Using the Mass Storage Device Installation Tool (MSDInst.exe)

1

Windows XP
OEM Preinstallation Kit
Design Notes

Microsoft(Windows(Family of Operating Systems

Using the Mass Storage Device Installation Tool (MSDInst.exe)

This white paper describes how to use the new mass storage device installation tool (MSDInst.exe) to add mass storage device drivers to an offline image. MSDInst.exe can be used on images created for:

· Windows XP Home Edition

· Windows XP Professional
· Windows XP 64-Bit Edition
· Windows .NET Server family of operating systems (32-bit and 64-bit editions)
This tool also allows Original Equipment Manufacturers (OEMs) to add mass storage device drivers to an offline image without rebooting the image or rebuilding the operating system. As a result, OEMs can reduce the number of images they maintain.

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This white paper is for informational purposes only. Microsoft makes no warranties, express or implied, as to the information in this document.

Microsoft Corporation may have patents or pending patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. The furnishing of this document does not give you any license to the patents, trademarks, copyrights, or other intellectual property rights except as expressly provided in any written license agreement from Microsoft Corporation.

Microsoft does not make any representation or warranty regarding specifications in this document or any product or item developed based on these specifications. Microsoft disclaims all express and implied warranties, including but not limited to the implied warranties or merchantability, fitness for a particular purpose and freedom from infringement. Without limiting the generality of the foregoing, Microsoft does not make any warranty of any kind that any item developed based on these specifications, or any portion of a specification, will not infringe any copyright, patent, trade secret or other intellectual property right of any person or entity in any country. It is your responsibility to seek licenses for such intellectual property rights where appropriate. Microsoft shall not be liable for any damages arising out of or in connection with the use of these specifications, including liability for lost profit, business interruption, or any other damages whatsoever. Some states do not allow the exclusion or limitation of liability or consequential or incidental damages; the above limitation may not apply to you.

© 2001 Microsoft Corporation. All rights reserved.

Microsoft, Windows(, Win32, and Windows NT are trademarks or registered trademarks of Microsoft Corporation in the United States or other countries or regions. Other product and company names mentioned herein may be the trademarks of their respective owners.

The Mass Storage Device Installation Tool

The MSDInst.exe tool allows OEMs to change their existing offline images without booting into or recreating those images. This tool works best on an offline image which:

· Is accessible through your network.

· Has been run through the System Preparation (Sysprep) tool, specifically Sysprep –reseal (or Sysprep –factory).

· Has not been booted into.

· Requires new Mass Storage device drivers.

MSDInst.exe also allows OEMs to update areas in the registry and can be used on images created for:

· Windows XP Home Edition

· Windows XP Professional
· Windows XP 64-bit Edition
· Windows .NET Server family of operating systems (32-bit and 64-bit editions)
Important MSDInst.exe runs directly and only from the Windows Preinstallation Environment (WinPE).
You cannot use MSDInst.exe to update drivers that already exist on the image. Instead use [PNPDrivers] in the Winbom.ini file.

You cannot use MSDInst.exe on images that have been prepared for installation by using the remote installation preparation (RIPrep) tool.
Using MSDInst.exe

1. Create a Sysprep.inf file with only the [SysprepMassStorage] section. In the [SysprepMassStorage] section, list the new mass storage devices listed that need to be added.

2. Install MSDInst.exe on a computer which is connected to your network and is running WinPE.
3. Open a command window and start MSDInst.exe with:

· The path to the new Sysprep.inf file. See the Sysprep.inf section of Ref.chm for more information about this path.

· The path to the Windows directory that contains the image you want to update.

For example:

D:\i386\system32> msdinst.exe A:\Sysprep.inf E:\OPKTools\Image1

After you type the file paths, MSDInst.exe:

· Will take the PNPId from the new Sysprep.inf and add it to the critical device database, enabling the mass storage device driver to boot the system.

· Will install the necessary driver files and configure those drivers to start as specified in the .inf file.

· Will update the Sysprep-clean section with all the new and updated registry information.

· Will open Sysprep.inf.

· Will search for driver files in these locations and in this order:

· The regular and compressed versions of the driver’s .inf files in the same directory as originally specified in the new Sysprep.inf.
For example, supermsd.sys may be one of the driver’s .inf file. MSDInst.exe looks for supermsd.sys first and also looks for supermsd.sy_ (a compressed version of supermsd.sys) if it exists.

· All the files in the offline image’s driver.cab.

· All the files in the offline image’s driver.cab present in the source media.

· Offline image’s sourcepath directory for the regular and compressed versions of each driver’s .inf file.

Important MSDInst.exe completes steps 2 and 3 only if the driver file is found in the offline image’s drvindex.inf file.

Contact Information

If you are installing Windows XP Home Edition, Windows XP Professional, or Windows XP 64-Bit Edition, please send any feedback or questions on this process to your account manager, technical account manager, or system engineer. Your account manager is your main contact at Microsoft Corporation for any questions you may have about MSDInst.exe.

If you are installing the Windows .NET Server family of operating systems, you may also send e‑mail to winopk@microsoft.com until the complete release of Windows .NET Server family of operating systems.
