

Using HP Rapid Deployment Pack with Microsoft Sysprep

Bill Shields
Technical Training Program Manager
Hewlett-Packard

© 2004 Hewlett-Packard Development Company, L.P.
The information contained herein is subject to change without notice

Objectives

- Introduce RDP
- Explain generic issues with imaging
- Introduce Sysprep
- Discuss using Sysprep and RDP together
- Compare differences between Sysprep on Windows 2000 and Windows Server 2003
- Hands-on lab
- Discussion

What is Rapid Deployment Pack?

- RDP is a joint HP and Altiris solution
 - Altiris Deployment Solution
 - HP ProLiant Integration Module
- RDP can
 - Perform scripted operating system and application installations
 - Capture and deploy disk images
- RDP website — <http://www.hp.com/servers/rdp>

Generic issues with imaging

- Lack of flexibility
- Works best on identical machines
 - Single processor compared to multiprocessor
 - Different storage controllers, for example, SA5i+ compared to SA642
 - Different NICs
- Some applications cannot be imaged
- Lack of Microsoft support

What is Microsoft Sysprep?

- A simple utility that prepares a system to be imaged by third-party programs, for example, RDP
- Ensures the security identifiers (SIDs) are unique
- Invokes the Mini-Setup Wizard on first boot
- Supports multiple mass storage controllers
- Is the **only way** Microsoft supports deploying operating system images

Why use RDP with Sysprep?

- Single system image can support all ProLiant 300/500/700 series servers with ProLiant Support Pack installed
- Single system image can support all ProLiant servers **without** HP value add installed
 - Can be combined with conditional jobs to deploy the latest ProLiant Support Pack
- Unique hardware and array configuration files can be used

Windows 2000 Sysprep and RDP

- Uses Sysprep 1.1
- Creation of Sysprep image can be fully automated within RDP

Windows Server 2003 Sysprep and RDP

- Uses Sysprep 2.0
- Creation of Sysprep image only partially automated in RDP
 - Differences in the way Sysprep handles networking require manual running of Sysprep utility and imaging of server with RDP
- Must reactivate operating system if not using volume license version

Begin hands-on lab exercises

Sysprep.inf discussion

- [Unattended]
 - UpdateHAL
 - File paths
 - InstallFilesPath
 - OemPnPDriversPath
- [SysprepMassStorage]

RDP job discussion

- Why did the server's name change after the capture job was run?
- Why were all the files were copied to the C:\sysprep directory?

HP WORLD 2004

Solutions and Technology Conference & Expo

Co-produced by:

RECOMMENDED TRAINING VENUE FOR THE
HP Certified Professional

