

Comprovador d'arxius del sistema per a Windows Vista o 7

Utilitza l'eina comprovador d'arxius del sistema (System File Checker) sfc.exe per a determinar quin arxiu està causant el problema, i després reemplaçar el fitxer.

1. Obre una consola del sistema amb permisos d'administrador.
Inici / Tots els programes / Accessoris. Clica amb el botó dret del ratolí a sobre d'Indicador d'ordres i tria Executa'l com a administrador.
(Si et demana una contrasenya d'administrador o una confirmació, escriu la contrasenya o fes clic a permet.)

2. En la consola escriu l'ordre següent:

```
sfc /scannow
```

L'ordre sfc /scannow examina tots els arxius protegits de sistema i reemplaça les versions incorrectes per versions correctes de Microsoft.

Determina quins fitxers no podrien ser reparats mitjançant l'eina comprovador d'arxius de sistema (sfc).

1. Obre una consola del sistema amb permisos d'administrador
2. En la consola escriu l'ordre següent:

```
findstr /c:"[SR]" %windir%\Logs\CBS\CBS.log > "%userprofile%\Desktop\sfcdetalls.txt"
```

L'arxiu sfcdetalls.txt conté detalls de cada vegada que l'eina sfc s'ha executat en l'equip. L'arxiu inclou informació sobre els arxius que no seran reparats per l'eina sfc. Comprova les entrades de data i hora per determinar els arxius problemàtics que es van trobar l'última vegada que es va executar l'eina.

Si el comprovador d'arxius de sistema no pot reparar un arxiu reemplaça'l amb una còpia bona coneguda

1. Obre una consola del sistema amb permisos d'administrador
2. En la consola escriu l'ordre següent:

```
takeown /f camí_i_nom_de_l'arxiu
```

Per exemple, takeown /f c:\windows\system32\mfc42u.dll

3. Concedeix als administradors accés total a l'arxiu

```
icacls camí_i_nom_de_l'arxiu /GRANT ADMINISTRATORS:F
```

Per exemple, icacls c:\windows\system32\mfc42u.dll /grant administrators:F

4. Reemplaça el fitxer amb una còpia bona coneguda de l'arxiu

```
copy camí_i_nom_de_l'arxiu_origen camí_i_nom_de_l'arxiu_destinació
```

Per exemple, copy D:\mfc42u.dll c:\windows\system32\mfc42u.dll

SFC

Comprobador de recursos de Microsoft (R) Windows (R) versión 6.0
Copyright (c) 2006 Microsoft Corporation. Reservados todos los derechos.

Examina la integridad de todos los archivos de sistema protegidos y reemplaza las versiones incorrectas por las correctas de Microsoft.

```
SFC [/SCANNOW] [/VERIFYONLY] [/SCANFILE=<archivo>] [/VERIFYFILE=<archivo>]  
  [/OFFWINDOWS=<directorio de Windows sin conexión> /OFFBOOT=<directorio  
  de arranque sin conexión>]
```

/SCANNOW	Examina la integridad de todos los archivos protegidos del sistema y repara los archivos con problemas siempre que es posible.
/VERIFYONLY	Examina la integridad de todos los archivos protegidos del sistema, pero no realiza ninguna reparación.
/SCANFILE	Examina la integridad del archivo al que se hace referencia y lo repara si se detectan problemas. Debe especificarse la ruta de acceso completa de <archivo>.
/VERIFYFILE	Comprueba la integridad del archivo con la ruta de acceso completa de <archivo>, pero no realiza ninguna reparación.
/OFFBOOTDIR	Para la reparación sin conexión, indica la ubicación del directorio de arranque sin conexión.
/OFFWINDIR	Para la reparación sin conexión, indica la ubicación del directorio de Windows sin conexión.

Ejemplos:

```
sfc /SCANNOW  
sfc /VERIFYFILE=c:\windows\system32\kernel32.dll  
sfc /SCANFILE=d:\windows\system32\kernel32.dll /OFFBOOTDIR=d:\ /OFFWINDIR=d:\windows  
sfc /VERIFYONLY
```

FINDSTR

Busca cadenas en los archivos.

```
FINDSTR [/B] [/E] [/L] [/R] [/S] [/I] [/X] [/V] [/N] [/M] [/O] [/P]  
  [/F:archivo] [/C:cadena] [/G:archivo] [/D:lista_directorios]  
  [/A:atrib_color] [/OFF[LINE]] cadenas [[unidad:][ruta]archivo[ ...]]
```

/B	Hace coincidir los modelos si están al principio de la línea.
/E	Hace coincidir los modelos si están al final de la línea.
/L	Literalmente usa cadenas de búsqueda.
/R	Usa cadenas de búsqueda como expresiones regulares.
/S	Busca archivos que coinciden en el directorio actual y en todos los subdirectorios.
/I	Especifica que la búsqueda no distingue mayúsculas de minúsculas.
/X	Imprime líneas que coinciden con exactitud.
/V	Sólo imprime líneas que no contienen una correspondencia.
/N	Imprime el número de la línea antes de la línea que coincide.
/M	Sólo imprime el nombre de archivo si el archivo contiene una correspondencia.

/O Imprime un carácter de desplazamiento antes de las líneas que coinciden.
 /P Omite archivos con caracteres que no son imprimibles
 /OFFLINE No omite archivos con el atributo "sin conexión" establecido.
 /A:atr Especifica atributos de color con dos dígitos hexadecimales. Consulte "color /?"
 /F:archivo Lee la lista de archivos desde el archivo especificado (/ significa consola).
 /C:cadena Usa una cadena especificada como una búsqueda de cadena literal.
 /G:archivo Toma la búsqueda de archivos desde el archivo especificado (/ significa consola).
 /D:dir Busca un signo de punto y coma de la lista delimitada de directorios
 cadenas Texto que se va a buscar.
 [unidad:][ruta]archivo Especifica el archivo o archivos que se van a buscar.

Usa espacios para separar múltiples cadenas de búsqueda a no ser que el argumento lleve un prefijo con /C. Por ejemplo, 'FINDSTR "qué tal" x.y' busca "qué" o "tal" en el archivo x.y. 'FINDSTR /C:"qué tal" x.y' busca "qué tal" en el archivo x.y.

Expresión regular de referencia rápida:

. Comodín: cualquier carácter
 * Repetir: cero o más ocurrencias de un carácter previo o de clase
 ^ Posición de línea: comienzo de la línea
 \$ Posición de línea: fin de línea
 [clase] Clase de carácter: cualquier carácter en la serie
 [^class] Clase inversa: cualquier carácter que no esté en la serie
 [x-y] Intervalo: cualquier carácter que esté dentro del intervalo especificado
 \x Escape: uso literal de un metacarácter x
 \<xyz Posición de palabra: principio de palabra
 xyz\> Posición de palabra: fin de palabra

Para obtener una información más completa sobre expresiones regulares de FINDSTR referirse al Comando de referencia Command en línea.

TAKEOWN

TAKEOWN [/S sistema [/U nombre_usuario [/P [contraseña]]]]
 /F nombre de archivo [/A] [/R [/D pregunta]]

Descripción:

Esta herramienta permite que el administrador recupere el acceso a un archivo denegado mediante la reasignación de la propiedad del archivo.

Lista de parámetros:

/S sistema Especifica el sistema remoto con el que se va a conectar.
 /U [dominio\]usuario Especifica el contexto de usuario el que el comando se debe ejecutar.

/P	[contraseña]	Especifica la contraseña para el contexto de usuario dado. Pide la entrada si se omite.
/F	nombreArchivo	Especifica el nombre de archivo o nombre de directorio patrón. Puede usarse el comodín "*" para especificar el patrón. Permite nombre de recurso compartido\nombre de archivo.
/A		Concede la posesión al grupo de administradores en vez del usuario actual.
/R		Recurse: le indica a la herramienta que opere en archivos en el directorio especificado y todos los subdirectorios.
/D	pregunta	Respuesta predeterminada usada cuando el usuario actual no tiene el permiso "listar carpeta" en un directorio. Esto ocurre al trabajar de manera recursiva (/R) con subdirectorios. Son valores válidos "S" para tomar posesión y "N" para omitir.
/?		Muestra este mensaje de ayuda.

NOTA: 1) Si no se especifica /A, la propiedad del archivo se concederá al usuario conectado en ese momento.

2) No se admiten los modelos combinados que usan "?" y "*".

3) /D se usa para suprimir la pregunta de confirmación.

Ejemplos:

```

TAKEOWN /?
TAKEOWN /F archivo_perdido
TAKEOWN /F \\sistema\recurso_compartido\archivo_perdido /A
TAKEOWN /F directorio /R /D N
TAKEOWN /F directorio /R /A
TAKEOWN /F *
TAKEOWN /F C:\Windows\System32\acme.exe
TAKEOWN /F %windir%\*.txt
TAKEOWN /S sistema /F recurso\Acme*.doc
TAKEOWN /S sistema /U usuario /F recurso\foo.dll
TAKEOWN /S sistema /U dominio\usuario /P contraseña /F
recurso_compartido\nombre_de_archivo
TAKEOWN /S sistema /U usuario /P contraseña /F Doc\Report.doc /A
TAKEOWN /S sistema /U usuario /P contraseña /F recurso\*
TAKEOWN /S sistema /U usuario /P contraseña /F Principal\Inicio_de_sesión /R
TAKEOWN /S sistema /U usuario /P contraseña /F Recurso\directorio /R /A

```

ICACLS

ICACLS nombre /save archivoACL [/T] [/C] [/L] [/Q]
 almacena las DACL para los archivos y carpetas cuyos nombres coinciden

en archivoACL para su uso posterior con /restore. Tenga en cuenta que no se guardan las SACL, el propietario ni las etiquetas de identidad.

```
ICACLS directorio [/substitute SidOld SidNew [...]] /restore archivoACL  
[ /C ] [ /L ] [ /Q ]
```

aplica las DACL almacenadas a los archivos del directorio.

```
ICACLS nombre /setowner usuario [ /T ] [ /C ] [ /L ] [ /Q ]
```

cambia el propietario de todos los nombres coincidentes. Esta opción no fuerza un cambio de propiedad; use la utilidad takeown.exe con esta finalidad.

```
ICACLS nombre /findsid Sid [ /T ] [ /C ] [ /L ] [ /Q ]
```

busca todos los nombres coincidentes que contienen una ACL que menciona el SID de forma explícita.

```
ICACLS nombre /verify [ /T ] [ /C ] [ /L ] [ /Q ]
```

busca todos los archivos cuya ACL no está en formato canónico o cuyas longitudes no son coherentes con los recuentos de la ACE.

```
ICACLS nombre /reset [ /T ] [ /C ] [ /L ] [ /Q ]
```

reemplaza las ACL con ACL heredadas predeterminadas para todos los archivos coincidentes.

```
ICACLS nombre [ /grant[:r] Sid:perm[...]]  
[ /deny Sid:perm [...]]  
[ /remove[:g|:d] Sid[...]] [ /T ] [ /C ] [ /L ] [ /Q ]  
[ /setintegritylevel nivel:directiva[...]]
```

/grant[:r] Sid:perm concede los derechos de acceso al usuario especificado. Con :r, los permisos reemplazan cualquier permiso explícito concedido anteriormente. Sin :r, los permisos se agregan a cualquier permiso explícito concedido anteriormente.

/deny Sid:perm deniega de forma explícita los derechos de acceso al usuario especificado. Se agrega una ACE de denegación explícita para los permisos indicados y se quitan los mismos permisos de cualquier concesión explícita.

/remove[:g|d] Sid quita todas las repeticiones del SID en la ACL. Con :g, quita todas las repeticiones de derechos concedidos a ese SID. Con :d, quita todas las repeticiones de derechos denegados a ese SID.

/setintegritylevel [(CI)(OI)]nivel agrega de forma explícita una ACE de integridad a todos los archivos coincidentes. El nivel se debe especificar como:

- L[ow] - para bajo
- M[edium] - para medio
- H[igh] - para alto

Las opciones de herencia para la ACE de integridad pueden preceder al nivel y se aplican sólo a los directorios.

```
/inheritance:e|d|r
```

- e - habilita la herencia
- d - deshabilita la herencia y copia las ACE
- r - quita todas las ACE heredadas

Nota:

Los SID pueden tener un formato numérico o de nombre descriptivo. Si se da un formato numérico, agregue un asterisco (*) al principio del SID.

/T indica que esta operación se realiza en todos los archivos o directorios coincidentes bajo los directorios especificados en el nombre.

/C indica que esta operación continuará en todos los errores de archivo. Se seguirán mostrando los mensajes de error.

/L indica que esta operación se realiza en el vínculo simbólico en sí en lugar de en su destino.

/Q indica que icacls debe suprimir los mensajes de que las operaciones se realizaron correctamente.

ICACLS conserva el orden canónico de las entradas ACE:

- Denegaciones explícitas
- Concesiones explícitas
- Denegaciones heredadas
- Concesiones heredadas

perm es una máscara de permiso que puede especificarse de dos formas:

una secuencia de derechos simples:

- N - sin acceso
- F - acceso total
- M - acceso de modificación
- RX - acceso de lectura y ejecución
- R - acceso de sólo lectura
- W - acceso de sólo escritura
- D - acceso de eliminación

una lista separada por comas entre paréntesis de derechos específicos:

- DE - eliminar
- RC - control de lectura
- WDAC - escribir DAC
- WO - escribir propietario
- S - sincronizar
- AS - acceso al sistema de seguridad
- MA - máximo permitido
- GR - lectura genérica
- GW - escritura genérica
- GE - ejecución genérica
- GA - todo genérico
- RD - leer datos/lista de directorio
- WD - escribir datos/agregar archivo
- AD - anexar datos/agregar subdirectorio
- REA - leer atributos extendidos
- WEA - escribir atributos extendidos
- X - ejecutar/atravesar
- DC - eliminar secundario
- RA - leer atributos
- WA - escribir atributos

los derechos de herencia pueden preceder a cualquier forma y se aplican sólo a directorios:

- (OI) - herencia de objeto
- (CI) - herencia de contenedor
- (IO) - sólo herencia
- (NP) - no propagar herencia
- (I) - permiso heredado del contenedor principal

Ejemplos:

```
icacls c:\windows\* /save archivoACL /T
- Guardará todas las ACL para todos los archivos en c:\windows
  y sus subdirectorios en archivoACL.

icacls c:\windows\ /restore archivoACL
- Restaurará todas las ACL para cada archivo dentro de
  archivoACL que exista en c:\windows y sus subdirectorios.

icacls file /grant Administrador:(D,WDAC)
- Concederá al usuario permisos de administrador para eliminar y
  escribir DAC en el archivo.

icacls file /grant *S-1-1-0:(D,WDAC)
- Concederá al usuario definido por el SID S-1-1-0 permisos para
  eliminar y escribir DAC en el archivo.
```

COPY

Copia uno o más archivos en otra ubicación.

```
COPY [/D] [/V] [/N] [/Y | /-Y] [/Z] [/L] [/A | /B ] origen [/A | /B]
  [+ origen [/A | /B] [+ ...]] [destino [/A | /B]]
```

origen	Especifica el archivo o archivos que deben copiarse.
/A	Indica un archivo de texto ASCII.
/B	Indica un archivo binario.
/D	Permite que el archivo de destino se cree sin cifrar.
destino	Especifica el directorio y/o el nombre de archivo de los nuevos archivos.
/V	Comprueba si los nuevos archivos están escritos correctamente.
/N	Si está disponible, usa un nombre de archivo corto al copiar un archivo cuyo nombre no tiene el formato 8.3.
/Y	Suprime la solicitud de confirmación antes de sobrescribir un archivo de destino existente.
/-Y	Solicita confirmación antes de sobrescribir un archivo de destino existente.
/Z	Copia archivos de red en modo reiniciable.
/L	Si el origen es un vínculo simbólico, copia el vínculo al destino en lugar del archivo real al que apunta el vínculo.

El modificador /Y puede preestablecerse en la variable de entorno COPYCMD. Esto puede anularse con el modificador /-Y en la línea de comando. La confirmación del usuario se solicita de forma predeterminada antes de sobrescribir algo, excepto si el comando COPY se ejecuta desde un script por lotes.

Para anexar archivos, especifique un único archivo de destino pero varios archivos de origen (con caracteres comodines o el formato archivo1+archivo2+archivo3).