

Sun City Summerlin Computer Club

Windows 10 An Early Look

**Tom Burt
July 22, 2015**

Agenda

- **Windows 10 Versions & Pricing**
- **Hardware Requirements**
- **Hardware 32-bit or 64-bit**
- **To Upgrade or Not**
- **How To Get Windows 10**
- **What's New and Different?**
- **Exploring Windows 10 - Demo**
- **Important Keyboard Shortcuts**
- **Important Mouse Actions**
- **Key "Windows 10" Apps**
- **Key Desktop Programs**
- **Compatibility Issues**
- **Moving Data, Settings & Programs**
- **Configuring and Customizing**
- **Microsoft Windows Store**
- **Web Links**

Windows 10 Versions & Pricing

- **Successor to Windows 7 SP1 and Windows 8.1 Update**
 - Based on Windows 8.1
 - Features return of the Start menu (but it's different).
 - Desktop and laptop users will see the Desktop view.

- **Retail PC Versions and Street Prices:**

	OEM
– Windows 10 Home	~\$100
– Windows 10 Professional	~\$190

- **Upgrade Price – *FREE***
 - *To owners of Windows 7, 8 or 8.1.*
 - *Also to participants in the “Windows 10 Insider” Program.*
 - *An “in-place” upgrade is available via Windows Update only to systems running Windows 7 SP1 or Windows 8.1 Update.*
 - *Others can do a “clean install” upgrade using a downloaded ISO image (burned to a DVD or bootable flash drive).*

Hardware Requirements

- A PC that runs Windows 7 SP1 or Windows 8 / 8.1 will be able to run Windows 10
- Tom's *Recommended Configuration*:
 - 2 GHz or faster dual (or more) core CPU, 2 GB of RAM or more.
 - DirectX 9 Graphics Card with WDDM driver, Pixel Shader 2, 32 bits / pixel (for full video effects)
 - 40 GB free hard disk space on a 80GB drive or more.
- There are few application compatibility issues
 - Most Windows 7 & 8 – compatible applications should run fine on the Windows 10 Desktop.
- There may be some device compatibility issues
 - Most Windows 7 & 8 – compatible devices (printers, scanners, web-cams, ...) should run on Windows 10.

Hardware - 32-bit or 64-bit

- **32-bit Windows 10 will run on ANY CPU & RAM memory size**
 - Maximum *usable* RAM memory about 3.3 GB
 - Good choice for systems with up to 4 billion bytes of RAM
 - 32-bit CPU access and processes data in 32-bit wide chunks.
 - Very good backward compatibility to 32-bit Win 7 drivers.
- **64-bit Windows 10 requires a 64-bit capable CPU**
 - AMD Athlon 64, Athlon II, Phenom series, “A” series, “E” series.
 - Intel Core 2 series, Core I3, I5 or I7 series. *VT-x or AMD-V needed.*
 - 64-bit CPUs access and process data in 64-bit wide chunks.
 - Can be faster on compute intensive applications.
 - 64-bit versions of programs often larger.
 - Can access up to 256 GB of RAM.
 - Require new 64-bit “signed” drivers (may not exist for old devices).
 - Runs almost all 32-bit programs with no problems.
- **Can’t do an “in-place” upgrade from 32-bit to 64-bit**

To Upgrade or Not?

- **Windows 10 will ship pre-installed on most new PCs.**
 - Look for it on retail PCs in early August.
 - Expect Windows 8 / 8.1 to disappear very quickly from retail stores.
 - \$350 to \$600 buys a very nice desktop or laptop PC.
 - For a desktop, recommend you have a 20” or 24” wide-screen flat panel.
 - Most new laptops have 1600 x 900 or higher screens, many with touch.
- **Windows 7 & 8 are still mainstream and will be supported until about 2020. For most SCSCC members, there’s no compelling reason to upgrade an existing Windows 7 PC.**
- **If you’re already on Windows 8.1 Update, Windows 10 is much less different and should be an easy upgrade. Still, it’s probably best to wait a few weeks or more to let early problems get resolved.**

How To Get Windows 10

- **Easiest – Buy a *new* PC on or after July 29th, 2015**
 - Windows 10 comes pre-installed.
 - Product activation handled by the hardware vendor.
 - Windows 10 tested and verified by the vendor.
 - Still need to install your other applications and tools.
- **If you're running Windows 7 SP1 or Windows 8.1 Update**
 - Reserve your copy via the “Get Windows 10” icon in the tray.
 - Then just wait to be notified when the upgrade is available to install.
 - Best to run the Windows 10 Compatibility Checker before trying to install the upgrade. Checks your hardware and apps for compatibility.
- **Install Insider Preview “Final” Build 10240 (from ISO)**
 - A bit risky, but recent pre-releases are getting to near “finished” quality.
 - Do a clean (or upgrade) install on the system you want to upgrade.
- **Persuade (or pay) someone to do Windows 10 Upgrade on your PC**

What's New and Different

- Videos: <https://insider.windows.com/Home/Index>
- Windows 10 Start Menu with “Live Tiles”
 - Each Tile can show “live” data while running.
- Start page is gone; Charms are gone
- Built-in “Windows 10” (aka “Modern”) Apps Improved
- “Windows 10” Apps run in regular desktop windows
- New Microsoft “Edge” (aka Project Spartan) web browser
- Retains a Desktop version of Internet Explorer 11
- Microsoft has updated the Windows Store
- Search bar on the task bar
- Support for multiple concurrent Desktops
- Cortana Personal Digital Assistant
- Most Settings (Control Panel) now re-done as “Modern” apps
- **Windows Update *unconditionally* installs patches *whenever available* (Home and Pro versions) – No more Patch Tuesdays**

Important Keyboard Shortcuts

- **Windows key by itself - Opens the Start Menu**
- **Alt + Tab - Cycles between apps on current desktop**
- **Win + Tab displays and holds the new Task View**
- **PgDn / PgUp – Moves between desktop icons**
- **Winkey + left or right arrow – Snaps a window to the left or right**
- **Winkey + up or down arrow – Snaps a window to the top or bottom**
- **Winkey + I – Opens the Settings window**
- **Winkey + K – Opens the Devices window**
- **Winkey + X – Opens the Desktop Quick Menu**
- **Winkey + E – Opens the File Explorer**
- **Winkey + Ctrl + D – Opens a new virtual desktop**
- **Winkey + Ctrl + F4 – Closes the current virtual desktop**
- **Winkey + Ctrl + left or right arrow – switch between virtual desktops**
- **<http://www.howtogeek.com/198122/32-new-keyboard-shortcuts-in-the-windows-10-technical-preview/>**

BIO BREAK

Key “Windows 10” Apps

- **Mail App**
 - Supports IMAP4, Hotmail, Outlook.com, Gmail *and* POP3
 - Uses “Modern” interface – a bit strange – compare to Outlook.com
 - May prefer to use a “classic” desktop e- mail program;
Windows Live Mail 2012 *may* install and run (demo)
 - MS Outlook 2010 or 2013 will install and run
- **Calendar App**
 - Insists you to sign in to your “Microsoft Account”
- **Photo Viewer App**
 - Insists you to sign in to your “Microsoft Account”
 - Accesses web photo accounts (Facebook, ...)
 - No editing features – does slide shows
- **Music App**
 - Music Player
 - Interface to the Xbox music store

Key Desktop Programs

- **File Explorer (“Computer”)**
 - Has the Ribbon interface
 - Otherwise not much different than Windows 7
- **Windows Quick Menu**
 - Right-click on the Start button (or press Winkey+X) to pop up a list of system management functions.
- **Pinning / Unpinning From the Start menu tiles**
 - Locate the program on the start menu.
 - Right click the program and then choose Pin to Start
 - Or you can just drag to the Start tiles area
- **Creating Desktop shortcuts for frequently used programs**
 - Locate the program on the start menu.
 - Right click, select “Open file location”.
 - Right click the file, then hover over Send to and then click Desktop

Windows 10 Compatibility Issues

- **Run the Windows 10 Compatibility Checker (demo)**
- **Hardware / Drivers**
 - BIOS (might be out of date on old PCs)
 - Many Win 7 / 8 drivers will run on Win 10, but watch 32-bit vs 64-bit
 - CD / DVD Burners – some may need firmware updates
 - May be no Win 10 hardware drivers from MS or vendors for older devices
 - Video and Sound cards
 - SCSI Disk Controllers and Wireless LAN cards
 - Printers, faxes and Scanners
- **System Utility / Tool Software**
 - Anti-virus and backup programs may need upgrades
 - Only Acronis True Image 2016 is compatible with Windows 10
 - FAX, Scan and Print Tools
- **Application Software – Especially OLD Programs**
 - Games
 - Graphics applications
 - Video processing
 - Music Processing

Moving Data, Settings and Programs

- Automatic if you do an in-place upgrade from Win 7 SP1 or Win 8.1 update
- Windows 10 has no built in “Easy Transfer Tool”
 - You can manually transfer data files from an old PC to a Windows 10 PC
 - Transfer via an Ethernet LAN or an external USB drive
 - You still need to reinstall all your applications.
- Consider Ease US Todo PCTrans Free 8.0
 - <http://www.easeus.com/free-pc-transfer-software/>
 - Claims to be a more complete solution.
 - Moves programs as well as settings and data.
 - Review indicates process is complex
 - Also a paid “Pro” version for \$49.95.
- Consider Zinstall Easy Transfer Tool
 - <http://www.zinstall.com/>

Configuring and Customizing Win 10

- **Winkey+I** brings up the **Settings** panel to access many settings tools.
 - **Includes Control Panel, Network and “Change PC Settings”.**
- **Winkey+X** brings up the **Desktop Quick Menu**, which links to many system management functions.
- **Right click** on the **Desktop background** and choose **“Personalize”** or **“Screen Resolution”**.
- **Windows 10 “God Mode” Folder**
 - **Comprehensive categorized panel of links to change Win 8 settings**
 - **On Desktop, right click and choose New > Folder**
 - **Name it “God Mode.{ED7BA470-8E54-465E-825C-99712043E01C}”**
 - **Demo ...**

Microsoft App Store

- An “*App*” is a computer program written to conform to the “Metro / Modern / Windows8 / Universal” look and feel, using a specific set of programming interfaces.
 - Most Apps are written in “interpreted languages” – HTML5 + JavaScript
- A “Desktop *Program*” is a computer program written to conform to the classic Windows look and feel, using a programming interface called “Win 32”.
 - Programs mainly written in C, C++, Visual Basic, Visual C#, Java or Delphi
- To go to the App store, on the Start Page, click the tile for Store
 - This takes you to the store on the MS website
 - Store shows broad categories like Games, Lifestyle, Tools, Security
 - Pan across the display and click on a category to see specific apps
 - You can filter for Free, Paid or both
 - You can sort by various categories
- Demo ... Go to the store, locate and install an App
 - “Speed Test Pro” does a speed benchmark of your PC.

Windows 10 – Web Links

- Microsoft's Windows Site: <http://windows.com>
- Microsoft Win 10 Presentation: <https://www.youtube.com/watch?v=VTkvN51OPfI>
- ZD-Net: <http://www.zdnet.com>
- Paul Thurrott's Windows Supersite: <http://www.winsupersite.com/>
- <http://betanews.com/2015/07/11/getting-started-with-windows-10-download-the-essential-guide/>
- Free Book: <https://www.microsoft.com/en-us/download/details.aspx?id=47716>
- Start Menu Replacements for Windows 10:
 - Not clear that these are still needed or valuable, but may be for you if you want a classic Windows 7 or XP-style Start menu (no tiles).
 - Start 10: <https://www.stardock.com/products/start10>
 - Classic Shell 4.2.2 (www.classicshell.net) supports Windows 10 (may have to rename the setup file).

Questions And Answers

Windows 10 - An Early Look