PAGE

[image: image1.jpg]£7 Windows 7

Automated Installation of Windows 7: Overview

Microsoft Windows Family of Operating Systems

Microsoft Corporation

Published: September 2009

Abstract

The Automated Installation method is for businesses with an information technology (IT) staff that sometimes use partners to help with technology adoption. We recommend this method if your business has 200–500 client computers, at least one location with more than 25 users, and managed networks based on Windows Server, possibly in multiple locations.

[image: image2.png]Microsoft

Copyright information

The information contained in this document represents the current view of Microsoft Corp. on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, this document should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented. This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.

Microsoft 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 provide the reader any license to the patents, trademarks, copyrights, or other intellectual property rights except as expressly provided in any written license agreement from Microsoft.

Microsoft does not make any representation or warranty regarding specifications in this document or any product or item developed based on this document. 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.

© 2009 Microsoft Corp. All rights reserved.
Contents

5Automated Installation of Windows 7: Overview

6About the Method

6Method Requirements

7Deployment Process

8Method Limitations

Automated Installation of Windows 7: Overview

[image: image3.jpg]SPRINGBOARD
€ Dep

The Automated Installation method is for businesses with an information technology (IT) staff that sometimes use partners to help with technology adoption. We recommend this method if your business has 200–500 client computers, at least one location with more than 25 users, and managed networks based on Windows Server®, possibly in multiple locations.

[image: image4.png]

Note

The Automated Installation method is also known as Lite Touch Installation or LTI.

The Microsoft® Deployment Toolkit (MDT) 2010 is a Solution Accelerator available at no cost that you can use to deploy the Windows® 7 operating system. Based on the collective experience of Microsoft employees, partners, and customers, MDT 2010 contains many thousands of lines of code—code that provides a deployment framework so that you can focus on your business, not on programming.

The guidance in section is designed specifically for small and medium business that may not have prior experience with Windows deployment or do not have enterprise deployment infrastructure.

Also see the following related documents:


Upgrading to Windows 7 for Small and Midsize Businesses
· Automated Installation to Upgrade to Windows 7: Step-by-Step Guide

Manual Installation of Windows 7: Overview


Upgrading to Windows 7 with a Standard Image: Overview

Building a Standard Image of Windows 7: Step-by-Step Guide
[image: image5.png]

Notes

For a complete view of Windows 7 resources, articles, demos, and guidance, please visit the Springboard Series for Windows 7 on the Windows Client TechCenter.

For a Web version of this document, see the Automated Installation of Windows 7: Overview in the Windows 7 Technical Library (http://go.microsoft.com/fwlink/?LinkId=162743).

About the Method

You can use MDT 2010 for the Automated Installation method. Using MDT 2010 requires no more infrastructure than you probably already have (a file server is the only infrastructure requirement). Using MDT 2010 for the Automated Installation method streamlines deployment and reduces support costs by providing a more consistent configuration with fewer support calls—all without requiring a significant investment in infrastructure.

Benefits of using MDT 2010 with the Automated Installation method include:


Fewer problems, because configurations are consistent across all client computers.


Easier deployment, because MDT 2010 handles application, device driver, and update installation.


Streamlined maintenance, because deploying applications, device drivers, and updates is easy.

[image: image6.png]

Note

MDT 2010 supports thin and thick imaging. Thin imaging refers to installing the Windows 7 image that Microsoft provides without customizing it (or installing a minimally customized image), and then using automation to install applications, device drivers, and updates on each client computer during deployment. Thick imaging refers to customizing an image with applications, device drivers, and updates before deploying it. Microsoft recommends using thin images, as doing so helps reduce maintenance time and costs. MDT 2010 makes using thin images with the Automated Installation method easy. In fact, this method advocates thin images.

Method Requirements

The following elements are required to use the Automated Installation method:


Microsoft Assessment and Planning Toolkit

Volume-licensed (VL) media provided by Microsoft


Microsoft Deployment Toolkit (MDT) 2010

Application Compatibility Toolkit (ACT) 5.5

Windows Automated Installation Kit (Windows AIK), which includes the Windows User State Migration Toolkit (USMT) and other tools required by MDT 2010


File server on which to store the distribution share


One of the following:


Media with which to start client computers during deployment


A server configured with the Windows Deployment Services role

Deployment Process

The following table describes the high-level deployment process for using the Automated Installation method. The left column describes the step, and the right column contains links to detailed information about completing that step.

	Step
	More Information

	1. Assess your company’s readiness. Determine your company’s readiness for Windows 7 by using the Microsoft Assessment and Planning Toolkit.
	Microsoft Assessment and Planning Toolkit

	2. Analyze application compatibility. Use the ACT to rank your applications, determine their compatibility status, and consolidate applications. The ACT can help you triage and remediate applications that have compatibility problems.
	Microsoft Application Compatibility Toolkit (ACT) Version 5.5

	3. Prepare infrastructure for deployment. Prepare the infrastructure for MDT 2010 by creating a file server for the deployment share. Optionally, install and configure the Windows Deployment Services role in Windows Server 2008. Starting client computers by using Windows Deployment Services is the easiest way to start a network deployment.
	
Getting Started

Preparing the Windows Deployment Services Server

	4. Install MDT 2010 and required components. Install the Windows AIK and MDT 2010 on the file server along with additional components the server requires.
	
Preparing the Deployment Environment

Microsoft Deployment Preparing for LTI Tools

	5. Create a deployment share. Create a deployment share, and stock it with operating systems, applications, device drivers, and updates.
	Microsoft Deployment Workbench Imaging Guide

	6. Build a task sequence that installs Windows 7. In MDT 2010, create and customize a task sequence for each configuration that you want to deploy. Task sequences have instructions for installing Windows 7.
	Modifying Task Sequences

	7. Create boot images. In MDT 2010, create media for connecting to the deployment share. This media includes Windows Preinstallation (Windows PE) images that you use to start client computers during deployment.
	Preparing the Deployment Environment

	8. Copy boot images to a portable storage device. Create a device to start the Windows PE image by preparing a bootable DVD or USB flash drive (UFD) with the images created by MDT 2010 when you created media for the deployment share. Optionally, add the Windows PE image to Windows Deployment Services to make starting the image quicker during deployment.
	Walkthrough: Create a Bootable Windows PE RAM Disk

	9. Deploy Windows 7 to each computer. Start each client computer by using the Windows PE image, and then follow the instructions to log on to the distribution share, choose a task sequence, and install Windows 7.
	Running the Windows Deployment Wizard

	9. Activate Windows 7. If your company does not use the Key Management Service (KMS), manually activate Windows 7 with Microsoft.
	Windows Volume Activation

Method Limitations

The Automated Installation method doesn’t have any significant limitations for medium-sized businesses, although it does require limited interaction at the beginning of the installation. As your business grows, you can easily extend MDT 2010 to provide a nearly zero-touch experience by doing nothing more than configure a database and deploy the Windows Deployment Services role. Eliminating user interaction with the deployment process by automating application installation and operating system configuration helps reduce deployment and support costs.

PAGE

