

Prism Suite
®
 Packaging Guide published June, 2012

This publication could include technical inaccuracies or typographical errors. Changes are
periodically made to the information herein; these changes will be incorporated in new editions of
the publication. New Boundary Technologies may make improvements and/or changes in the
product(s) and/or the program(s) described in this publication at any time.

© 2001-2012 by New Boundary Technologies, Inc.

All rights reserved.

This manual, as well as the software described in it, may only be used or copied in accordance
with the terms of the license agreement included with the Prism Suite installation and product.

Trademarks

The following trademarks apply to this volume:

NEW BOUNDARY TECHNOLOGIES, the New Boundary Technologies logo, Prism Suite, Prism
Patch Manager, and Prism Asset Manager are registered trademarks of New Boundary
Technologies, Inc.

LANOVATION, Smart Update, Prism Deploy, and the Prism Deploy logo are trademarks of New
Boundary Technologies, Inc.

Express Inventory technologies are © Express Metrix, LLC 2012

Microsoft and Active Directory are registered trademarks of the Microsoft Corporation.

Windows, Windows NT, Windows 2000, Windows XP, Windows Vista, and Windows 7 are
trademarks of the Microsoft Corporation.

All other products and companies are trademarks or registered trademarks of their respective
companies.

Patent

Prism Suite is protected under US patent number 7,707,571, 7,568,018, and 6,564,369.

Additional Notes

Unless otherwise noted, all names of companies, products, and persons contained herein are
part of a completely fictitious scenario or scenarios and are designed solely to document the use
of the product.

New Boundary Technologies, Inc.
1300 Godward Street N.E. Suite 3100
Minneapolis, MN 55413

Phone (toll free): 800-747-4487
Phone (local): 612-379-3805
Fax (local): 612-378-3818

URL: www.newboundary.com

6-13-2007

www.newboundary.com

v

Table Of Contents

Packaging Changes with the Editor 1

Welcome to the Editor ... 1

What Kind of Packages can I Build with Prism Deploy? ... 1

How the Prism Deploy Editor Works ... 1

Contacting Technical Support ... 2

What is a Prism File? 3

Package file .. 3

Prism Executable Package ... 4

Picture file .. 4

How Prism Deploy Stores Files and Folders in Pictures .. 5

What Happens When You Install a Prism File .. 5

Installing a Picture versus Installing a Package .. 6

Best Practices 9

Use the Expert to Lead You through the Correct Steps in Package Creation 9

Build Packages on a Clean Machine ... 9

Build Operating System-Specific Packages when Necessary .. 9

Be Mindful of Reboots .. 9

Launch and Configure the Application before Finding Changes ... 9

Stop Newly Installed Services before Finding Changes ... 10

Check the Paths Embedded in the Package ... 10

Set Variables as Necessary to Customize the Deployment on Each Target Computer 10

Clean Extraneous Entries Out of Your Package Before Distribution 10

Test, Test, Test! ... 10

Always Use Uninstall Files in Your Test Environment .. 10

Windows Vista ... 11

Security and Usability Features of Vista ... 11

Prism's Support for Vista .. 11

Considerations for Vista ... 12

64-bit Operating System Support .. 12

Installing Prism Files on Multiple Operating Systems... 12

Working in the Editor Main Window 13

Editor Main Window .. 13

Editor Toolbar .. 14

Defining the Editor Options .. 15

Settings Tab ... 16

Temporary Files Tab ... 17

Uninstall Tab .. 17

Package Editor User's Guide

vi

Checkpoint/Restart tab ... 18

Taking a Picture 21

Picture Options dialog .. 21

Customized Picture Options dialog ... 23

Select the Information You Wish to Store dialog ... 24

Saving Picture Definitions .. 25

Loading a Picture Definition ... 25

Finding and Installing Changes 27

Finding Changes.. 27

Pick the File You Want to Compare with to Find Changes dialog .. 27

Find Changes dialog ... 28

Types of Changes to Find dialog ... 28

Changes in the SharedDLLs ... 29

Installing Changes ... 29

Creating and Editing Prism Files 31

Opening a Prism File ... 31

Creating a New Prism File .. 31

Creating a New Prism File Manually .. 31

Creating a Prism File from the Windows Desktop .. 32

Creating a Directory Structure .. 32

Adding Special Folders ... 33

Adding a New Folder .. 35

Adding a New Variable Folder .. 36

Adding a New File to a Prism File .. 36

Adding a Registry Key .. 36

Adding a Registry Value ... 37

Adding a Shortcut: Define a Target .. 37

Importing Registry Files .. 38

Exporting Registry Files .. 38

Adding Items from the Desktop and Windows Explorer ... 38

Customizing Files for a Diverse Environment .. 39

Creating a Directory Structure .. 39

Changing File Path Names ... 40

Working with Variables ... 41

Variable Properties dialog .. 42

Variable Resolution Order .. 42

Customizing the Prism File for Multiple Users .. 42

Editing Prism Files .. 43

Editor Main Window .. 43

Opening an Item within a Prism File ... 45

Table Of Contents

vii

Finding Text in Prism File Items ... 45

Replacing Text in Prism File Items ... 45

Paths ... 46

Check the Paths Embedded in the Package .. 46

Changing File Path Names ... 46

Path Information dialog ... 48

Edit Path dialog .. 48

Renaming and Deleting ... 49

Renaming an Item in a Prism File .. 49

Deleting an Item from a Prism File ... 49

Printing a Prism File .. 49

Printing the Contents of a Prism File .. 49

Defining Prism File and Item Properties 51

Prism File Properties ... 51

Defining Prism File Properties .. 51

Add/Remove Programs Tab ... 52

Delete Tab .. 53

File Description tab ... 54

Digital Signature tab ... 54

Information Tab .. 55

Messages Tab .. 56

Displaying a Message Before the Operation .. 56

Displaying a Message During the Operation .. 57

Displaying a Message After the Operation ... 58

Editing the Before, During, and After Messages .. 58

Reboot Tab ... 59

Replace Tab ... 60

File Requirements Tab ... 61

Operating System Requirements dialog ... 62

Disk Space Requirements dialog ... 63

Installation Rules dialog .. 63

Rule Expert: Assemble a Rule Clause ... 64

Edit Rule dialog .. 65

Choose a Joining Method for the Clause dialog ... 66

Advanced Requirements dialog ... 66

Customizing Changes for One User ... 67

Setting Up Files for SMS Integration .. 67

Variables Tab.. 69

Variable Properties .. 69

Variable Properties dialog .. 69

Name Tab ... 70

Package Editor User's Guide

viii

Variable Requirements Tab .. 71

Source Tab ... 72

User Prompt Tab .. 74

Item Properties... 75

Item Properties dialog ... 75

Setting Disk Space Requirements .. 76

Defining Replace Options ... 77

Defining Delete Options for Folders ... 78

Defining Delete Options for Registry Keys ... 78

Defining Delete Options for Registry Values .. 78

Defining Delete Options for Files in a Prism File .. 79

Defining Registry Value Properties... 79

Merge Changes into List-Type or String-Type Registry Values 80

Permissions ... 80

Overview of Permissions for Items ... 80

Security tab ... 82

Access Control Settings dialog ... 84

Permission Entry dialog .. 85

Shortcut Properties ... 86

Shortcut Properties dialog .. 86

Working with Variables 87

Variable Resolution Order .. 87

Prism Deploy Substituted Variables .. 87

Example of a Prism File Substituted Variable .. 88

Where Environment Variables Are Defined .. 88

Add Variables to Prism File Properties ... 89

Manually Entering a Variable .. 89

Where Are Percent Signs Needed? ... 89

Adding a Variable Registry Entry... 89

Variable Folders ... 90

Add Variable Folders to Prism Files ... 90

Adding a New Variable Folder .. 90

Changing Existing Folders to Variables in Prism Files ... 90

Saving Files 91

Saving a Prism File .. 91

Saving or Duplicating a Prism File from the Editor Window .. 91

Alternate Methods for Distributing Prism Files 93

Distribution via E-mail ... 93

Link the Prism File to a Web Page ... 93

Distribution Using a Network Login Script ... 93

Table Of Contents

ix

Distribution Using a Network Management Suite .. 94

Distribution Using Prism Deploy Commands ... 94

Distribution Using a Scheduling Utility ... 94

Distribution Using Windows Explorer ... 95

Distribution Using a Windows Start-up File ... 95

Shell Extensions .. 95

Distribution Using Prism Deploy Shell Extensions ... 95

Prism Deploy Shell Extensions ... 95

PWF (Picture Files) Shell Extensions ... 96

PWC (Packages) Shell Extensions .. 96

PWR (Uninstall Files) Shell Extensions .. 96

EXE (Prism Executable Package) Shell Extensions .. 96

PTS (Prism Deploy Script Files) ... 96

SMS and Network Management Suites ... 96

Integrating Prism with Microsoft SMS and other Network Suites 96

Naming the PDF or MIF Created by the Prism File .. 97

Creating an SMS Package Referencing a Prism Deploy Command 97

Examples of Using Prism Files and Commands with SMS .. 98

Using ZENworks and other Network Management Suites with Prism Deploy 98

Uninstalling Prism Files 101

Understanding Prism Deploy Uninstall Files .. 101

Uninstalling Prism Files .. 101

Uninstalling Changes with the Editor .. 102

Uninstalling Prism Files Using the Shell Extensions .. 102

Uninstalling Prism Files Using the Command Line ... 102

Uninstalling Prism Executable Packages ... 103

Syntax & Variables for Installation Rules 105

Rule Variables and Operators for Installation Requirements ... 105

Notes on Rule Syntax .. 105

Comparison Operators ... 106

Examples Using Grepmatches ... 107

Examples Using the Comparison Operators .. 107

Conjunction .. 107

Values ... 108

Predefined Variables ... 108

Predefined Variables .. 108

Computer Active Directory (AD) Name .. 109

Computer DNS Name ... 109

Computer Domain .. 109

Computer Name ... 109

Package Editor User's Guide

x

CPU Family ... 109

CPU Maker ... 110

CPU Model ... 110

First CD Letter .. 111

IP Address .. 111

NIC Address ... 111

Number of CPUs .. 111

Operating System Bits .. 111

Operating System Components ... 112

Operating System Edition ... 112

Operating System Family ... 113

Operating System Revision .. 113

Operating System Role .. 114

Operating System Version .. 114

RAM .. 114

System Base Language ... 114

System Full Language .. 118

Time Zone ... 122

User Active Directory (AD) Name ... 125

User Base Language .. 125

User Domain ... 126

User Full Language .. 126

User Name .. 126

User-Defined Variables ... 126

User-Defined Variables .. 126

Custom ... 127

Environment Variable ... 127

File Version ... 127

File .. 127

Folder .. 128

Free Space ... 128

INI Value ... 128

Registry Key ... 128

Registry Value .. 128

Total Space on Path ... 129

WMI .. 129

Rules.INI File 131

Overview of the Rules.INI File .. 131

Prism and File Updates ... 131

RULES.INI ... 131

INI Files ... 132

Table Of Contents

xi

The Registry ... 133

Files and Folders ... 135

Text Files: AUTOEXEC.BAT and CONFIG.SYS ... 137

Index 141

1

Packaging Changes with the Editor

Welcome to the Editor

Prism Deploy® Editor is the program for building deployment packages. Prism Deploy saves you a
great deal of time by allowing you to capture software changes into a Package that can be
distributed to computers across your organization to make those same changes, without requiring
you to visit each computer to manually install or update software.

Prism Deploy Editor builds Prism files (Packages, Executable Packages, and Pictures). These
files are the basis for Prism Deploy Tasks that are distributed through the Prism Console.

Unlike complex scripting tools, the Prism Deploy Editor is amazingly easy to learn and use. But
that’s not all. Packages built with Prism Deploy install with near 100% reliability—every time. This
means that you’re not spending days or weeks scripting deployment tasks and you’re not visiting
computers fixing problems post-deployment. Prism Deploy makes your company more efficient
and productive.

What Kind of Packages can I Build with Prism Deploy?

Whether you need to rollout a complex application suite, delete some troublesome software,
install a new printer, or change users’ permissions on a registry key or file, Prism Deploy can
package and deploy those changes.

How the Prism Deploy Editor Works

Prism Deploy Editor has an Expert that takes you through the simple steps to building a
deployment Package:

1. Take a baseline picture of a clean PC

2. Make changes (install software, delete software, update the registry, and so on.)

3. Name the Package

4. Find changes to create the Package

Please refer to this documentation for important best practices for building Packages. This
documentation includes information on using the advanced features such as customizing
Packages to install in diverse environments, digitally signing a Package so only authorized
computers install it, setting requirements for target computers to check before installing a
Package and much more.

Package Editor User's Guide

2

Contacting Technical Support

If you are unable to locate answers to your questions about Prism Deploy within this document,
please use the following resources to receive assistance:

Web site: www.newboundary.com

Here you will find the online New Boundary Technologies Support Forum, knowledge
base articles, and responses to frequently asked questions. The Support Forum is an
interactive discussion tool that will bring you in touch with other users of New
Boundary Technologies software.

By registering, you can stay up-to-date with the forum(s) of your choice. Automatic e-
mails will be sent to you as new messages are posted.

Phone: 612-379-1851
or 800-747-4487

Available 8:30 A.M. to 5:00 P.M. Central Time, Monday through Friday

3

What is a Prism File?

Prism Deploy lets you create several types of files to suit a variety of needs and situations.
Pictures, Packages, and Prism Executable Packages are the three unique types of files created
by the Prism Deploy Expert.

All three types of files:

 Bring multiple files together in one place.

 Are automatically compressed prior to being stored.

 Can be edited and customized.

 Can be installed on — and uninstalled from — any computer.

 Can be created manually.

The Prism files differ in the amount of information stored in each and how each file is installed on
a computer.

 Package

 Prism Executable Package

 Picture

Package file

Packages are stored as a single, compressed files called Portable Windows Change (.PWC)
files. Packages can:

 Install and uninstall software on any computer(s), anywhere.

 Fix Windows and application problems.

 Set or change registry and NTFS permissions.

 Evaluate target systems for administrator-defined installation requirements.

 Transport Web downloads or applications from one computer to another.

 Distribute and repair applications for mobile users.

 Install patches, upgrades, and incremental changes enterprise-wide.

 Install printer drivers on-the-fly.

Packages contain changes, additions, and deletions to the software on the computer, including:

 INI file lines or sections

 registry keys

 registry and NTFS permissions

 sections of special text files (such as AUTOEXEC.BAT and CONFIG.SYS)

 single desktop icons

 single items in the Start menu

 files and folders

The easiest and most complete way to create a Package is by using the Prism Deploy Expert.
You can also create Packages by comparing two existing Packages or by building a customized
Package.

Package Editor User's Guide

4

Packages typically include the contents of folders and files. However, if you create a Package by
comparing two Pictures that store only file information (not the file contents), the resulting
Package will not contain the contents of files.

When a Package is installed, the contents of the Package is added and merged to that on the
target computer.

Prism Executable Package

Prism Executable Packages are actually standalone executables (.EXE).

A Prism Executable Package will be larger than the Package used to create it, because the Prism
Executable Package contains the software that the target computer needs to run it. Prism
Executable Packages are ideal for updating remote computers, traveling laptops, and other
computers over which you do not have full control.

Picture file

A Picture is a copy of the files and registry settings from the computer, compressed into a
single file. Pictures can:

 Be used later as a baseline for finding changes.

 Backup and restore your customized software setup.

 Be compared to the current setup or another Picture to find changes.

The extension Prism Deploy uses for Picture files is .PWF.

A Picture contains information about the software on the computer, as well as the configuration of
the computer, including:

 INI files

 registry sections (for example, all of the current user or hardware settings sections)

 registry and NTFS permissions

 special text files (such as AUTOEXEC.BAT and CONFIG.SYS)

 the desktop (all the icons that are displayed on the Windows desktop)

 shortcuts

 the Start menu

 information about files and folders

Even though individual files and registry sections are compressed into a larger file, they each
retain their original path, size, creation date, and so on.

When you take a Picture of the computer, you may specify the information that will be stored in
the Picture or use one of Prism Deploy’s predefined options. When Prism Deploy takes a Picture
using its preset options, it does not store the contents of each file, only information about the file.
Storing only file information decreases the time needed to take a Picture and takes less disk
space than storing the contents. Customized Pictures can store the complete contents of folders
and files. (See Customized Picture Options.)

When a Picture is installed on a computer, files and registry information are copied to the target.
Shortcuts, files, and folders on the Desktop, in the Start menu, and in Application Data that are
not part of the Picture are removed from the target.

What is a Prism File?

5

How Prism Deploy Stores Files and Folders in Pictures

The information stored in a Picture affects how you can use the Picture later on. If the registry or
INI files are included in a Picture, Prism Deploy stores all the information about these files,
including their contents. For all other files, Pictures can store:

 just information about the files

 the entire contents of the files it finds on your computer

Contents of a Baseline Picture Taken with the Expert

When you take a Picture using the Expert, the resulting Baseline Picture can be used as a basis
for comparison when you install new hardware or software. The Expert takes a Picture of your
entire system, recording the name, and time and date stamp of all files. However, it does not
store the contents of files and folders, just information about them. Storing only the file
information takes considerably less disk space and time, but still provides all the information
Prism Deploy needs later to find the changes made to a computer.

Contents of a Customized Picture

Storing the contents of files in a customized Picture lets you restore entire files from the Picture.
The files are available if you need to install the Picture on a computer or recover a file later on.
You can either install the entire Picture or drag-and-drop a file from the Prism Deploy Editor
window to the appropriate folder on your system. Installing the Picture does not remove files that
have been added since the Picture was taken.

When Prism Deploy stores the contents of files in a Picture, the resulting Picture is rather large.
Prism Deploy compresses its information about 40–70%. If you take a Picture containing 500 MB
of content, the resulting Picture with file contents is approximately 250 MB.

A Picture alone cannot be used to install an entire operating system or restore a computer to its
original state. Because Prism Deploy is a 32-bit application, it must have a Windows operating
system loaded before it can run. Prism Deploy Pictures cannot return a computer to its original
state because installing a Picture does not remove files or registry entries that were added after
the Picture was taken. However, a combination of Pictures and Packages can be used to return a
computer to its original state.

You can also configure Prism Deploy to capture version information. Check the appropriate box in
the Options | Settings tab. This setting applies to both Pictures taken with the Expert and Pictures
you create manually. It may affect which, if any, conflicts that Conflict Checker finds between two
Prism files.

What Happens When You Install a Prism File

When a Prism file is installed, all the files and directories whose contents are stored in the Prism
file replace existing files and directories with the same name on the computer.

Merging Registry Information

Registry information is merged into the computer’s existing registry. This means that:

 Registry keys that are in both the Prism file and in the computer’s current registry will
contain the Prism file’s value after it is installed on the computer.

 Registry keys that are only in the Prism file are added to the computer’s registry.

 Registry keys that are only in the computer’s current registry are not affected.

 Permissions for registry keys in the Prism file are added to the key's existing permissions.

Package Editor User's Guide

6

Adding Files, Folders, and Icons

When a Prism file is installed, only directories and files with the same name are replaced on the
computer. The following information is merged into the existing system in the same way as
registry keys are merged when a Prism file is installed on a computer:

 INI file lines

 Registry keys

 File and folder permissions

 Sections of special text files (such as AUTOEXEC.BAT, CONFIG.SYS, NET.CFG)

 Single desktop icons

 Single items in the Start menu

 Items that were deleted

Delete and Replace Items

If the Prism file contains deleted items, items with the same name on the target system are
deleted.

You can define exactly when you want to replace or delete existing files when a Prism file is
installed. For example, you can specify that Prism Deploy should only replace the file if the
time/date stamp on the Prism file is later than on the target system. You can even set different
replace and delete options for each Prism file and for each item contained in a Prism file.

Add/Remove Programs

For a Prism Executable Package, the File Properties let you add an entry to the Add/Remove
Programs list through the Windows Control Panel. This option is implemented only if the Prism
Executable Package is installed directly.

If the Prism Executable Package is installed or run:

 Through the Prism Client or from the Prism Deploy Editor (with), it is treated as a
Package. The contents can be uninstalled via the Uninstall file. But, an entry is not added
to the Add/Remove list in the Windows Control Panel.

 Directly (for example by double-clicking on the .EXE file) and the Add an entry to
Add/Remove Programs when the file is run check box is selected on the File
Properties | Add/Remove tab, the entry in Add/Remove Programs can be used to reverse
or uninstall the file.

Installing a Picture versus Installing a Package

By default, when a Picture is installed, all the files whose contents are stored in the Picture
replace existing files with the same name on the target computer. Files that exist on the target
computer but not within the Picture remain unaffected. However, if the Picture contains Start
menu items and/or desktop shortcuts and folders, the desktop and Start menu in the Picture
replace the desktop and Start menu on the target computer.

Registry information in the Picture is merged into the computer’s existing registry. This means
that registry keys that are in both the Picture and in the target computer’s registry contain the
Picture’s value after the Picture is installed on the computer. Registry keys that are only in the
Picture are added to the target computer’s registry. Registry keys that are only in the computer’s
registry are not affected.

When a Package is installed, only folders and files with the same name are replaced on the
computer. All other information, including the Start menu, INI files, and desktop items, is merged
into the existing system in the same way registry keys are merged when a Picture is installed on

What is a Prism File?

7

a computer. If the Package contains deleted items, the items on the target computer with the
same name are deleted.

You can define exactly how Prism Deploy should replace or delete existing files when it installs a
Prism file. For example, you can specify that Prism Deploy should only replace an existing file if
the time/date stamp on the file within the Prism file is newer than the existing file on the target
computer. You can even set different replace and delete options for each item contained in a
Prism file. For example, you may want Prism Deploy to replace older files with newer files except
for one DLL file that you want to keep at an older version of the DLL to ensure that your printer
continues to work.

Caution: Pictures can be used to back up customizations and other changes. However, using a
Picture as a backup file does not restore your computer to exactly the state it was in
when you took the Picture.

9

Best Practices

To take full advantage of Prism Deploy’s powerful, flexible packaging and editing technology,
please follow the Best Practices listed below. These suggestions come directly from the technical
support department and preview some of the powerful features and concepts of Prism Deploy,
which are thoroughly explored in other parts of the Help and User Guides.

Use the Expert to Lead You through the Correct Steps in Package Creation

Prism Deploy is not like other packaging tools for software distribution. There is no complex
scripting required. For nearly all situations, the Expert makes the right choices. Once you become
more familiar with Prism Deploy, you can experiment with custom settings, taking custom
pictures, manually creating Packages, and so on. But start with the Expert.

Build Packages on a Clean Machine

It is important to build on a clean machine because Prism Deploy uses differencing technology
(that is, what has changed on this system since the Baseline Picture was taken?). A clean
machine insures that Prism Deploy pulls all the necessary files, folders, shortcuts, and settings
into the Prism file.

For example, if you want to build a Package that includes a desktop shortcut to a system utility
such as Notepad, be sure to build it on a system that does not already have a desktop shortcut to
Notepad. Otherwise, Prism Deploy will not detect that you have added a new item on the
desktop, so it will not include the shortcut in the Package.

Build Operating System-Specific Packages when Necessary

Many Packages will work on any version of Windows. However, some applications install
platform-specific changes. You need to create platform-specific Prism files in the following
situations:

 User-specific files and folders are stored in different locations on the various operating
systems. Most paths are handled automatically by Prism Deploy (user Desktop, Start
menu, and Application Data).

 Applications such as MS Office, MS Internet Explorer, and Netscape have many hooks
integrating them tightly into the operating system.

 Printer drivers and drivers in general are typically operating system-specific.

Be Mindful of Reboots

 If you have run a setup program in preparation for capturing its changes with Prism
Deploy and the setup program prompts you to reboot, reboot before capturing the
changes with Prism Deploy.

 Add reboot options to Packages to match the behavior of the native setup program. If the
program’s native setup prompted you to reboot after installing the software, that is an
indication that the Prism Deploy Package should also be configured with a reboot
property.

Launch and Configure the Application before Finding Changes

Before capturing changes to create a Prism file, launch the software program to be sure that it is
installed correctly and runs satisfactorily. Then, configure settings such as responses to licensing
or registration prompts, response to the user name prompt, a default Save As location, and so on.

Package Editor User's Guide

10

Stop Newly Installed Services before Finding Changes

If you are building a Prism file for software that installs services, stop the newly installed services
before finding changes and building the Prism file. Prism Deploy may not be able to capture the
contents of a file that is in use because of a loaded service. The resulting Prism file will contain a
reference to the file but since the file contents are not stored, the file will not be copied to the
target computer when the Prism file is installed.

Check the Paths Embedded in the Package

With the Package open in the Editor, click C: in the toolbar. The Editor will show you every path
that is referenced anywhere in the Package (including targets of shortcuts, registry data, INI file
entries, and so on).

Sometimes you will discover there is a path that needs to be changed. For example, there may
be a pointer to C:\DOCUMENTS AND SETTINGS\ADMINISTRATOR\FAVORITES. You probably want to change the
"Administrator" portion of the path to a variable so that the logged-in user’s name is inserted into
the path when the Package is installed. The Edit Paths dialog box is the place to make that
change.

Set Variables as Necessary to Customize the Deployment on Each Target
Computer

In the example given in Check the Paths Embedded in the Package, you can change the
"Administrator" entry to the "username" system variable or change the entire path C:\DOCUMENTS

AND SETTINGS\ADMINISTRATOR to the system variable userprofile within Prism Deploy’s Edit Paths
dialog box.

There are many ways to use Prism Deploy’s powerful smart variables to ensure successful
software distribution in even the most mixed environments.

Please see Working with Variables for more details.

Clean Extraneous Entries Out of Your Package Before Distribution

You may notice that a Package contains an entry for a virus-scanning log file. Or, perhaps, you
mapped a network drive between the time you took the baseline Picture and when you captured
changes. The log file and the network mapping are included in the Package, but these items can
(and should) be deleted. With time, you will get a sense for which entries are relevant and which
are not. If you find you are deleting the same entries over and over, there is a way to configure
Prism Deploy to always ignore certain files, folders, and settings.

Test, Test, Test!

Always do some testing with your Packages in a non-production environment to make sure you
understand how the Packages interact, how they function on different operating systems, how the
prompting messages are displayed, and so on. If you are trying to build and distribute one
Package that will work on all operating systems, be sure to test it on all platforms! And while you
are testing, always use Uninstall files in your testing environment.

Always Use Uninstall Files in Your Test Environment

Uninstall files give you a quick and easy way to remove or uninstall Prism files from target
computers.

Best Practices

11

 If your tests involve using Prism Executable Packages, be sure to configure the Prism
Executable Packages to add an entry to Add/Remove Programs. (See Add/Remove
Programs tab.)

 During the test phase do not use the /NoRollback or /NoRollbackInfo options when you
are installing Packages. (See "/InstallPackage" in the Deployment Guide or the Console
online help for information on these options.)

Windows Vista

Security and Usability Features of Vista

Windows Vista introduces many changes intended to improve the security and usability of the
operating system over previous versions of Windows. These changes include:

 User Account Control (UAC) - UAC is Vista’s method of reducing the chance for an
attack on the operating system by forcing all users to run in standard mode and requiring
explicit consent to do administrative tasks. Standard users are not allowed to perform
administrative tasks such as installing software or changing system settings. When
administrative tasks need to be run, the user will be prompted for administrator
credentials. UAC impacts a number of applications and user paradigms.

 Fast User Switching - This Vista feature (also available in Windows XP) allows multiple
users to run simultaneously and provides the ability to switch between users without
logging off.

 Windows Resource Protection (WRP) - WRP, which extends Windows File Protection
of earlier Windows versions, is a security feature that prevents unauthorized applications
from modifying various system files, folders, and registry keys.

 Special Folders: Special Folders represent predefined folders in Windows, such as
Desktop and Start Menu. The actual location of the special folder can vary from one
machine to another. While present in many previous Windows versions, Vista greatly
increases the number of special folders available. On Vista, they are called "Known
Folders".

Prism's Support for Vista

Prism Deploy Editor and the packages it generates are designed to work seamlessly with the
Windows enhancements listed above. The Editor provides the following features and benefits for
Windows Vista users:

 Prism Deploy Editor properly recognizes, scans, and captures changes to all aspects
of Vista, including Known (Special) Folders and Junction Points.

 Full support for Fast User Switching - so a package containing user and machine-
specific portions can be deployed to a machine with multiple active users.

 The Editor operates almost identically to previous releases. And except for some
changes in the Editor's tree view and how special folders are organized in the tree, it
looks very similar to previous versions.

 New packages built on non-Vista machines can be safely deployed to Vista
(assuming the package contains only Vista-compatible applications).

 Packages built with earlier versions of the Editor can be converted to make them
Vista-compatible.

Package Editor User's Guide

12

Considerations for Vista

While the Editor's support of Vista hides from the user much of the complexity associated with the
changes introduced by Vista, consideration should be given to the following points:

 Administrator Account: As with previous versions of the Prism Deploy Editor, New
Boundary Technologies recommends that on Vista you launch the Editor when you are
logged in as an Administrator, not as a Standard User. The Editor will display the Vista
UAC Consent Prompt when the administrator initiates an operation that requires full
system access, after which no further UAC Consent Prompts will be displayed.

 Old Packages: Packages built using previous versions of the Editor must be converted
to work on Vista. When opening such a package, the Editor will automatically open the
Upgrade Package Format dialog to prompt you to convert the package. If necessary,
conversion can also be done later (see Changing File Path Names).

 Non-Vista-Compliant Applications: Packages that contain non-Vista-compliant
applications should not be expected to work on Vista.

64-bit Operating System Support

Prism Deploy Editor supports both 32-bit and 64-bit operating systems:

 A Prism file generated by building a package on a 32-bit machine renders a 32-bit file.

 A Prism file generated by building a package on a 64-bit machine renders a 64-bit file.

 A 32-bit Prism file can be deployed on either 32-bit or 64-bit operating systems.

 A 64-bit Prism file can be deployed only on 64-bit operating systems.

 The operating system bitness can be used in installation rules.

There are a just a few considerations to keep in mind relative to the above points:

 If you manually create a Package or Prism Executable Package, you will be asked
whether to render a 32-bit or 64-bit file.

 When upgrading an existing (32-bit) Prism file, the upgrade must be performed on a 32-
bit OS.

 If, on a 64-bit operating system, you create a package or executable package containing
exclusively 32-bit applications, the resulting file cannot be deployed on a 32-bit OS. This
is because it was built on a 64-bit operating system. For the resulting file to be deployable
to 32-bit operating systems, it must be built on a 32-bit OS.

Installing Prism Files on Multiple Operating Systems

Many Packages will work on any version of Windows. However, some applications install
platform-specific changes. You need to create platform-specific Prism files in the following
situations:

 User-specific files and folders are stored in different locations on the various operating
systems. Most paths are handled automatically by Prism Deploy (user Desktop, Start
menu, and Application Data).

 Applications such as MS Office, MS Internet Explorer, and Netscape have many hooks
integrating them tightly into the operating system.

13

Working in the Editor Main Window

Editor Main Window

When a Picture, Package, or Prism Executable Package is open, the Prism Deploy Editor window
displays the file in much the same way as Windows Explorer. The contents of a Prism file include
many types of items, including files, folders, special folders, registry keys, and drives.

Layout

The Editor window consist of a toolbar at the top, a tree view of the file on the left side, a detail
pane on the right side, and a status bar at the bottom of the page.

 Toolbar: The toolbar provides quick access to commonly used functions. If a toolbar
function is not applicable to the currently selected item, its icon will be disabled. Click
here for a complete list of icons in the toolbar and their meaning.

 Tree view: The left side of the Editor window displays a tree view of the file. Prism
Deploy organizes the tree into a hierarchical structure. Click the + or - signs to expand or
collapse the items in the tree. Items in the tree may be special folders, registry branches,
folders, or other item types described below.

 Detail pane: The right side of the Editor window displays the contents of the selected
item in the tree view. Click on a column label to sort the items by name, size, type, or
date modified.

 Status bar: The Status Bar provides status on your current selection and actions.

Contents

 There are a variety of item types that constitute a Prism file:

 Computer: Contains items specific to the computer. It is a "virtual" folder in that it does
not correspond to any specific folder on the computer. Items in this virtual folder are
common across users.

 Current User: Contains items specific to the current user. Like Computer, this is a
virtual folder.

 Deleted Items: This virtual folder defines files, folders, and registry keys to delete.
These are partitioned into Computer and Current User virtual folders.

Package Editor User's Guide

14

 Special folders: Special Folders represent common directories on a Windows
computer, such as Windows, Desktop, Application Data, Common Programs, and Start
Menu. Each special folder is associated with either the Computer (common) or Current
User (per user) virtual folder. Special folders may contain folders, variable folders, files,
and shortcuts. Some special folders may also contain other special folders. For example,
the Windows special folder contains the System special folder.

 Registry branches: Registry branches contain registry keys and values. These appear
directly under the Computer and Current User virtual folders. For example, the
HKEY_LOCAL_MACHINE branch belongs to the Computer virtual folder, and the
HKEY_CURRENT_USER branch belongs to the Current User virtual folder.

 Drives: A computer's drives appear directly under the Computer virtual folder. This is
the only place they may appear.

 Folders: Folders denote folders on the computer, and may appear within drives, special
folders, and other folders.

 Variable folders: Variable folders represent a variable that has been defined for the
environment.

 Files: Files on the computer. Files appear only in the detail pane. Icons associated with
files have special interpretations in the Editor:

 In Picture files, grayed items indicate that only file information is stored, not the file
contents.

Packages and Prism Executable Packages always contain file contents unless you
created them by comparing two Pictures that contained only file information or a file
was busy when it was created.

 If the item is not grayed, the file contents and file information are stored in the Prism
file.

 A red X on an item in a Prism file means that Prism Deploy discovered that the item
has been deleted from the system. The file is removed from the target computer
when the Prism file is installed.

 Shortcuts: Shortcuts to files on the computer. These appear only in the detail pane.

 Registry keys: Registry keys defined in a registry branch or within another registry key.

 Registry values: The registry value associated with a registry key. These appear only in
the detail pane.

Editor Toolbar

The toolbar in the Editor main window includes these icons:

Create a new Package

Open Prism file

Properties

Print contents of Prism file

Create a Prism Package

Working in the Editor Main Window

15

Open the Prism Console

Deploy the Prism file

Take a Picture

Find changes

Install the Prism file

Uninstall the Prism file

Scan the Prism file for path references

Add a folder

Add a file

Add a shortcut

Add a registry key

Add a registry value

Delete the highlighted item

Defining the Editor Options

Prism Deploy lets you customize the way the Editor operates on your computer, or on other
computers where you use the Editor. Use the Options dialog box to define Prism Deploy Editor
settings. Once you define a setting, Prism Deploy uses that setting for all Prism files that you
create or install on that computer only. These settings do not apply to the target computers you
manage.

The Options dialog box lets you define these settings for using Prism Deploy:

 Set Prism Deploy to open the most recently edited Prism file when you start the Editor.

 Define a directory for storing temporary Prism files.

 Define a directory for storing uninstall information.

To open the Options dialog box, select Package | Options from the menu bar. The tabs
available are:

 Settings tab

 Temporary Files tab

 Uninstall tab

 Checkpoint/Restart tab

Package Editor User's Guide

16

Settings Tab

The Options | Settings tab opens when you choose Package | Options. Use the choices on this
tab to set options for your Prism files and how you work with Prism Deploy.

 Restore Editor Files at Startup: Automatically open the most recently edited Prism file
when you start the Prism Deploy Editor.

If this check box is cleared, Prism Deploy closes all open files when you quit.

 Store version information in Pictures: Store the version information for files within the
Picture. If you take a Baseline Picture, file version information is always stored. However,
when you use the Expert to take a Picture, the default Picture does not contain file
version information.

If you want to use Conflict Checker Professional to check for version conflicts in Pictures,
you should select this option to store version information. However, it can increase the
time required to take a Picture.

 Compression: Choose an option in the drop-down list to change the default compression

percentage for the Prism files.

 Normal compression: Prism Deploy offers an optimum level of compression
at the Normal setting. This option will meet your needs in almost all cases. It
is the default option.

 Low compression: Choose this option if the size of the Prism file is not
important, but speed is an issue. For example, choose Low compression if
you plan to use the Find Changes feature, you have a huge number of files,
and you need to locate the changes quickly. The resulting Prism file may be
large.

 High compression: This option offers the maximum level of compression
when space is at a premium. Use High compression only when the size of
the Prism file is critical. Using High compression dramatically increases the
time it takes to save the file, yet provides a relatively small gain in the percent
compression.

If you change this setting, the percent compression is reflected in the Compression (%)
field on the File Properties | Information tab after you edit the Prism file.

Working in the Editor Main Window

17

Temporary Files Tab

The Options | Temporary Files tab lets you define a location for Prism Deploy temporary files.
This folder is where Prism Deploy stores file components as you are editing them and where it
stores temporary (.TMP) files when finding changes on the computer.

The default location for the temporary files depends on the operating system and individual
computer settings. You may want to enter a different directory if the current location is low on
space or if it is automatically emptied upon logout.

Uninstall Tab

The Options | Uninstall tab lets you define the directory where Prism Deploy stores the Uninstall
files. The Uninstall files are created when it installs a Prism file and read when it uninstalls Prism
files.

Package Editor User's Guide

18

 The default location for the uninstall files depends on the operating system and individual
computer settings. If you want the uninstall files stored in another location, type the path
to the directory in the text box.

 Keep Uninstall Information: If you have disk space concerns, you can clear the Keep
Uninstall Information check box so no permanent uninstall information is stored.

Note: You can only uninstall or rollback software that was installed with the Keep Uninstall
Information check box selected.

Remember this setting affects your current computer only. To change the default
location where PTCLIENT.EXE stores uninstall files on target computers, you must add
the following registry entry on those computers:

HKCU\SOFTWARE\Lanovation\PictureTaker\Settings\Directories; name = "Unapply Folder",
data = <path to folder>

The path and folder must exist before you make the registry change.

Checkpoint/Restart tab

The Checkpoint/Restart option can save bandwidth when a partially installed Prism file is
interrupted due to a communication break. When installation of a remote Prism file fails before it
is complete, Prism Deploy rolls back all of the changes and saves them to a checkpoint file
(.PKGCHKPT) on the target computer. When the connection is re-established, only the items that
were not installed initially need to be transferred over the network or other connection. Installation
takes place more quickly and uses less bandwidth than starting over and re-transmitting the
contents of the entire Prism file. The benefit of this feature is greatest for large Prism files being
installed over a slow connection, such as a dial-up modem.

This tab is part of the Options dialog box, which is opened by selecting Package | Options.

 Checkpoint/Restart File Folder: Enter the location on the target computer where the
checkpoint file should be stored. The default location for this file depends on the
operating system and individual computer settings.

To change this information, type the path to the new directory in the text box.

Working in the Editor Main Window

19

 Use Checkpoint/Restart when installing Packages: With this option selected, if the Prism
file installation is interrupted, a checkpoint file is created on the target computer. When the
connection is re-established, or this Prism file is reinstalled after the interruption, the Prism
Client uses the checkpoint file to resume the installation where it left off.

 Use Checkpoint/Restart when installing Packages: With this option turned off and the
connection is re-established or this Prism file is reinstalled after the interruption, the
contents of the entire Prism file are transferred to the target computer and installed.

21

Taking a Picture

Prism Deploy provides preset options for taking a Picture or you can specify exactly which files
you want included in the Picture. You can take a Picture of the entire hard drive or just part of it,
such as the desktop and Start menu.

Using the Expert versus Taking a Customized Picture

When you take a Picture using the Expert, the Expert takes a Baseline Picture. You can use a
baseline Picture as the basis for comparison when you install new hardware or software.
Because the Expert takes a Picture of the entire system, the Baseline Picture can be rather large
and time-consuming.

To save time and disk space, you do not always want a Picture of the entire system. Prism
Deploy provides some preset options for customizing a Picture or you can specify exactly which
files you want included in a Picture. Pictures can be copies of the entire hard drive or just part of
it, such as the desktop and Start menu.

When the Expert takes a Baseline Picture, it includes only the file information, such as the time
and date stamp and version number. When you take a customized Picture, you can include file
contents in the Picture, which makes it ideal for backups.

 To take a Picture with the Expert, click in the toolbar.

 To specify what to include in the Picture, click in the toolbar to open the Take a
Picture dialog box. Then you select the options for taking a Picture.

You can also create a Prism file manually.

Picture Options dialog

The Take a Picture dialog box presents some preset options for taking a Picture.

To open the Take a Picture dialog box, click in the toolbar.

Package Editor User's Guide

22

Options

Select one of the following options and click Next.

 Baseline Picture: Select this option to use the Picture as the basis for a comparison, for
example when you install new software or hardware. After installation, you can create a
Prism file that contains the changes made by the installation.

Prism Deploy does not store the contents of each file on the selected drives, only the
file’s information, such as the time and date stamp. When you do a comparison later,
Prism Deploy includes new files and files that changed in the Prism file. This type of
Picture is not good for backing up files.

If you have more than one drive and select this option, the Picture Drive Letters dialog
box opens.

 Quick Picture: Stores the information needed to create a Prism file. However, the Quick
Picture option assumes that new files will be installed only in a new folder, not in an
existing folder. It does capture new files in any of the standard Windows folders such as
\WINDOWS\SYSTEM. This option saves time when creating the Prism file, but the Prism file
may be incomplete if the program files were added to an existing folder.

 Windows Settings: Stores all of the Windows settings in the Picture, including INI files,
registry settings, driver information, and shortcuts on the desktop and in the Start menu.

 Windows Settings Without Hardware: Stores all of the Windows settings in the Picture,
except for registry settings relating to the computer’s configuration. Select this option if
you want to install the Windows settings on a computer with a different hardware
configuration.

 Backup the Start Menu and Desktop: Stores the shortcuts and folders on the desktop
and Start menu. Use this option to back up the Windows preferences or to keep a list of
shortcuts that you can drag and drop to and from the Picture.

 Backup the Registry: Stores the entire registry. You can use the Picture for disaster
recovery, troubleshooting, or for figuring out where Windows and applications store their
information.

 Store Disk Information: Stores a list of the files on the hard drive, which can be useful
for determining which files have been added, changed, or deleted. This option does not
store the contents of the files, which means less disk space is used but you cannot use
this Picture to restore the files if they are lost.

If you have more than one drive and select this option, the Picture Drive Letters dialog box
opens.

 Store Disk Contents: Stores the contents of all the files on the hard drive. This option is
good for backing up files, but requires a large amount of disk space. It generally requires
about 40 percent of the total disk space in use.

If you have more than one drive and select this option, the Picture Drive Letters dialog
box opens.

 Take a Customized Picture: Use this option to specify exactly what you want included in

the Picture. The Customized Picture Options dialog opens.

Taking a Picture

23

Customized Picture Options dialog

The Custom Picture Options dialog box lets you select more specific files and settings to
include in a Picture.

The Custom Picture Options dialog box opens when you select Customized Picture and click
next on the Take a Picture dialog box.

Common Settings

 Windows Desktop: Stores the shortcuts and folders on the Windows desktop. Use this

option when you are adding or removing items from the desktop.

 INI Files: When you use this Picture to find changes to the environment, Prism Deploy
goes through INI Files line-by-line to find changes and additions. It also finds new INI
files. Select this option when you are installing applications.

 Recent Documents: Records the contents of the Documents folder in the Start menu

 Start Menu: Records the folders and shortcuts found in the Start menu.

 Start Menu Programs: Captures the items found in the Programs folder in the Start
menu. When you use this Picture to find changes, Prism Deploy finds all new entries in
the Program folder and in any new subfolders.

 System File Information: Records information about the files in the WINDOWS\SYSTEM or
SYSTEM32 directory. This directory is where Windows typically stores drivers and .DLL
files. Use this option when you are installing applications or adding drivers.

Registry

 All Users (referred to as HKEY_USERS): This registry is where Windows stores

information about:

 how the Windows desktop should look (the default desktop)
 the customizations that each user has made to the Windows environment.

Information about individual users cannot be updated in this section of the
registry. Only include this option in a Picture to update the default setup.

 Current User (referred to as HKEY_CURRENT_USER): When a user starts Windows,
the information about that user’s desktop is copied from its storage location to Registry
(Current User).

Package Editor User's Guide

24

Registry information for the current user is often updated during software installations, so
include this option when you install software.

 Machine (referred to as HKEY_LOCAL_MACHINE): This registry is where Windows
stores software- and hardware-specific information. Select this option when you are
installing software, changing hardware, adding drivers, and so on.

 Root (referred to as HKEY_CLASSES_ROOT): This registry is where Windows keeps
software information, including information such as OLE (object linking and embedding)
and file associations that support drag and drop operations and shortcuts.

This information is shared by all users of a computer. A copy of this registry key is
located in Registry (Machine), so it is not necessary to include this option if Registry
(Machine) is also selected.

Drives

If you want to store file information or contents from one or more drives, click on the letter of the
drive whose files you want to store and select an option from the drop down list.

 File Information: Store a list of files on the selected drive. This option does not store the
contents of the files, which means less disk space is used but you cannot use this Picture
to restore the files if they are lost.

 File Contents: Store the contents of files on the selected drive. This option is good for
backing up files, but requires a large amount of disk space. It generally requires about 40
percent of the total disk space in use.

If you want to store file information or contents from a drive not shown, click the More button to
view additional options. Next to the Additional Options list box, click the New button.

Load

Load a saved Picture definition. See Loading a Picture Definition.

Save

Saves the options defined in this dialog box. See Saving Picture Definitions.

Select the Information You Wish to Store dialog

The Select the Information You Wish to Store dialog box lets you include specific file types in a
Picture. To open this dialog box, click the New button in the Custom Picture Options dialog box.

 Look in: Select the part of the computer environment that you want to take a Picture of
or type a directory name. You can also add a directory name. For example, you can have
Prism Deploy take a Picture of WINDOWS\FONTS or I:\PROGRAMS\DATABASE.

 From the For Files: drop down list, select the type of files you want to look for:

.: all types of files

config.sys, autoexec.bat: boot text files

Taking a Picture

25

*.grp, progman.ini: Program Manager files

*.ini: INI files

.ink,.pif: shortcuts

You can also type file names or extensions in this field. For example, type *.dll to take a
Picture of DLL files. Prism Deploy remembers the file name or extension you enter and
includes it in the drop down list so you can find it easily again.

 Select whether to include File Information or File Contents.

 Select the Store Sub Folder Information check box to include subfolders.

 Select the Store Empty Folders check box to include folders that do not contain any files

or subfolders.

The options you selected are listed in the Additional Options list box in the Custom Picture
Options dialog box.

Saving Picture Definitions

If you often take the same Picture, you can save time with a Picture definition. That is, save the
options you selected in the Custom Picture Options dialog box. The next time you customize a
Picture, you can load the saved Picture definition. You can save as many Picture definitions as
you want, for use later.

Note: Saving a Picture definition saves only the options you selected in the Custom Picture
Options dialog box. It does not save the contents of the Picture itself.

To save a Picture definition:

1. Select the options you want to use to take the Picture.

2. In the Custom Picture Options dialog box, click the Save button.

The Save Custom Picture Options dialog box opens.

3. From the Save in: drop down list, select the drive and directory where you want to save
the Picture definition.

4. In the File name: text box, enter a name for the Picture definition. Click Save.

Prism Deploy saves the definition as a Portable Windows Information (PWI) file.

Loading a Picture Definition

To use a saved Picture definition to take a Picture:

1. In the Custom Picture Options dialog box, click the Load button.

The Load Custom Picture Options dialog box opens.

2. Click on the name of the PWI file you want to use. Click Open. The Picture definition is
displayed in the Custom Picture Options dialog box.

3. You can modify the options or click Next to take the Picture.

27

Finding and Installing Changes

Finding Changes

Once you have taken Pictures of the computer, you can use the Pictures to find the changes
made to the computer by installing software, adding hardware or drivers, or any other alterations.
When you use Prism Deploy to find changes, Prism Deploy compares a Prism file with the current
environment and displays the changes it finds. You can also compare two Prism files.

Prism Deploy compares each part of the before environment with the after environment. Any files
or folders that are new, have been changed, have been deleted, or have had their permissions
changed since the before environment are then stored in a Package. Prism Deploy also goes
through the registry, INI files, and certain text files (such as AUTOEXEC.BAT and CONFIG.SYS) line by
line and puts any changed, new, or deleted lines from the after environment into the Package.
Permission changes on registry keys are also captured in the Package.

Creating a Package with the Expert versus the Toolbar

When you create a Package with the Expert, Prism Deploy automatically uses the Baseline
Picture it took as the basis for finding changes.

When you click in the toolbar, you can select another Prism file to compare with the current
environment or compare two Prism files. This feature gives you greater flexibility in finding
precisely the changes you are interested in.

 Create a Package with the Expert:

Click in the toolbar. Remember, Prism Deploy will take a Baseline Picture first.

 Take a Picture to use for comparison and creating a Package:

Click in the toolbar to take a picture. Then click to select a Prism file to use for
the comparison.

 Build a Package manually:

See Creating a New Prism File Manually in the next section.

Pick the File You Want to Compare with to Find Changes dialog

The Pick the file you want to compare with to find changes dialog box opens when you find
changes.

1. From the Look in: drop down list, select the directory that contains the Prism file that you
want to use to find changes.

2. By default, the dialog box lists Pictures. If you want to compare specific type of Prism file,
such as a Package, select Packages from the Files of type: drop down list.

3. Click on a file name in the list box. Click Open.

Prism Deploy uses the selected file to find changes to the computer.

Package Editor User's Guide

28

Find Changes dialog

The Find Changes dialog box opens when you select a Prism file to use to find changes to the
computer.

The Find Changes dialog box displays the before and after environments that Prism Deploy
compares to find changes.

 Browse: To select a different Prism file for the Before or After environment, click the
Browse button.

Your computer’s current environment is the default for the After environment, which is
usually the correct option.

 Switch: To switch the before and after environments, click the Switch button.

 Next: When you are ready to find changes, click Next.

The Find Changes dialog box opens, where you can choose the types of changes to
find.

Types of Changes to Find dialog

This dialog box opens after you select the before and after environments for finding changes.
Here you define whether to find new and add information as well as items that have been deleted,
and to set overwrite defaults.

1. Select the Find things that have added or changed check box and/or the Find things
that been deleted check box. You can select one or both of these options, but you must
choose one.

2. If you select Make sure these changes will never replace new files with older ones,
when you install this Prism file, Prism Deploy only replaces existing files if the file version
in the Prism file is newer than that on the existing files.

If this check box is not selected, newer files may be replaced with older ones. (You can
change the replace options later if necessary.)

3. Click Next. The Pick a file for storing the changes dialog box opens.

Finding and Installing Changes

29

Changes in the SharedDLLs

Since many applications share common DLLs and drivers, a special area of the registry is used to
keep track of which files are shared and how many applications depend on each file. The registry
key HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\SharedDLLs
contains a registry value for each registered driver or DLL. Each file keeps a counter (a number)
for the applications that depend on this file. When an application installs a new DLL or driver, it
often registers the file in this registry branch. If an application installs a driver or DLL that already
exists and is registered, the application increments the counter in the registry. Likewise, if an
application is uninstalled, it decrements this counter.

When you find changes from the Editor, Prism Deploy monitors the SharedDLLs area of the
registry. If it finds that an application has incremented a number for a registered file, Prism Deploy
pulls that file into the Prism file, even if it existed prior to the application install. Prism Deploy also
increments or decrements the counter as appropriate on each computer when the Prism file is
installed or uninstalled.

Installing Changes

Once you have used Prism Deploy to find changes made to the computer, you can reinstall the
changes on the computer or distribute the Prism files to another computer. For example, you can:

 Apply Windows settings across a network so all computers have the same settings.

 Quickly install a Web download on other computers without the wait.

 Share applications with others.

 Reinstall applications if something goes wrong.

 Transfer files from your computer at work to the one at home.

When you install changes on a computer, Prism Deploy creates a unique Uninstall file for each
computer to which the file was installed. (See Understanding Uninstall Files.)

Options for Installing Prism Files

When you use the Prism Deploy interface to install a file, (that is you click in the toolbar), the
file is installed only on your computer. To install Prism files on other computers, you need to
distribute the Prism file with another method, such as using the Prism Console, attaching it to an
e-mail, including a link to the file on the corporate intranet, placing it on a shared network drive,
and so on. (See Distributing Prism Files.)

To install a Prism file on your own computer, click in the toolbar to select the file you want to
install.

Note: Prism files may contain items that have been deleted. These items are listed under
Deleted Items in the Editor window. When you install a Prism file on another computer,

Prism Deploy deletes these items from the computer.

31

Creating and Editing Prism Files

Opening a Prism File

To open an existing Prism file for editing:

1. Click in the toolbar or select File | Open.

The Pick the file you want to edit dialog box opens.

2. From the Look in: drop down list, select the directory where the file is located.

3. Click on a file name. Click Open.

4. When you open a package that has not been upgraded to the latest file format, the
Upgrade Package Format dialog opens. This dialog gives you the option of converting
the package to the latest format, which is compatible with Windows Vista.

Note: When upgrading a 32-bit package, it must be performed on a 32-bit machine.

5. Prism Deploy opens the selected file and displays it in the Editor window.

Creating a New Prism File

Creating a New Prism File Manually

You can create your own Package or Prism Executable Package and then add folders, files,
shortcuts, and variables to the new Prism file.

1. Click or select File | New.

The Pick a name for the new file dialog box opens.

2. From the Save in: drop down list, select the directory where you want to save the file.

3. Type a name for the file in the File name: text box.

4. From the Save as type: drop down list, select the type of Prism file you want to save.

5. Click Save.

6. The OS Requirements dialog box opens. Select whether the target OS is 32-bit or 64-
bit.

7. Prism Deploy creates a blank Prism file and displays it in the Editor window.

You can:

 Create a directory structure

 Add folders

 Add files

 Add shortcuts

 Add variable folders

 Define the file properties

Package Editor User's Guide

32

Creating a Prism File from the Windows Desktop

Prism Deploy is completely integrated with the Windows interface, which means you can create a
new Prism file directly from the Windows desktop.

1. Right-click anywhere in the Windows desktop.

2. Select the type of Prism file you want to build.

3. An icon for the new file appears on the desktop.

4. Right-click on the New Prism File icon.

5. Select Edit from the drop-down menu to open the new file in the Editor.

Creating a Directory Structure

When you create a new Prism file from scratch, you need to recreate a directory structure in the
Prism file. You can add drive letters or special folders consisting of common Windows directories
such as Windows, System, Desktop, and Start menu. Once you have these high level items in
place, you can add unique folders for an application’s files, for example. You may also want to
add drives and folders to existing Prism files.

Creating a Directory Structure

1. In the top left of the Editor window, click the icon next to the path name to the Prism
file.

This is the highest branch in the directory structure, and it can contain only these three
virtual folders:

 Computer: Contains items specific to the computer. It is a "virtual" folder in
that it does not correspond to any specific folder on the computer. Items in this
virtual folder are common across users.

 Current User: Contains items specific to the current user. Like Computer, this

is a virtual folder.

 Deleted Items: This virtual folder defines files, folders, and registry keys to
delete. These are partitioned into Computer and Current User virtual folders.

2. Click the icon next to the Computer node. From this node you can add:

 Special folders: Add certain special folders, such as Windows, Program Files, and
Users. Each of these can contain other special folders, such as Common Files and
Resources.

 Drives: Add a drive letter. A submenu lists drive letters A–Z. The Computer node is
the only node where you can add a new drive letter.

 Registry branches: Create the HKEY_LOCAL_MACHINE and HKEY_USERS
registry branches.

 Variable folders Create a folder that represents a variable that has been defined for
the environment or within Prism Deploy. The New Variable Folder dialog box opens.

3. Click the icon next to the Current User node. From this node you can add:

 User Profile: This is the single, top-level special folder associated with the Current
User node. It can contain other special folders such as Desktop and Start Menu.

 Registry branch: Create the HKEY_CURRENT_USER registry branch.

Creating and Editing Prism Files

33

Adding Items

Many items may be added within the basic Prism File structure described above. To add items,
right click on a node in the left side of the Editor window and select New. This will open a menu of
items that can be added beneath that node.

 Special folders: Add special folders, such as Windows, Games, Video, and Fonts.
These can be added only under the Computer node, User Profile, and other Special

Folders. This can be done by right-clicking or by clicking in the toolbar.

 Folders: Add new folders. These can be added to most items in the Prism File. This

can be done by right-clicking or by clicking in the toolbar.

 Variable folders: Create a folder that represents a variable that has been defined for
the environment or within Prism Deploy. This can be done by right-clicking or by

clicking in the toolbar.

 Files: Add files. These can be added to most items in the Prism File. This can be

done by right-clicking or by clicking in the toolbar.

 Shortcuts: Add shortcuts. This can be done by right-clicking or by clicking in the
toolbar.

 Registry keys: Add registry keys. This can be done by right-clicking or by clicking

 in the toolbar.

 Registry values: Add registry values. This can be done by right-clicking or by

clicking in the toolbar.

Adding Special Folders

To add a special folder:

1. In the left side of the Editor window, click on the special folder or virtual folder (Computer
or Current User) where you want to add a special folder.

For example, click on Current User to add the special folder User Profile, or click
Computer to add the special folder Windows.

2. Right-click the item and select New, or click in the toolbar

3. Select Special Folder from the submenu.

4. Select the desired special folder.

The Editor organizes the special folders hierarchically in the Editor window according to their
logical containment relationships. For example, the Programs special folder appears under
the Start Menu special folder and the Windows special folder appears under the Computer
virtual folder. Therefore, the special folders that can be added depends on the item selected.

The images below show the hierarchical structure of the special folders under the Computer and
Current User virtual folders.

Package Editor User's Guide

34

Creating and Editing Prism Files

35

Adding a New Folder

To add a new folder:

1. In the left side of the Editor window, click on the drive or folder where you want the new
folder located.

For example, click on C: to put the folder in the C: drive or click on Windows to put the
folder in the Windows directory.

Package Editor User's Guide

36

2. Click in the toolbar and select Folder from the submenu.

The New Folder Name dialog box opens.

3. Type a name for the folder in the text box. Click OK. The new folder is displayed in the
Editor window.

If the folder requires NTFS permissions, right-click on the folder and select Properties. Click on
the Security tab and set the required permissions.

Adding a New Variable Folder

Prism Deploy lets you add a variable folder containing an environment variable to a Prism file.

1. In the left side of the Editor window, click on the drive or folder where you want the new
variable folder located.

For example, click on C: to put the folder in the C: drive or click on Windows to put the
folder in the Windows directory.

2. Click in the toolbar and select Variable Folder from the submenu.

The New Variable Folder dialog box opens.

3. In the text box, enter the name of the environment variable that defines the new folder.
Click OK. The new variable folder is displayed in the Editor window.

Adding a New File to a Prism File

You can add any type of file on the computer to a Prism file.

1. In the Editor window, select the drive or directory where you want to add the new file.

2. Click .

The Add Files dialog box opens.

3. From the Look in: drop down list, select the directory where the file is located.

4. Click on a file name in the list box. Click Open.

The file, including its contents, is added to the Prism file.

Adding a Registry Key

Registry keys only exist in registry branches. Therefore you must first have a registry branch
before you can add a registry key.

Creating a registry branch

There are three registry branches that can be created:

 HKEY_USERS: This registry is where Windows stores information about:

 How the Windows desktop should look (the default desktop)
 The customizations that each user has made to the Windows environment.

Information about individual users cannot be updated in this section of the registry. Only include
this option in a Picture to update the default setup.

 HKEY_LOCAL_MACHINE: This registry is where Windows stores software- and
hardware-specific information. Select this option when you are installing software,
changing hardware, adding drivers, and so on.

Creating and Editing Prism Files

37

 HKEY_CURRENT_USER: When a user starts Windows, the information about that
user’s desktop is copied from its storage location to Registry (Current User).

Registry information for the current user is often updated during software installations, so
include this option when you install software.

The first two of these registry branches, HKEY_USERS and HKEY_LOCAL_MACHINE, are
created under the Computer node in the Editor window, while HKEY_CURRENT_USER is
created under the Current User node. To create one of these branches, do the following:

1. Depending on which of the above branches you want to create:

 Click next to Computer

 Click next to Current User

2. Then do one of the following:

 Click in the toolbar, and select the desired branch.
3. Right click on the node, select New, and then select the desired branch.

 For the Computer node, the branches are under the New Registry Key menu
option.

Adding a registry key

Once a registry branch has been created, registry keys are added using the following steps:

1. Highlight the registry branch to which you wish to add a new registry key.

2. Do one of the following:

 Click in the toolbar.
 Right click on the registry branch, select New, and then select Registry Key.

3. The New Registry Key Name dialog box opens. Type a name for the registry key in the text
box. Click OK. The new registry key is displayed in the Editor window.

Adding a Registry Value

To add a registry value:

1. In the Editor window, select a registry directory.

You must be in a registry directory to create a registry value.

2. Click in the toolbar.

3. Type the name of the registry value in the text box or select the Default Registry Value
check box to use the default value. (If the selected registry key already has a default
value, this check box is not available.)

4. Click OK. The Registry Value dialog box opens.

Adding a Shortcut: Define a Target

1. In the left side of the Editor window, click on the drive or folder where you want the new
shortcut located (for example, Start Menu Programs).

2. Click .

The New Shortcut Expert opens.

Package Editor User's Guide

38

3. Type the path to the application executable (*.EXE) file in the File Name: text box or click
the Browse button to browse to the file.

4. Click Next to enter a description for the shortcut.

Importing Registry Files

Prism Deploy lets you import and export registry files. The following are a few examples of when
you might want to use this feature:

 If you have been using registry files to make registry changes before purchasing Prism
Deploy, you can import the registry files into a Prism file to distribute the changes. Prism
Deploy also lets you uninstall the changes.

 You accidentally deleted a key branch of a Prism file and you do not have a backup of
the original Prism file. Using REGEDIT on the computer where you created the Prism file,
export that branch of the registry to a registry file, then import the registry file into the
Prism file.

To import a registry file:

1. Select Edit | Import Registry File.

The Choose a registry file to import dialog box opens.

2. Locate the registry file (it has a .REG extension). Click Open.

3. Prism Deploy imports the registry key and displays it in the Editor window.

Exporting Registry Files

Prism Deploy lets you import and export registry files. The following are a few examples of when
you might want to use this feature:

 If you have been using registry files to make registry changes before purchasing Prism
Deploy, you can import the registry files into a Prism file to distribute the changes. Prism
Deploy also lets you uninstall the changes.

 You accidentally deleted a key branch of a Prism file and you do not have a backup of
the original Prism file. Using REGEDIT on the computer where you created the Prism file,
export that branch of the registry to a registry file, then import the registry file into the
Prism file.

To export a registry file:

1. In the Editor window, select the registry branch you want to export.

2. Select Edit | Export Registry File.

The Pick a name for the new registry file dialog box opens.

3. Select the location where you want to save the registry branch and enter a name for it.
Click Save.

4. Prism Deploy exports the registry branch to a registry file that Windows can read. If you
double click on the registry file, it is merged into the computer’s registry. BE CAREFUL
WITH THIS OPTION!

Adding Items from the Desktop and Windows Explorer

Prism Deploy lets you add a folders, files, or shortcuts directly from the desktop or from Windows
Explorer.

Locate the item you want on the desktop or in Windows Explorer. Then drag and drop it into the
Editor window. The item remains on your hard drive and it is added to the Prism file.

Creating and Editing Prism Files

39

Caution: On Windows Vista, if you execute the Editor with full administrative privilege (for
example, using the “Run as Administrator” context menu), then you will not be able to
add items to a package via drag and drop. The Editor does not normally need to be
launched with special privileges.

Customizing Files for a Diverse Environment

Creating a Directory Structure

When you create a new Prism file from scratch, you need to recreate a directory structure in the
Prism file. You can add drive letters or special folders consisting of common Windows directories
such as Windows, System, Desktop, and Start menu. Once you have these high level items in
place, you can add unique folders for an application’s files, for example. You may also want to
add drives and folders to existing Prism files.

Creating a Directory Structure

1. In the top left of the Editor window, click the icon next to the path name to the Prism
file.

This is the highest branch in the directory structure, and it can contain only these three
virtual folders:

 Computer: Contains items specific to the computer. It is a "virtual" folder in
that it does not correspond to any specific folder on the computer. Items in this
virtual folder are common across users.

 Current User: Contains items specific to the current user. Like Computer, this

is a virtual folder.

 Deleted Items: This virtual folder defines files, folders, and registry keys to
delete. These are partitioned into Computer and Current User virtual folders.

2. Click the icon next to the Computer node. From this node you can add:

 Special folders: Add certain special folders, such as Windows, Program Files, and
Users. Each of these can contain other special folders, such as Common Files and
Resources.

 Drives: Add a drive letter. A submenu lists drive letters A–Z. The Computer node is
the only node where you can add a new drive letter.

 Registry branches: Create the HKEY_LOCAL_MACHINE and HKEY_USERS
registry branches.

 Variable folders Create a folder that represents a variable that has been defined for
the environment or within Prism Deploy. The New Variable Folder dialog box opens.

3. Click the icon next to the Current User node. From this node you can add:

 User Profile: This is the single, top-level special folder associated with the Current
User node. It can contain other special folders such as Desktop and Start Menu.

 Registry branch: Create the HKEY_CURRENT_USER registry branch.

Adding Items

Many items may be added within the basic Prism File structure described above. To add items,
right click on a node in the left side of the Editor window and select New. This will open a menu of
items that can be added beneath that node.

Package Editor User's Guide

40

 Special folders: Add special folders, such as Windows, Games, Video, and Fonts.
These can be added only under the Computer node, User Profile, and other Special

Folders. This can be done by right-clicking or by clicking in the toolbar.

 Folders: Add new folders. These can be added to most items in the Prism File. This

can be done by right-clicking or by clicking in the toolbar.

 Variable folders: Create a folder that represents a variable that has been defined for
the environment or within Prism Deploy. This can be done by right-clicking or by

clicking in the toolbar.

 Files: Add files. These can be added to most items in the Prism File. This can be

done by right-clicking or by clicking in the toolbar.

 Shortcuts: Add shortcuts. This can be done by right-clicking or by clicking in the
toolbar.

 Registry keys: Add registry keys. This can be done by right-clicking or by clicking

 in the toolbar.

 Registry values: Add registry values. This can be done by right-clicking or by

clicking in the toolbar.

Changing File Path Names

If you are installing files on computers that are on a network or to your computer at home,
chances are they are not configured identically. Prism Deploy’s paths utility tracks and changes
path information so you can quickly customize the installed files for their new location. In the Edit
Paths dialog box, you can view path information and edit the paths.

Viewing Path Information

To view the path information for a file:

Creating and Editing Prism Files

41

1. In the Editor window, click in the toolbar or select Edit | Paths.

Prism Deploy takes a moment to scan through the file for path references. When it
finishes, the Edit Paths dialog box opens showing you the path references.

2. To see where a path is referenced, highlight a directory. Click the View button.

The Path Information dialog box opens.

3. Click the Convert All button to convert all paths to the latest (Vista-compatible) format. For
more information see Windows Vista.

Changing Path Information

To change the path information:

1. In the Edit Paths dialog box, click on the directory that you want to change.

Prism Deploy updates the path for the directory that you select, as well as any files or
subfolders that are below it in the directory structure.

2. Click the Edit button.

The Edit Path dialog box opens. When you have changed the path name, (changed) is
listed next to statements that have been affected by the change.

Note: Folders that contain Special Folders cannot have their paths edited. In these cases
the Edit button will be disabled.

3. To undo changes, select Undo in the Edit Paths dialog box.

4. Click OK when all changes have been made. Prism Deploy updates the affected files to
reflect the changes.

Working with Variables

Prism Deploy lets you use environment and Prism Deploy variables inside registry settings,
shortcuts, path names, and INI files. This feature lets you install Prism files even when the people

Package Editor User's Guide

42

receiving the file need personalized entries distributed, such as e-mail addresses. Variables also
let you install one Prism file in a heterogeneous environment.

Prism Deploy recognizes some common folders and registry keys and automatically substitutes a
variable for the path names or keys when it takes a Picture or finds changes. If Prism Deploy
does not substitute a variable for a specific instance of a folder or key, you can include variables
in the file properties or add a variable folder to the Prism file. Click the options listed below for an
overview.

Variable Properties dialog

Use the Variable Properties dialog box to define the name, default value, source, and
requirements (including user prompts) of a variable. To open the Variable Properties dialog box,
click the Add button in the Variables tab of the File Properties dialog box.

Tabs on this dialog box include:

 Name tab

 Requirements Tab

 Source Tab

 User Prompt Tab

Variable Resolution Order

There are four ways a variable can receive a value. Prism Deploy uses the steps defined below,
in the order given, to obtain the value for a variable when you install the Prism file containing the
variable. The variable receives a value from:

1. The source you have defined (if any) in the Variable Source tab of the Variable Properties
dialog box.

2. If the source you have defined is This Variable, Prism Deploy tries to get its value from
the currently executing environment. Note that Prism Deploy inherits this environment
from the process that launches it. Checking the value of the variable in another, parallel
process (such as a command prompt window) may not show the same value that Prism
Deploy will inherit.

3. If the variable is not defined after the previous steps, Prism Deploy uses the default
value, if any, you defined in the Variable Name tab of the Variable Properties dialog box.

4. If appropriate, based on the settings you have defined in Variable User Prompt tab of the
Variable Properties dialog box, Prism Deploy displays a window asking for the variable’s
value. The window also contains a Cancel button, letting the user cancel the operation at
that point.

5. Finally, Prism Deploy will decide to continue installing the file based on whether the
length of the variable’s value (0 if it does not have one) meets the minimum and
maximum length properties you have defined in the Variable Requirements tab of the
Variable Properties dialog box.

Customizing the Prism File for Multiple Users

For target computers that are configured for multiple users, you can further refine your Prism file
to allow for unattended installation or to customize the file for an individual user. The primary
settings for these scenarios are in the File Properties | Requirements tab and the Variable
Properties | Requirements tab. The settings for all users versus the current user can also be
adjusted with the command line options, giving a wide array of combinations.

The property settings and command line options let you:

Creating and Editing Prism Files

43

 Perform an unattended installation. Prism Deploy lets you prepare a Prism file for
unattended installation after hours or in the background while someone is logged on. The
file is installed on the computer immediately. All users will get the user specific changes
the next time they log on. Prism Deploy takes the drudgery out of repeated installation for
each user set up on the target machine.

 Uninstall the Prism file from any user login. To uninstall a file, you do not have to be
logged on as the user who installed it originally.

 Update all users on the computer through a single installation of the Prism file and avoid
the problem of reinstalling the same settings repeatedly, under each user account.

 Uninstall a file to remove all changes for all of the users, at one time. Or, use the
command line option /CurrentUser to uninstall a Prism file from only one user, without
disturbing the settings of the other users. (See "Scripting Prism Deploy Tasks" in the
Deployment Guide or the Prism Console online Help for information on the command line

options.)

Editing Prism Files

Editor Main Window

When a Picture, Package, or Prism Executable Package is open, the Prism Deploy Editor window
displays the file in much the same way as Windows Explorer. The contents of a Prism file include
many types of items, including files, folders, special folders, registry keys, and drives.

Layout

The Editor window consist of a toolbar at the top, a tree view of the file on the left side, a detail
pane on the right side, and a status bar at the bottom of the page.

 Toolbar: The toolbar provides quick access to commonly used functions. If a toolbar
function is not applicable to the currently selected item, its icon will be disabled. Click
here for a complete list of icons in the toolbar and their meaning.

 Tree view: The left side of the Editor window displays a tree view of the file. Prism
Deploy organizes the tree into a hierarchical structure. Click the + or - signs to expand or
collapse the items in the tree. Items in the tree may be special folders, registry branches,
folders, or other item types described below.

 Detail pane: The right side of the Editor window displays the contents of the selected
item in the tree view. Click on a column label to sort the items by name, size, type, or
date modified.

Package Editor User's Guide

44

 Status bar: The Status Bar provides status on your current selection and actions.

Contents

 There are a variety of item types that constitute a Prism file:

 Computer: Contains items specific to the computer. It is a "virtual" folder in that it does
not correspond to any specific folder on the computer. Items in this virtual folder are
common across users.

 Current User: Contains items specific to the current user. Like Computer, this is a
virtual folder.

 Deleted Items: This virtual folder defines files, folders, and registry keys to delete.
These are partitioned into Computer and Current User virtual folders.

 Special folders: Special Folders represent common directories on a Windows
computer, such as Windows, Desktop, Application Data, Common Programs, and Start
Menu. Each special folder is associated with either the Computer (common) or Current
User (per user) virtual folder. Special folders may contain folders, variable folders, files,
and shortcuts. Some special folders may also contain other special folders. For example,
the Windows special folder contains the System special folder.

 Registry branches: Registry branches contain registry keys and values. These appear
directly under the Computer and Current User virtual folders. For example, the
HKEY_LOCAL_MACHINE branch belongs to the Computer virtual folder, and the
HKEY_CURRENT_USER branch belongs to the Current User virtual folder.

 Drives: A computer's drives appear directly under the Computer virtual folder. This is
the only place they may appear.

 Folders: Folders denote folders on the computer, and may appear within drives, special
folders, and other folders.

 Variable folders: Variable folders represent a variable that has been defined for the
environment.

 Files: Files on the computer. Files appear only in the detail pane. Icons associated with
files have special interpretations in the Editor:

 In Picture files, grayed items indicate that only file information is stored, not the file
contents.

Packages and Prism Executable Packages always contain file contents unless you
created them by comparing two Pictures that contained only file information or a file
was busy when it was created.

 If the item is not grayed, the file contents and file information are stored in the Prism
file.

 A red X on an item in a Prism file means that Prism Deploy discovered that the item
has been deleted from the system. The file is removed from the target computer
when the Prism file is installed.

 Shortcuts: Shortcuts to files on the computer. These appear only in the detail pane.

 Registry keys: Registry keys defined in a registry branch or within another registry key.

 Registry values: The registry value associated with a registry key. These appear only in
the detail pane.

Creating and Editing Prism Files

45

Opening an Item within a Prism File

Prism Deploy displays the items contained in a Prism file the same way Windows Explorer does.

 If the Prism file stored a file’s contents (the file’s icon in the Editor window is not grayed),
you can open the file directly from Prism Deploy.

 If it is a text file, Prism Deploy opens the file in the default editor (usually Notepad).

 If the file has a recognizable extension, such as .DOC, Prism Deploy launches the file in
the application in which it was created (for example, Microsoft Word).

 If it is an executable (*.EXE) file, Prism Deploy tries to launch it.

To open a file:

 Right-click on its name and select Open from the drop down menu. Prism Deploy opens

the file.

 If you want to edit an executable file such as AUTOEXEC.BAT, right click on the file and select
Edit.

 If the file does not have an association with an editor or an application, the Open With

option is available.

Windows opens a dialog box letting you select an application to associate with the file.

Finding Text in Prism File Items

Prism Deploy lets you find text in any item in the Prism file that is currently open in the Editor
window. For example, when you install software, the setup program usually asks you to enter
your name. You may also have to enter your company name, an e mail user name, and who
knows what else. Prism Deploy can find all instances of your name in a Prism file. This feature is
also useful if you just want to see where Windows or applications store certain information.

To find text in the items in a Prism file:

1. Select Edit | Find.

2. Type the text you want to look for in the Find What: text box.

3. Select whether to Match whole word only or Match case. You can select one or both of
these options.

4. Select the appropriate check boxes to indicate where you want Prism Deploy to look.

You can select as many options as you would like. If you are not sure where the
information is located, you select all the options. However, selecting all the options
increases the time it takes to look.

5. Click Find Next.

As Prism Deploy searches for the text, an animated magnifying glass is displayed in the
Find dialog box.

If Prism Deploy finds the text in the Editor window, it highlights the item. For example, if
you searched for your name, Prism Deploy would highlight the registry value "User" with
your name in the Data column of the Editor window. If Prism Deploy finds the text within a
file, such as an INI file, it shows the text at the bottom of the Find dialog box.

6. Click Find Next to find the next instance of the text or click Cancel to close the Find
dialog box.

Replacing Text in Prism File Items

Prism Deploy lets you find and replace text in any item in the Prism file that is currently open in
the Editor window. For example, when you install software, the setup program usually asks you to

Package Editor User's Guide

46

enter your name. You may also have to add a network user name, an e mail user name, and who
knows what else. You have recently changed your name and want to update all those user and
"registered to" names. Prism Deploy can find all instances of your name in a Prism file and
replace them with your new name.

To find and replace text:

1. Select Edit | Replace.

2. Type the text you want to look for in the Find What: text box.

3. Enter the text you want to use to replace the existing text in the Replace With: text box.

4. Select whether to Match whole word only or Match case. You can select one or both of
these options.

5. Select the appropriate check boxes to indicate where you want to Prism Deploy to look.

You can select as many options as you would like. If you are not sure where the
information is located, select all the options. However, selecting all the options increases
the time it takes to look.

6. Click Find Next to find each instance, then click Replace to replace the selected text. Or,
click Replace All to replace all instances of the text.

Paths

Check the Paths Embedded in the Package

With the Package open in the Editor, click C: in the toolbar. The Editor will show you every path
that is referenced anywhere in the Package (including targets of shortcuts, registry data, INI file
entries, and so on).

Sometimes you will discover there is a path that needs to be changed. For example, there may
be a pointer to C:\DOCUMENTS AND SETTINGS\ADMINISTRATOR\FAVORITES. You probably want to change the
"Administrator" portion of the path to a variable so that the logged-in user’s name is inserted into
the path when the Package is installed. The Edit Paths dialog box is the place to make that
change.

Changing File Path Names

If you are installing files on computers that are on a network or to your computer at home,
chances are they are not configured identically. Prism Deploy’s paths utility tracks and changes
path information so you can quickly customize the installed files for their new location. In the Edit
Paths dialog box, you can view path information and edit the paths.

Viewing Path Information

To view the path information for a file:

Creating and Editing Prism Files

47

1. In the Editor window, click in the toolbar or select Edit | Paths.

Prism Deploy takes a moment to scan through the file for path references. When it
finishes, the Edit Paths dialog box opens showing you the path references.

2. To see where a path is referenced, highlight a directory. Click the View button.

The Path Information dialog box opens.

3. Click the Convert All button to convert all paths to the latest (Vista-compatible) format. For
more information see Windows Vista.

Changing Path Information

To change the path information:

1. In the Edit Paths dialog box, click on the directory that you want to change.

Prism Deploy updates the path for the directory that you select, as well as any files or
subfolders that are below it in the directory structure.

2. Click the Edit button.

The Edit Path dialog box opens. When you have changed the path name, (changed) is
listed next to statements that have been affected by the change.

Note: Folders that contain Special Folders cannot have their paths edited. In these cases
the Edit button will be disabled.

3. To undo changes, select Undo in the Edit Paths dialog box.

4. Click OK when all changes have been made. Prism Deploy updates the affected files to
reflect the changes.

Package Editor User's Guide

48

Path Information dialog

The Path Information dialog box displays information such as the section and key of a registry
entry referenced in the selected path.

You may also see variables in some paths. Prism Deploy automatically substitutes the variable
windir for a Windows directory and winsysdir for a System directory, among other variables.
This substituted variable lets you more easily install the file for users in a heterogeneous
environment.

Select Close to exit the Path Information dialog box and return to the Edit Paths dialog box.

Edit Path dialog

The Edit Path dialog box lets you change a path name. Prism Deploy updates the path that you
select, as well as any paths that are below it in the directory structure.

The Edit Path dialog box opens when you click the Edit button on the Edit Paths dialog box.

 New Path: Type the path to which you want to change the current statement in the text
box or click the Browse button to select a new path.

Note: Always enter the full path when specifying the new path.

 Path Is a Variable: Select the check box if the new path is to be a variable, for example
WINDIR. Click OK.

The Variable Properties dialog box opens.

Creating and Editing Prism Files

49

Renaming and Deleting

Renaming an Item in a Prism File

You can rename any of the items in a Prism file.

1. In the right side of the Editor window, right click on the item that you want to rename.
Select Rename from the drop down menu.

2. The item’s name is highlighted. Type a new name for the item and press <Enter> to
replace the old name.

Deleting an Item from a Prism File

You can delete any of the items in a Prism file. If you delete a folder, the contents of the folder are
also deleted.

1. In the Editor window, click on the item that you want to delete.

2. Select Edit | Delete or click in the toolbar.

3. A verification window opens to confirm the deletion. Click OK.

4. The item is deleted from the Prism file.

Printing a Prism File

Printing the Contents of a Prism File

When you print a Prism file, Prism Deploy prints a list of the file contents, including the file name,
size, time, and date.

1. Click or select File | Print.

The Print Contents dialog box opens.

2. Select the Print the Entire File or the Print the Selected Branch option. The branch
may be a drive letter, folder, or a registry branch.

Depending on the option you selected, different File Content Options will be displayed.
You may select none, one, or both of the File Content Options. However, we suggest
selecting at least one of the two options. Otherwise, the report will contain only a header
with no text.

 Print the Entire File: Select one of these options:

 Print File and Folder Information to print the drives, folders, and
file names within the Prism file.

 Print Registry Information to print the registry branches within the
Prism file.

 Print the Selected Branch:

If you select this option and the branch is a drive letter or folder, you can:

 Print all Files and Subfolders: Print a list of all the files and
subfolders in the selected drive or folder.

 Print only the Files in this Folder: Print a list of the files in the
selected folder.

If you select Print the Selected Branch and the branch is a registry key, you can:

Package Editor User's Guide

50

 Print all Values and Subkeys: Print a list of all the registry values
and subkeys in the selected registry branch.

 Print Only the Values in this Key: Print just the values and data for
the selected registry key.

3. Click OK to print the selected information. It prints on the default printer.

Tip: If you wish to print the contents to a text file, install a Generic/Text Only printer and direct the
print job to a file. A dialog box will ask where to save the file when printing.

51

Defining Prism File and Item Properties

Prism File Properties

Defining Prism File Properties

Prism Deploy lets you enter a detailed description for a Picture, Package, or Prism Executable
Package, specify installation requirements, and define options for installing the file on other
computers. For example, you can specify that Prism Deploy should install the file only when
certain disk space requirements are met.

To define properties for an open file, click in the toolbar or select File | Properties.

Note: The File Properties dialog box defines default properties for the Prism file currently
displayed in the Editor window. You can also define file properties for each individual item
within a Prism file. (See Item Properties.)

File Properties for Packages and Pictures

When you select with a Prism Deploy Package or Picture open in the Editor window, the
following tabs are available.

 Delete tab

 Description tab

 Digital Signature tab

 Information tab

 Messages tab

 Reboot tab

 Replace tab

 Requirements tab

 SMS tab

 Variables tab

File Properties for Prism Executable Packages

When you select with a Prism Executable Package open in the Editor window, the File
Properties include all of the tabs listed above, plus:

 Add/Remove tab

Package Editor User's Guide

52

Add/Remove Programs Tab

The Add/Remove tab lets you define whether the user can undo the changes made by the Prism
Executable Package. If you select this option, the name that you specify is added to the Windows
Control Panel’s Add/Remove Programs window. If the user highlights an entry in the Control
Panel that was added by Prism Deploy and selects Add/Remove, the changes are uninstalled.

Caution: If you install the Prism Executable Package through the Prism Client or from within the

Prism Deploy program itself (by selecting Package | Install or clicking), it is treated
as a Package.

The contents can be uninstalled via the Uninstall file. However, an entry is not added to
the Add/Remove list in the Windows Control Panel.

 Add an entry to Add/Remove Programs when the file is run: Select this option to tell
Prism Deploy to add an entry in the computer's Control Panel Add/Remove Programs list
during the Prism file installation.

If you select this option and you are distributing an application that adds its own entry into
the Control Panel’s Add/Remove Programs, Prism Deploy adds a second entry. For this
reason, we recommend making the description unique so that the user can tell if the
program or Prism Deploy made the entries.

Note: If you are delivering configuration changes, new files or folders, or some other type
of update that does not automatically create an uninstaller, you must select the
check box for Add an entry to Add/Remove Programs when the file is run.

You must also enter the description to be entered in the Add/Remove Programs
area of the Control Panel, if you want to be able to uninstall the software.

 Description: Enter a description for display in the Control Panel's Add/Remove

Programs list on each target computer.

Defining Prism File and Item Properties

53

Delete Tab

Prism files may contain items that were deleted from the computer. When you install the Prism
file, Prism Deploy deletes items with the same name from the target system. This tab lets you
define separate options for when files, folders, registry keys, and registry values should be
deleted.

Deleting Files

 Delete if file is identical: Delete an existing file only if it is identical to one in the Prism

file. Prism Deploy compares the name, date/time, and version of the files.

 Delete if file is different: Delete a file only if it is different from an existing file in any way.

 Always delete: Always delete files. This option is the default.

 Never delete: Never delete files.

Deleting Folders

 Delete only if empty: Delete folders only if they are empty.

 Always delete: Always delete folders, even if they contain files or subfolders. This option

is the default.

 Never delete: Never delete folders.

Deleting Registry Keys

 Delete only if empty: Delete the registry key only if it is empty. It does not contain any

other registry keys or values.

 Always delete: Always delete registry keys, even if it contains other registry keys or

values. This option is the default.

 Never delete: Never delete registry keys.

Package Editor User's Guide

54

Deleting Registry Values

 Delete if value is identical: Delete a registry value only if it is identical to an existing

value.

 Delete if value is different: Delete a registry value only if it is different from an existing

value in any way.

 Always delete: Always delete registry values. This option is the default.

 Never delete: Never delete registry values.

File Description tab

Use the Description tab to enter a detailed description of the Prism file. This description could be
helpful for differentiating between two similar files. The description is for informational purposes
only and is not displayed to the end user.

Digital Signature tab

The File Properties | Digital Signature tab lets you sign a Prism file with an X.509 certificate.
When the Prism file is installed, the Prism Client uses the Package Authentication Policy to grant
permission for installing the file.

Note: Before using this tab, you should be familiar with file authentication and understand the use
of certificates. Prism Deploy can insure the authorship of a Prism file only if the certificate
is secure and has been set up correctly before assigning it on this tab.

Note: The Prism file is not signed until it has been saved by closing the file or exiting from the
Editor.

Options include:

Apply Digital Signature to this Package: With this option selected, the Prism file currently
open in the Editor is digitally signed with the certificate that you select below. The Client
computers must be configured to accept the certificate used to sign this Prism file.

Defining Prism File and Item Properties

55

Digital Certificate

 Load from Certificate File: Use a certificate file to sign the Prism file. The certificate and
private key must be combined in a single PFX file.

Click the File Settings button to select a certificate file. The Certificate File Selection

dialog box opens.

 Select from Certificate Store: Choose a certificate from a Certificate Store to sign the
Prism file.

Click the Certificate Store button to select a certificate from the Certificate Store. The

Select Certificate from Store dialog box opens.

Digital Signature

 View Details: View the details of the certificate used to sign the Prism file, including its
Certification Authority (CA), level of trust, and certificate thumbprint. When you click this
button, a Windows dialog box opens displaying detailed information about the certificate.

If you changed the certificate file on this dialog box, the details window shows the
certificate file in use the last time the Prism file was signed. Details for the new certificate
are not displayed until you close and re-open the Prism file.

Information Tab

The Information tab displays the following information:

 The full path and file name of the Prism file

 The number of items contained in the file, both with and without contents

 The compressed size of the file

 The uncompressed size of the file (that is, the total size of all items if they were
uncompressed)

 The ratio of compression (the compressed size divided by the uncompressed size)

Package Editor User's Guide

56

 The unique ID assigned by Prism Deploy to this Prism file. This ID is used to track
uninstall information in the Uninstall file.

The New ID button lets you assign a new ID to the file. Use this button along with File |
Save As to create two unique versions of the same Prism file. (See Saving or Duplicating

a Prism File from the Editor Window.)

Warning: When you give an existing file a new ID, Prism Deploy can no longer determine
whether this file has already been installed on a certain computer or where the
installation information may be kept.

With the exception of New ID, you cannot edit any of this information. If changes are made to the
Prism file, the information displayed here is updated automatically.

Messages Tab

In the File Properties | Messages tab, you can choose whether to display a message before,
during, or after installing the Prism file. Use the messages to offer users a chance to cancel the
operation before it begins, alert them that the operation is still proceeding or describe follow up
actions. You can display a message at one stage of the operation, two stages, or at all stages.

You can customize each message and display a bitmap graphic in the message box. In the
Messages tab, select the check box for Before, During, or After Message. A dialog box is
displayed that lets you enter a message and select a bitmap.

Displaying a Message Before the Operation

Click the Display a message before the operation check box in the File Properties | Messages
tab to display a message and/or a graphic before the Prism file is installed to a target computer.
Use the Before Message dialog box to customize the message.

If you do not set a Before Message through the file properties, a message is still displayed if:

 You specify a prompt with the command line (See "Scripting Prism Deploy Tasks" in the
Deployment Guide or the Prism Console online Help.)

 You install the file from the Prism Deploy Editor window

Defining Prism File and Item Properties

57

 The user installs the file by double clicking the file in Windows Explorer

 The user launches the file from an e mail message

 The user launches the file from a Web page

Enter a message to display before the file is installed

Select the Display Text check box in the Before Message dialog box and type the message in
the text box. If you select the check box but do not enter a message, the default message is
displayed. The default message depends on these options:

 Ask the user if the file should be installed. The default message asks the users to
confirm that they want to install the Prism file on the computer. The user can choose
between Yes and No buttons.

 Warn the user that the file will be installed. The default message warns the recipient
that the Prism file is about to be installed. The user clicks OK to acknowledge the
message and install the Prism file. With this option, the user does not have the choice of
canceling or not installing the file.

Choose a graphic to display before the file is installed

Display Bitmap: Select the Display Bitmap check box in the Before Message dialog box and
enter a path and filename for the bitmap. If you select the Display Bitmap check box but do
not enter a file name, the default graphic is displayed. The default graphic shows the New
Boundary Technologies logo.

Select the Ask or Warn option

Select the Ask the user if the file should be installed option to display Yes and No
buttons on dialog box. The user can decide whether or not to install the file.

Select the Warn the user that the file will be installed option to display an OK button in
the message box. The user must click OK to install the file.

Test your message

After typing your message text and selecting a graphic, click Test. The message box is
displayed as it will appear to the user. Click a button in the test window to close it.

Displaying a Message During the Operation

Click the Display a message during the operation check box in the File Properties | Messages
tab to display a message and/or a graphic while the Prism file is being installed on a target
computer. Use the During Message dialog box to customize the message.

Enter a message to display while the file is installed

Display Text: Select the Display Text check box in the During Message dialog box and type
your custom message in the text box. If you select the Display Text check box but do not
enter a message, the default message is displayed. The default message gives the name
of the Prism file and tells the user that it is being installed.

Choose a graphic to display while the file is installed

Message Bitmap: Select the Message Bitmap check box in the During Message dialog box
and enter a path and filename for the bitmap. If you select the Message Bitmap check box
but do not enter a file name, the default graphic is displayed. The default graphic shows the
New Boundary Technologies logo.

Package Editor User's Guide

58

Display animation while installing the file

Display animation while installing the file: With this option selected, an animated image is
displayed that indicates the operation is continuing. It does not reflect the progress of the
operation.

Allow users to cancel

Allow the user to cancel while installing the file: With this check box selected, a Cancel
button is displayed in the message window. This button lets the user cancel the operation
while it is in progress. If the user cancels the operation, Prism Deploy returns the computer
to its previous state.

Test your message

After typing your message text and selecting a graphic, click Test. The message box is
displayed as it will appear to the user. If you did not add a Cancel button, the test window
disappears after a short time. Otherwise, click a button in the test window to close it.

Displaying a Message After the Operation

Click the Display a message after the operation check box in the File Properties | Messages
tab to display a message and/or a graphic after the Prism file is installed on a target computer.
Use the After Message dialog box to customize the message.

Enter a message to display after the file is installed

Display Text: Select the Display Text check box in the After Message dialog box and type
your custom message in the text box. If you select the Display Text check box but do not
enter a message, the default message is displayed. The default message tells the user that
the Prism file was successfully installed.

Choose a graphic to display after the file is installed

Message Bitmap: Select the Message Bitmap check box in the After Message dialog box
and enter a path and filename for the bitmap. If you select the Message Bitmap check box
but do not enter a file name, the default graphic is displayed. The default graphic shows the
New Boundary Technologies logo.

Test your message

After typing your message text and selecting a graphic, click Test. The message box is
displayed, as it will appear to the user. Click OK in the test window to close it.

Editing the Before, During, and After Messages

Once a message is set to display before, during, or after the file operation, you can edit or modify
it at any time.

In the File Properties | Messages tab, click the Settings button for the Before Message, During
Message, or After Message. The dialog box you used to set up the message originally is
displayed. Make your changes. Click OK.

Defining Prism File and Item Properties

59

Reboot Tab

The Reboot tab lets you specify whether Prism Deploy should reboot the computer after installing
the file. Some applications require a reboot after installation for the new settings to take effect. In
this case, you should have Prism Deploy reboot the computer after it installs the Prism file.

From the After installing file: drop down list, select one of these options for rebooting the target
computer:

 Never reboot: Do not reboot after installing the file. This option is the default.

 Attempt to reboot: If the person receiving the file is working when the program is
distributed, Prism Deploy gives each open application a chance to save its work. Each
application has the ability to stop the reboot if it cannot save its work. The message
displayed to the user includes an OK and Cancel button, giving the user the option of
rebooting at a later time.

 Always reboot: Prism Deploy gives each application a chance to save its work. Then
Prism Deploy reboots the computer no matter what response it gets from the open
applications. The person receiving the file may lose unsaved documents. The message
displays only an OK button.

Note: If you selected Attempt to reboot or Always reboot, you can include a message that will
display before Prism Deploy reboots the computer. Select the Display message before
rebooting check box. Type the message in the Reboot Message: text box.

If you select the Display message before rebooting check box and do not specify text

with this option, a default message is displayed.

Package Editor User's Guide

60

Replace Tab

The Replace tab lets you identify the circumstances under which existing files are replaced by
the Prism file installation.

Select an option from the drop down list:

 Overwrite if file is different: Files are installed if they do not already exist or if they differ

from existing files in any way. This option is the default.

 Overwrite if date/time is later: Files are installed if they do not already exist or if their

date/time stamp is later than existing files.

 Overwrite if date/time is earlier: Files are installed if they do not already exist or if their

date/time stamp is earlier than existing files.

 Never overwrite existing file: Files are installed only if they do not already exist.

 Overwrite if version is different: Files are installed if they do not already exist or their

version numbers differ from existing files.

 Overwrite if version is later: Files are installed if they do not already exist or if they

have a later version number than existing files.

 Overwrite if version is earlier: Files are installed if they do not already exist or if they

have an earlier version number than existing files.

 Overwrite if version is identical: Files are installed if they do not already exist or if their

version numbers are identical to existing files.

 Overwrite if file is identical: Files are installed if they do not already exist or if they are

identical to existing files.

 Always overwrite existing file: Files are always installed.

Note: If version information is not available for a file and the replacement option that you select
compares the versions, the corresponding date/time option is used instead. For example,
if Prism Deploy is installing a .LOG file (which does not contain a version number) with
the Overwrite if version is later option selected, the Overwrite if date/time is later
option is used.

Defining Prism File and Item Properties

61

 Don’t install files unless they already exist: Select this check box to install the Prism
file on the target computer only if the files already exist. This option prevents the addition
of new files to the target computer.

For example, click this check box and select Overwrite if date/time is earlier from the
drop down list to replace accidentally overwritten files without adding anything new.

File Requirements Tab

The Requirements tab lets you define the operating system required for installing the file, set the
amount of free disk space that must be available, or create your own requirements to check
before installing the Prism file.

Operating System: Specify the Supported Operating Systems

Use this option to prevent installation on unsupported operating systems. Click the
Operating System button to specify the operating systems or roles that are compatible
with the Prism file.

When you click the Operating System button, the Operating System Requirements dialog
box opens.

Disk Space: Check the Amount of Free Disk Space

Use the Disk Space option to check the amount of available disk space before installing
the Prism file. You can check the available disk space and set a minimum requirement for
any drive, special folder, or a network volume. With the default options, Prism Deploy
does not check disk space before installing a file.

When you click the Disk Space button, the Disk Space Requirements dialog box opens.

Installation Rules: Create Your Own Requirements for Installation

Installation rules let you customize the installation requirements for the target computer. If
the target computer does not match the requirements defined with a rule, the Prism file is
not installed on that computer. These rules let you fine tune the installation requirements
with specific information about the operating system, the computer, or the user.

Package Editor User's Guide

62

Generally, these installation requirements are used if you are distributing a Prism file with
a command or other alternate method, rather than through the Console. However,
installation requirements set through the File Properties can provide an extra level of
protection, on top of the requirements you set with a predefined or user-defined group in
the Console. For example, if installing the changes on the wrong brand of CPU would be
harmful, create a rule to specify the CPU maker on this tab and set up a predefined group
based on CPU maker in the Console.

When you click the Installation Rules button, the Installation Rules dialog box opens.

Advanced: Customizing the Prism File for Multiple Users

For target computers where multiple users log in, you can further refine your Prism file to
allow for unattended installation or customize the file for an individual user. The primary
settings for these scenarios are in this File Properties | Requirements tab and the Variable
Properties | Requirements tab.

The settings for all users versus the current user can also be adjusted with the command
line options, giving a wide array of combinations. See "Scripting Prism Deploy Tasks" in
the Deployment Guide or the Prism Deploy Console online Help for information about the
command line options and syntax.

When you click the Advanced button, the Advanced Requirements dialog box opens.

Note: The Advanced Requirements apply only to Prism files that you distribute from the
command line or with an alternative method of installation. If you install the file from
the Prism Deploy Console, the file is always installed for all users.

Operating System Requirements dialog

The Prism file is installed only on target computers that match the selection(s) on this dialog box.
Select a check box to install the Prism file under a specific operating system. Or, clear a box to
ensure that it is never installed on a target computer with that operating system.

For example, to distribute a patch that applies only to Windows Vista, select the Windows Vista
check box and clear all of the other check boxes. When you distribute the Prism file, it is only
installed on target computers running Windows Vista.

Note: Prism Deploy’s default setting is to select all operating systems. If you have an operating
system specific Prism file (such as a driver installation), it is important to define the
appropriate operating system.

The Operating System Requirements dialog box opens when you click the Operating Systems
button on the File Properties | Requirements tab.

Select from these options:

 Windows Family: Identifies either the family or the specific version of Windows running
on the target computer.

Note: The older OS's are shown for backwards compatibility with older packages..

 Computer Role: Identifies the target computer as a server, workstation, or domain
controller.

The check boxes under Computer Roles behave like the other boxes; you clear them to
prevent unwanted installation. For example, if you wish to prevent installation on servers,
select only the Workstation check box.

Defining Prism File and Item Properties

63

Note: Use the Future Versions check box to ensure that the Prism file can be installed on an
operating system released after those listed. For example, if you want the Prism file to
install on the next version of Windows, select the Future Versions check box within the
Windows NT Family list.

Disk Space Requirements dialog

On this dialog box, click the link for the drive or network volume to be checked before installing
the Prism file. You can check the available disk space and set a minimum requirement for any
drive, special folder, or network volume.

The Disk Space Requirements dialog box opens when you click the Disk Space button on the
File Requirements Tab.

To set a disk space requirement, click the link for that folder, drive, or network volume. The Item
Properties | Disk Space Requirements tab for the item opens.

This dialog box includes a link for the C: drive and any other items that had disk space
requirements set directly through the Item Properties | Disk Space Requirements tab.

Installation Rules dialog

The Installation Rules dialog box lists all of the rules used to define installation requirements for
the Prism file. If you set up more than one rule, all of the requirements are evaluated before
installing the Prism file.

Package Editor User's Guide

64

This dialog box opens when you click the Installation Requirements button on the File
Properties | Requirements tab.

Options on this dialog box include:

 Add: Set up a new rule for setting installation requirements. All of the rules listed here are
evaluated before installing the Prism file. The Rule Expert leads you through the process
of setting up a rule and selecting variables.

 Edit: Edit or update the rule that is currently selected in the list of rules.

 Delete: Remove the rule that is currently selected in the list of rules.

 Load: Add a rule to the current Prism file by loading or importing a Prism Ruleset file
(.RULESET) that contains the rule.

Caution: When you load a saved Ruleset file, it replaces the Rule of the same name.

 Save: Save the rule as a Prism Ruleset file (.RULESET). Saving and importing rules can
offer a convenient way to transfer rules to another Prism file or between Prism files and
configuration groups in the Prism Console.

Rule Expert: Assemble a Rule Clause

Use the fields on this dialog box to define a rule for installation requirements set up through the
File Properties. Installation rules let you customize the installation requirements for the target
computer. If the target computer does not match the requirements defined with a rule, the Prism
file is not installed on that computer. For example, if installing the changes on the wrong brand of
CPU would be harmful, create a rule to specify the CPU

This dialog box opens when you click the Add button on the Installation Rules dialog box.

Options on this dialog box include:

 Value Types: Sets the basis for the rule. This type of value on target computers is
compared to the rule before installing the Prism file.

 Value type identifier: If the Value Type requires an identifier (those value types
enclosed in angle-brackets, for example <File>), identify the item here. For example, if
you choose <File> for the Value Type, enter the path of the file—"C:\Program Files\Acme

Software\Acme.exe"—in the Value text box. The Prism file compares the version of this file
on the target computer with the value in the last field on this dialog box.

All strings must be enclosed in quotes (" "), which the Rule Expert adds for you
automatically. If you type a rule directly in the Rule Editor, remember to add the quotes.
(See Notes on Rule Syntax.)

 Comparison Operator: The comparison operator determines how the value on the
target computer is compared to the rule.

Defining Prism File and Item Properties

65

For a complete list and descriptions of the Comparison Operators available in the drop-
down list, see Comparison Operators.

 Value: Type the variable value or select an item from the drop-down list. The items
available in the drop-down list depend on the selection you made in the Value Types
field. For example, if you choose first letter in the Value Types field, the Value field lists
the drive letters A, B, C, D, E, and so on.

If you type a value directly in this field or directly in the Rule Editor, it must match the
values created by New Boundary Technologies for the Value Type.

For a complete list of the values, see:

 Predefined Variables
 User-defined Variables

Edit Rule dialog

This dialog box lists the rule name and the text of the rule itself. Review the information displayed
here and edit these entries directly if you want to make changes.

This dialog box opens when you:

 Click the Next button on the Rule Expert: Rule Name dialog box.

 Click the Go to Editor button on the Rule Expert: Assemble a Rule Clause dialog box.

Options on this dialog box include:

 Rule Name: Descriptive name of the rule.

 Rule Text: The text of the rule, including the variable and values that define the
installation requirements. You can edit the rule text or type it directly in this text box. (See
Rule Variables and Operators for Installation Requirements.)

 Rule Expert: Add additional criteria by joining another rule to the existing rule. The Rule
Expert leads you through the process of identifying a conjunction (AND or NOT) and
creating a rule.

 Save Rule: Save the rule as a Prism ruleset file (.RULESET) file. This file can be loaded into

another Prism file.

Package Editor User's Guide

66

 Load Rule: Click this button to load a Prism ruleset file (.RULESET) into the Prism file.

Caution: If the ruleset file has the same name as an existing rule, the existing rule is
overwritten

Choose a Joining Method for the Clause dialog

Choose a conjunction for joining two or more rules that define the installation requirements. The
following example shows two rules joined with the conjunction OR:

(CPU = "PENTIUM 5" AND OSVERSION = W2K) OR (CPU = "PENTIUM 4" AND OSVERSION = W95)

This dialog box opens when you click the Add Rule Expert button on the Edit Rule.

Choose from these conjunctions:

 AND: The Prism file is only installed on the computers that meet both or all sets of

criteria.

 OR: The Prism file is installed on computers that meet either or any of the criteria.

Advanced Requirements dialog

For target computers where multiple users log on, you can further refine your Prism file to allow
for unattended installation or to customize the file for an individual user.

By using the property settings and command line options you can:

 Update all users on the computer through a single installation of the Prism file and avoid
the problem of reinstalling the same settings repeatedly under each user account.

 Uninstall the Prism file when any user is logged in. To uninstall a file, the user performing
the uninstall does not need to be the same user who installed the file originally.

 Uninstall a file to remove all changes for all of the users, at one time. Or use the command
line option.

Note: These Advanced Requirements apply only to Prism files that you distribute from the
command line or with an alternative method of installation. If you install the file from the
Prism Console, the file is always installed for all users.

The Advance Requirements dialog box opens when you click the Advanced button on the File
Requirements Tab.

Options on this dialog box include:

 Unattended\All Users: Choose the Unattended/All Users option button when you plan
to perform an unattended installation or for changes you want to apply to all users on the
target computer.

With this option, Prism Deploy installs the changes in the Prism file to:

 all current users on the target computer when they log on
 any new users when they are created

 Current User Only: Choosing the Current User Only option button results in the Prism
file being installed only to the person logged on at the time the Prism file is installed.

Use this option when only one person on the target computer should receive the changes
or additions in the Prism file.

Note: The current user is either the person logged on to the computer at the time or, if no one
is logged on, the default user.

Defining Prism File and Item Properties

67

Customizing Changes for One User

If you have both an update for a specific user on a target machine and changes for all users of
that machine, you must prepare two separate Prism files. In the first Prism file, set up the
changes to be installed for All Users of the computer. This Prism file is installed first. Then, set up
a second Prism file with the changes destined for a specific user.

For example, if you have a patch for the company word processing application, create a Prism file
that will go to all users on the target computer, as described under "Preparing changes to install
for all users on the target computer". If you also have a new document template for the
department budget and only one of the users needs access to it, create a second Prism file and
set its properties as follows:

1. Click or select File | Properties to open the File Properties dialog box.

2. Click the Requirements tab.

3. Click the Advanced button. The Advanced Requirements dialog opens.

4. Check to be sure that the Current User Only is selected. (This option is the default
value.)

5. Provide a copy of the Prism file to the target user. Ask this person to install the Prism file
while logged on.

Setting Up Files for SMS Integration

Package Editor User's Guide

68

The Prism File Properties | SMS tab helps you integrate Prism files into SMS’s package building
process, reporting functions, and information gathering functions. On this tab, you can enable the
creation of PDFs (Package Definition File) or MIFs (Management Information File) and enter
information about the Prism file that is required by SMS.

The PDF records information you specify on this tab, along with information about the Prism file
properties for use when building the SMS Package. When it is installed, the Prism file creates the
MIF in the %WINDIR% directory on the target computer. SMS retrieves this file to gather information
about the success or failure of the Prism file installation.

The Prism file created with information entered on this tab does not require SMS for installation.
Prism Deploy creates the additional file that you specify here, but the operation and
characteristics of the Prism file do not change.

Product Information

The fields in the upper section of the tab record information about the software product being
installed by the Prism file. If the Prism file is being used to make other types of changes, rather
than to install a product, enter a descriptive title or identifying information in the Product and
Publisher fields.

 Product

 Publisher

 Version

 Serial Number

 Comments

Create PDF and MIF Files

Select one or both check boxes in this section to create an SMS PDF or MIF file. When you close
the Prism file in the Editor, the PDF is created in the same location as the Prism file. When the
Prism file is installed or uninstalled, the MIF is created in the %WINDIR% folder.

 Create Package Definition File (PDF): Select this check box to create a PDF when you
close the Prism file in the Prism Deploy Editor.

A PDF is a text file used by SMS to describe the origin and content of a Prism file. It
contains instructions on how to install the Prism file. The PDF is given the same name as
the Prism file with either .SMS or .PDF as the file extension. If you later modify the Prism
file's properties, the PDF is automatically updated when the Prism file is closed.

PDF Options: Click the PDF Options button to specify the type of PDF file to create.
Choose from these options on the Package Definition File Options dialog box.

SMS Version 1.x format

SMS Version 2.0 format

 Create Management Information File (MIF): Select this check box to create an MIF in
the %WINDIR% directory on the target computer when the Prism file is installed or
uninstalled.

The MIF is a text file that describes the software installed by the Prism file and
information about whether the installation was successful. If the installation fails, the file
also records a diagnostic error message.

MIF Options: Click the MIF Options button to name the install and uninstall MIF files to
be created. Choose from these options on the Management Information File Options
dialog box.

Defining Prism File and Item Properties

69

Install MIF Name

Uninstall MIF Name

Variables Tab

The Variables tab lets you enter variables that are resolved when Prism Deploy installs this file.
These variables can be used to indicate differing target paths, registry keys, and so on. The
variable’s source can be a file, another variable, an INI file, or a registry key, or you can prompt
the user to enter the variable’s value.

 Add a variable: Click the Add button to add a new variable. The Variable Properties
dialog box opens.

As you add variables, they are displayed in the list box.

 Delete a variable: To delete a variable, highlight it and click the Delete button.

 Change a variable: To modify a variable, highlight it and click the Change button. The
Variable Properties dialog box opens.

 Change the resolution order: The variables are resolved in the order they are listed. If a
variable should be resolved before others in the list, highlight it and click the Move Up
button to move it up in the list. The variable is resolved before the variables listed below
it.

To move a variable down in the list and have it resolved later, highlight a variable and
click the Move Down button.

Variable Properties

Variable Properties dialog

Use the Variable Properties dialog box to define the name, default value, source, and
requirements (including user prompts) of a variable. To open the Variable Properties dialog box,
click the Add button in the Variables tab of the File Properties dialog box.

Package Editor User's Guide

70

Tabs on this dialog box include:

 Name tab

 Requirements Tab

 Source Tab

 User Prompt Tab

Name Tab

In the Variable Properties | Name tab, name the variable you are setting up and if required,
specify a default value for the variable. This tab opens when you click the Add or Change
buttons on the File Properties | Variables tab

 In the Name: text box, enter a descriptive name for the variable. Do not choose a name
that is a currently defined environment variable, unless you intend the variable to retrieve
a value from the environment.

 As an option, enter the default value for the variable in the Default Value: text box. This

value is used if no other resolution is possible. (See Variable Resolution Order .)

 As an option, enter a description of the variable in the Description: text box. This
description is only for you, it is not displayed to users who receive the Prism file. If you
enter a description, it is displayed in the File Properties | Variables tab.

Defining Prism File and Item Properties

71

Variable Requirements Tab

Use the Requirements tab to define requirements for the new variable’s value.

 Value is Complete Path: Select if the variable’s value must be a fully qualified path. For
example, a fully qualified path may begin with a drive letter (D:\FOLDER) or a UNC (Uniform
Naming Convention) path (\\Server\folder).

 Path Must Exist: Select if the specified path must exist on the target computer before the
variable can be resolved. If the path cannot be resolved, the Prism file that contains the
variable is not installed.

 Minimum Length and Maximum Length: Set the length of the variable’s value.

All Users

 Value should be the same for all users of the same computer: With this option
selected, if the target computer has more than one user set up and this option is set, the
variable will have the same value for all users of the computer. When the file is installed,
the variable value resolves for the current user. The value is used for all users of the
computer. In most cases, leave this box checked.

For example, check this box if the variable is the path for a new application to be added
to a target computer and all users have the same application, stored in the same location.

 Value should be the same for all users of the same computer: With this option
turned off, the variable resolves for each unique user when they log on. The variable,
such as the name of a Start menu item, can be different for each user.

For example, turn this option off if the variable is a folder that will be placed on the
desktop.

Package Editor User's Guide

72

Source Tab

Select the appropriate option button for the variable’s source:

 This Variable: Select this option to retrieve the variable’s new value from an existing
environment variable of the same name or from this variable's default value.

If this option is selected, Prism Deploy searches the target computer's environment first
to find a value for the variable. If a corresponding variable is not located in the
environment, Prism Deploy uses the default value, which is specified on the Variable
Properties | Name tab. This option is the default.

 Another Variable: Select this option to retrieve the new variable’s value from another
variable. The source variable should be defined before the Prism file is installed. This
other variable is typically one that is set at the computer or through a login script.

Use this option if an environment variable is defined but you want the option of overriding
that variable when the Prism file is installed. To have Prism Deploy prompt you for the
override value, define a prompt for the variable. (See Variable Properties | User Prompt
Tab.)

Enter the name of the source variable in the Source Variable Name text box.

 Registry Value: Select this option to retrieve the variable’s value from the specified
registry value under the specified key. Leave this blank to use the registry key's default
value. Only REG_SZ and REG_EXPAND_SZ values are supported.

In the Registry Key text box, enter the full registry key path under which Prism Deploy
can find the source registry value. The root key can be spelled out (for example,
HKEY_CURRENT_USER) or abbreviated (for example, HKCU).

In the Registry Value text box, enter the registry value from which to retrieve the
variable’s value. Leave the text box blank to use the registry key’s default value. Only
REG_SZ and REG_EXPAND_SZ value types are supported.

Hint: If you do not know where Windows stores a registry value, let Prism Deploy help
you find it. Take a Picture of the registry. Make a change that affects the value you want

Defining Prism File and Item Properties

73

to locate. Find the changes with Prism Deploy. You see the affected registry keys
immediately.

 File Location: Select this option to resolve the variable's value to the location (full path)
on the target system of the file that you enter in the text box. The first file found with the
same name is used.

By default, the App Paths key in the registry is searched first. Followed by the directory
on the search path, then all of the local drives. If the file is not found in App Paths or in
the directory on the search path, this process can take a long time.

For example, this option may be useful when upgrading software that is or may be
installed in a different location on each user’s computer, such as a virus scanning
program.

1. Set up a variable to represent the virus program’s folder and set the source to the
location of the SCAN.EXE program.

2. In the File Name text box, type the name of the file whose location will be used to
resolve this variable. Enter the file name only, not the complete path. Or click the

 button to choose the source file. Only the file name is retrieved.

3. Under Search for the file, select the check boxes to indicate the area on the
target computer Prism Deploy should search to locate this file. Prism Deploy
searches in the order that the check boxes are listed (that is, it searches in the
registry first, followed by the path, and so on). These options let you speed up
searches by skipping a complete search of the hard disk. Choose from the
following options:

In the Registry
In the Path
On Local Drives
On Network Drives

 INI File: Select this option to retrieve the variable’s value from a key in a section of an INI
file. For example, if the computer’s IP address is stored in an INI file, you can configure a
Prism Deploy variable to read the INI entry to resolve the variable.

1. Type the INI file’s path and name in the INI File Name text box, or click the
button to choose the source file. If you omit the path, the INI file is assumed to be
in the Windows directory.

2. In the INI File Section text box, enter the section of the INI file from which to
retrieve this variable's value. You do not need to include the brackets around the
section name.

3. In the INI File Key text box, enter the key from which to retrieve the variable's
value.

 None: The variable's value is retrieved only from its default value, which is specified in

the Variable Properties | Name tab.

Use this option to specify a file name, path, or other variable that is not dependent on the
existing environment. You can also use this option to prompt the user for a value.

Package Editor User's Guide

74

User Prompt Tab

To prompt the user for the variable’s value when the file is installed, select an option under
Prompt User:

 Never: The user is never prompted for the value.

 If Value is Blank: The user is prompted for the variable’s value only if it fails to retrieve

the value from another source.

 Always: The user is always prompted for the variable’s value.

If you selected Always or If Value is Blank, in the Prompt Text box, enter a text message to
display to the user, along with the prompt for the variable.

Defining Prism File and Item Properties

75

Item Properties

Item Properties dialog

On the Item Properties dialog box you can view properties for each item within a Prism file and
define when to delete or replace the item when Prism Deploy installs the file.

To open the Item Properties dialog box, right click on a file, folder, registry key, or value in the
Editor window and select Properties from the drop down menu.

Note: You can view file properties for folders, registry keys, and other high level items. However,
you can only modify the properties and set replace options for the low level items such as
documents, files, shortcuts, and registry values.

The Item Properties | File Properties tab displays the item’s file name, type, location, size,
compressed size, and MS DOS name.

 You can change the Modified Date and Time. Changing these values may be useful if
you selected the Overwrite if date/time is earlier or later option in the Replace tab of
the File Properties dialog box.

 You can also modify the file’s Attributes by selecting the necessary check box(es):

Read only: Makes the file read only. It can be viewed but not modified.

Archive: Indicates that this file should be archived. Some programs use this option to
control which files are backed up.

Stored: This box is checked when the file’s contents are stored in the Prism file.

Hidden: Indicates this file is a hidden file.

Package Editor User's Guide

76

System: Indicates this file is a system file.

Temporary: Indicates this file is a temporary file.

 If the item you selected was listed under Deleted Items in the Editor window, you can
specify the conditions under which the item is deleted from the target computer. Set
these options on the Delete tab.

The delete options vary depending on whether you select a file, folder, registry key, or
registry value.

 If the item you selected was not a deleted item, click on the Replace tab to select options
for when Prism Deploy should replace an existing item of the same name.

The replace options vary depending on whether you select a file or folder or a registry
value.

Note: If you selected a registry value in the Editor window, see Defining Registry Value

Properties.

Setting Disk Space Requirements

The Item Properties for a drive, special folder, or network volume let you specify how much free
disk space the volume must have before installation will occur. Prism Deploy does not check disk
space before installing a file, unless you configure it to do so. However, if it runs out of disk space
before completing the installation, the Prism file uninstalls any changes it made.

The disk space requirements can be updated through the Item Properties | Disk Space tab or
through the File Properties | Requirements tab.

This tab is available on the Item Properties dialog box when you right-click on a drive, special
folder, variable folder, or volume in the Editor window.

Options on this tab include:

 Check disk space before installing

 Minimum free disk space

Defining Prism File and Item Properties

77

Defining Replace Options

The options on the Replace tab of the Item Properties dialog box tell Prism Deploy how to install
an item if it already exists on the user’s system. The replace option set here supercedes any of
the defaults set in the File Properties | Replace tab.

 Select an option from the drop down list:

 Use default settings: Prism Deploy uses the default setting defined in the
File Properties | Replace tab. This option is the default.

 Overwrite if file is different: The file is installed if it does not already exist or
if it differs from the existing file in any way.

 Overwrite if date/time is later: The file is installed if it does not already exist
or if its date/time stamp is later than the existing file.

 Overwrite if date/time is earlier: The file is installed if it does not already
exist or if its date/time stamp is earlier than the existing file.

 Never overwrite existing file: The file is installed only if it does not already
exist.

 Overwrite if version is different: The file is installed if it does not already
exist or if its version number differs from the existing file.

 Overwrite if version is later: The file is installed if it does not already exist
or if it has a later version number than the existing file.

 Overwrite if version is earlier: The file is installed if it does not already exist
or if it has an earlier version number than the existing file.

 Overwrite if version is identical: The file is installed if it does not already
exist or if its version number is identical to the existing file.

 Overwrite if file is identical: The file is installed if it does not already exist or
if it is identical to the existing file.

Package Editor User's Guide

78

 Always overwrite existing file: The file is always installed.

 Don’t install files unless they already exist. Select this check box to prevent a new

file from being added.

Defining Delete Options for Folders

The options in the Delete tab of the Item Properties dialog box tell Prism Deploy when to delete a
folder with the same name from a user’s computer. The delete option you select here supersedes
any defaults defined in the File Properties | Delete tab. Select an option from the drop down list:

 Use default settings: Prism Deploy uses the default setting defined in the File Properties

| Delete tab. This option is the default.

 Delete only if empty: Delete the folder only if it is empty.

 Always delete: Always delete the folder, even if it contains files or subfolders.

 Never delete: Never delete the folder.

Defining Delete Options for Registry Keys

The options in the Delete tab of the Item Properties dialog box tell Prism Deploy when to delete a
registry key with the same name from a user’s computer. The delete option you select here
supersedes any defaults defined in the File Properties | Delete tab. Select an option from the drop
down list:

 Use default settings: Prism Deploy uses the default setting defined in the File Properties

| Delete tab. This option is the default.

 Delete only if empty: Delete the registry key only if it is empty (it does not contain any

other registry keys or values).

 Always delete: Always delete registry keys, even if it contains other registry keys or

values.

 Never delete: Never delete registry keys.

Defining Delete Options for Registry Values

The options in the Delete tab of the Item Properties dialog box tell Prism Deploy when to delete a
registry value with the same name from a user’s computer. The delete option you select here
supersedes any defaults defined in the File Properties | Delete tab. Select an option from the drop
down list:

 Use default settings: Prism Deploy uses the default setting defined in the File Properties

| Delete tab. This option is the default.

 Delete if value is identical: Delete a registry value only if it is identical to an existing
value.

 Delete if value is different: Delete a registry value only if it is different from an existing
value in any way.

 Always delete: Always delete registry values.

 Never delete: Never delete registry values.

 Subtract from existing value: Delete the parts of a registry value that are contained in
the existing value. This option should be used only when you want to delete an item from
a registry value representing a list of items. This option is also only valid on registry
values that are strings (that is REG_SZ, REG_MULTI_SZ, and REG_EXPAND_SZ).

Defining Prism File and Item Properties

79

Defining Delete Options for Files in a Prism File

The options in the Delete tab of the Item Properties dialog box tell Prism Deploy when to delete a
file with the same name from a user’s computer. The delete option you select here supercedes
any defaults defined in the File Properties | Delete tab.

Select an option from the drop down list:

 Use default settings: Prism Deploy uses the default setting defined in the File Properties

| Delete tab. This option is the default.

 Delete if file is identical: Delete the file only if it is identical to an existing file.

 Delete if file is different: Delete the file only if it is different from an existing file in any

way.

 Always delete: Always delete the file.

 Never delete: Never delete the file.

Defining Registry Value Properties

To view and modify registry value properties, right click on a registry value on the right side of the
Editor window and select Properties from the drop down menu.

The Item Properties | Registry Value Properties tab displays the name of the registry value and its
location in the registry.

 Select an option from the Data Type: drop down list to change the registry value’s data
type:

REG_SZ

Package Editor User's Guide

80

REG_EXPAND_SZ
REG_MULTI_SZ
REG_DWORD
REG_BINARY
REG_COUNTER

 In the Data: text box, modify the value’s data.

Merge Changes into List-Type or String-Type Registry Values

You can merge changes into list-type registry values (REG_MULTI_SZ) and string-type registry
values (REG_SZ and REG_EXPAND_SZ), rather than overwriting the existing values. By default, Prism
Deploy updates the registry values that hold the PATH component using this method. Prism
Deploy’s RULES.INI file can be configured to handle other string registry values in this way. (See the
Deployment Guide or Console online help for more information about the RULES.INI file.)

Permissions

Overview of Permissions for Items

Permissions are used to control the level of access a user or group has to a file, folder, or registry
key in Windows. When you define permissions for an item, you specify which users or groups
have access to it and you define what they can do with it (for example, read, write, execute, and
so on). Prism Deploy captures changes to permissions when finding changes to a system, and
the Prism Deploy Editor lets you edit these permissions and define your own permissions. When
the Prism file is installed, the permissions are added to or subtracted from the permissions for the
items on the target computer. Prism Deploy handles permissions in much the same way as it
handles registry values. It adds permissions to and subtracts them from a system’s existing
permissions, just as it adds and subtracts registry values without replacing the entire registry.

Caution: Before adding permissions to an item in the Prism file, be familiar with NTFS and
registry permissions and how they are implemented in Microsoft Windows. Also, plan
the permissions before adding them to a Prism file. Setting up permissions without a
thorough understanding of their effect may cause problems that are difficult to reverse.

Example

You are using Prism Deploy to install a new software application—AcmePro. For security, you
limit access to C:\PROGRAM FILES, but for this application to work, users need permission to write to
the folder C:\PROGRAM FILES\ACMEPRO\USER DATA. You can add the correct permissions to the target
computers in either of these ways:

 After installing AcmePro but before capturing it in a Prism file, right-click on the User Data
folder in Windows. Choose Properties from the pop-up list. In the Security tab, give
users the necessary access to the User Data folder.

Now capture the AcmePro installation in a Prism file—the necessary permissions are
automatically captured along with the files and folders. When the Prism file is installed,
the permissions for this folder are also installed.

 If you prefer, set the permissions through the Editor. Capture the AcmePro installation
with the Prism Deploy Editor. With the captured installation open in the Editor, go to the
Item Properties | Security tab for the User Data folder. Set permission for everyone to
write to this folder. When the Prism file is installed, the permissions for this folder are also
installed.

Permissions Displayed in the Editor

Before capturing or updating permissions, it is important to understand how the Editor displays
permissions. Prism Deploy only displays the explicit permissions for an item; it does not display

Defining Prism File and Item Properties

81

the effective (inherited plus explicit) permissions for an item. So, when viewing the permissions
through the Editor, the permissions you see depend on where they were added originally before
you captured them in a Prism file. You see only the permissions for the folder or file that are to
change. The permissions dialog boxes are blank for items that inherit these permissions.

For example, if you take a Picture of a folder that has explicit permissions, the Item Properties |
Security tab for the folder reflects the permissions. However, the Item Properties | Security tab
is blank for a file within the folder. In contrast, the Window’s Security property sheet for each item
in the folder displays the permissions for the parent folder (if inheritance has been set up).

Inheritance of Permissions

Files and folders often inherit the permissions of their parent folder. This means you do not
usually have to define permissions for large sets of files or folders. Often adding permissions to or
subtracting permissions from a single parent folder can accomplish what you want.

You cannot use Prism Deploy to remove inherited permissions. However, you can reverse the
inherited permissions by using the Item Properties | Security tab to deny permissions to a file or
subfolder. For example, Joe can read the folder C:\DATA\FINANCIALS because he has inherited this
permission from his read access to C:\. Using Prism Deploy to remove his access to
C:\DATA\FINANCIALS does not change his read access to this folder. To remove Joe’s read access to
C:\DATA\FINANCIALS, you must remove his access to C:\. Of course, this solution may prevent Joe
from doing anything on the C:\ drive.

In the example above, it is better to add a Deny permission for Joe to C:\DATA\FINANCIALS. Using
Prism Deploy to install a Deny permission prevents Joe from reading this folder and any files or
folders within it. But, the deny permission is only for the C:\DATA\FINANCIALS folder. Joe and the
software application he runs still have access to the rest of the hard drive.

Capturing Permissions

Permissions are captured along with other file information when you take a Prism Deploy Picture.
However, the permissions are only captured and displayed in the Picture for the parent folder
where the permissions were originally assigned. If you are taking a custom Picture and the parent
item is not part of the Picture, the Prism file does not contain any permissions.

When you use the Editor to find changes, Prism Deploy only captures permissions if there was a
change in the permissions between the before and after environments, Prism Deploy captures
the permissions explicitly assigned to newly installed items. The permissions dialog boxes are
blank for items where the permissions did not change.

Manually Setting Permissions

Permissions for an item in the Prism file can be set through the Item Properties | Security tab.

Installing Permissions

The permissions defined on the Item Properties | Security tab are added to or subtracted from
items when the Prism file is installed on a target computer. The permissions of the current user
do not generally matter during installation. Prism Deploy can add and subtract permissions
regardless of the current user’s ability to do so.

A Prism file containing permissions can only be installed if the target computer supports
permissions. If the target computer does not support permissions, installation of the Prism file will
fail. For example, a Prism file that adds permissions to a folder on the C: drive will fail on a
system with a FAT hard disk—a format that does not support permissions.

Package Editor User's Guide

82

Security tab

The Item Properties | Security tab lists the objects (users, computers, domains, groups, and so
on) being granted or denied permissions. It also lists the permissions that control the type of
access they have to the item. If you are viewing the properties for an item in the Deleted Items
portion of the Editor, then this tab lists the permissions that are to be taken away. Through this
tab, you can add names and set specific permissions for each name.

The Item Properties | Security tab opens when you right-click on an item in the Editor main
window, then click the Security tab.

Caution: Before using this tab, read Overview of Permissions for Items. Using this option without
a thorough understanding of permissions could cause problems that are difficult to
reverse.

Note: This dialog box is designed to follow the format of the Security property sheet in Microsoft
Windows. Like the Windows interface, the appearance of this tab varies between the
different versions of Windows. The fields or buttons on your computer may differ slightly
from the descriptions provided here.

Users, Computers, and Groups

The box in the upper part of the tab lists the users and groups for whom permissions will be
added to the item. To add more users or groups, click Add to add the names. Then define new
permissions just as you would when changing the permissions in Windows. If you are editing a
Deleted item, the permissions you define here are taken away from the existing permissions
during installation.

Defining Prism File and Item Properties

83

 Add: Click the Add button to add a user or group that should have permissions allowed

or denied for the item. The Select User or group dialog box opens.

 Remove: Click the Remove button to remove the highlighted name. The designated
permissions will no longer be added to or subtracted from the user or group during
installation.

Note: You cannot use Prism Deploy to remove inherited permissions. See Overview of
Permissions for Items for more information.

Permissions

In the lower part of the tab, set the level and type of permissions for the name highlighted in the
upper part of the tab. To allow or deny access to the item, select the appropriate check box. In
most cases, the standard levels of permissions listed here are sufficient.

 Allow. With this option selected, the user or group is granted the permission. Selecting
Full Control automatically grants all permissions.

 Deny: With this option selected, the user or group is denied this type of access to the

item.

Caution: Be careful when using Deny. Deny takes precedence over Allow.

Special Access Permissions

To customize the permissions or set special access permissions, click the Advanced button. The
Access Control Settings dialog box opens.

Package Editor User's Guide

84

Access Control Settings dialog

The Access Control Settings dialog box gives a more detailed view of the information presented
in the Item Properties | Security tab. Use this dialog box to customize the permissions to any level
of detail.

The Access Control Settings window opens when you click the Advanced button on the
Item Properties | Security tab.

Note: This dialog box is designed to follow the format of the Security property sheet in Microsoft
Windows. Like the Windows interface, the appearance of this tab varies between the
different versions of Windows. The fields or buttons on your computer may differ slightly
from the descriptions and graphic provided here.

Add

To add a user or group, click the Add button. A new dialog box opens where you can add names
to the permissions list.

After adding names, Prism Deploy opens the Permission Entry where you can set special access
permissions or customize the permissions.

Remove

To remove the permissions set for a user or group, highlight the name and click the Remove
button. The name is removed from the list and the permissions are removed from the item for this
user or group.

Defining Prism File and Item Properties

85

View/Edit

Click the View/Edit button to set special access permissions or customize the permissions for the
current item. When you click this button, the Permission Entry dialog box opens.

Permission Entry dialog

The Permission Entry dialog box lets you set the permissions at the individual level, giving you
finer or more granular control over the specific permissions granted for an item.

The Permission Entry dialog box opens when you click the View/Edit button on the Access
Control Settings dialog box or the OK button on the Select User or Group dialog box.

Note: This dialog box is designed to follow the format of the Security property sheet in Microsoft
Windows. Like the Windows interface, the appearance of this tab varies between the
different versions of Windows. The fields or buttons on your computer may differ from the
descriptions and graphic provided here.

Options include:

 Change: Click the Change button to change the name of the user or group. The

permissions are applied to the account listed in this text box.

 Apply onto: This option controls how the permissions are applied to this item and its
child items. The default varies, depending on the type of item. For example, for folders,
the default option is to apply the permission to the folder itself, along with any folders or
files beneath it.

Package Editor User's Guide

86

 Allow/Deny: Select the check box to allow or deny the specific permission.

Allow: With this option selected, the user or group is granted the permission. Selecting
Full Control automatically grants all permissions.

Deny: With this option selected, the user or group is denied this type of access to the
file or folder.

Shortcut Properties

Shortcut Properties dialog

For the shortcuts in a Prism file, you can change the path, define a working directory and optional
parameters, and change the icon that is displayed in the shortcut.

The Shortcut Properties dialog box opens when you double-click or right click on a shortcut in
the Editor window and select Modify from the pop-up menu.

 Target: Shows where the executable for the shortcut is located. If necessary, enter a
new path.

Click the Find Target button to open the folder containing the executable file.

 Working Directory: If necessary, type the path to the working directory.

Some applications need access to files in a particular directory in order to execute and
must be launched from the folder where these files reside. This directory is referred to as
the working directory. If your shortcut points to an executable and it needs a working
directory specified, enter the path to the working directory.

 Optional Parameters: If your shortcut is a program and it needs command line
arguments to run properly, enter them in the text box.

For example, if you usually type graph.exe /t in the command line when starting a
program called Graph, type /t in this text box.

 Run: Select an option from the drop down list to specify how the application will run when
the user opens it.

The options are Normal Window, Minimized, and Maximized. These are the same
options available when defining a program’s properties with the Start menu’s Settings |
Taskbar option.

 Change Icon button: Change the icon for the shortcut. The Change Program Icon dialog

box opens.

87

Working with Variables

Prism Deploy lets you use environment and Prism Deploy variables inside registry settings,
shortcuts, path names, and INI files. This feature lets you install Prism files even when the people
receiving the file need personalized entries distributed, such as e-mail addresses. Variables also
let you install one Prism file in a heterogeneous environment.

Prism Deploy recognizes some common folders and registry keys and automatically substitutes a
variable for the path names or keys when it takes a Picture or finds changes. If Prism Deploy
does not substitute a variable for a specific instance of a folder or key, you can include variables
in the file properties or add a variable folder to the Prism file. Click the options listed below for an
overview.

Variable Resolution Order

There are four ways a variable can receive a value. Prism Deploy uses the steps defined below,
in the order given, to obtain the value for a variable when you install the Prism file containing the
variable. The variable receives a value from:

1. The source you have defined (if any) in the Variable Source tab of the Variable Properties
dialog box.

2. If the source you have defined is This Variable, Prism Deploy tries to get its value from
the currently executing environment. Note that Prism Deploy inherits this environment
from the process that launches it. Checking the value of the variable in another, parallel
process (such as a command prompt window) may not show the same value that Prism
Deploy will inherit.

3. If the variable is not defined after the previous steps, Prism Deploy uses the default
value, if any, you defined in the Variable Name tab of the Variable Properties dialog box.

4. If appropriate, based on the settings you have defined in Variable User Prompt tab of the
Variable Properties dialog box, Prism Deploy displays a window asking for the variable’s
value. The window also contains a Cancel button, letting the user cancel the operation at
that point.

5. Finally, Prism Deploy will decide to continue installing the file based on whether the
length of the variable’s value (0 if it does not have one) meets the minimum and
maximum length properties you have defined in the Variable Requirements tab of the
Variable Properties dialog box.

Prism Deploy Substituted Variables

When Prism Deploy finds the following directories or key names, it substitutes a variable.

 For the Windows and System directories it substitutes WINDIR and WINSYSDIR,
respectively.

 For keys in HKEY_CURRENT_USER\SOFTWARE\Microsoft\Windows\currentversion\explorer\shell
folders, it substitutes the key corresponding to the same name with:



APPDATA HISTORY

CACHE NETHOOD

COMMON DESKTOP PERSONAL

Package Editor User's Guide

88

COMMON PROGRAM PRINTHOOD

COMMON START MENU PROGRAMS

COMMON STARTUP RECENT

COOKIES SEND TO

DESKTOP START MENU

FAVORITES STARTUP

FONTS TEMPLATES

Example of a Prism File Substituted Variable

For example, when Prism Deploy finds a reference to a Windows directory, it automatically
converts the full path name into the variable WINDIR. This substitution lets you install the file on
another computer without regard for where Windows files are located.

Let us say you want to apply the wallpaper setting "Sample."

1. Take a Picture of the computer.

2. Change the wallpaper setting to Sample.

3. Let Prism Deploy find the changes.

4. No matter where the Windows files are located, the resulting PWC file includes the
following lines:

In Registry (Current User) | Control Panel | Desktop:

 Wallpaper %WINDIR%\Sample.bmp

Prism Deploy automatically substituted the variable %WINDIR% for the path to the Windows
directory. When you install the changes on another computer, Prism Deploy expands the variable
by putting the correct path to the Windows directory in Registry (Current User) | Control Panel |
Desktop.

Where Environment Variables Are Defined

There are many ways to set and use variables in stand-alone and network environments. Here
are some common ways of defining variables.

Environment variables pertain to the entire Windows environment. Windows and all applications
that support variables can use the environment variables. Common places for setting
environment variables are:

 autoexec.bat. The temp variable, which tells Windows and other applications where to
store temporary files, is often set in AUTOEXEC.BAT on Windows computers. For example,
set temp = C:\Windows\temp.

 Environment tab. The Environment tab in Control Panel | System lets you define system

or user variables. This tab is where the temp variable is defined.

 Login scripts on a network. The types of variables supported and how you set them

depends on the type of network operating system.

Windows also sets its own environment variables. These variables represent important folders for
the operating system. For example, a variable is defined for the windows folder (WINDIR). The
purpose of this variable is to represent the path to the folder, no matter what the actual path may
be. WINDIR may be C:\WINDOWS on a Windows 2000/XP or higher computer. These variables are
defined when booting the computer and are stored in the registry.

Working with Variables

89

To include a variable in a Prism file when an environment variable has not been defined, Prism
Deploy lets you define an internal variable. These variables are only available for the current
Prism file and only Prism Deploy can resolve the variable. (See the Variable Properties dialog
box.)

Add Variables to Prism File Properties

In the File Properties | Variables dialog box, you can enter variables that will be resolved when
Prism Deploy installs this file. These variables can indicate differing target paths, registry keys,
and so on. The variable’s source can be a file, another variable, an INI file, a registry key, or you
can prompt the user to enter the variable’s value.

Manually Entering a Variable

Use environment variables or internal Prism Deploy variables within INI files, shortcuts, or registry
data. If you are using an internal variable, define the variable before beginning the following
steps. (See Item Properties.)

To insert the variable:

1. Locate the file or registry data where you want to insert the variable (for example
C:\WINDOWS\MAIL.INI) and open it for editing.

2. Insert the variable. The variable name must be enclosed in quotes and the percent (%)
sign.

For example, inside C:\WINDOWS\MAIL.INI, find the [email address] section and replace your
user name with "%USERNAME%".

3. Save the file or registry data and close the Editor.

Prism Deploy resolves the environment or Prism Deploy variable, in this case %username%,
when the Prism file is installed. If Prism Deploy is unable to resolve an environment variable, it
distributes the variable "as is," percent (%) sign and all. You can prevent this from happening by
explicitly adding a "username" variable to Prism Deploy’s variable list.

Where Are Percent Signs Needed?

When adding variables to Prism files, you need to enclose them in percent signs in the following
areas:

 FILE CONTENTS (such as INI files)

 REGISTRY VALUE DATA

In all other areas such as folder and file names, registry key names, and registry value names,
use the Prism Deploy Editor special menu options for creating a variable. You do not need to use
the percent sign when using variable folders, variable registry keys, and so on.

Adding a Variable Registry Entry

Prism Deploy lets you add a registry key or registry value containing a variable to a Prism file. For
example, if you want to distribute a Prism file that creates a unique registry value on each user’s
computer, set up a Prism Deploy variable to create the unique value each time the Prism file is
installed.

You can use either an environment variable that is set outside of Prism Deploy or an internal
variable that is set within Prism Deploy. If you choose an internal variable, you must first define
the variable. (See Where Environment Variables Are Defined and the Variable Properties dialog
box.)

Package Editor User's Guide

90

1. On the left side of the Editor window, click on the registry key where you want to create a
new variable registry key or value.

2. Select Edit | New.

3. Choose either Variable Registry Key or Variable Registry Value from the drop-down
menu.

4. In the text box on the New Variable Registry dialog box, type the name of the
environment variable or Prism Deploy variable that defines the new entry.

5. Click OK. The new variable is displayed in the Editor window.

Variable Folders

Add Variable Folders to Prism Files

Prism Deploy lets you add a variable folder, containing an environment variable, to a Prism file.
For example, use a variable folder if you want to distribute a Prism file that updates a DLL in an
application directory, but the directory could be different on multiple computers. In this case, set
up a Prism Deploy variable to search for the application executable file and install the DLL in the
same directory.

Adding a New Variable Folder

Prism Deploy lets you add a variable folder containing an environment variable to a Prism file.

1. In the left side of the Editor window, click on the drive or folder where you want the new
variable folder located.

For example, click on C: to put the folder in the C: drive or click on Windows to put the
folder in the Windows directory.

2. Click in the toolbar and select Variable Folder from the submenu.

The New Variable Folder dialog box opens.

3. In the text box, enter the name of the environment variable that defines the new folder.
Click OK. The new variable folder is displayed in the Editor window.

Changing Existing Folders to Variables in Prism Files

If you already have a folder that you want to turn into a variable, the simplest thing to do is to edit
the paths for the file. (See Changing File Path Names for more information.)

This method is very powerful because Prism Deploy automatically changes all references to a
folder (in INI files, the registry, and so on) to the variable you request.

91

Saving Files

Saving a Prism File

A Package is saved automatically by Prism Deploy as a .PWC (Portable Windows Change) file
when you close it. You also have the option of saving a copy of the Package under a different
name, or saving it as a Prism Executable Package (.EXE).

Saving or Duplicating a Prism File from the Editor Window

When you close a Prism file, Prism Deploy automatically saves it. However, if you want to
duplicate the Prism file you have open in the Editor window or change it to a different type of
Prism file, use Save As to create a copy under a different name.

1. Select File | Save As.

Prism Deploy displays the Pick a file to save to dialog box.

2. Select the drive or location in the Save in: field.

3. Type a name for the file in the File name: field.

4. Select the type of file you want to save from the Save as type drop down list.

5. Click Save.

Prism Deploy saves the file under the new name and displays the contents of the Prism file in the
Editor window. You can now edit this file.

Creating a Duplicate Prism File with a New ID

When you select File | Save As and save the Prism file under a new name, Prism Deploy gives
the new file the same identification number (ID) as the original file. The Prism Deploy Rollback
file, along with utilities for scheduling and uninstallation information on the computer, considers
these two files to be the same. To create two unique versions of the same file, each with unique
uninstallation data, save the file as follows:

1. Save a new version of the Prism file with File | Save As, as described above.

2. With the new Prism file open, click or select File | Properties.

3. Select the File Properties | Information tab.

4. Click the New ID button. A new ID number is generated.

5. If you are duplicating a Prism Executable Package, enter a new description in the File
Properties | Add/Remove tab for the Control Panel's Add/Remove Programs.

93

Alternate Methods for Distributing Prism Files

Prism Deploy gives you a number of options for distributing Prism files. The most direct and
efficient is to use the Prism Console. The Console lets you set up your Prism files for installation,
maintain a permanent record of the computers where they are installed, and initiate installation
over the network or to remote users with just a few clicks. If you prefer to use a command line or
other distribution tool, Prism Deploy also supports a wide variety of alternate methods for
distribution.

In each case, the Prism Client, which resides on the target computer, lets you install the Prism
file.

How the Prism Client Works

Prism files are easily distributed to computers using the Prism Deploy Client. Before you decide
how to install Prism Deploy, you need to understand how the Prism Client accomplishes its tasks:
either through the Console, Prism commands, and/or through Prism Deploy shell extensions.

The Client, which is installed on each target computer, communicates with the Prism Console and
provides the vehicle for installing software and making other changes on a target computer. The
Prism Deploy Client also executes commands that are invoked via login scripts, batch files, third-
party management suites, and Prism Deploy's own shell extensions. These features let you use a
variety of methods for distributing Prism files to target computers.

Note: You cannot edit Prism files using the Prism Client, because the Client does not have a user
interface. You must use the Editor to edit Prism files.

Distribution via E-mail

Just write and address the e-mail message, then attach the Prism file. Prism Deploy’s shell
extensions install the contents of the Prism file when the recipient double-clicks the attachment.

The only limitation to this method is that the e-mail server or program may limit the size of files
that you can attach to a message. If so, use this method for smaller Prism files.

Link the Prism File to a Web Page

Use this method to deliver Prism files to remote laptop users or place the Prism files on the
corporate intranet page for general use. Users simply click on the link to install the Prism file.

Note: The Prism Client shell extensions must be installed on the target computers in order for the

Packages (.PWC) to launch automatically from a Web page.

Edit the HTML source file to create a link to the Prism file. For example, if the Prism file is named
SR3.PWC, it is stored in the same folder as the Web page, and the name of the link that will be
displayed on the Web page is "Install MyApp for Service Release 3," add this line to the HTML
source file:

Install MyApp for Service Release 3

Distribution Using a Network Login Script

Add a command to the NetWare or Windows logon scripts to have Prism files or scripts run at
each logon. Here is a NetWare example to give the "Graphics" group the settings to install and
use the new Laser 7000 printer:

Package Editor User's Guide

94

IF MEMBER OF "GRAPHICS"

@"C:\Prism Deploy\ClientInstallFiles\ptclient.exe /InstallPackage" "F:\Prism
Deploy\Laser_7000.pwc"
END

The following is an example to give the "Headquarters" group the latest service release for the
corporation's productivity suite. You must first create a batch file that has the following command
and save the file to the NETLOGON shared location on the server. Then assign the
"Headquarters" group the batch file using the server User Manager program.

"C:\Prism Deploy\ClientInstallFiles\ptclient.exe" /InstallPackage "F:\Prism Deploy\OFFXP.pwc"

More Information

See "Scripting Prism Deploy Tasks" in the Deployment Guide or the Prism Console online Help
for information about the command line options and syntax.

Distribution Using a Network Management Suite

Using Prism Deploy commands, Packages are ideal for distribution using network management
suites. Network management suites, such as Microsoft’s Systems Management Server, Novell’s
ZENworks, and Tivoli’s Management Framework, are used to roll out packaged software to
workstations on the network. This roll out is usually accomplished by configuring the suite
software to run a command on targeted systems. Prism Deploy commands underlie all of the
Client’s operations, and can be inserted directly into the management suite’s distribution
mechanism.

Distribution Using Prism Deploy Commands

Prism Deploy commands automate the Client to perform most Prism Deploy functions in the
background. The commands and command switches define exactly how and when the Client
executes a command. Use Prism Deploy’s commands singly, grouped in Prism Deploy scripts, or
in batch files.

Use the command line when you want to automate common tasks such as distributing an
application, installing an update, or uninstalling an application that is no longer needed. You can
complete Prism Deploy tasks by calling the appropriate commands from a batch file, a login
script, the Startup folder, or any shortcut on the computer. You can even group multiple Prism
Deploy tasks in a single text file to create a script.

For More Information:

See "Scripting Prism Deploy Tasks" in the Deployment Guide or the Prism Console online Help
for information about the command line options and syntax.

Distribution Using a Scheduling Utility

Schedule a recurring task to reinstall Prism files on a regular basis or schedule a task to occur
just once to deliver a new application to remote users. Add the new task to your scheduling utility
to tell the Prism Client (PTCLIENT.EXE) to install a Prism file. Use the Task Scheduler in Microsoft
Internet Explorer, the Task Scheduler service on Windows, Norton Scheduler or any other utility
that lets you run an executable at a specified time.

Alternate Methods for Distributing Prism Files

95

Distribution Using Windows Explorer

Since the Prism file contains all the files needed to correctly install its contents, all you need to do
is to double-click on a Prism file through any Windows browser. The shell extensions do the work!
For example:

 If the Prism file installs a large software application that you need to share between work
and home, you might decide to store it on a USB drive.

 If you want to be able to repair or reinstall a malfunctioning application while you are on
the road with your laptop, you can create a CD-ROM containing the Prism files for all
your critical applications. Then, insert the CD-ROM and run the Prism file again to
reinstall or "fix" the software.

 If you are on a network, put useful Prism files on a shared network drive.

Distribution Using a Windows Start-up File

To have a Prism file run when you start Windows, place a shortcut to the Prism file in any of the
following places, either for all users of a computer or for just a specific user:

 C:\Documents and Settings\All Users\Start Menu\Programs\Startup

 C:\Documents and Settings\<username>\Start Menu\Programs\Startup

 C:\WINDOWS\Start Menu\Programs\StartUp

 C:\WINNT\Profiles\<username>\Start Menu\Programs\StartUp

 HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run

 HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\RunOnce

Shell Extensions

Distribution Using Prism Deploy Shell Extensions

Prism Deploy's shell extensions register several new file types in the local registry. If the shell
extensions have been installed on the computers, users can install and uninstall Prism files
simply by double-clicking or right-clicking on Prism files they have found in Windows Explorer,
received as e-mail attachments, or downloaded from the corporate intranet. Prism Deploy's shell
extensions give you great flexibility for distributing Prism files.

Prism Deploy Shell Extensions

Prism Deploy’s shell extensions register several new file types in the local registry. If the shell
extensions have been installed on the computers, users can install and uninstall Prism files
simply by double clicking or right clicking on Prism files they have found in Windows Explorer,
received as e mail attachments, or downloaded from the corporate intranet.

For example, a network administrator can attach a Prism file to an e mail message giving the
recipients an update to their antivirus software. Likewise, users can browse to a drive on the
network where Prism files are stored and simply double click on a file to install it on their
computer. If you plan to distribute Prism files through the corporate intranet, users simply double
click to install the Prism files shown as links on the Web site. You can configure Prism files to
contain detailed "before installation" messages so users know exactly what will happen when
they install the file.

Caution: Prism Deploy’s shell extensions give you great flexibility for distributing Prism files.
However, if you have strict requirements about what users may and may not install on
their computers or if you want only network administrators to install or uninstall Prism
files on users’ computers, then you might decide against installing the shell extensions
on the computers.

Package Editor User's Guide

96

Context Menus

Prism Deploy registers several shell extensions, but only the following types display context
menus: PWC (Package files), PWF (Picture files), PWR (Uninstall files), and EXE (Prism
Executable Packages).

PWF (Picture Files) Shell Extensions

Edit opens the Picture in the Prism Deploy Editor for modification. (Only available if the Prism
Deploy Editor is installed.)

PWC (Packages) Shell Extensions

Open tells Prism Deploy to install the selected Package. Prism Deploy’s default setup prompts
the user with the message, "Are you certain you want to install the file <filename>?" The user can
answer Yes or No.

Print means the contents of the Package will be printed to the user’s default printer.

Edit opens the Package in the Prism Deploy Editor for modification (only available if the Prism
Deploy Editor is installed).

Uninstall tells Prism Deploy to uninstall the changes it made by installing the Package.

PWR (Uninstall Files) Shell Extensions

Uninstall tells Prism Deploy to uninstall the changes it made by installing the Prism file
associated with this Uninstall file.

EXE (Prism Executable Package) Shell Extensions

Open tells Prism Deploy to install the selected Prism Executable Package. The Prism Executable
Package does not display a prompt to the user prior to installation, unless a prompt was added to
the Prism Executable Package through the Prism Deploy Editor. (See Messages Tab and
Variable User Prompt Tab for information on setting user prompts.)

Edit opens the Prism Executable Package in the Prism Deploy Editor for modification (only
available if the Prism Deploy Editor is installed).

PTS (Prism Deploy Script Files)

Run launches the script and plays all commands written to the script. The user will be asked "Are
you sure you want to play the script <name>?" The user can answer Yes or No.

Print means the contents of the script are printed to the default printer.

Edit opens the script in your default text editor for modification. (See "Script Statements" in the
Deployment Guide or Console online help.)

SMS and Network Management Suites

Integrating Prism with Microsoft SMS and other Network Suites

Prism Deploy compliments SMS (Microsoft Systems Management Server) and other network
suites. The installation of Prism files is independent of the method you use to deliver them, so
they can easily be distributed through these distribution systems that you already have in place.
Also, any Prism Deploy command can be carried out through one of these other tools.

Prism Deploy includes options for integrating directly with SMS. When you build a Prism file in the
Editor, you have the option of creating a Package Definition File (PDF) and/or a Management
Information File (MIF). These files ease the process of deploying a Prism file from SMS, while
ensuring information about the Prism file is recorded in the SMS reporting and inventory.

Alternate Methods for Distributing Prism Files

97

Naming the PDF or MIF Created by the Prism File

The File Properties | SMS tab helps you integrate Prism files into SMS’s (Microsoft Systems
Management Server) reporting and information gathering functions. On this tab, you can specify
the name of a file to be created when the Prism file is installed on a target computer. These types
of file can be created:

 PDF (Package Definition File for use with SMS version 1.x) or SMS (for use with SMS
version 2.0)

The PDF/SMS file records information you specify on this tab, along with information
about the Prism file properties for use when building an SMS Package. This information
is automatically pulled in when you create a new Package from definitions in the SMS
Administrator Console

 MIF (Management Information File)

When it is installed, the Prism file creates the MIF in the %WINDIR% directory on the target
computer. SMS retrieves this file to gather information about the success or failure of the
Prism file installation. This information is reported in the advertisement status area of the
SMS Administrator Console

Note: The Prism file created does not require SMS for installation. The Prism file creates the
additional file that you specify here, but its operation and characteristics do not change.

To name the PDF or MIF created by the Prism file:

1. Open the Prism file in the Prism Deploy Editor.

2. Click in the toolbar or select File | Properties.

3. Click on the File Properties | SMS tab.

4. Enter the Product, Publisher, and other information.

5. Select a check box for creating a PDF, MIF, or both types of file. Click OK.

 When you close the Prism file in the Editor, the PDF is created in the same location
as the Prism file.

 When the Prism file is installed or uninstalled, the MIF is created in the %WINDIR%
directory.

Creating an SMS Package Referencing a Prism Deploy Command

Prism Deploy can be used in conjunction with SMS’s (Microsoft Systems Management Server)
distribution method to invoke Prism Deploy commands and install Prism files on SMS client
computers. Any Prism Deploy command can be carried out in this way, including /InstallPackage,
/UninstallPackage, /TakePicture, /FindChanges, and so on. (See "Scripting Prism Deploy Tasks"
in the Deployment Guide or the Prism Console online Help for information on the commands.)

It is beyond the scope of this online help to describe all the procedures needed to create SMS
packages and schedule jobs. However, the following covers the main steps and the specific SMS
integration features in Prism Deploy. (See the SMS documentation for details.)

Before you Begin

 SMS site and logon servers must be properly configured.

 SMS client software must be running on the target computers.

 Prism Deploy service must be installed.

Note: See the SMS documentation for detailed information on the SMS settings and options.

Package Editor User's Guide

98

Distributing Changes with SMS

To use Prism Deploy and SMS together to distribute changes:

Step 1. Create a Prism file or script that contains the software, files, updates, or actions that you
want to distribute.

 Enter information on the File Properties | SMS tab to specify the
information recorded when the Prism file is installed.

 The setting for Installation Method in the File Properties |
Requirements tab must be left with the default setting—Current User
Only. You will use SMS to control whether the Prism file goes only to
the currently logged-in user or to all users of the computer.

 Copy the Prism file and its PDF to a SMS distribution folder, typically
a shared location on a server. If the Prism file is not a Prism
Executable Package, also copy the Client executable (PTCLIENT.EXE)
to the same location.

 After creating the Prism file, customizing it as needed, and testing
the file, you are ready to distribute it with SMS.

Step 2. Create an SMS Package.

Please refer to your SMS documentation for more detailed information.

Examples of Using Prism Files and Commands with SMS

The following examples illustrate ways to use Prism files with SMS:

 Create a Prism file for applications and application upgrades. Then create an SMS
Package and schedule an Advertisement to distribute the Prism file to users.

 The SMS Package can include a Prism Deploy command to install a single Package, or it
can call a Prism Deploy script that carries out a number of tasks and install multiple Prism
files.

 Use an SMS Package containing a Prism command to take customized back-up Pictures
of users’ computers by using the /TakePicture command with a custom Picture definition
(.PWI) file.

 Distribute the settings users need to connect to a new network printer. Just create the
Prism file, build an SMS Package and Program, then Advertise it.

 You have recently picked up a number of new tips for adjusting the registry through a
Microsoft certification class you attended, and you would like to make those changes on
the computers you manage. Create a Prism file with the changes to the registry, then
create an SMS Package and Program with a corresponding Advertisement to let SMS
distribute the changes.

Using ZENworks and other Network Management Suites with Prism Deploy

Many network management suites have the capability to roll out their own "packages" to
computers on the network, including Novell’s ZENworks®, Tivoli® Enterprise Console, and so on.
Since the Prism Deploy Client is a command-driven program, Prism Deploy Packages are ideal
for distribution using these tools. Prism Executable Packages can also be distributed easily
through network management suites. (See the following sections for more detailed information on
some of these tools.)

Ideas for Use

 Create Prism files for common applications, then use the network management tool to
deliver them to users.

Alternate Methods for Distributing Prism Files

99

 Use the network management tool to redistribute a shortcut to an important application
that a user has accidentally deleted. The Prism file you distribute can contain either the
entire application, or just the missing shortcut.

 Distribute a ZENworks package to call Prism Deploy’s /UninstallPackage command to
uninstall software that you previously installed with Prism Deploy.

 Write a Prism Deploy script that takes a backup Picture of the registry and other
important files on users’ computers. Use ZENworks to schedule the script to run once a
week.

Creating a NAL Application Object Referencing a Prism Deploy Command

Refer to Novell’s documentation for information about installing and using ZENworks. The
following steps provide a brief overview:

1. Before you begin, in order to use NAL with Prism Deploy, you must:

 Install Prism Deploy on a server where users have access.
 Install ZENworks on your server
 Install ZENworks snapins so you can create Application Objects within NWAdmin
 Be sure that users have access to the ZENworks program to receive the

applications that are assigned to them.

2. Run NWAdmin and create a new Application Object.

3. Give the application object a description and fill in the path to the Prism Executable Package
or Prism Client executable PTCLIENT.EXE.

4. In the NAL field for command line parameters, specify an appropriate Prism Deploy
command line switch, followed by the appropriate parameters, if using PTCLIENT.EXE to install a
Package. (See "Scripting Prism Deploy Tasks" in the Deployment Guide or the Prism
Console online Help for information on the commands.)

5. Fill in properties for the ZENworks Application Object. You do not need to use the settings for
registry, INI files, application files, text files, and icon/shortcuts because Prism files already
contain all those settings.

6. Assign the Application Object to users or groups.

101

Uninstalling Prism Files

Understanding Prism Deploy Uninstall Files

Prism Deploy’s Uninstall files (.PWR) hold the compressed information that Prism Deploy needs
to put a system back the way it was before a Prism file was installed. If you do not want to keep
the changes made by Prism Deploy, you can simply uninstall them. Below are some key points
that explain how Uninstall files work for Prism Deploy Packages and Prism Executable Packages.

Prism Deploy generates two Uninstall files when a Prism file is applied. Prism Deploy separates
the Prism file into user and computer-specific settings during the file installation and creates a
specific Uninstall file for each. When uninstalling the Prism file, you can do any of the following:

 Uninstall the entire Prism file

 Uninstall only the user-specific settings or only the computer-specific settings using the
command line switches /CommonInfo and /UserInfo. (See "/UninstallPackage" in the
Deployment Guide or the Console online help for information on the command lines.)

Uninstall files are unique to each target system. For example, Machine A may already have the
same version of a DLL that is contained in a Prism file. Therefore, when the Prism file is installed
and the Uninstall file is created on that system, the Uninstall file contains information about
incrementing the DLL counter. Machine B has an older version of the DLL, so the Prism file
updates the DLL, and the older version is stored in the Uninstall file, in case the Prism file needs
to be rolled back.

If a Prism file is installed more than once on the same system without rolling back a previous
installation, Prism Deploy tracks this information in the registry and stores additional Uninstall
files. Each new Uninstall file tracks only the information that was changed by each subsequent
installation of the Prism file. If you decide you do not want to keep the changes made by the file,
you will have a choice: undo just the changes from the last time the file was installed or undo all
the changes from every time the file was installed.

Uninstall files do not undo changes unless they are the same changes that Prism Deploy installed
on the computer. For example, a Prism file may install a new version of a DLL; the Uninstall file
stores a copy of the older DLL. If another program updates that DLL in the meantime and then
you decide to uninstall the Prism file, Prism Deploy does not replace the DLL with the older
version stored in the Uninstall file. The version now on the system is not the same version of the
file that Prism Deploy installed.

Where Prism Deploy Stores Uninstall Files

 In the default location, based on your operating system and individual computer settings.

 In the folder that you specified under Package | Options on the Uninstall tab.

 In the folder that you specified in the registry of the target computers :
HKCU\SOFTWARE\Lanovation\PictureTaker\Settings\Directories\Unapply Folder = [path]

Uninstalling Prism Files

Prism Deploy offers a variety of methods to uninstall Prism files. The best method depends in part
on the mechanism you used to install the file initially.

Uninstalling Changes with the Console

In many cases, the Console is the best method for uninstalling Prism files. (See the Deployment
Guide or Console online Help for more information.)

Package Editor User's Guide

102

Alternate Methods for Uninstalling Changes

 Uninstalling Changes with the Editor

 Uninstalling Prism Files Using the Shell Extensions

 Uninstalling Prism Files Using the Command Line

 Uninstalling Prism Executable Packages

Uninstalling Changes with the Editor

If you used Prism Deploy’s Editor to install new software, for example, you can quickly remove
the software by uninstalling the changes.

Click in the toolbar to select the file you want to uninstall.

Note: This method is only applicable to files installed on your own computer.

Uninstalling Prism Files Using the Shell Extensions

You can select a Prism file to uninstall directly from Windows Explorer.

1. In Windows Explorer, right-click on a Picture file (.PWF), Package file (.PWC), or Prism
Executable Package (.EXE).

2. Select Uninstall from the drop-down menu.

Prism Deploy opens and displays a confirmation message asking if you want to uninstall
the selected file.

3. Click Yes to continue. Click No to cancel the uninstall.

Uninstalling Prism Files Using the Command Line

You can also use the command line to uninstall Prism files. For example, use the command line
to uninstall a Prism file for an application that is no longer needed. The command for uninstalling
a Prism file is /UninstallPackage or /UP. (See /UninstallPackage in the Deployment Guide or
Console Help for details on the supported command line options and how to use them.)

Examples

Here are two examples of using the command line to Uninstall files.

 The network administrator has rolled out a version of word processing software that now
needs to be upgraded. The software manufacturer recommends uninstalling the older
version before installing the new version.

ptclient.exe /UninstallPackage oldsoftware.PWC

 You and five of your colleagues are evaluating three network analyzer packages for an
upcoming purchase. You have built Prism files for the three different versions and each
have taken turns evaluating the software. Now that you have made a decision, you need
to uninstall the other two versions. Use the prompt switch to confirm the removal of the
Prism files.

ptclient.exe /UninstallPackage eval1.pwc /prompt

For More Information:

Uninstalling Prism Files

103

See "Scripting Prism Deploy Tasks" in the Deployment Guide or the Prism Console online Help
for information about the command line options and syntax.

Uninstalling Prism Executable Packages

If you want to give the recipients of the Prism Executable Packages the ability to remove or
uninstall the software or configuration changes you are delivering, you have two options:

 If you are delivering a software application, the application itself may create its own
"uninstall" option when you originally build the Prism Executable Package. In that case,
Prism Deploy captures the uninstall method and delivers it as part of the Prism
Executable Package. Most software applications handle this uninstall option by putting an
entry in the Add/Remove Programs area of the Control Panel and placing an uninstaller
program on the hard drive.

 If you are delivering configuration changes, new files or folders, or software that does not
automatically create an uninstaller, check Add an entry to Add/Remove Programs when
the file is run check box in the Prism Executable Package’s properties. (See the File
Properties | Add/Remove Programs tab.) You must also enter the description to be
entered in the Add/Remove Programs area of Control Panel.

When you use the second option to configure the rollback capability, Prism Deploy creates a
folder called SIFXINST in one of the following folders on the target system:

C:\Program Files

C:\Program Files\Common

C:\Windows\System

C:\Windows

C:\

It then places an uninstaller program called SIFXINST.EXE and the Uninstall files for the Prism
Executable Package in the folder. The names of the Uninstall files are the same as the Prism
Executable Package with a number appended for each additional time the file is installed. The
extension of the files is .PWR.

105

Syntax & Variables for Installation Rules

Rule Variables and Operators for Installation Requirements

The rules and variables covered in this section include those used for creating installation rules
on the File Properties | Requirements tab in the Editor or creating scripts with the Prism Deploy
/ScriptVer command. Rules can be built using the drop-down lists in the Rule Expert or typed
directly in the Rules Editor. If you type a rule directly, the values for predefined variables must
match those set up by New Boundary Technologies.

Whether it is created with the Rule Expert or typed directly in the Rules Editor, each rule is
composed of some or all of these parts in the following order:

1. Variable type: Identifies the type of item you are evaluating—variable, registry key or
value, INI value, file, file version, file name, folder name, and so on.

2. Item: If the Value Type requires an identifier (those value types enclosed in brackets, for
example <File>), identify the item here. For example, with the Value Type <File>, enter
the path and name of the file. For example:

<File> "C:\Program Files\Acme Software\Acme.exe"

3. Comparison Operator or Logical Operator: Defines how the value on the target
computer is compared to the rule. For example: =, Exists, Matches, and so on.

4. Value or Constant: The value to compare with the resolved variable’s value on the target
computer.

Notes on Rule Syntax

When typing rules and their values:

 Variables support registry value names containing back-slashes (\). In a registry value
path, any characters following the first double-backslash (\\) are interpreted as part of the
registry’s name.

If a registry value type is used and there is not a double-backslash, then the default value
for the registry key is used. For example:

"HKLM\Software\Foobar\\Some Value" : the registry value name is "Some Value"

"HKLM\Software\Foobar\Another Value" : the registry value name is "Default"

 Rules are not case sensitive, except for size value abbreviations ("500 MB" is acceptable,
but "500 mb" is not). They can by typed in all caps, lower case, or a combination of the
two.

 A value must be enclosed in quotes (" ") in these cases:

 the value contains spaces (for example, "c:\Program Files\Any

Company\Any_exe.exe")
 the value is a string (for example, "computername")

 Constants are not enclosed in quotes (" ").

 Quotes can be embedded by typing two quotes for every embedded quote.
For example, the following rule evaluates to true if there is a registry value "Genuine"
Intel in the key HKLM\hardware\description\system\centralprocessor:

Exists <Registry Value> "HKLM\hardware\description\system\centralprocessor\\""Genuine"" Intel"

Package Editor User's Guide

106

Constants

For your convenience, several of the variables have constants assigned. When using the Rule
Expert, the constants are available in a drop-down list after you choose the variable type. If you
are typing the rule directly, the constants must match the values set up by New Boundary
Technologies.

See the discussion under each variable for information on the constants.

Comparison Operators

The following comparison operators are supported when creating installation rules on the
File Properties | Requirements tab in the Editor, setting up user-defined configuration groups in
the Console, or creating scripts with the Prism Deploy /ScriptVer command:

 All comparison operators must be followed by a value.

 All comparisons are case sensitive

Comparison Operators

= The value on the computer is equal to or matches the stated value exactly.
(See note below.)

<> The value on the computer is not equal to or does not match the stated value
exactly.
(See note below.)

< The value on the computer is less than the stated value.

<= The value on the computer is less than or equal to the stated value.

> The value on the computer is greater than the stated value.

>= The value on the computer is greater than or equal to the stated value.

exists The item exists. Use this option for identifying whether a specific file, folder,
registry key, registry value, and so on exists on the computer. For example, use
this option to determine whether an application is installed on the computer
before sending it an update.

not Reverses or inverts the meaning of the clause that follows it. For example:

 NOT EXISTS <file> "C:\Oracle\DB.BIN"

matches The matches operator uses wild-card characters to determine whether or not an
item matches the corresponding value. The portion of the statement that
contains wild-cards must be surrounded by quotes. The DOS wild-card system
is used:

? represents one character of any value

* represents 0 or more characters of any value. For example:

 IP MATCHES "*.183.*.*"

grepmatches Use a GrepMatch to identify a more complex pattern than those available with
the other operators.

Syntax & Variables for Installation Rules

107

Note: The operators = = and ! = (used with previous versions of Prism Deploy are equivalent to =
and < > respectively:

If you use = = in a rule or script, Prism Deploy translates it to =.

If you use ! = in a rule or script, Prism Deploy translates it to < >.

Examples Using Grepmatches

The following examples demonstrate the use of GrepMatch for the operator. For more
information, visit the support area of the New Boundary Technologies Web site
(www.newboundary.com/support/support.htm) for links to additional resources.

The group created with this match contains computers that have an IP Address within the range
192.168.1.*, 192.168.2.*, and 192.168.3.*:

IPAddress GREPMATCHES "192\.168\.[1-3].*"

The group created with this match contains computers with any of these letters as the first letter
of their CD-ROM drive—A:, B: C:, or D:

FirstCDLetter GREPMATCHES "[A-D]"

The group created with this match contains computers where the registry value FileFilter contains
*.olb as its first delimited value.

<Registry Value> "HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\DbgClr\7.0\Object
Libraries\{18E32C04-58BA-4a1e-80DE-1C291634166A}\Filters\1\\FileFilter" GREPMATCHES
"*\.olb.*"

Examples Using the Comparison Operators

These examples show the operator for a rule that identifies computers with less than 64MB of
RAM and the operator that identifies computers that use any language other than U.S. English.

RAM < 64MB

SYSTEMFULLLANGUAGE <> "Language.Full.English.UnitedStates"

Conjunction

You can add additional or contrasting criteria to a rule with the following operators:

 AND: Prism Deploy identifies the computers that meet both or all sets of criteria defined
by the rule. The Prism file is installed only on these computers or only these computers
are selected for the group.

 OR: Prism Deploy identifies the computers that meet either or any of the criteria defined
by the rule. The Prism file is installed only on these computers or only these computers
are selected for the group.

Conjunctions are evaluated left to right, except if precedence operators—parentheses ()—are
used in the statement.

Note on Parentheses

Use parentheses to override the normal left-to-right evaluation of a rule. In some cases, use of
parentheses changes the outcome of the evaluation. For example:

(CPU = "Pentium 5" AND OSVERSION = "Windows XP") OR (CPU = "Pentium 4" AND OSVERSION =
"Windows XP")

Package Editor User's Guide

108

Values

The values are the sequences of text or numeric characters that are compared with the items on
the target computers. Values must be enclosed in quotation marks if they contain spaces or are
any current or future logical operator. For example, "here OR there".

Note: Comparison of values is not case sensitive, except for size abbreviations. The size
abbreviations KB, MB, GB, and so on must be capitalized.

Prism Deploy rules support these types of values:

 Number: When a value must be compared against an item, the comparison is numeric if

both the item and the value are numeric.

 Size: A size is the same as a number but it is followed by the abbreviation for a unit. For
example 2.5MB for 2.5 megabytes.

Unit abbreviations include:

KB: kilobytes
MB: megabytes
GB: gigabytes
TB: terabytes

 Text: Text values are characters, strings, or other values that do not fit the definition for

Number or Size value.

 Version Number: The expected format for version numbers is 0.0.0.0. For example:

<file version> "%WINDIR%\FILE.DLL" <= 3.1.0.0

A file version can also be specified in these formats:

1

1.0

1.0.0

Quotes may be used around the version number, if you want the number to be evaluated
as a string value or if you wish to use the wild-card characters "?" or "*". Quotes and wild-
card characters should only be used with the logical operators MATCHES or GREPMATCHES.

Example

In both of the following examples, the rule evaluates to TRUE if PTCLIENT.EXE is greater than
or equal to version 5 and less than version 6.

(<file version> "c:\Program Files\Prism Deploy\ClientInstallFiles\ptclient.exe" >= 5.0) AND
(<file version> "c:\Program Files\Prism Deploy\ClientInstallFiles\ptclient.exe " < 6.0)
<file version> "c:\Program Files\Prism Deploy\ClientInstallFiles\ptclient.exe " MATCHES "5.*"

Predefined Variables

Predefined Variables

Predefined variables include those that are part of Prism Deploy like PT_CD, and those defined
as part of the Prism file installation rules. For some predefined variables, the possible values are
provided by Prism Deploy, not the environment—these values are called constants. For example,
Prism Deploy includes a list of potential values for the CPUFamily variable—486,
PentiumPro/II/III-Athlon, Pentium4, and so on.

Predefined variables are used without special punctuation or text. For example, a rule to evaluate
the amount of RAM on the target computer:

Syntax & Variables for Installation Rules

109

RAM >= 128MB

If the name of a predefined variable is enclosed in quotes, it is interpreted as a string value—not
considered to be a predefined variable. For example, "CPUMaker" is a string with the value
CPUMaker. CPUMaker is a predefined variable containing the CPU type.

Computer Active Directory (AD) Name

ComputerADName [comparison operator] ["Domain/Organizational Unit/Name"]

Active Directory (AD) name of the computer. The name must be written in canonical format, for
example:

ComputerADName = "NewBoundary.local/Computers/pc1"

Variable Type

String

Computer DNS Name

ComputerDNSName [comparison operator] ["DNS Name"]

DNS name of the computer

Variable Type

String

Computer Domain

ComputerDomain [comparison operator] ["Domain"]

The domain or workgroup of the computer.

Variable Type

String

Computer Name

ComputerName [comparison operator] ["Computer Name"]

Host name of the computer. This variable resolves to %computername%.

Variable Type

String

CPU Family

CPUFamily [comparison operator] [Constant]

Family of the computer’s primary processor.

Variable Type

String

Constants

 Pre486
 486
 Pentium_K5/K6
 PentiumPro/II/III_Athlon

Package Editor User's Guide

110

 Pentium4
 Other

CPU Maker

CPUMaker [comparison operator] [Constant]

Manufacturer of the computer’s primary processor.

Variable Type

String

Constants

 AMD
 Centaur
 Cyrix
 Intel
 Unknown

CPU Model

CPUModel [comparison operator] [Constant]

Model of the computer’s primary processor.

Variable Type

String

Constants

 AMD_AM486
 AMD_K5_Model_0
 AMD_K5_Model_1
 AMD_K5_Model_2
 AMD_K5_Model_3
 AMD_K6_Model_6
 AMD_K6_Model_7
 AMD_K6-2_Model_8
 AMD_K6-3_Model_9
 AMD_K6-3_Model_10
 AMD_K6-3_Model_11
 AMD_K6-3_Model_12
 AMD_K6-3_Model_13
 AMD_K6-3_Model_14
 AMD_K6-3_Model_15
 AMD_Other_K5/K6_CPU
 AMD_ATHLON
 AMD_Other_CPU
 Cyrix_CPU
 Centaur_CPU
 Intel_486DX_Model_0
 Intel_486DX_Model_1
 Intel_486SX_Model_2

 Intel_486DX2_Model_3
 Intel_486SL_Model_4
 Intel_486SX2_Model_5
 Intel_486DX2E_Model_7
 Intel_486DX4_Model_8
 Intel_Other_486_CPU
 Intel_Pentium_Model_1
 Intel_Pentium_Model_2
 Intel_Pentium_Model_3
 Intel_Pentium_MMX_Model_4
 Intel_Other_Pentium(P5)_CPU
 Intel_Pentium-Pro_Model_1
 Intel_Pentium-II_Model_3
 Intel_Pentium-II_Model_5
 Intel_Celeron_Model_6
 Intel_Pentium-III_Model_7
 Intel_Pentium-III_Model_8
 Intel_Pentium-III_Model_10
 Intel_Pentium-III_Mobile_Model_11
 Intel_Other_Pentium(P6)_CPU
 Intel_Pentium-4_Model_0
 Intel_Other_Pentium(P15)_CPU
 Intel_Other_CPU

Syntax & Variables for Installation Rules

111

First CD Letter

FirstCDLetter [comparison operator] [Constant]

Drive letter of the first CD-ROM drive on the computer.

Variable Type

String

Constants

A, B, C, ... Z

IP Address

IPAddress [comparison operator] ["Value"]

The IP address of the primary network card in the computer. If the target computer has multiple
IP addresses, this value actually contains multiple IP addresses—so you can compare to any of
its IP addresses.

Variable Type

String

NIC Address

NICAddress [comparison operator] ["Value"]

The NIC address of the primary network card in the computer. If the target computer has multiple
network cards, this value actually contains multiple NIC addresses—so you can compare to any
of its NIC addresses.

Variable Type

String

Number of CPUs

NumCPUs [comparison operator] [Number]

The number of CPUs installed and supported on the computer.

Variable Type

Number

Operating System Bits

OSBits [comparison operator] [Constant]

Indicates if the operating system is 32-bits or 64-bits.

Variable Type

String

Constants

 32-Bit
 64-Bit

Package Editor User's Guide

112

Operating System Components

OSComponent [comparison operator] [Constant]

The extra components installed on the client operating system. For example, Windows XP Home
Edition or Terminal Services.

Variable Type

String

Constants

 Windows Small Business Server
 Windows 2000 Advanced Server or Windows .NET Enterprise Server
 Microsoft Backoffice
 Terminal Services
 Microsoft Small Business Server (restrictive client license)
 Windows 2000 or Windows .NET Datacenter Server
 Non-application server mode running one interactive session
 Windows XP Home Edition
 Windows .NET Web Server
 Windows Storage Server 2003
 Windows Server 2003 Compute Cluster Edition
 Windows Home Server

Operating System Edition

OSEdition [comparison operator] [Constant]

The edition of the operating system.

Variable Type

String

Constants

 Edition Undefined
 Ultimate Edition
 Home Basic Edition
 Home Premium Edition
 Enterprise Edition
 Home Basic Edition N
 Business Edition
 Server Standard Edition (full installation)
 Server Datacenter Edition (full installation)
 Small Business Server
 Server Enterprise Edition (full installation)
 Starter Edition
 Server Datacenter Edition (core installation)
 Server Standard Edition (core installation)
 Server Enterprise Edition (core installation)
 Server Enterprise Edition for Itanium-based Systems
 Business Edition N
 Web Server Edition
 Cluster Server Edition
 Home Server Edition
 Storage Server Express Edition
 Storage Server Standard Edition

Syntax & Variables for Installation Rules

113

 Storage Server Workgroup Edition
 Storage Server Enterprise Edition
 Server for Small Business Edition
 Small Business Server Premium Edition
 Home Premium Edition N
 Enterprise Edition N
 Ultimate Edition N
 Windows Server 2003 R2
 Unlicensed

Operating System Family

OSFamily [comparison operator] [Constant]

The operating system family on the computer.

Variable Type

String

Constants

 Windows NT Family

Operating System Revision

OSRevision [comparison operator] [Constant]

The service-pack revision of the operating system.

Variable Type

String

Constants

 Windows 2000, Initial Release
 Windows 2000, Service Pack 1
 Windows 2000, Service Pack 2
 Windows 2000, Service Pack 3
 Windows 2000, Service Pack 4
 Windows Server 2000, Initial Release
 Windows Server 2000, Service Pack 1
 Windows Server 2000, Service Pack 2
 Windows Server 2000, Service Pack 3
 Windows Server 2000, Service Pack 4
 Windows XP, Initial Release
 Windows XP, Service Pack 1
 Windows XP, Service Pack 2
 Windows XP, Service Pack 3
 Windows XP x64, Initial Release
 Windows XP x64, Service Pack 1
 Windows XP x64, Service Pack 2
 Windows Server 2003, Initial Release
 Windows Server 2003, Service Pack 1
 Windows Server 2003, Service Pack 2
 Windows Vista, Initial Release
 Windows Vista, Service Pack 1
 Windows Vista, Service Pack 2
 Windows Server 2008, Initial Release

Package Editor User's Guide

114

 Windows Server 2008, Service Pack 2
 Windows Server 2008 R2, Initial Release
 Windows 7, Initial Release

Operating System Role

OSRole [comparison operator] [Constant]

Role in which the computer’s operating system operates. For example, Workstation, Server, or
Domain Controller.

Variable Type

String

Constants

 Domain Controller
 Workstation
 Server

Operating System Version

OSVersion [comparison operator] [Constant]

The specific operating system on the computer.

Variable Type

String

Constants

 Windows 2000
 Windows Server 2000
 Windows XP
 Windows XP x64
 Windows Server 2003
 Windows Vista
 Windows Server 2008
 Windows Server 2008 R2
 Windows 7
 Future Versions

RAM

RAM [comparison operator] [Number]

Amount of ram on the computer, in bytes

Variable Type

Size / Number

System Base Language

SystemBaseLanguage [comparison operator] [Constant]

The base language identifier (LANGID) for the managed computer. The base language
identifiers, both SystemBaseLanguage and UserBaseLanguage, identify a family of languages—
English, French, and so on.

Syntax & Variables for Installation Rules

115

Variable Type

String

Constants

Value* Descriptive Name**

Language.Base.Arabic Arabic

Language.Base.Bulgarian Bulgarian

Language.Base.Catalan Catalan

Language.Base.Chinese Chinese

Language.Base.Czech Czech

Language.Base.Danish Danish

Language.Base.German German

Language.Base.Greek Greek

Language.Base.English English

Language.Base.Spanish Spanish

Language.Base.Finnish Finnish

Language.Base.French French

Language.Base.Hebrew Hebrew

Language.Base.Hungarian Hungarian

Language.Base.Icelandic Icelandic

Language.Base.Italian Italian

Language.Base.Japanese Japanese

Language.Base.Korean Korean

Language.Base.Dutch Dutch

Language.Base.Norwegian Norwegian

Language.Base.Polish Polish

Language.Base.Portuguese Portuguese

Language.Base.Romanian Romanian

Language.Base.Russian Russian

Language.Base.Croatian Croatian

Language.Base.Serbian Serbian

Language.Base.Slovak Slovak

Language.Base.Albanian Albanian

Language.Base.Swedish Swedish

Language.Base.Thai Thai

Language.Base.Turkish Turkish

Language.Base.Urdu Urdu

Language.Base.Indonesian Indonesian

Package Editor User's Guide

116

Language.Base.Ukrainian Ukrainian

Language.Base.Belarusian Belarusian

Language.Base.Slovenian Slovenian

Language.Base.Estonian Estonian

Language.Base.Latvian Latvian

Language.Base.Lithuanian Lithuanian

Language.Base.Farsi Farsi

Language.Base.Vietnamese Vietnamese

Language.Base.Armenian Armenian

Language.Base.Azeri Azeri

Language.Base.Basque Basque

Language.Base.FYROMacedonian FYRO Macedonian

Language.Base.Afrikaans Afrikaans

Language.Base.Georgian Georgian

Language.Base.Faeroese Faeroese

Language.Base.Hindi Hindi

Language.Base.Malay Malay

Language.Base.Kazak Kazak

Language.Base.Kyrgyz Kyrgyz

Language.Base.Swahili Swahili

Language.Base.Uzbek Uzbek

Language.Base.Tatar Tatar

Language.Base.Punjabi Punjabi

Language.Base.Gujarati Gujarati

Language.Base.Tamil Tamil

Language.Base.Telugu Telugu

Language.Base.Kannada Kannada

Language.Base.Marathi Marathi

Language.Base.Sanskrit Sanskrit

Language.Base.Mongolian Mongolian

Language.Base.Galician Galician

Language.Base.Konkani Konkani

Language.Base.Syriac Syriac

Language.Base.Divehi Divehi

Language.Base.Catalan Catalan

Language.Base.Chinese Chinese

Language.Base.Czech Czech

Syntax & Variables for Installation Rules

117

Language.Base.Danish Danish

Language.Base.German German

Language.Base.Greek Greek

Language.Base.English English

Language.Base.Spanish Spanish

Language.Base.Finnish Finnish

Language.Base.French French

Language.Base.Hebrew Hebrew

Language.Base.Hungarian Hungarian

Language.Base.Icelandic Icelandic

Language.Base.Italian Italian

Language.Base.Japanese Japanese

Language.Base.Korean Korean

Language.Base.Dutch Dutch

Language.Base.Norwegian Norwegian

Language.Base.Polish Polish

Language.Base.Portuguese Portuguese

Language.Base.Romanian Romanian

Language.Base.Russian Russian

Language.Base.Croatian Croatian

Language.Base.Serbian Serbian

Language.Base.Slovak Slovak

Language.Base.Albanian Albanian

Language.Base.Swedish Swedish

Language.Base.Thai Thai

Language.Base.Turkish Turkish

Language.Base.Urdu Urdu

Language.Base.Indonesian Indonesian

Language.Base.Ukrainian Ukrainian

Language.Base.Belarusian Belarusian

Language.Base.Slovenian Slovenian

Language.Base.Estonian Estonian

Language.Base.Latvian Latvian

Language.Base.Lithuanian Lithuanian

Language.Base.Farsi Farsi

Language.Base.Vietnamese Vietnamese

Language.Base.Armenian Armenian

Package Editor User's Guide

118

Language.Base.Azeri Azeri

Language.Base.Basque Basque

Language.Base.FYROMacedonian FYRO Macedonian

Language.Base.Afrikaans Afrikaans

Language.Base.Georgian Georgian

Language.Base.Faeroese Faeroese

Language.Base.Hindi Hindi

Language.Base.Malay Malay

Language.Base.Kazak Kazak

Language.Base.Kyrgyz Kyrgyz

Language.Base.Swahili Swahili

Language.Base.Uzbek Uzbek

Language.Base.Tatar Tatar

Language.Base.Punjabi Punjabi

Language.Base.Gujarati Gujarati

Language.Base.Tamil Tamil

Language.Base.Telugu Telugu

Language.Base.Kannada Kannada

Language.Base.Marathi Marathi

Language.Base.Sanskrit Sanskrit

Language.Base.Mongolian Mongolian

Language.Base.Galician Galician

Language.Base.Konkani Konkani

Language.Base.Syriac Syriac

Language.Base.Divehi Divehi

* If you are typing a constant directly in the Rules Editor, use the constant as it is given in the first
column.

** The descriptive name is displayed in the drop-down list in the Rules Editor.

System Full Language

SystemFullLanguage [comparison operator] [Constant]

The full language identifier (LANGID) for the managed computer. The full language identifiers,
both SystemFullLanguage and UserFullLanguage, identify a specific language variant—English
(United Kingdom), German (Germany), German (Austria), and so on.

Variable Type

String

Syntax & Variables for Installation Rules

119

Constants

Value* Descriptive Name**

Language.Full.Afrikaans Afrikaans

Language.Full.Albanian Albanian

Language.Full.Arabic.SaudiArabia Arabic (Saudi Arabia)

Language.Full.Arabic.Iraq Arabic (Iraq)

Language.Full.Arabic.Egypt Arabic (Egypt)

Language.Full.Arabic.Libya Arabic (Libya)

Language.Full.Arabic.Algeria Arabic (Algeria)

Language.Full.Arabic.Morocco Arabic (Morocco)

Language.Full.Arabic.Tunisia Arabic (Tunisia)

Language.Full.Arabic.Oman Arabic (Oman)

Language.Full.Arabic.Yemen Arabic (Yemen)

Language.Full.Arabic.Syria Arabic (Syria)

Language.Full.Arabic.Jordan Arabic (Jordan)

Language.Full.Arabic.Lebanon Arabic (Lebanon)

Language.Full.Arabic.Kuwait Arabic (Kuwait)

Language.Full.Arabic.UAE Arabic (U.A.E.)

Language.Full.Arabic.Bahrain Arabic (Bahrain)

Language.Full.Arabic.Qatar Arabic (Qatar)

Language.Full.Armenian Armenian

Language.Full.Azeri.Latin Azeri (Latin)

Language.Full.Azeri.Cyrillic Azeri (Cyrillic)

Language.Full.Basque Basque

Language.Full.Belarusian Belarusian

Language.Full.Bulgarian Bulgarian

Language.Full.Burmese Burmese

Language.Full.Catalan Catalan

Language.Full.Chinese.Taiwan Chinese (Taiwan)

Language.Full.Chinese.PRC Chinese (PRC)

Language.Full.Chinese.HongKong Chinese (Hong Kong SAR, PRC)

Language.Full.Chinese.Singapore Chinese (Singapore)

Language.Full.Chinese.Macau Chinese (Macau SAR)

Language.Full.Croatian Croatian

Language.Full.Czech Czech

Language.Full.Danish Danish

Language.Full.Divehi Divehi

Package Editor User's Guide

120

Language.Full.Dutch.Netherlands Dutch (Netherlands)

Language.Full.Dutch.Belgium Dutch (Belgium)

Language.Full.English.UnitedStates English (United States)

Language.Full.English.UnitedKingdom English (United Kingdom)

Language.Full.English.Australian English (Australian)

Language.Full.English.Canadian English (Canadian)

Language.Full.English.NewZealand English (New Zealand)

Language.Full.English.Ireland English (Ireland)

Language.Full.English.SouthAfrica English (South Africa)

Language.Full.English.Jamaica English (Jamaica)

Language.Full.English.Caribbean English (Caribbean)

Language.Full.English.Belize English (Belize)

Language.Full.English.Trinidad English (Trinidad)

Language.Full.English.Zimbabwe English (Zimbabwe)

Language.Full.English.Philippines English (Philippines)

Language.Full.Estonian Estonian

Language.Full.Faeroese Faeroese

Language.Full.Farsi Farsi

Language.Full.Finnish Finnish

Language.Full.French.Standard French (Standard)

Language.Full.French.Belgian French (Belgian)

Language.Full.French.Canadian French (Canadian)

Language.Full.French.Switzerland French (Switzerland)

Language.Full.French.Luxembourg French (Luxembourg)

Language.Full.French.Monaco French (Monaco)

Language.Full.Galician Galician

Language.Full.Georgian Georgian

Language.Full.German.Standard German (Germany)

Language.Full.German.Switzerland German (Switzerland)

Language.Full.German.Austria German (Austria)

Language.Full.German.Luxembourg German (Luxembourg)

Language.Full.German.Liechtenstein German (Liechtenstein)

Language.Full.Greek Greek

Language.Full.Gujarati Gujarati

Language.Full.Hebrew Hebrew

Language.Full.Hindi Hindi

Language.Full.Hungarian Hungarian

Syntax & Variables for Installation Rules

121

Language.Full.Icelandic Icelandic

Language.Full.Indonesian Indonesian

Language.Full.Italian.Standard Italian (Standard)

Language.Full.Italian.Switzerland Italian (Switzerland)

Language.Full.Japanese Japanese

Language.Full.Kannada Kannada

Language.Full.Konkani Konkani

Language.Full.Korean Korean

Language.Full.Korean.Johab Korean.Johab

Language.Full.Kyrgyz Kyrgyz

Language.Full.Latvian Latvian

Language.Full.Lithuanian Lithuanian

Language.Full.Lithuanian.Classic Lithuanian (Classic)

Language.Full.FYROMacedonian FYRO Macedonian

Language.Full.Malay.Malaysian Malay (Malaysian)

Language.Full.Malay.BruneiDarussalam Malay (Brunei Darussalam)

Language.Full.Marathi Marathi

Language.Full.Mongolian Mongolian

Language.Full.Norwegian.Bokmal Norwegian (Bokmal)

Language.Full.Norwegian.Nynorsk Norwegian (Nynorsk)

Language.Full.Polish Polish

Language.Full.Portuguese.Brazil Portuguese (Brazil)

Language.Full.Portuguese.Portugal Portuguese (Portugal)

Language.Full.Punjabi Punjabi

Language.Full.Romanian Romanian

Language.Full.Russian Russian

Language.Full.Sanskrit Sanskrit

Language.Full.Serbian.Cyrillic Serbian (Cyrillic)

Language.Full.Serbian.Latin Serbian (Latin)

Language.Full.Slovak Slovak

Language.Full.Slovenian Slovenian

Language.Full.Spanish.Spain.TraditionalSort Spanish (Spain, Traditional Sort)

Language.Full.Spanish.Mexican Spanish (Mexican)

Language.Full.Spanish.Spain.ModernSort Spanish (Spain, Modern Sort)

Language.Full.Spanish.Guatemala Spanish (Guatemala)

Language.Full.Spanish.CostaRica Spanish (Costa Rica)

Language.Full.Spanish.Panama Spanish (Panama)

Package Editor User's Guide

122

Language.Full.Spanish.DominicanRepublic Spanish (Dominican Republic)

Language.Full.Spanish.Venezuela Spanish (Venezuela)

Language.Full.Spanish.Colombia Spanish (Colombia)

Language.Full.Spanish.Peru Spanish (Peru)

Language.Full.Spanish.Argentina Spanish (Argentina)

Language.Full.Spanish.Ecuador Spanish (Ecuador)

Language.Full.Spanish.Chile Spanish (Chile)

Language.Full.Spanish.Uruguay Spanish (Uruguay)

Language.Full.Spanish.Paraguay Spanish (Paraguay)

Language.Full.Spanish.Bolivia Spanish (Bolivia)

Language.Full.Spanish.ElSalvador Spanish (El Salvador)

Language.Full.Spanish.Honduras Spanish (Honduras)

Language.Full.Spanish.Nicaragua Spanish (Nicaragua)

Language.Full.Spanish.PuertoRico Spanish (Puerto Rico)

Language.Full.Sutu Sutu

Language.Full.Swahili.Kenya Swahili (Kenya)

Language.Full.Swedish Swedish

Language.Full.Swedish.Finland Swedish (Finland)

Language.Full.Syriac Syriac

Language.Full.Tamil Tamil

Language.Full.Tatar.Tatarstan Tatar (Tatarstan)

Language.Full.Telugu Telugu

Language.Full.Thai Thai

Language.Full.Turkish Turkish

Language.Full.Ukrainian Ukrainian

Language.Full.Urdu.Pakistan Urdu (Pakistan)

Language.Full.Urdu.India Urdu (India)

Language.Full.Uzbek.Latin Uzbek (Latin)

Language.Full.Uzbek.Cyrillic Uzbek (Cyrillic)

Language.Full.Vietnamese Vietnamese

* If you are typing a constant directly in the Rules Editor, use the constant as it is given in the first
column.

** The descriptive name is displayed in the drop-down list in the Rules Editor.

Time Zone

TimeZone [comparison operator] [Constant]

Syntax & Variables for Installation Rules

123

The Current Time Zone specified in the computer’s date and time properties. For example
Central Standard Time.

Variable Type

String

Constants

Value* Descriptive Name**

TimeZone.DatelineStandardTime (GMT-12:00) International Date Line West

TimeZone.SamoaStandardTime (GMT-11:00) Midway Island, Samoa

TimeZone.HawaiianStandardTime (GMT-10:00) Hawaii

TimeZone.AlaskanStandardTime (GMT-09:00) Alaska

TimeZone.PacificStandardTime (GMT-08:00) Pacific Time (US & Canada);
Tijuana

TimeZone.MountainStandardTime (GMT-07:00) Mountain Time (US & Canada)

TimeZone.MexicoStandardTime2 (GMT-07:00) Chihuahua, La Paz, Mazatlan

TimeZone.USMountainStandardTime (GMT-07:00) Arizona

TimeZone.CentralStandardTime (GMT-06:00) CentralTime (US & Canada)

TimeZone.CanadaCentralStandardTime (GMT-06:00) Saskatchewan

TimeZone.MexicoStandardTime (GMT-06:00) Guadalajara, Mexico City,
Monterrey

TimeZone.CentralAmericaStandardTime (GMT-06:00) CentralAmerica

TimeZone.EasternStandardTime (GMT-05:00) Eastern Time (US & Canada)

TimeZone.USEasternStandardTime (GMT-05:00) Indiana (East)

TimeZone.SAPacificStandardTime (GMT-05:00) Bogota, Lima, Quito

TimeZone.AtlanticStandardTime (GMT-04:00) Atlantic Time (Canada)

TimeZone.PacificSAStandardTime (GMT-04:00) Santiago

TimeZone.SAWesternStandardTime (GMT-04:00) Caracas, La Paz

TimeZone.NewfoundlandStandardTime (GMT-03:30) Newfoundland

TimeZone.GreenlandStandardTime (GMT-03:00) Greenland

TimeZone.SAEasternStandardTime (GMT-03:00) Buenos Aires, Georgetown

TimeZone.E.SouthAmericaStandardTime (GMT-03:00) Brasilia

TimeZone.Mid-AtlanticStandardTime (GMT-02:00) Mid-Atlantic

TimeZone.CapeVerdeStandardTime (GMT-01:00) Cape Verde Is.

TimeZone.AzoresStandardTime (GMT-01:00) Azores

TimeZone.GMTStandardTime (GMT) Greenwich Mean Time : Dublin,
Edinburgh, Lisbon, London

Package Editor User's Guide

124

TimeZone.GreenwichStandardTime (GMT) Casablanca, Monrovia

TimeZone.RomanceStandardTime (GMT+01:00) Brussels, Copenhagen, Madrid,
Paris

TimeZone.W.EuropeStandardTime (GMT+01:00) Amsterdam, Berlin, Bern,
Rome, Stockholm, Vienna

TimeZone.CentralEuropeStandardTime (GMT+01:00) Belgrade, Bratislava, Budapest,
Ljubljana,Prague

TimeZone.CentralEuropeanStandardTime (GMT+01:00) Sarajevo, Skopje, Warsaw,
Zagreb

TimeZone.W.CentralAfricaStandardTime (GMT+01:00) West Central Africa

TimeZone.GTBStandardTime (GMT+02:00) Athens, Istanbul, Minsk

TimeZone.SouthAfricaStandardTime (GMT+02:00) Harare, Pretoria

TimeZone.E.EuropeStandardTime (GMT+02:00) Bucharest

TimeZone.EgyptStandardTime (GMT+02:00) Cairo

TimeZone.FLEStandardTime (GMT+02:00) Helsinki, Kyiv, Riga, Sofia,
Tallinn, Vilnius

TimeZone.IsraelStandardTime (GMT+02:00) Jerusalem

TimeZone.ArabicStandardTime (GMT+03:00) Baghdad

TimeZone.ArabStandardTime (GMT+03:00) Kuwait, Riyadh

TimeZone.RussianStandardTime (GMT+03:00) Moscow, St. Petersburg,
Volgograd

TimeZone.E.AfricaStandardTime (GMT+03:00) Nairobi

TimeZone.IranStandardTime (GMT+03:30) Tehran

TimeZone.ArabianStandardTime (GMT+04:00) Abu Dhabi, Muscat

TimeZone.CaucasusStandardTime (GMT+04:00) Baku, Tbilisi, Yerevan

TimeZone.AfghanistanStandardTime (GMT+04:30) Kabul

TimeZone.EkaterinburgStandardTime (GMT+05:00) Ekaterinburg

TimeZone.WestAsiaStandardTime (GMT+05:00) Islamabad, Karachi, Tashkent

TimeZone.IndiaStandardTime (GMT+05:30) Chennai, Kolkata, Mumbai, New
Delhi

TimeZone.NepalStandardTime (GMT+05:45) Kathmandu

TimeZone.N.CentralAsiaStandardTime (GMT+06:00) Almaty, Novosibirsk

TimeZone.CentralAsiaStandardTime (GMT+06:00) Astana, Dhaka

TimeZone.SriLankaStandardTime (GMT+06:00) Sri Jayawardenepura

TimeZone.MyanmarStandardTime (GMT+06:30) Rangoon

TimeZone.SEAsiaStandardTime (GMT+07:00) Bangkok, Hanoi, Jakarta

Syntax & Variables for Installation Rules

125

TimeZone.NorthAsiaStandardTime (GMT+07:00) Krasnoyarsk

TimeZone.ChinaStandardTime (GMT+08:00) Beijing, Chongqing, Hong Kong,
Urumqi

TimeZone.NorthAsiaEastStandardTime (GMT+08:00) Irkutsk, Ulaan Bataar

TimeZone.SingaporeStandardTime (GMT+08:00) Kuala Lumpur, Singapore

TimeZone.W.AustraliaStandardTime (GMT+08:00) Perth

TimeZone.TaipeiStandardTime (GMT+08:00) Taipei

TimeZone.TokyoStandardTime (GMT+09:00) Osaka, Sapporo, Tokyo

TimeZone.KoreaStandardTime (GMT+09:00) Seoul

TimeZone.YakutskStandardTime (GMT+09:00) Yakutsk

TimeZone.Cen.AustraliaStandardTime (GMT+09:30) Adelaide

TimeZone.AUSCentralStandardTime (GMT+09:30) Darwin

TimeZone.AUSEasternStandardTime (GMT+10:00) Canberra, Melbourne, Sydney

TimeZone.E.AustraliaStandardTime (GMT+10:00) Brisbane

TimeZone.WestPacificStandardTime (GMT+10:00) Guam, Port Moresby

TimeZone.TasmaniaStandardTime (GMT+10:00) Hobart

TimeZone.VladivostokStandardTime (GMT+10:00) Vladivostok

TimeZone.CentralPacificStandardTime (GMT+11:00) Magadan, Solomon Is., New
Caledonia

TimeZone.NewZealandStandardTime (GMT+12:00) Auckland, Wellington

TimeZone.FijiStandardTime (GMT+12:00) Fiji, Kamchatka, Marshall Is.

TimeZone.TongaStandardTime (GMT+13:00) Nuku'alofa

* If you are typing a constant directly in the Rules Editor, use the constant as it is given in the first
column.

** The descriptive name is displayed in the drop-down list in the Rules Editor.

User Active Directory (AD) Name

UserADName [comparison operator] ["Domain/Organizational Unit/user name"]

Active Directory (AD) name of the current user. The name must be written in canonical format, for
example:

UserADName = "NewBoundary.local/marketing/val"

Variable Type

String

User Base Language

UserBaseLanguage [comparison operator] [Constant]

The base language identifier (LANGID) for the current user.

Package Editor User's Guide

126

Variable Type

String

Constants

See the list of constants for System Base Language

User Domain

UserDomain [comparison operator] ["Value"]

The domain or workgroup of the current user.

Variable Type

String

User Full Language

UserFullLanguage [comparison operator] [Constant"]

The full language identifier (LANGID) for the current user.

Variable Type

String

Constants

See the list of constants for System Full Language

User Name

UserName [comparison operator] ["Name"]

The name of the user currently logged on to the computer. If no one is logged on, Username is
<unattended>. For example, create a new user-defined group and type UserName = "Julie", then
assign a Task to this subgroup. The subgroup is populated with a new member each time Julie
logs on to a computer that is on the network. From one Task assignment, Julie receives the Task
on each computer she logs on to, without taking time to identify each computer and assigning the
Task to each of these computers.

This variable resolves to %username%.

Variable Type

String

User-Defined Variables

User-Defined Variables

The user-defined variables are enclosed in angle brackets (< >) in the Value type field of the
Rule Expert. These values can be used with any appropriate value. Unlike the predefined
variables, you are not limited to the values defined by Prism Deploy.

Custom

Environment Variable

File

File Version

Syntax & Variables for Installation Rules

127

Folder

Free Space

INI Value

Registry Key

Registry Value

Total Space on Path

WMI

Custom

<Custom> ["ProgID"] ["Parameter string"] [comparison operator] ["Value"]

String value supplied by a custom plug-in. To indicate an empty parameter string use empty
quotes (""). For more detailed information, see www.newboundary.com/support/support.htm.

Variable Type

String

Environment Variable

<Env Var> [%variable name%] [comparison operator] [Value]

Identifies a specific environment variable in the user's session. Environment variable items must
specify an environment variable, a comparison operator, and a value. For example:

<Env Var> "%SESSIONNAME%" = "Console"

Variable Type

String

File Version

<File Version> [File Path] [comparison operator] [Version_number]

The version of a file on the target computer, for example:

<File Version> "%WINDIR%\MS.DLL" >= 6.1.0.0

The "File Version" item type is a version number, and is considered "0.0.0.0" if the given file does
not exist, or if it has no version information. (See Values.)

Variable Type

Version

File

[logical operator] <File> ["File Path"]

The name of a file on the target computer, for example:

NOT EXISTS <File> "C:\DATA\STUFF.DAT"

Variable Type

String

Package Editor User's Guide

128

Folder

[logical operator] <Folder> ["Folder Path"]

The path and folder name for a folder on the target computer, for example:

EXISTS <Folder> "C:\Program Files\Acme Software\Acme App"

Variable Type

String

Free Space

<FreeSpace> ["File Path"] [comparison operator] ["Number of TB/GB/MB/KB"]

The amount of free space available on the specified drive. Specify the unit of measure.

For example:

<FreeSpace> "C:\" > 500MB

Variable Type

Size/Number

INI Value

<INI Value> ["Filepath\\section\\key"] [comparison operator] [Value]

INI Value items must have three double-backslash-separated items: the file path, the section
name, and the key name. For example:

<INI Value> "%WINDIR%\Acme.ini\\Audio Section\\Sample Rate" = "InetProtocol file"

Variable Type

String

Registry Key

[logical operator] <Registry Key> ["Registry Key Path"]

Identifies a specific registry key on the target computer. For example:

EXISTS <Registry key> "HKEY_CLASSES_ROOT\exefile"

Variable Type

String

Registry Value

<Registry Value> ["Registry Key Path\\Value"] [comparison operator] [Value]

Identifies a specific registry value on the target computer. Two items, one for the key and one for
the value name, must be provided and separated by two backslashes (both parts within the same
set of quotes, not separately quoted). For example:

<Registry Value>
"HKEY_LOCAL_MACHINE\SOFTWARE\Adobe\Acrobat\Reader\5.0\AdobeViewer\\Trusted
Mode" = 2

To query default registry values when building rules based on <Registry Value>, use this syntax:

<Registry Value> "HKLM\Software\\" = <value>

Syntax & Variables for Installation Rules

129

Variable Type

String

Total Space on Path

<TotalSpace> ["File Path"] [comparison operator] ["Number of TB/GB/MB/KB"]

Total disk space on the drive where "path" is located. Specify the unit of measure.

<TotalSpace> "C:\" > 500MB

Variable Type

Size/Number

WMI

<WMI> ["WMI Class"] [comparison operator] [Value]

WMI items must specify a WMI class, a comparison operator, and a value. For example:

<WMI> "Win32_OSRecoveryConfiguration.WriteToSystemLog" = "True"

Variable Type

Depends on the WMI variable.

131

Rules.INI File

Overview of the Rules.INI File

Windows operating systems have been around for a long time, and New Boundary Technologies
has been designing, building, and supporting software-distribution applications since the early
Windows days. This means we know all the tricks pertaining to supporting Windows.

Much of Prism’s "smart" behavior is defined by its rules file, RULES.INI. This file defines how Prism
handles special cases in the following categories when building distribution Packages:

 Registry

 Special text files such as AUTOEXEC.BAT and CONFIG.SYS

 INI files

 Files and folders

RULES.INI is available for you to view, edit, and customize to your environment or specific
applications.

Note: If you modify the RULES.INI file and you have the Console and Editor installed on separate
computers, copy the modified RULES.INI file to the other computer. For example, if you
modify the RULES.INI file on the Console machine, copy it to the Editor machine.

Prism and File Updates

When you install a Prism file on a computer, Prism handles changes to INI files, the registry, and
special text files in one of two ways:

 Add: This action is performed when you install a Package or Prism Executable Package
on a computer. If the Prism file contains an INI file, a registry setting, or fragments of a
special text file, the lines of the file on the computer are compared with the lines of the file
of the same name in the Prism file. Lines in the computer’s file are only replaced if the
same lines exist in the Prism file. That is, information not contained in the Prism file is left
untouched on the computer. The purpose of rules.ini is to handle cases where Prism’s
default replace or merge behavior is not appropriate.

 Replace: This action is performed when you install a Picture on a computer (which is
rarely done). A Picture replaces files with the same name on the computer. Files on a
computer that do not have a counterpart in the Prism file are unaffected. Shortcuts and
folders on the desktop or in the Start menu, and Application Data that are not in the
Picture will be removed.

The exception to this is the registry. Registry keys that are in both the Picture and in the
computer’s current registry will contain the Picture’s value after the file is installed on the
computer. Registry keys that are only in the Picture will be added to the computer’s
registry. Registry keys that are only in the computer’s current registry will not be affected.

RULES.INI

The RULES.INI file is stored in the Prism folder. To view or edit RULES.INI, double-click on the file from
Windows Explorer to open it in your default text editor, usually Notepad.

Note: If you edit RULES.INI, the changes do not take effect until you exit from and restart Prism.

Package Editor User's Guide

132

Like many sections in RULES.INI, the lines shown in the [MultiValue] section of the RULES.INI file
conform to the following convention: Each line starts with Key=, which is followed by a file name,
section name, and line name, separated by commas.

Any RULES.INI option that is discussed here can be updated in a text editor. The following
discussion outlines some of the sections in RULES.INI along with Prism’s default settings. RULES.INI
supports the use of wildcard characters * and ?. Use * in place of a line name or section name.
Use ? in place of a single character.

INI Files

INI files are standard Windows files that are used to control Windows settings and a user’s
working environment for specific applications. INI files are basic text files with a standard format:

 [section]
 key=value

Sections are set in square brackets []. Keys contain letters and/or numbers and must be followed
by an equal sign (no spaces). Values follow the equal sign (again, no spaces) and can be an
integer, string, text, file name, path, or empty. Each key in a section is unique and has only one
value.

Prism’s default behavior is to merge new sections or keys contained in the Prism file into the
target’s INI file. If a key’s value already exists, it is replaced by the value in the Prism file.

MultiValue Keys

An exception to the standard INI file format is in the common Windows file WIN.INI in the [WINDOWS]
section. The lines run= and load= can both have multiple values separated by a space or a
comma. Prism knows that, when installing a Prism file, the values following run= and load= in the
WINDOWS section of WIN.INI can contain more than one value. New values should be added to the
end of existing lines rather than replacing them. For example, when the line "run=prog3.exe" is
added to a WIN.INI file, Prism changes "run=prog1.exe prog2.exe" to "run=prog1.exe prog2.exe
prog3.exe".

MultiKeys

Another exception to the standard INI file format is found in the common Windows file SYSTEM.INI in
the [386Enh] section. This section contains multiple keys called device=. Prism ignores existing
keys of the same name when installing a Prism file. In this case, installing a Prism file with the
line "device=vtcpip" to the 386Enh section of a SYSTEM.INI file causes the line to be appended to

Rules.INI File

133

the end of the section and does not replace any existing lines unless a "device=vtcpip" line
already exists.

File Definitions

Most INI files actually end with the extension .INI. However, there is at least one file with this
extension that does not follow standard INI format. In fact, it is a binary file. The file is WINWORD.INI,
which is an Office file. If a Prism file contains this file, it will not be editable within the Editor.
Likewise, during a distribution, the Prism file will Copy rather than Merge the file.

The Registry

Like INI files, the registry contains Windows settings and controls a user’s environment for
specific applications. Windows 2000/XP or higher computers store the registry in the binary files
SYSTEM.DAT and NTUSER.DAT. Backups of these files are stored with the extension .DA0.

Ignore Registry

Prism automatically ignores the specified registry keys when building Prism files. These entries
are:

Software\LANovation\PictureTaker

Software\LANovation\PictureTaker Express

Software\LANovation\PictureTaker Personal Edition

Software\Lanovation\Prism

Software\Lanovation\Prism Pack

Software\LANovation\PTCC

Explorer\RecentDocs

Explorer\StreamMRU

Explorer\Streams

Explorer\DesktopStreamMRU

Explorer\DesktopStreams

UuidPersistentData

HKEY_LOCAL_MACHINE\System\ControlSet???

HKEY_LOCAL_MACHINE\System\Clone

HKEY_LOCAL_MACHINE\Clone

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Control\Session Manager,PendingFileRenameOperations

HKEY_LOCAL_MACHINE\SAM

HKEY_LOCAL_MACHINE\SECURITY

HKEY_LOCAL_MACHINE\Software\Microsoft\Cryptography\RNG

HKEY_LOCAL_MACHINE\Hardware\ResourceMap\PNP Manager

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Enum***\Control,DeviceReference

HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Explorer

Software\Lanovation\Installed Products

HKEY_LOCAL_MACHINE\Software\Microsoft\RPC,UuidSequenceNumber

HKEY_LOCAL_MACHINE\Software\Microsoft\Windows NT\CurrentVersion\Prefetcher,ExitTime

Package Editor User's Guide

134

HKEY_LOCAL_MACHINE\Software\Microsoft\Windows NT\CurrentVersion\Prefetcher,StartTime

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\TCPIP

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\DHCP

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services*\Parameters\TCPIP

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\TrkWks\Parameters

HKEY_LOCAL_MACHINE\Software\Microsoft\Windows NT\CurrentVersion\Perflib

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Diagnostics\Performance

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows Search

HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\Component Based Servicing

HKEY_LOCAL_MACHINE\BCD00000000

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\SideBySide

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Reliability

HKEY_LOCAL_MACHINE\COMPONENTS

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\PrismXL\Data

HKEY_CURRENT_USER\Software\Microsoft\Windows\Shell

HKEY_CURRENT_USER\Software\Microsoft\Windows\ShellNoRoam

HKEY_CURRENT_USER\Volatile Environment

Note that Prism ignores any registry key that ends with the specified key. These are registry
branches that you do not want to distribute to other computers. The above entries contain very
specific information about the current computer or information about Prism and other New
Boundary Technologies products.

The following ignored registry key ignores a specific registry value (PendingFileRenameOperations),
rather than ignoring the entire key.

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Control\Session Manager,PendingFileRenameOperations

Registry Counters

HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\SharedDLLs

Since many applications share common DLLs and drivers, this area of the registry is used to
keep track of which files are shared and how many applications depend on each file. The registry
key contains a registry value for each registered system file. Each file keeps a counter (a number)
for the applications that depend on it. When an application installs a new DLL or driver, it often
records the file in this area of the registry. If a program attempts to install a file that already exists
and is registered, it increments the counter in the registry. Likewise, if an application is
uninstalled, it decrements this counter.

If Prism finds that an application has incremented a number for a registered file, it will pull that file
into the Prism files, even if the file was on your computer prior to installation of the application.
Prism will also increment or decrement the counter as appropriate for each computer when a
Prism file is installed or rolled back. If an application install or uninstall decrements the counter to
zero (0), the resulting system file will be deleted from the target computer.

Merge Registry Values

This section defines which registry values are to be treated as a list of discrete pieces of text
Prism merges new entries with existing values rather than replacing them.

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Session Manager\Environment,Os2LibPath

Rules.INI File

135

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Session Manager\Environment,Path

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Session Manager\Environment,PATHEXT

HKEY_CURRENT_USER\Environment,Os2LibPath

HKEY_CURRENT_USER\Environment,Path

HKEY_CURRENT_USER\Environment,PATHEXT

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Application,Sources

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\VirtualDeviceDrivers,VDD

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\ServiceGroupOrder,List

HKEY_LOCAL_MACHINE\Software\Microsoft\Windows NT\CurrentVersion\NetworkCards*\NetRules,Block

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services*\Linkage,Bind

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services*\Linkage,Export

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services*\Linkage,Route

HKEY_LOCAL_MACHINE\Software\Microsoft\Java VM,ClassPath

HKEY_LOCAL_MACHINE\Software\Microsoft\Java VM,TrustedClassPath

HKEY_LOCAL_MACHINE\Software\Microsoft\Java VM,TrustedLibsDirectory

HKEY_LOCAL_MACHINE\Software\Microsoft\Java VM,LibsDirectory

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Security,Sources

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\System,Sources

Files and Folders

Prism maintains a great deal of control over which files are stored in Prism files. The rules
described below only pertain to the initial step in the Expert when scanning the current state of
your system. These rules are not used when distributing Prism files to target computers. If you
add any of the mentioned files to a Prism file, the file will be distributed.

Exclude Files

*.SFTCH?

386SPART.PAR

AVCONSOL.INI

CLASSES.DAT

METABASE.BIN

NTUSER.DA?

NTUSER.DAT.LOG

PAGEFILE.SYS

PICTAKER.LOG

SCH2DLGU.TXT

SHELLICONCACHE

SYSTEM.DA?

SYSTEM.DAT.LOG

USER.DA?

Package Editor User's Guide

136

WIN386.SWP

WININIT.INI

SCHEDLGU.TXT

hiberfil.sys

wpa.dbl

USRCLASS.DAT

USRCLASS.DAT.LOG

The files listed above are those files that Prism ignores when building a Prism file. These files are
ignored wherever they are located on the computer. If any of the above files are manually copied
into a Prism file, the file will be distributed to the destination computer.

In addition to this list, files that are flagged "temporary" are automatically ignored.

Exclude Files in Certain Folders

Prism will automatically exclude all files found in the following folders. You rarely would want to
find the changes made to your temporary files or the binary files Windows uses for the registry.

%RECENT%

%TEMP%

%WINSYSDIR%\CONFIG

%WINSYSDIR%\NtmsData

TEMPORARY INTERNET FILES

\RECYCLED

\RECYCLER

_RESTORE

%WINDIR%\Security

%WINDIR%\Debug

%WINDIR%\Prefetch

\System Volume Information

%pt_datadir%

%pt_defdatadir%

%pt_uninstalldir%

%pt_defuninstalldir%

%COOKIES%

%HISTORY%

%WINDIR%\CSC

%WINDIR%\TASKS\SA.DAT

%WINSYSDIR%\WBEM\Repository

%WINSYSDIR%\WBEM\Logs

%WINSYSDIR%\CATROOT2

%WINDIR%\SoftwareDistribution\DataStore\Logs

%WINDIR%\RESCACHE

Rules.INI File

137

\Boot

\$Recycle.Bin

%Local AppData%\Microsoft\Feeds Cache

%WINDIR%\WINSXS\Backup

%WINDIR%\WINSXS\Catalogs

%WINDIR%\WINSXS\FileMaps

%WINDIR%\WINSXS\InstallTemp

Busy Files

If a Prism file attempts to replace a file that is busy, Prism places the file in a temporary location
and uses Windows’ method of updating the busy file during the next boot process. Windows
2000/XP or higher add an entry to the HKEY_LOCAL_MACHINE branch of the registry called
PendingFileRenameOperations, notifying the system of the update.

Prism does not automatically force a reboot if it encounters a busy file. If an install requires a
reboot (a good hint is that the initial install required a reboot before completion), we recommend
setting a property on the Prism file to inform the user that a reboot is necessary to finish the
installation process. (See the File Properties tabs in the Editor for information on setting
properties on Prism files.)

Text Files: AUTOEXEC.BAT and CONFIG.SYS

Prism interprets and parses AUTOEXEC.BAT and CONFIG.SYS when building and distributing Prism files.
The changes are stored as partial files containing special instructions for adding the partial text
file to an existing text file of the same name.

When Prism finds changes to text files other than AUTOEXEC.BAT and CONFIG.SYS, Prism includes the
entire text file in the resulting Prism file. This means that existing text files of the same name are
copied to the target system and overwritten depending on the Replace options set for the Prism
file.

Sections in Text Files

Prism finds changes and merges those changes into existing text files whether or not the files
have sections. As with INI files, Prism keeps separate all text that is prefaced by a word or phrase
in square brackets. Prism treats the block of text as a section. For example, you may use
sections in CONFIG.SYS referring to the DOS Startup menu.

How Prism Knows Where to Put Information in an Existing Text File

When Prism finds a change in a text file, it notes the placement of the line. In order to "remember"
the placement, Prism includes one of several commands listed below in the text file it creates.
When the Prism file is installed, Prism interprets the command to place text file information where
it should be in the current file.

The following section describes the commands Prism uses. You will need these commands only
if you decide to modify Prism’s suggestions or create a customized Prism file that includes
changes to non-INI text files.

Important: Because different computers may have different entries in CONFIG.SYS and
AUTOEXEC.BAT, the commands that Prism suggests for the computer where you created
the Prism file may not be correct for a target computer. For this reason, we suggest that
you review the contents of text files that are included in a Prism file. You may need to
edit the commands so that the text file changes will be installed correctly to multiple
computers.

Package Editor User's Guide

138

All of the Prism text file commands start with Merge Command followed by a specific command.
The text on the line that follows this command is the actual line to be inserted or updated in the
text file. The text may either be a single line or a block of lines. A block is a sequence of lines that
are not interrupted by any of the Prism commands listed below.

Prism treats a block of lines as a single entry. If the block does not exist in the destination text file
exactly as it appears in the Prism file, the block will be prepended to the text file. For example:

 Adding:
 Merge Command: Prepend to Section
 Line1
 Line2

 To a line with:
 Line2 (or just Line1, or just Line2)
 Line1

 Will result in:
 Line1
 Line2
 Line2
 Line1

 If this is not the desired behavior, break the block into single lines within the Prism file,
such as:
 Merge Command: Prepend to Section
 Line1
 Merge Command: Prepend to Section
 Line2

Note: Prism finds new, modified, or deleted blank lines in text files. The text file in a Prism file
may include merge commands for inserting or deleting blank lines. Blank lines may also
be considered part of a block of lines.

Merge Command: Merge text

This line will always be the first Prism command in a text file within a Prism file. It is usually
followed by one or more of the commands listed below along with the actual text file line that is to
be merged or deleted.

Merge Text tells Prism that the file is to be merged into the existing file following the rules
described below. If this line is not the first line in a file, Prism overwrites the existing text file with
the file in the Prism file.

Merge Command: Prepend to section

This command tells Prism to add the following line or block to the beginning of the section (if any)
or file. The line or block will not be added if it already exists in the destination file. Adding lines to
the top of a section or file is Prism’s default behavior.

Merge Command: Append to section

This command tells Prism to add the following line or block to the end of the section or file. The
line or block will not be added if it already exists in the destination file.

Merge Command: Append after line x

This command tells Prism to add the following line or block after the line "x." If the line "x" does
not exist, the line or block will not be added. If the line defined by "x" ends in "…", Prism will find
any line that starts with "x." For example, a file to be merged into AUTOEXEC.BAT might contain:

Rules.INI File

139

 Merge Command: Append after line PATH...

 C:\DOS\DOSKEY

When a Prism file containing this command is executed, it will add the line C:\DOS\DOSKEY after the
existing path statement no matter what follows the word "PATH." Prism will not add the line or
block if it already exists.

Note Prism does not automatically insert "…" into a text file. Prism will always suggest the entire
line that was modified or deleted in the script command. For example:

Merge Command: Append after line Path=c:\windows;c:\windows\system.

If you want to append the following line or block after the path statement, no matter what
the path statement may be, you must edit the contents of the text file to replace the
suggested line with "…". For example:

Merge Command: Append after line Path=…

Merge Command: If possible append after line x

This command is the same as Merge Command: Append after line x except that Prism will add
the following line or block to the end of the section or file if the line "x" is not present.

Merge Command: Prepend to line x

This command prepends the following line to the current line "x." If the line "x" does not exist, the
line or block will not be added. If the line defined by "x" ends in "…", Prism will find any line that
starts with "x." For example, a file to be merged into AUTOEXEC.BAT might contain:

 Merge Command: Prepend to line PATH=...
 Path=C:\windows\system

The Prism file will check for the existence of C:\WINDOWS\SYSTEM in the current path statement. If it
exists, the line will not be prepended. If C:\WINDOWS\SYSTEM does not exist in the current path
statement, it will be added to the beginning of the current path statement. Prism inserts a
semicolon (;) after the new insertion.

Merge Command: If possible prepend to line x

This command is the same as Merge Command: Prepend to line x, except that the line following
it will be added to the destination file whether or not "x" exists.

Merge Command: Append to line x

This command appends the following line to the current line "x." If the line "x" does not exist, the
line or block will not be added. If the line defined by "x" ends in "…", Prism will find any line that
starts with "x." For example, a file to be merged into AUTOEXEC.BAT might contain:

Merge Command: Append to line PATH=...
Path=c:\windows\system

The Prism file will check for the existence of C:\WINDOWS\SYSTEM in the current path statement. If it
exists, the line will not be appended. If C:\WINDOWS\SYSTEM does not exist in the current path
statement, it will be appended to the end of the current path statement. Prism inserts a semicolon
(;) before the new insertion.

Merge Command: If possible append to line x

This command is the same as Merge Command: Append to line x, except that the line following it
will be added to the destination whether or not "x" exists.

Package Editor User's Guide

140

Merge Command: Delete line x

Prism deletes the line "x" from the destination file, if the line exists. When "x" ends in "…", Prism
deletes the first line it encounters that starts with "x."

Merge Command: Replace line x

If the line "x" exists, Prism replaces it with the line that follows. If "x" ends in "…",Prism replaces
the first line it encounters that starts with "x."

Merge Command: If possible replace line x

This command is the same as Merge Command: Replace line x, except that the line following it
will be added to the destination file whether or not "x" exists.

Examples of Text File Commands

CONFIG.SYS
 Merge Command: Merge Text
 Merge Command: Replace line c:\windows\emm386.exe...
 C:\windows\emm386.exe /4096 RAM
 Merge Command: If possible replace line Files=40
 Files=80

AUTOEXEC.BAT
 Merge Command: Merge Text
 Merge Command: Append to line Path=...
 Path=C:\program files\newdir
 Merge Command: Delete line Set Display=VGA
 Merge Command: Append to section
 Set Display=SVGA
 Merge Command: Append to section
 C:\WINDOWS\COMMAND\DOSKEY

141

Index

%

% symbol .. 17, 89

%windir% .. 67

<

<File Version> ... 127

<file> ... 127

<Folder>.. 128

<Free Space> ... 128

<INI Value> ... 128

<Registry Key> ... 128

<Registry Value> .. 128

<Total Space on Path> 129

A

Access Control Settings dialog box 84

Add Files dialog box .. 36

Add/Remove Tab (File Properties) 52

adding 35, 36, 37, 38, 89, 90, 131

items from Window Explorer 38

new file to a Prism file 36

new folder ... 35

new variable folder 36, 90

registry key .. 36

registry value ... 37

shortcut ... 37

variable folders to Prism files 90

variables to file properties 89

Advanced Requirements 63, 66

after file installation ... 58

display message ... 58

After Message ... 56, 58

all users... 61

apply file .. 29

see install .. 29

Assemble a Rule Clause dialog box 64

attaching a Prism file to an e-mail message...... 93

B

backup .. 21

registry .. 21

start menu ... 21

baseline picture ... 21

before and after environments 28

before installing file ... 56

display message ... 56

Before Message ..56, 58

busy files ...131

C

changes .. 27, 28, 29, 102

finding ...27, 28

installing ..29

uninstall ...102

changing ... 40, 46, 90

existing folders to variables in Prism files90

file path names ..40, 46

Checkpoint/Restart tab18

Choose a Joining Method for the Clause66

Choose a registry file to import dialog box38

command ..94

distributing files ...94

command line ..102

uninstalling Prism files102

comparing files ..27

comparison operators106

rule syntax ...106

compression ..16

ComputerADName ..109

ComputerDNSName109

ComputerDomain ..109

ComputerName ...109

conjunction ..107

rule syntax ...107

contacting ... 2

Technical Support .. 2

Control Panel ..52

CPUFamily ..109

CPUMaker ..110

CPUModel ...110

creating ... 23, 31, 32, 39

customized picture ..23

directory structure32, 39

new Prism file ..31

Prism file from Windows desktop32

Creating an SMS Package Referencing a Prism
Deploy Command ...97

current user ...42

Custom ..127

Custom Picture Options dialog box23

customizing 21, 23, 24, 42

Package Editor User's Guide

142

Picture ... 21, 23, 24

Prism file for multiple users 42

Prism file for one user 42

D

data type ... 79

date/time ... 60, 75, 77

defining 15, 42, 51, 69, 75, 77, 78, 79, 86

delete options for files in a Prism file 79

delete options for registry keys 78

delete options for registry values 78

Editor options .. 15

item properties .. 75

Prism file properties 51

registry value properties 79

replace options .. 77

shortcut properties .. 86

variable properties 42, 69

delete options .. 79

registry keys .. 78

registry values ... 78

Delete tab (File Properties) 53

Delete tab (Item Properties) 78, 79

deleting ... 49, 53

item from a Prism file 49

items on target computer 53

Description tab (File Properties) 54

desktop ... 21, 32

common areas .. 12

create Prism file from 32

Digital Signature tab .. 54

directory structure 32, 39

Disk Space tab - Item Properties 76

Display message after the operation 58

displaying .. 56, 57, 58

message after installing the file 58

message before during or after installing the
file ... 56

message before installing the file 56

message while installing the file 57

distributing files ... 93

e-mail .. 93

network login script 93

network suite ... 94

scheduling utility .. 94

shell extensions .. 95

SMS or NAL .. 94

Windows Explorer ... 95

with commands ... 94

distribution... 95

Windows start-up file95

drag and drop ..38

drive ..61

drive letter ...32, 39

duplicating ...91

Prism file ...91

during file installation ...57

display message ...57

During Message ..56, 58

E

Edit menu ..38, 45

Export Registry File38

Import Registry File38

Replace ...45

Edit Path dialog box ..48

Edit Paths dialog box40, 46

Edit Rule ...65

editing ...48, 58

Before

During

and After messages 58

path ...48

editing files ..31, 45

adding file ..36

adding folder ...35

adding registry key ..36

adding registry value37

adding shortcut..37

changing path names40, 46

defining Prism file properties51

deleting item ..49

directory structure32, 39

Editor window ..13, 43

opening Prism file ..31

renaming item ...49

shortcut properties ..86

variable folder..36, 90

Editor .. 5

storing files and folders 5

Editor window 13, 31, 43, 75, 79

e-mail ..93

distributing files ...93

environment variable ...88

example ..131

example of a substituted variable88

Examples of Using Prism files with SMS98

Examples Using Grepmatches107

Index

143

Examples Using the Comparison Operators ... 107

excluding ... 131

Executable Package

uninstalling .. 103

Expert ... 5

storing files .. 5

exporting ... 38

registry files ... 38

extensions (shell extensions) 95

F

file 5, 13, 31, 36, 40, 43, 45, 46, 49, 101, 131

changing path name 40, 46

deleting ... 49

editing ... 13, 31, 43

new ... 36

opening ... 31

opening within a Prism file 45

renaming ... 49

stored in a Picture ... 5

uninstall ... 101

file location .. 72

File menu .. 49, 51, 91

Print .. 49

Properties.. 51

Save As... 91

file properties .. 67

Add/Remove tab ... 52

adding variables .. 89

Delete tab.. 53

Description tab .. 54

Digital Signature tab 54

Information tab .. 55

Messages tab .. 56

options .. 51

Reboot tab .. 59

Replace tab ... 60

Requirements tab .. 61

SMS tab .. 67

Variables tab ... 69

File Properties ... 54

file updates.. 131

Rules.INI file .. 131

Files and Folders .. 135

Find Changes dialog box 28

finding ... 27, 28, 45

changes .. 27, 28

text in Prism file items 45

finding changes ... 29

shared DLLs .. 29

FirstCDLetter ...111

folder ... 5, 35, 36, 90

change to variables90

new ...35

new variable folder36, 90

stored in a Picture .. 5

G

graphic .. 56, 57, 58

message after file installation58

message before file installation56

message during file installation57

I

ignoring ...131

importing ...38

registry files ...38

Information tab (File Properties)55

INI file .. 72, 131

INI Files ...132

install file ...29

installation rule ..63, 64

Assemble a Rule Clause dialog box64

load or save file ...63

Installation Rules ...63

installing .. 5, 6, 12, 29, 91

changes ..29

Picture vs Package .. 6

Prism file ...5, 91

Prism file on multiple operating system12

what happens when you install 5

installing files ...77

Integrating Prism with Microsoft s SMS and other
Network Suites ..96

IPAddress ...111

item ... 45, 49, 77, 79

deleting ...49

opening ...45

renaming ...49

within a Prism file77, 79

item properties 77, 78, 79

delete options ..78, 79

replace options ..77

Security tab ...82

Item Properties ..82

Item Properties dialog box75

item within a Prism file75

properties ..75

L

link ...93

Package Editor User's Guide

144

adding to a Web page 93

load ... 63

Ruleset file .. 63

Load Custom Picture Options dialog box 25

loading .. 25

Picture definition ... 25

login script ... 93

distributing files ... 93

M

Managed Software Installation (MSI) file 91

saving ... 91

Management Information File 67

Merge Changes into List-Type or String-Type
Registry Values ... 80

merge command ... 131

merge command merge command 131

merging ... 131

merging registry key .. 36

message ... 56, 57, 58

displaying to user 56, 57, 58

Messages tab (File Properties) 56, 57, 58

MIF .. 67

MSI file

saving ... 91

multikeys ... 131

multiple users .. 42, 61

multivalue keys ... 131

N

NAL ... 94

distributing files ... 94

Name tab (Variable Properties) 70

network login script ... 93

distributing files ... 93

network management suite 98

ZENworks ... 98

new 31, 35, 36, 37, 51, 90

file ... 36

folder ... 35

Prism file ... 31

registry key .. 36

registry value ... 37

shortcut ... 37

variable ... 51

variable folder ... 36, 90

New Boundary Technologies technical support .. 2

contacting.. 2

New Folder Name dialog box 35

New ID ..55

New Registry Key Name dialog box36

New Registry Value Name dialog box37

New Shortcut dialog box37

New Variable Folder dialog box36, 90

NICAddress ...111

Notes on Rule Syntax105

NT Registry ...12

NT Service ..12

NTFS permissions ...80

NumCPUs ...111

O

opening ...31, 45

item within a Prism file45

Prism file ...31

operating system ...61

installing

multiple operating system 12

operating system family113

Operating System Requirements62

operating system revision113

operating system role114

operating system version114

options .. 15, 21, 23, 24

for Editor ...15

for taking a Picture ..21

taking a Picture23, 24

Options dialog box 16, 17, 18

Checkpoint/Restart tab18

Settings tab ...16

Temporary Files tab17

Uninstall tab ..17

Options dialog box (Editor)15

OSFamily ..113

OSRevision ...113

OSRole ...114

OSVersion ...114

Overview of the Editor .. 1

overwrite ...60

P

Package ... 6

installing vs Picture .. 6

Package Definition File67

Package menu ..15

Options ..15

Package Options ...18

Index

145

Checkpoint/Restart tab 18

path

changing ... 40, 46

Path Information dialog box 48

Path Information dialog box 48

PDF ... 67

percent sign .. 89

Permission Entry dialog box.............................. 85

permissions ... 80, 82

overview .. 80

pick a file to save to (window) 91

Pick a name for the new file dialog box 31

Pick a name for the new registry file dialog box 38

Pick the file you want to compare with to find
changes dialog box 27

Pick the file you want to edit dialog box 31

picking ... 27

file you want to compare to find changes 27

Picture ... 5, 6, 25

customized .. 21, 23

customized options 24

file types .. 24

how files and folders stored 5

installing vs Package 6

loading definition ... 25

options .. 21

saving definition .. 25

using to find changes 27

Portable Windows Change (PWC) file 91

Predefined Variables 108

installation rules .. 108

preparing ... 42

Prism file for one or multiple users 42

Print dialog box ... 49

printing .. 49

contents of a Prism file 49

Prism and File Updates 131

Prism file ... 131

creating new .. 31

defining file properties 51

defining item properties 75

duplicating ... 91

editing ... 13, 43

finding changes ... 28

finding text in ... 45

installing .. 5

opening ... 31

printing contents .. 49

replacing text ... 45

saving ..91

uninstall ...101

prompt ... 56, 57, 58

Variable user prompt74

properties 42, 51, 69, 75, 77, 78, 79, 86

delete options ..78, 79

item ...75

Prism file ...51

registry value ...79

replace options ..77

shortcut ...86

variable ...42, 69

PWC file ..91

PWI file ..29

Q

quick picture ..21

R

RAM ..114

Reboot tab (File Properties)59

rebooting ...59

registry .. 72, 131

registry files ...38

exporting ...38

importing ...38

registry key ..36

adding ...36

merging ...36

registry permissions ..80

registry value

adding ...37

properties ..79

remove programs ..52

renaming ...49

item in a Prism file ...49

replace options ..77

default ...28

Replace tab (File Properties)60

Replace tab (Item Properties)77

replacing ... 45, 131

text in Prism file items45

requirements ...76

disk space ...76

Requirements tab (File Properties)61

Requirements tab (Variable Properties)71

resolution order ...42, 87

variable ...42, 87

Rule Expert ...64

Package Editor User's Guide

146

Assemble a Rule Clause dialog box 64

Rule Variables and Operators for Installation
Requirements .. 105

rules .. 131

RULES.INI .. 131

Rules.INI File .. 131

RULES.INI file ... 131

Ruleset file .. 63

load ... 63

save .. 63

S

save .. 63

Ruleset file .. 63

Save As... 91

Save Custom Picture Options (dialog box) 25

saved definition ... 25

loading .. 25

saving ... 91

Prism file from the Editor window 91

Prism file or Windows installer file 91

scheduling utility

distributing files ... 94

section .. 131

security.. 80

permissions ... 80

Security tab ... 82

Select the Information You Wish to Store dialog
box .. 24

selecting .. 28

types of changes to find 28

Settings button .. 58

Settings tab (Options dialog box) 15, 16

Shared DLLs ... 29

shell extensions .. 95

distributing files ... 95

uninstall Prism file 102

shortcut ... 37, 86

new ... 37

properties .. 86

Shortcut Properties dialog box 86

SMS .. 67, 97

distributing files ... 94

name MIF file .. 97

name PDF file ... 97

SMS tab .. 67

Source tab (Variable Properties) 72

special access permissions............................... 85

Special Folders 32, 33, 39

Start menu ..12

common areas ..12

store disk contents or information21

substituted variable87, 88

syntax ..105

installation rule variables105

notes for installation rules105

SystemBaseLanguage114

SystemFullLanguage118

T

T 131

Take a Picture dialog box21

technical support .. 2

contacting ... 2

Temporary Files tab (Options dialog box) ...15, 17

text ..45

finding ...45

replacing in a file item45

Text Files AUTOEXEC.BAT and CONFIG.SYS
 ..137

text files AUTOEXEC.BAT CONFIG.SYS file ..131

The Registry ..133

Time Zone ...122

types of changes to find28

U

unapply ...102

see uninstall ..102

unattended installation42

understanding uninstall files101

uninstall ...102

changes ..102

uninstall file ...101

Uninstall tab (Options dialog box)15, 17

uninstallation ...91

identification number91

uninstalling 101, 102, 103

Executable Packages files103

Prism file with Shell Extensions...................102

Prism files ...101

Prism files using command line102

User AD Name ..125

User Prompt tab (Variable Properties)74

UserBaseLanguage ..125

User-Defined Variables126

UserDomain ..126

Index

147

UserFullLanguage ... 126

UserName ... 126

V

value ... 42, 87

variable ... 42, 87

values ... 108

types of for rule syntax 108

variable . 36, 41, 42, 70, 71, 72, 74, 87, 88, 89, 90

add to file properties 89

add variable folders to Prism files 90

change folders to variables 90

enter manually .. 89

environment variable 88

name ... 70

new folder ... 36, 90

percent sign .. 89

requirements ... 71

resolution order 42, 87

source ... 72

substituted variable 88

substituted variables 87

user prompt ... 74

value ... 42, 87

working with .. 41

variable folder ... 90

variable properties .. 69

defining ... 42, 69

Name tab ..70

Requirements tab ..71

Source tab ...72

User Prompt tab ..74

Variable Registry Entry89

variables ..126

user-defined for installation rules126

Variables tab (File Properties)69

version ..60, 77

W

Web page ..93

what happens when you install a Prism file 5

where are percent signs needed?89

WILDCARDS...131

Windows Explorer ...95

distributing files ...95

Windows Installer file ..91

Windows settings ..21

Windows start-up file ...95

Windows Vista...11

WINWORD.INI ..131

working with variables41

Z

ZENworks ...98

distributing files ...94

