown Windows
- Evaluate hard drive health
- Backup Windows partition
- Virus review and removal
- Correct file system errors
- Windows System File Checker
- Uninstall unnecessary programs
- Remove unneeded programs from startup
- Remove Internet Explorer toolbars
- Remove temporary files
- Defragment Windows partition
- Update system BIOS
- Update programs
- Install anti-virus software

Boot and Shutdown

- Computer must not be Suspended or Hibernating
 - Likelihood of corrupting your file system
- Benchmark startup time
 - So you can compare when you're done
- Shutdown to insure a clean file system close
 - Save yourself from problems later

Evaluate Hard Drive Health

- Boot SystemRescueCD
 - Download the live Linux cd www.sysresccd.org
 - Burn with isorecorder.alexfeinman.com
- Review hard drive SMART statistics
 - `smartctl -a /dev/sda`
- Run SMART self test
 - `smartctl -t short /dev/sda`
 - `smartctl -l selftest /dev/sda`

SMART Statistics

- smartctl -a /dev/sda

```
Model Family: Western Digital Scorpio family
Device Model: WDC WD800BEVE-00UYT0
Serial Number: WD-WXE408L96343
Firmware Version: 01.04A01
User Capacity: 80,026,361,856 bytes
...
```

SMART Attributes Data Structure revision number: 16

Vendor Specific SMART Attributes with Thresholds:

ID#	ATTRIBUTE_NAME	FLAG	VALUE	WORST	THRESH	TYPE	UPDATED	WHEN_FAILED	RAW_VALUE
...									
5	Reallocated_Sector_Ct	0x0033	200	200	140	Pre-fail	Always	-	0
...									
9	Power_On_Hours	0x0032	095	095	000	Old_age	Always	-	3670
...									
194	Temperature_Celsius	0x0022	111	100	000	Old_age	Always	-	32
196	Reallocated_Event_Count	0x0032	200	200	000	Old_age	Always	-	0
197	Current_Pending_Sector	0x0012	200	200	000	Old_age	Always	-	0
...									

SMART Error Log Version: 1

No Errors Logged

SMART Self Test Results

- `smartctl -t short /dev/sda` – run the test
- `smartctl -l selftest /dev/sda` – view the results

```
smartctl version 5.38 [i486-pc-linux-gnu] Copyright (C) 2002-8 Bruce Allen  
Home page is http://smartmontools.sourceforge.net/
```

```
=== START OF READ SMART DATA SECTION ===
```

```
SMART Self-test log structure revision number 1
```

Num	Test_Description	Status	Remaining	LifeTime(hours)	LBA_of_first_error
# 1	Short offline	Completed without error	00%	3655	-
# 2	Short offline	Completed without error	00%	1783	-

Backup Windows Partition

- Still in Linux
 - Back up the MBR
 - `dd if=/dev/sda of=mbr.bin bs=512 count=1`
 - Back up the contents of the boot partition
 - `partimage` (NTFS and FAT)
 - `ntfsclone` (NTFS only)
`ntfsclone --save-image -o backup.image /dev/sda1`
- Best practice – regular backups
 - System backup software
 - DriveImage XML (local)
 - Comodo Backup (cloud)
 - IDrive (local and cloud)
 - Registry backup
 - `Regedit->File->Export`
 - Windows System Restore
 - Camtech RegKey Backup

Next Three Steps

- Virus review and removal
 - Download the handouts from Tuesday's Session 10255
- Boot to Windows and...
 - Correct file system errors: `CHKDSK C: /F`
 - Check Windows System File consistency: `SFC /SCANNOW`

Uninstall Unnecessary Programs

- Windows Control Panel Add/Remove Programs
 - Start->Run->appwiz.cpl
 - Uninstall one application at a time
- PC Decrapifier at pcdecrapifier.com and CCleaner from www.piriform.com
 - Bulk uninstallers – select applications from a list
- If you're unsure about the safety of uninstalling a particular program, Google it!

Clean Up Startup and Browser Toolbars

- Start->Run->msconfig
 - Enable/disable startup programs and services
- Start->Run->inetcpl.cpl->Programs->Manage add-ons
- Autoruns from Sysinternals – live.sysinternals.com/autoruns.exe
 - Enable/disable/delete
 - Startup programs
 - Services
 - Browser Helper Objects and Toolbars
- Firefox: Tools->Add-ons->Extensions – Remove
- Chrome: (wrench)->Tools->Extensions – Uninstall

Remove Temporary Files

- Windows Disk Cleanup
 - Doesn't delete Temporary Internet Files on XP
 - Let Microsoft delete them for you:
<http://support.microsoft.com/kb/260897>
- CCleaner from Piriform.com
 - Also removes browser and application-related temporary files
 - Includes registry cleaner (use at own risk)
 - Useful to clean up registry after virus removal
 - Includes bulk application uninstaller, startup manager, restore point manager, and hard drive wiper

Defragment Windows Partition

- Windows Vista and 7 defragment automatically in the middle of the night – providing your computer is on!
- Minimize computer activity
 - Start->Run->MSCONFIG
 - Deselect all Startup and all non-Microsoft services
 - Reboot
 - Start->Run->defrag
 - MSCONFIG
 - Re-enable all Startup and services
 - Reboot

Update System BIOS

- Check current BIOS – msinfo32.exe

- Get new BIOS from system/motherboard manufacturer
- Plug into a battery backup
- Install according to manufacturer's instructions

Update Programs

- Apply any Service Packs
- Apply all subsequent Windows updates
- Update Internet Explorer to 8 or 9

- Common programs
 - Adobe Reader
 - Adobe Flash Player
 - Java runtime environment
 - Alternate browsers (Firefox, Chrome, Opera...)

Install a Lighter-Weight Antivirus

- If you're paying for an antivirus program, discontinue it
- Our recommendations – free for individual use
 - AVG AntiVirus Free Edition – free.avg.com
 - Microsoft Security Essentials – windows.microsoft.com/mse
(also free for up to 15 business computers)
- It's good to have a second opinion
 - Malwarebytes Anti-Malware
 - Spybot Search and Destroy
- Uninstall your old antivirus program first
 - Windows uninstall, plus...
 - Vendor-provided removal tool

Useful FREE Tools

- Secure shell client: putty, psftp, Bitvise Tunnelier
- Create PDFs: PDFCreator, CutePDF
- Firewalls: Comodo, ZoneAlarm
- Office suite: LibreOffice (branch from OpenOffice)
- Audio editor: Audacity
- Duplicate file finder: DUFF
- REXX interpreter: Regina
- Find wireless networks: NetStumbler, InSSIDer
- Everything at www.systinternals.com
- Everything at www.piriform.com
- Everything at www.nirsoft.net
- Everything at www.portableapps.com

Thank You!

- Contact us
 - Jim Willette – jim.willette@q.com
 - Victor Freyer – victor@lemonbaycomputerservice.com
- Practice Safe Computing!