[image: image133.wmf]
[image: image134.png]Microsoftt®

Virtual Server >005 r?

[image: image135.png]ﬂ Acronis

WWW.ACRONIS.COM

Deployment Cookbook: Backup and Recovery

Microsoft® Virtual Server 2005 R2 Service Pack 1
Acronis® True Image 9.1 Enterprise Edition
Table of Contents

2

Introduction

4

Before You Begin

14

Section 1: Install and Configure Virtual Server

25

Section 2: Install and Configure Acronis True Image 9.1

78

Section 3: Back Up Data and Restore to a Waiting Virtual Machine

110

Section 4: Perform a Bare Metal Restore

135

Appendix A: Install IIS via Control Panel

140

Appendix B: Virtual Server Security Considerations

141

Related Links

Version 1.0
Introduction

Lack of technical specialization and limited IT budgets too often deprive mid-sized businesses of effective disaster preparation and recovery options. Acronis and Microsoft have joined together to provide a backup and recovery solution that addresses these challenges. Mid-sized organizations can use Acronis® True Image 9.1 Enterprise Server and Microsoft® Virtual Server 2005 R2 Service Pack 1 (SP1) together to provide an easy-to-use, cost-effective backup and recovery solution. Acronis True Image 9.1 Enterprise Server and Microsoft Virtual Server 2005 R2 SP1 allow companies to leverage the unique benefits of server virtualization in order to rapidly recover from disasters.

Acronis True Image 9.1 Enterprise Server enables administrators to easily create server image archives across the entire network and store these images either on-site, or, for even better disaster protection, at an off-site location. In the event of unplanned downtime, administrators can use the Universal Restore add-on for Acronis® True Image 9.1 Enterprise Server along with Virtual Server 2005 R2 SP1 to restore these archived server images onto a waiting virtual machine in order to get server workloads back up and running as soon as possible. They may then restore the image from the virtual machine to a new physical machine (or to the rebuilt original server).

Acronis True Image 9.1 and Microsoft Virtual Server combine to offer a solution that provides protection from unplanned downtime to all of an organization’s servers, both virtual and physical, without a major investment in hardware or software and without the need for specialized skills. Customers can be confident that the data, settings, and applications on all of their physical and virtual machines are backed up and can be rapidly and easily recovered.
Intended Audience

This deployment cookbook is written for you, the IT generalist at a mid-market organization. The goal of this cookbook is to provide all of the steps and guidance necessary for you to successfully install and configure the Acronis and Microsoft joint backup and recovery solution. We will guide you through installing Microsoft Virtual Server 2005 R2 SP1 and creating a virtual machine (to serve as a standby for recovery), installing Acronis True Image 9.1 Enterprise Server, and restoring the contents of a server representing your production workload to the waiting virtual machine. We will then guide you through restoring the image on the virtual machine onto a bare metal physical server.
Using This Cookbook

This cookbook serves two purposes. First, you can follow the step-by-step instructions in a test environment to get a basic understanding of the concepts, techniques, and applications used in this scenario. Second, you can refer back to this cookbook as a how-to guide to performing specific tasks in a production environment.

To cover the bases, this cookbook probably contains more information than you need. In addition to the table of contents at the beginning of this cookbook, each section also includes its own table of contents so that you can easily find the steps that you need most. If you already have a component installed or a step completed, move on to the next step or section.

Before You Begin

In this section, we cover the hardware and software prerequisites, as well as other information that will help you get the most out of this cookbook.

Necessary Hardware to Follow Along

In order to learn the basics of using Virtual Server and Acronis True Image 9.1 Enterprise Server, you will need the following hardware in your test environment when going through this cookbook:

One (1) physical domain controller

The first server, DC_SRV, will host Virtual Server and Acronis True Image 9.1 Enterprise Server, and it must have one of the following operating systems installed on it:

· Windows Server® 2003 Standard Edition (or x64 Edition) or Enterprise Edition (or x64 Edition) R2 SP1

To best ensure the responsiveness of the environment and to shorten the wait time for installations to complete, the server should have these recommended characteristics:

· 2 gigabytes (GB) RAM

· 2 GHz CPU

· 10 GB free hard drive space

· 1 NIC

One (1) physical computer to image and back up

The second computer, DevServ3, represents your production workload. You can use almost any computer in this role.

One (1) physical bare metal computer for recovery

The third computer, Bare Metal, represents your new or rebuilt hardware. You will restore the image from the virtual machine onto this computer.

For specific system requirements and recommendation information, consult the Virtual Server 2005 R2 SP1 and Acronis True Image 9.1 Enterprise Server sections later in this cookbook.

Necessary Software to Follow Along

To follow along in this scenario, you will need Microsoft Virtual Server R2 SP1, Acronis True Image 9.1 Enterprise Server, and Acronis® Universal Restore.

Test Topology

This joint backup and recovery solution enables your organization to easily image and back up servers, to use newer and less costly iSCSI storage area networks (SANs) or existing storage for storing the archived servers, and to leverage the flexibility and portability of virtualization for recovery of the archived servers. Figure 1 shows the joint backup and recovery solution topology.

[image: image1.png]

Figure 1 Acronis and Microsoft joint backup and recovery solution
In the course of going through this cookbook, you will install Microsoft Virtual Server R2 SP1 and Acronis True Image 9.1 on the physical server DC_SRV. Physical server DevServ3 will represent your production workload, and you will image it with Acronis True Image 9.1 Enterprise Server. This image can then be used as backup; in a production environment, you can add images of the incremental changes on a regular basis to keep it current. You will create a virtual machine, DevServ1, and use the Acronis Universal Restore add-on to restore the image of server DevServ3 to it. You will then use Acronis Universal Restore to restore the image from the virtual machine onto Bare Metal, a physical server that represents your new or rebuilt hardware and has no operating system installed on it. Figure 2 shows the test topology, and Table 1 describes the physical machines used in the test environment for this cookbook.

[image: image2.emf]DC_SRV DevServ3

Network

DevServ1

A

c

r

o

n

i

s

T

r

u

e

I

m

a

g

e

9

.

1

V i

r

t

u

a

l

S

e

r

v

e

r

Bare Metal

Figure 2 Topology of test scenario

	
	DC_SRV
	DevServ3
	DevServ1
	Bare Metal

	Operating system
	Windows Server 2003 R2
Standard Edition SP2
	Windows Server 2003
	Windows Server 2003
	None

	Memory
	2 GB
	512 MB
	
	2 GB

	IP addressing information
	10.0.0.1
	10.0.0.2
	
	None

	Installed
services
	DNS, DHCP, Active Directory®

	None

	None
	None

	Physical or virtual
	Physical
	Physical
	Virtual
	Physical

	Host server
	
	
	DC_SRV
	None

	Domain name
	contoso.com
	contoso.com
	Contoso.com
	None

Table 1 Computer configurations for the cookbook test environment

Production Network Topology

This joint Acronis and Microsoft Virtual Server solution enables your organization to image and back up servers easily with Acronis True Image 9.1 Enterprise Server, and then restore them quickly to virtual machines running on a standby Virtual Server host.

In your production environment, you can use Acronis True Image 9.1 with Microsoft Virtual Server to create a backup virtual machine that can be used when your physical machine is disabled. While waiting for the new hardware, you can use the virtual machine as a stop gap measure, so that you minimize business discontinuity. After you obtain new hardware (which may take hours or days), you can restore the image from the virtual machine to the new production machine. In this way, you can restore the most up-to-date data to the new physical machine.

In your production environment, you have a number of choices for storing your image archives. You can store your captured images on any attached storage that you already have available; this is the easiest and most economical solution. If your budget allows, a better and more robust option is to store your images on low-cost iSCSI hardware. For even more disaster protection, you can store the images on iSCSI SAN at a remote site.

iSCSI is a network protocol standard that lets SCSI commands be sent over TCP/IP networks; it is affordable and easy to deploy and use, and it makes enterprise-class robustness possible for SMBs. In addition, the advancement of tools such as SAN-to-SAN replication brings off-site data replication within the skill set of most mid-sized organizations.
Off-site disaster recovery has typically been outside of the budgetary limits of mid-sized businesses. The costs of adequate centralized storage, duplicate physical hardware, and adequate bandwidth have prohibited many such businesses from employing this robust scenario. The combination of server imaging, low-cost storage, and virtualization means that much of the cost previously associated with off-site disaster recovery has been reduced, bringing robust disaster recovery within reach. The ability to restore an archived server onto a standby virtual server means that duplicate physical hardware is no longer required at the remote recovery site. This enables companies to purchase new hardware “just in time” and allows them to benefit from the latest hardware advancements.
Virtual Server 2005 R2 SP1

With Virtual Server, you can create a virtual machine to serve as a standby server for recovery in the case of unplanned downtime. Virtual Server also provides for the isolation of each server workload and for consolidation of workloads onto fewer physical machines. In this section, we will outline the requirements and considerations for this powerful technology.

Virtual Server 2005 R2 Glossary
Here are some of the basic terms concerning virtual machines in general, and Virtual Server in particular, that you will encounter in this cookbook:

guest operating system

The operating system running on a virtual machine.

host computer

The physical computer running the Virtual Server service.

Internet Information Services (IIS)

A powerful Web server that provides a highly reliable, manageable, and scalable Web application infrastructure for all versions of Windows Server 2003. IIS helps organizations increase Web site and application availability while lowering system administration costs.

virtual hard disk

For Virtual Server and Virtual PC, a file, referred to as a .vhd file, which provides storage for a virtual machine. The .vhd file can reside on any storage topology that the host operating system can access, including external devices, storage area networks, and network-attached storage.

virtual machine

Essentially a computer within a computer, implemented in software. A virtual machine emulates a complete hardware system, from processor to network card, in a self-contained, isolated software environment, enabling the simultaneous operation of otherwise incompatible operating systems. Each operating system runs in its own isolated software partition.

Virtual Machine Additions (VM Additions)

Software drivers that maximize performance and provide a better user interface (UI) experience within a virtual machine. Virtual Machine Additions are available for the following guest operating systems:

· Windows Server 2003 R2 (all versions)

· Windows Server 2003 (all versions)

· Windows® XP (all versions)

· Microsoft® Windows® 2000 Server

· Microsoft® Windows® 2000 Professional

· Microsoft® Windows® Millennium Edition (ME)

· Microsoft® Windows NT® Server 4.0 with Service Pack 6a (SP6a)

· Microsoft® Windows® 98

· Microsoft® Windows® 95
Virtual Machine Remote Control (VMRC)

A feature of Virtual Server that enables a running virtual machine to be managed remotely.

Virtual Server 2005 R2 System Requirements
The server hosting your virtual machines should conform to the following requirements and recommendations:

	Minimum CPU speed
	550 MHz

	Recommended CPU speed
	1.0 GHz or higher

	Processor information
	· Intel Celeron, Pentium III, Pentium 4, Xeon
· AMD Opteron, Athlon, Athlon 64, Athlon X2, Sempron, Duron Core Duo, Duron Core 2 Duo processor

	Supported host operating systems
	· Windows Server 2003 Standard Edition, Enterprise Edition, Datacenter Edition, or later versions
· Windows Server 2003 Standard x64 Edition, Enterprise x64 Edition, Datacenter x64 Edition, or later versions

	Minimum RAM
	256 MB (additional memory needed for each guest operating system)

	Required available hard-disk space
	2 GB (additional disk space needed for each guest operating system)

Table 2 Virtual Server R2 system requirements

Note: Virtual Server 2005 R2 SP1 is also supported on Windows® Small Business Server 2003 R2 Standard Edition or Premium Edition and Windows® XP Professional SP2 or later.

Licensing Considerations

The license for Windows Server 2003 Enterprise Edition, Windows Server 2003 Enterprise x64 Edition, or later versions on the server hosting your virtual machines enables you to run up to four instances of Windows Server 2003 Standard Edition, Enterprise Edition, or later versions as the operating systems for those virtual machines, at no extra cost.

The license for Windows Server® 2003 Datacenter Edition, Windows Server® 2003 Datacenter x64 Edition, or later versions on the server hosting your virtual machines enables you to run an unlimited number of instances of Windows Server 2003 Standard Edition, Enterprise Edition, Datacenter Edition, or later versions as the operating systems for those virtual machines, at no extra cost.

Acronis True Image 9.1 Enterprise Server

Acronis True Image 9.1 allows you to create an exact server disk image, including the operating system, applications, and configurations and back up mission-critical databases. After a system crash, Acronis True Image allows you to perform a full system restore, a bare metal restore or just a restore of individual files and folders in minutes. Complete system restoration can be performed to an existing system, a new system with different hardware, or a virtual machine.

Acronis True Image 9.1 Enterprise Server Glossary
Here are some of the basic terms concerning Acronis True Image 9.1 Enterprise Server that you will encounter in this cookbook:

Direct-Attached Storage (DAS)

A digital storage system that is directly attached to a server or workstation without an intervening storage network. DAS systems enable storage capacity extensions for servers while keeping high data bandwidth and access rate.
differential backup

A cumulative backup of all changes made since the last full backup. Only the full backup and the latest differential backup are needed in order to restore a system.
Fibre Channel

A gigabit-speed network technology used primarily for storage networking.
Gigabit Ethernet

A version of the Local Area Network (LAN) architecture, and is the most widely implemented physical and link layer protocol in use today. It uses a bus or star topology, and supports data transfer rates of one gigabit (1,000 megabits) per second.
 Hard Disk Drive (HDD)

A non-volatile device which stores digitally-encoded data on the magnetic surfaces of rapidly rotating platters.
incremental backup
Contains only changes since the most recent backup (either full or incremental). Recovery time may be longer, because the latest full backup and all incremental backups up to the time of the data loss must be restored. Incremental backups, however, generally require less disk space than differential backups.
Internet Small Computer System Interface (iSCSI)

A network protocol standard that allows SCSI commands to be sent over TCP/IP networks. iSCSI has initiators, which function as clients and request services, and targets, which function as storage arrays. The initiators are agnostic to the physical and data link layers. A direct relationship can be formed between a software initiator in the guest operating system and the application data storage resource. There is no difference between managing iSCSI in a virtualized environment and managing iSCSI in a non-virtualized environment when using iSCSI software initiators in the guest operating system. Each iSCSI initiator has a unique name in one of two formats: iSCSI Qualified Name (IQN), which is based on a registered domain name, or Extended Unique Identifier (EUI), a 64-bit unique identifier assigned by the IEEE. When you use iSCSI with a virtualized machine, each virtual machine already has a unique IQN and a direct relationship to storage that is distinct from the physical server-to-storage relationship. Tighter control of access can be preserved.

ISO image

A disk image of an ISO 9660 file system (extension .iso). It is the generic file format for most optical media, including CD-ROM and DVD-ROM. The ISO image contains the data files and the file system metadata (boot code, structures, and attributes) in a single file.

Network Attached Storage (NAS)
Uses file-based protocols so that it is clear that the storage is remote. Computers request a portion of an abstract file rather than a disk block.

Network Interface Card (NIC)

A piece of computer hardware that allows computers to communicate over a network. It enables users to connect to each other wirelessly, or by using cables.

Redundant Array of Independent Drives or Disks (RAID)

Data storage that divides or replicates data among multiple hard drives. RAID can provide increased data reliability and increased I/O performance. RAID combines multiple physical hard disks into a single logical unit by using special hardware or software.

Security Identifier (SID)
A unique alphanumeric character string which is assigned by a Windows domain controller during the logon process that is used to identify an object, such as a user or a group of users. SIDs are not portable.
Storage Area Network (SAN)
An architecture used to attach remote computer storage devices, such as disk arrays and tape libraries, to servers. To the operating system, the devices appear as locally attached devices.

Transmission Control Protocol (TCP) and Internet Protocol (IP)

Form the Internet protocol suite, a set of communication protocols that implement the protocol stack on which the Internet and most commercial networks run.

Components of Acronis True Image 9.1 Enterprise Server
Acronis True Image 9.1 Enterprise Server comprises the following components.

Acronis True Image Management Console

A tool for remote access to Acronis components. Administrators use the console to install, configure, and control the components from remote computers.
Acronis True Image Agent
An application that resides on client computers and performs operations such as data backup or restore.
Acronis True Image Enterprise Server
Includes a number of components that offer greater flexibility, including the Management Console, the Backup Server, and the Group Server. These components allow you to completely manage all backup and restoration tasks, including product installation, backup, recovery, optimization of storage resources, and a view of the status of remote systems throughout your network.

Acronis Group Server

A management tool that provides the ability to schedule, monitor, and manage group backup tasks. It deploys group tasks to the agents, polls the agents for the status of running tasks, and provides the administrator with a summary of task states over the network.

Acronis Backup Server

An application for centralized storage and management of enterprise backup archives. The administrator can set space quotas and backup schemes, schedule tasks that consolidate backups in case of quota violation, and perform one-time backup consolidation. This ensures optimal usage of the storage capacity. Acronis Backup Server also enables users to access a tape library that is connected to the Acronis Backup Server.
Acronis True Image Enterprise Server (local version)

A management tool for a single Windows server. The local version supports exploring archives, mounting images as virtual drives, cloning hard disk data, formatting partitions on new hard disks, creating dynamic volumes, command-line mode and script execution, and also backup and recovery operations.
Acronis Universal Restore
A separately sold add-on to Acronis True Image Enterprise Server that automatically configures Windows drivers in a system that is recovered on dissimilar hardware. This enables a “bare metal restore” of a disk image onto new hardware.

Acronis Bootable Rescue Media Builder
Creates bootable media. The Acronis Bootable Rescue Media feature enables data recovery over bare metal, non-Windows or corrupted operating systems.
Acronis True Image 9.1 System Requirements

Supports the following Windows server operating systems:
· Windows Server 2003 x64 Editions

· Windows Server 2003

· Windows 2000 Advanced Server

· Windows 2000 Server

· Windows NT Server 4.0

Note: The Acronis Universal Restore add-on option does not support Microsoft Windows NT Server 4.0.
Section 1:
Install and Configure Virtual Server

Setting up Virtual Server consists of two steps—installing Microsoft® Internet Information Services (IIS), and installing Virtual Server.

Steps covered in this section:

14Install Internet Information Services

Internet Information Services is a prerequisite for installing Microsoft Virtual Server. Virtual Server uses a Web-based management console that depends on the Internet Information Server World Wide Web service.
15Install Virtual Server 2005 R2 SP1

The installation process will automatically set up the Virtual Server Administration Website.
19Create a virtual machine

We will create the warm virtual machine backup.
22Install the guest operating system from a startup CD or image file

The virtual machine that you have created is analogous to a physical server that you have just taken out of the box; you will install an operating system on it before you restore the image to it.
23Allow the Virtual Server host computer to delegate a user's credentials to the Virtual Server service

Allowing this delegation permits authorized users to access the Virtual Server Administration Website from remote workstations. If you do not delegate a user’s credentials to the Virtual Server service, then only local administration will be possible.
Install Internet Information Services

You must install the World Wide Web Service component of Internet Information Services so that you can use the Administration Website to manage Virtual Server. To follow along in this test scenario, install IIS on DC_SRV, the physical server on which Virtual Server will be installed.
1. From the Start menu of the physical computer that will run the Virtual Server service, select Programs > Administrative Tools > Manage Your Server. In this test scenario, this server is DC_SRV.

2. Under Managing Your Server Roles, click Add or remove a role.

3. Read the preliminary steps in the Configure Your Server Wizard, and then click Next.

4. On the Server Role page, click Application server (IIS, ASP.NET), and then click Next.

[image: image3.jpg]Configure Your Server Wizard

L

ol tothis server, you can run ths wizard again

Select a role. 1 the rols has not been added, you can addt, It s aready been added, you can
Yemve 1. IF the role you want to add or remove is nat isted, open Add or Remove Prorans

SveRde Cofigned | Application server (IIS, ASP.NET)

Fileserver o
Print server o
e TN

Applcation servers provide the core

Wil server (FOF3, SHITP) o technalogies required to buld, deploy,
Terminal server No and operate KL Web Services, Web
Remote access | VPN server o applcations, and distributed

Domain Cantrallr (Active Directary) Yes applicaions. Appication server

DS server Ves technalogies nclude ASP.ET, COM+-
DHCP server Ho and Internet Information Services
Streaming medis server Ho ()

WINS server [

Read sbout application servers

View the Confiaure Your Server log.

<Back. et > Concel Help

Figure 3 Server Role page
Note: By default, the wizard installs and enables IIS, COM+, and DTC. In addition, the Configure Your Server Wizard enables Microsoft® ASP.NET by default.
5. Read the summary, and then click Next. You will need the installation medium (CD or network file share) for the operating system of this computer to complete this step.
6. Complete the wizard, and then click Finish.

Install Virtual Server 2005 R2 SP1

You are now ready to install Virtual Server 2005 R2 SP1 on the physical computer. In the test environment, install Virtual Server on the DC_SRV server.
1. Start Microsoft Virtual Server 2005 Setup (Setup Wizard) from the Virtual Server 2005 CD-ROM. Click Install.

[image: image4.png]& Microsoft Virtual Server 2005 R2 Setup =100]],

Ready to Install

Microsofe
Virtual Server 20052
U Setup s ready to begin installation. Microsoft Virtual Server
2005 R2 wil be nstalled to the Folwing locaton:

Ciprogram FisMicrosoft Vitusl Server|

ou willose network connectiviy for 3 few seconds whie
Setup installs the Virtual Machine Network Services.

To instal Microsaft itual Server 2008 R2, click Instal,

<ok ==

Figure 4 Microsoft Virtual Server 2005 Setup Ready to Install

Note: If you start the Setup Wizard manually, be sure to use Setup.exe.
2. Proceed through the wizard until you reach the Setup Type page.

3. On the Setup Type page, click Complete, which installs Virtual Server by using the default configuration, and then click Next.

[image: image5.png]& Microsoft Virtual Server 2005 R2 Setup =100] |,

fr—
Virtual Server 20052 Setup Type
prsa tion

Please choose the setup type.

© Eompietel
So) CEEEEEAEL

 custom

Choose which progra features you want instaled and where they.
& wil be nstaliel (Recommended for advanced users)

<ok ==

Figure 5 Setup Type page
4. On the Configure Components page, either accept the default Website port value of 1024, or type a new value for the port. In this example we will use the default. Next, you have two choices:

· If you plan to always run the Administration Website as the authenticated user—to access resource files only on the local computer—accept the default setting Configure the Administration Website.

· If you plan to access resource files on a remote computer, select Configure the Administration Website to always run as the Local System account.

To follow along in this test scenario, select Configure the Administration Website to always run as the Local System account, and then click Next. This allows the most flexibility in accessing resources (particularly in a production environment). Click Next.

[image: image6.png]15 Microsoft Virtual Server 2005 R2 Setup =100] |,

Mitosot
Virtual Server 2002

Gonfigure Components
rtepri Gation

The Virtual Server Adminstration Website wil e added to Internet Informatian Services (I15) a5 a
new webste, Enter 3 TCP port o be assigned to this webste.

webste port 24

Configure the Adniistration Webste to always run s the authenticated user
(Recommended fo rost users)

(& Canfigure the Adrinistraton Website to ahiays run as the Local System account
(Reauired for constrained delegatian)

<ok ==

Figure 6 Configure Components page
5. On the second Configure Components page, leave the Enable Virtual Server exceptions in Windows Firewall check box selected. Click Next.

[image: image7.png]15 Microsoft Virtual Server 2005 R2 Setup =100] |,

Mitosot

Virtual Server 2002

Gonfigure Components
rtepri Gation

To remotely access Vitusl Server through a firewall wil require adtional configuration. If you
are using the Windows Firewl, setup wil add exception entries to alow correct operation. If you
are using a dfferent firewal product, see the Vitual Server Administratar’s guide For details abavt
configuring your il For use with Virtual server:

[Enable ¥irtual Server exceptions in Windows Firewal

<ok ==

Figure 7 Configure Components page
Note: With Enable Virtual Server exceptions in Windows Firewall selected, the Setup Wizard adds an exception for the Virtual Server service (vssrvc.exe) to every port on the computer. It also adds an exception to port 135 for Remote Procedure Call, which is required for the Distributed Component Object Model (DCOM)-based services upon which Virtual Server depends.
6. Click Install to begin the installation.

7. When the installation is complete, the Setup Complete page appears. Click Finish to close the page and exit the Setup Wizard.
Note: You can close the Installation Summary page that opens in Internet Explorer® when the installation is complete.
Create a virtual machine

Now that Virtual Server is installed, we can create the virtual machine, called DevServ1. This virtual machine is the standby virtual machine to which we will restore the server image from server DevServ3.

1. If it is not already open, open the Virtual Server Administration Website. On the desktop of DC-SRV, click Start > All Programs > Microsoft Virtual Server > Virtual Server Administration Website.

2. In the left column of the Virtual Server Administration Website, under Virtual Machines, click Create.

[image: image8.png]Virtual Machines |
Create
Add

Figure 8 Create new virtual machine
3. In the Virtual machine name field, type a descriptive name for the virtual machine. If you do not want the virtual machine (.vmc) file to be created in the default configuration folder, specify a fully qualified path to the location where you want to create the virtual machine. In this scenario, we will name the virtual machine DevServ1.

[image: image9.jpg]Create Virtual Machine

{7 Virtual machine name

Type the name forthe virtual machine fil to create a virual machine in its own folder saved in the default configuration folder specifid on the Virual Server Paths page.
To create a virtual maching in a difierent location, provide 3 fully qualified path.

Virtual machine name: | Devsenvi

Figure 9 Virtual machine name field
4. In the Virtual machine memory field, type a value in megabytes for the amount of RAM that is used by the virtual machine. Figure 10 shows 256 GB of RAM allocated to the virtual machine; this is close to the value recommended for a production virtual machine.

[image: image10.png]= Memory
The amount of memory can be from 4 MB through 1845 MB (1661 MB maximurm recommended).

Virtual machine memory (in ME): 256

Figure 10 New virtual machine memory
5. In the Virtual hard disk section, click Create a new virtual hard disk. Next, to set the size of the virtual hard disk, specify a value in Size, and then select either MB for megabytes or GB for gigabytes. For our purposes here, it is okay to leave the virtual hard disk’s maximum size at 127 GB and to leave the Bus at the default selection of IDE. In this example we will create a 127 GB virtual hard disk.

[image: image11.png]3 Virtual hard disk

Before you can install an operating system on this virtual machine, you must attach a new or existing virtual hard diskto it Avirtual hard disk s a vhd file that is stored on
your physical hard disk and contains the guest operating system, applications and data files.

© Create a new virtual hard disk

“This option creates an unformatted dynamically expanding virual hard disk in the same directory s the virual machine configuration file. The maximum size
allowed is 127 GB for IDE disks and 2040 GB for SCS| disks.

size: [127 Units: |GB Bus: [IDE

O Use an existing virtual hard disk

Location: |None.

File name (vhd):

Bus: [IDE

O Attach a virtual hard disk later (None)

Figure 11 New virtual machine virtual hard disk

There are two other options in the Virtual hard disk section that we will not use in the steps laid out in this cookbook:
· Click Use an existing virtual hard disk if you are creating a virtual machine that you want to use an existing .vhd file for its hard disk. If the virtual hard disk (.vhd) file is located in a directory included in Virtual Server Search Paths, you can select the .vhd file from the Location drop-down menu. Otherwise, in the File name (.vhd) field, type the complete path to the location of the .vhd file.

· Click Attach a virtual hard disk later to create a virtual machine without a virtual hard disk.

6. Under Virtual network adapter, select the host computer’s NIC (or the most appropriate one for your needs if you have multiple NICs on the server) from the Connected to drop-down menu.

[image: image12.png]¥ Virtual network adapter
Avirtual machine is preconfigured with one Ethernet network adapter that can be connected to a virtual network:

Connectedto: | External Netwark (Realtek RTLB138 Family PCI Fast Ethernet NIC) x|

Figure 12 New virtual machine virtual network adapter
7. Click Create.

Install the guest operating system from a startup CD or image file
The virtual machine that you just created is now analogous to a bare metal physical server that you just took out of the box. We will install an operating system on it before we restore to it.
1. If it is not already open, open the Virtual Server Administration Website. On the desktop of the computer running the Virtual Server service, click Start > All Programs > Microsoft Virtual Server > Virtual Server Administration Website.

2. In the left column of the Virtual Server Administration Website, under Virtual Machines, point to Configure, and then click the appropriate virtual machine (in this case, DevServ1).

[image: image13.png]Navigation 4 localhost Status
CEEEED Remote View Virtual Machine Name 4 Status Running Time CPUUsage
Virual Serer Manager »

Inralhost Recent Events

Configure 4
a Devgervt b T

Figure 13 Configure DevServ1

3. In the Configuration section for the virtual machine that you are configuring, click CD/DVD and do one of the following:

· Insert the startup CD for the operating system into the CD drive on the physical computer running the Virtual Server service. On the CD/DVD Drive Properties page of the virtual machine that you are configuring, under Capture, click Physical CD/DVD drive. If necessary, select the corresponding CD or DVD drive letter from the drop-down menu.

· On the CD/DVD Drive Properties page of the virtual machine that you are configuring, under Capture, click Known image files. If the image file containing a startup CD image is located in the default directory (\Documents and Settings\All Users\Documents\Shared Virtual Machines\), it is available from the drop-down menu. Otherwise, in the Fully qualified path to file field, type the complete directory path to the image file.

Note: Accessing files on a remote computer requires constrained delegation and a software update to the host operating system of the local computer.
4. After you have performed one of these two actions, click OK.

[image: image14.png]“DevServ1” CDIDVD Drive Properties

Avirtual CDIDVD drive can capture a physical CDIDVD drive, an iso file or no media. To capture an iso file, specify its location. You can select

from a list of known_iso files ar type the fully qualified path. The list of known fles includes any isa fles stored within the search paths or in the
default configuration falder. Bath seflings are speciied on the Search Paths page.

Virtual CDIDVD Drive 1

™ Remove
Atachment Secondary channel (1)
Capture

@ No media

€ Physical CDIDVD diive: Drive

€ Known image files: None

Fully qualified path to fle:

i (=

‘Add CD/DVD Drive >>

oK

Figure 14 CD/DVD Drive Properties

5. In the Status section for the virtual machine that you are configuring, point to the virtual machine name (DevServ1 in this example), and then click Turn On.

[image: image15.png]“DevServ1” Status

Devaeni »| [Tum on Io tum on this virtual machine

Remove
Virtual machine status ~ Off

Figure 15 DevServ1 status

6. When the virtual machine is turned on, point to the virtual machine name, and then click Remote Control.

7. When you are connected to the virtual machine, follow the instructions provided by the operating system to complete the installation. Be sure to name the machine DEVSERV1 and join it to the Contoso.com domain.

Allow the Virtual Server host computer to delegate a user's credentials to the Virtual Server service

Allowing this delegation permits users authorized in Active Directory® directory service to access the Virtual Server Administration Website from a remote workstation. While being able to do this is a minor issue in a test environment, it is will make your virtual machines easier to administer if you enable this in a production environment. In a test environment, this step will probably be unnecessary.
1. On the domain controller for the physical server that will host the virtual machine, open Active Directory Users and Computers.

Note: This delegation is to facilitate your administration of a service (Virtual Server) running on a physical computer joined to your own domain.

2. In the console tree, under DomainName, click Computers. In this case, DomainName refers to the domain to which the computer hosting the virtual machine is attached. In this example, this is contoso.com.

3. Right-click the Web server (that is, the physical computer on which you installed Virtual Server, in this case DC-SRV), and then click Properties.

4. On the Delegation tab, click Trust this computer for delegation to specified services only.

5. Click Use any authentication protocol.

6. Click Add, and then click Users and Computers.

7. Type the name of the computer running the Virtual Server service (DC_SRV), and then click OK.

8. From the list of available services, hold down the CTRL key while clicking cifs and vssrvc, and then click OK.

9. In a production environment, repeat as necessary for any additional computers hosting Virtual Server-based virtual machines.
Section 2:
Install and Configure Acronis True Image 9.1

We will now install and configure Acronis True Image 9.1 Enterprise Server and Acronis Universal Restore. Acronis True Image 9.1 allows you to create an exact server disk image (including the operating system, patches, security updates, applications, and configuration files) and to back up mission-critical databases—all at the drive sector level. The user interface of Acronis True Image 9.1 is intuitive and easy to use, enabling small and mid-sized businesses without IT specialists to protect their data, applications, and operating systems.
The Acronis True Image Enterprise Server comprises the Acronis True Image Management Console, the Acronis True Image Agent, the Acronis Backup Server, and the Acronis Group Server. The Acronis Universal Restore is an add-on to the server. We will install Acronis components on DC_SRV, DevServ1, and DevServ3.

Steps covered in this section:
26Install the Acronis True Image Management Console

The Management Console enables you to manage data backup and recovery on a local network from a single location.

35Install the Acronis True Image Enterprise Server

The Acronis True Image Enterprise Server enables you to back up selected files and folders, as well as entire disks and partitions.

45Install the Acronis Backup Server

The Backup Server ensures optimal usage of storage resources by letting you establish backup policies for all of your machines, physical and virtual. You can create profiles, configure backup locations, manage backup archives, and specify default settings. You can store backups on DAS, NAS, RAID, tapes, network drives, SAN volumes, and a variety of removable drives.

52Install the Acronis Group Server

The Group Server lets you schedule, monitor, and manage group backup tasks. It deploys group tasks to the agents, polls the agents for the status of running tasks, and provides you with a summary display over the network.

59Install the Acronis True Image 9.1 Universal Restore

Universal Restore is a separately sold add-on that automatically configures Windows drivers in a system that is recovered on dissimilar hardware. This enables a “bare metal restore” of a disk image onto new hardware.

65Disable signed driver checking

You must disable signed driver checking to allow the Acronis software to install drivers that may not pass Windows logo testing, but that may still be needed.

69Deploy the Acronis components to the remote computer

The Acronis agent is an application that resides on client computers and performs operations such as data backup or restore.

77Complete installation of Acronis components on the remote computers

You must install the Acronis software on the remote computers.

Install the Acronis True Image Management Console

We start by installing the Acronis True Image Management Console, a tool for managing the data backup and the recovery process on a local network from a single location. With the Management Console, you can perform many necessary tasks; you can install program components remotely, manage computer groups (when used with the Acronis Group Server), back up archives (when used with the Acronis Backup Server), schedule individual and group backup tasks, recover data remotely, check backup archives, and set backup and restore options on remote computers. We will install the Management Console on DC_SRV.

1. On DC_SRV, load the Acronis True Image 9.1 software from a CD or from http://www.acronis.com. The Acronis True Image Enterprise Server home page will open. Click Install Acronis True Image Management Console.

[image: image16.png]Install Acronis True Image
Management Console

Install Acronis True Image Agent
for Windows

Install Acronis Backup Server

Acronis
True Image
Enterprise
Server

Install Acronis Group Server

Extract Acronis True Image Agent
for Linux

Install Acronis True Image

Wi acronis.com Enterprise Server

Figure 16 Acronis True Image Enterprise Server home page
2. On the Acronis True Image Management Console welcome page, click Next.

[image: image17.png]{5 Acronis True Image Management Console [-[C1x]

Welcome (o the Acronis True Image Management Console Setup

This wizard wil gide you through the Actonis True Image Management Console instalation
procedre.

‘Actoris Tiue Image Management Consale i a ool for managing data back up and recavery prosess
on alocal network from a singl locaton. It il help you t instal progtam cormponents remolely.
manage computer gioups (with Acronis Group Server) and backup aichives (wih Actoris Backup
Setver]. schedue individual and gioup backup tasks, recover data remotely, check backup
sichives, set backup/testore options on femote computers.

Pleas clck "Nest" o cortinue.

= Corcel

Figure 17 Acronis True Image Management Console welcome page
3. On the License Agreement page, read and accept the license terms for the Acronis True Image Management Console, and then click Next.

[image: image18.png]{5 Acronis True Image Management Console [-[C1x]

License Agreement

Review the license terms for use of Actoris True Image Management
Console.

Pleas read the fallowing Livense Agresment carefull. If you accept the License Agreement tems,
select | accep..."

|OF THESE TERMS. IF YOU DO NOT WISH TO ACCEPT THE PRODUCT UNDER
[THESE TERMS YOU MAY CHOOSE NOT TO ACCEFT BY SELECTING "I
ldecline..." AND NOT INSTALLING THE SOFTIWARE,

|Acronis True Image (the Software) is copyricht 2000-2006 by Acronis. All
Irights are reserved, The ORIGINAL PURCHASER is granted a LICENSE o use
fthe software only, subject to the fallowing restrictions and limitations,

1. The license is to the original purchaser only, and is not transferable without
Jorior written Permission from Acraris.

[BY ACCEPTING, YOU (ORIGINAL PURCHASER) INDICATE YOUR ACCEPTANCE j

@

‘acoep s sgreement
1 dechine this agreement

<Back Cancel

Figure 18 License Agreement page
4. On the Custom Setup page, click Next. We will install the Management Console on C:\Program Files\Acronis\TrueImageConsole\.

[image: image19.png]{5 Acronis True Image Management Console [-[C1x]

Custom Setup

Selectthe way you want the features 1o be nstalled.

Installta: C:\Program Files\Actaris\TruelmageCansalel Bowse.

ikl <ok =

Figure 19 Custom Setup page
5. On the Select Administrator Options page, leave the button next to Install for all users that share this computer selected, and then click Next.

[image: image20.png]{5 Acronis True Image Management Console [-[C1x]

Select Administrator Options

Please select admiistatoroptirs.

‘Would you ke o instal Actoris Tiue Image Mansgement Consolefo alusersthat share this
computer?
IFrat, the product il be instald for the curent user orl.

 Instalfor ol users that share this computer

© Instal forthe curert user orly

= Corcel

Figure 20 Select Administrator Options page

6. Review the summary of the settings that will be used by the wizard, and then click Proceed.

[image: image21.png]{5 Acronis True Image Management Console Tl E3

Setup has enough informalion o sart copying the progtam s, you want 1o teview of change any.
Selfings, click "Back”. I you are sasfed with the settings, cick "Fraceed! o bein copying fls.

Curent Setings:

Name:

‘Acroris True Image Management Console:
(Company:

Adranis

91,3854
IDestinaton:

C:AProgram FlestAcroni TruelmageConsoleh,
Instalor

AL

ok =

Figure 21 Summary of settings for the wizard

7. Wait while the Acronis True Image Management Console is installed.

[image: image22.png]{5 Acronis True Image Management Console [-[C1x]

Installing Acronis True Image Management Console

Acroris Tiue mage Management Console is being installd

Please wai.

| o>

Figure 22 Installation of Acronis True Image Management Console

8. On the Installation Complete page, click Close.

Note: You can register your copy of the Acronis True Image Management Console at www.acronis.com/enterprise/my/products/registration/. This will allow you to receive technical support and free updates.

[image: image23.png]{5 Acronis True Image Management Console [-[C1x]

Installation Complete

Acroris True Imags Management Console has been successfly insalled.

Clck "Clase" o exit.

Thank you fo purchasing aurproduct, Please register your capy of Actoris True Image
Management Console niow! By registering you are entiled 1 techrical support and fee rinot
updates. You il asa be nolfied abou new eleases oftis particular prodict as welas special
new discountoffers. To register now please visit

it/ acroris com/enterpise/my/products/registation/.

e Co

Figure 23 Acronis True Image Management Console installation complete

Install the Acronis True Image Enterprise Server

The Acronis True Image Enterprise Server enables you to back up selected files and folders, as well as entire disks and partitions.
1. On DC_SRV, return to the Acronis True Image Enterprise Server home page. Click Install Acronis True Image Enterprise Server.

[image: image24.png]Install Acronis True Image
Management Console

Install Acronis True Image Agent
for Windows

g Install Acronis Backup Server

Acronis
True Image
Enterprise
Server

Install Acronis Group Server

Extract Acronis True Image Agent
for Linux

Figure 24 Acronis True Image Enterprise Server home page
2. Wait while the wizard prepares to install Acronis True Image Enterprise Server.

[image: image25.png]Preparing to install

Y
() AcrorisTrustmagetrterprie.msi

| CCLCTIT T T T T

Figure 25 Preparing to install Acronis True Image

3. On the Acronis True Image Enterprise Server welcome page, click Next.

[image: image26.png][Acronis True Image Enterprise Server [-[C1x]

Welcome to the Acronis True Image Enterprise Server Setup

This wizad wil ide you through the Actonis True Image Enterpise Servet installation procedure.
Actaris True Image Enterpise Server salves allbackup problems, ensuring the safety o al
informalion an your computer Lsing . you can backu selected fles and flders, a welas erfie.
disks and pations.

I i ocou that block access to informalion o affectsystem operaton, ot if you accidentaly
delete nicessar fles, you il be abe o restore the system and lost data asi.

Pleas clck "Nest" o cortinue.

= Corcel

Figure 26 Acronis True Image Enterprise Server welcome page

4. On the License Agreement page, read and accept the license terms for the Acronis True Image Enterprise Server, and then click Next.

[image: image27.png]Server [_[C1x]

License Agreement

Review the license terms far use of Actoris True Image Enterpise
Server

Pleas read the fallowing Livense Agresment carefull. If you accept the License Agreement tems,
select | accep..."

|OF THESE TERMS. IF YOU DO NOT WISH TO ACCEPT THE PRODUCT UNDER
[THESE TERMS YOU MAY CHOOSE NOT TO ACCEFT BY SELECTING "I
ldecline..." AND NOT INSTALLING THE SOFTIWARE,

|Acronis True Image (the Software) is copyricht 2000-2006 by Acronis. All
Irights are reserved, The ORIGINAL PURCHASER is granted a LICENSE o use
fthe software only, subject to the fallowing restrictions and limitations,

1. The license is to the original purchaser only, and is not transferable without
Jorior written Permission from Acraris.

[BY ACCEPTING, YOU (ORIGINAL PURCHASER) INDICATE YOUR ACCEPTANCE j

@

‘acoep s sgreement
1 dechine this agreement

<Back Cancel

Figure 27 License Agreement page

5. On the Serial Number page, type in the serial number of your product. Click Next.

[image: image28.png][Acronis True Image Enterprise Server [-[C1x]

Serial Number 1

Flease enter the Actoris Tius Imags Enterpise Server seial umber.

Flease enter the products seral rumber. I you received your seil numbe in an emai, you may
opy and paste tnto the bos below.

= Corcel

Figure 28 Serial Number page

6. On the Setup Type page, select the Custom option. This option allows you to choose which program features you want to install and allows you to choose where these features will be installed.

[image: image29.png]1ol

Setup Type

Choose the setup tpe that best suts your needs.

TIypical
The most common appication features wil be instaled. This
oplion s recommended fo most users.

Custon
Choose which program features you want t install and where.
they wil b installd. Recommended for advanced users.

Complete
Al program features illbe installed. (Rectires the st disk
space)

ok | o> ==

Figure 29 Setup Type page

7. On the Custom Setup page, note that the Rescue Media Builder and Acronis True Image Enterprise Server are installed by default. Click Bart PE, select The feature will be installed on local hard drive, and then click Next.

Note: The Bart PE (Bart Preinstallation Environment) is not installed by default. Bart PE is software that allows you to boot into a Windows-like environment from a CD. The main advantage of Bart PE is that it uses Windows drivers and has a Windows-like graphical user interface. It is possible to add any drivers at startup in the same manner when installing Windows on the hard drive (press F6 and insert a diskette with drivers). In addition, applications can be installed into the Bart PE environment at boot-up using a Bart PE plug-in.

[image: image30.png]1ol

Custom Setup

Selectthe way you want the features 1o be nstalled.

Cick on ancon in the st below to change how a feature s insalld

=B
S i e e Eie§
S Tl Eas
T

Bt PE phigin

fes 512bytes on

4] X Thefeaturs willbe not avaiable

Reset Disk Usage <Back Cancel

Figure 30 Custom Setup page

8. On the Select Administrator Options page, leave the button next to Install for all users that share this computer selected, and then click Next.

[image: image31.png][Acronis True Image Enterprise Server [-[C1x]

Select Administrator Options

Please select admiistatoroptirs. 2

‘Would you ke o instal Actoris True Image Enterpise Server for allusers that share this
computer?
IFrat, the product il be instald for the curent user orl.

 Instalfor ol users that share this computer

© Instal forthe curert user orly

= Corcel

Figure 31 Select Administrator Options page

9. Review the information on the summary page, and then click Proceed.

[image: image32.png][Acronis True Image Enterprise Server Tl E3

Setup has enough informalion o sart copying the progtam s, you want 1o teview of change any.
Selfings, click "Back”. I you are sasfed with the settings, cick "Fraceed! o bein copying fls.

Curent Setings:

Name:
‘Acroris True Image Enterpise Server
(Company:
Adranis
91,3854
IDestinaton:
Flescus Medi Builder. _C:\Program Files\Acroris\Truel mageE ierpiseServert

Acroris True Imags Enterpise Server. - C:\Program Fies\cronis\TruelmageE nterpiseServer\
Instalor
AL

ok =

Figure 32 Summary page

10. Wait while the Acronis True Image Enterprise Server is installed.

[image: image33.png][Acronis True Image Enterprise Server [-[C1x]

Installing Acronis True Image Enterprise Server

Acroris True Imags Enterpise Server s being nstalled.

Please wai.

| o>

Figure 33 Installing Acronis True Image Enterprise Server

11. In the Security Alert – Driver Installation dialog box, click Yes.

[image: image34.png]‘ The diver sftwareyou are salng for

Acroris True Image Backup Archive Explorer

s not been properly signed with Authenticods(Th) technology.

Therefote, Windows cannol el i the software has been odied
since it was publshed The publsher's idertity cannot be verfisd
because of aproblem:

The thic paty INF does not cantain dighalsignature information

Do you il want o instal his diver softwere?

o

Figure 34 Security Alert - Driver Installation dialog box
12. When the installation is complete, click Close.
Note: You can register your copy of the Acronis True Image Enterprise Server at www.acronis.com/enterprise/my/products/registration/. This will allow you to receive technical support and free updates.

[image: image35.png][Acronis True Image Enterprise Server [-[C1x]

Installation Complete

Actaris Tiue Image Enterpise Server has been successfuly instalid.

Clck "Clase" o exit.

Thank you fo purchasing ourproduct. Plesse registe your copy of Actors True Image Erterprise
Server naw By regiterng yau are etiled to techrical support and free minar updates. You wil
also be ofiied about new releases of this particular product 3s wel s special ew discount
offers. Toregister now please visit htp:/ /s actonis.com/enterpise/my/products/egisiaton/.

e Co

Figure 35 Installation Complete page

13. On the Confirmation dialog box, click Yes. You will need to reboot your computer in order for the configuration changes made by the installation program to take effect.

[image: image36.png]CO0640004: Reboot required

Vou must restart yaur system For the configuration changes made by the.
installaton program to take effect, Click Yes to restart naw or No I you plan
to menualy restart lter

Figure 36 Confirmation dialog box

Install the Acronis Backup Server

The Acronis Backup Server automatically manages backup archives in accordance with rules set by the administrator. It ensures optimal use of the storage space and guarantees that you can recover your most recent data. Outdated archives are automatically deleted. The Acronis Backup Server facilitates the creation and execution of group backup tasks.
1. On DC_SRV, return to the Acronis True Image home page. Click Install Acronis Backup Server.

[image: image37.png]o

Install Acronis True Image
Management Console

Install Acronis True Image Agent
for Windows

Install Acronis Backup Server

E
b
&

Acronis i -
True Image =

Enterprise TR cxtract ncroris rue Image Agent
A for Linux
Server
Install Acronis True Image
R iy Ee Enterprise Server

Install Acronis Backup Server to manage backup archives:
stored on the connetted to this computer storage devices,

Figure 37 Acronis True Image Enterprise Server home page

2. On the Acronis Backup Server welcome page, click Next.

[image: image38.png]{18 Acronis Backup Server = E3

Welcome to the Acronis Backup Server Setup

This wizard wil uide you throuch the Actoris Backup Server nstalaton procedre. Actoris Backup
Server, when installed on a networked computer, automaticaly manages backup aichives, stoed
onthis computer, in accordance with the s, set by an adriiststor. Actoris Backup Server
allws the adriistetor o set up a urifor backup policy or the entie orgarization. It ensures
optinal employment of storage space, use for backup archives. Outdated aichives il be
utomaticaly deletd, nevertheless,the latest data recoveiy s ahways guararteed. In aditon,
Actaris Backup Server facitales creation and execting gioup backup tasks.

Pleas clck "Nest" o cortinue.

= Corcel

Figure 38 Acronis True Image Backup Server welcome page

3. On the License Agreement page, read and accept the license terms for use of the Acronis Backup Server, and then click Next.

[image: image39.png]1ol

License Agreement

Rieview the license terms for use of Actoris Backup Server,

Pleas read the fallowing License Agresment carefull. If you accept the License Agreement tems,
select | accep..."

[BY ACCEPTING, YOU (ORIGINAL PURCHASER) INDICATE YOUR 4|
|ACCEPTANCE OF THESE TERMS. IF YOU DO NOT WISH TO
|ACCEPT THE PRODUCT UNDER THESE TERMS YOU MAY

CHOOSE NOT TO ACCEPT BY SELECTING "I decline...” AND NOT
INSTALLING THE SOFTWARE.

|Acronis Backup Server (the Software) is copyright 2000-2006 by
|Acronis. Al rights are reserved. The ORIGINAL PURCHASER s granted
2 LICENSE to use the software only, subject to the following restrictions

& [scaplihs ageerent
| decine tis agreement

<Back Cancel

Figure 39 License Agreement page

4. On the Custom Setup page, click Next. This will install the Acronis Backup Server to C:\Program Files\Acronis\BackupServer\ on DC_SRV.

[image: image40.png]{18 Acronis Backup Server = E3

Custom Setup

Selectthe way you want the features 1o be nstalled.

Installto: C:\Program Files\Acroris\BackupServert

skl ok ==

Figure 40 Custom Setup page

5. Review the information on the summary page, and then click Proceed.

[image: image41.png]i Acronis Backup Server = E3

Setup has enough informalion o sart copying the progtam s, you want 1o teview of change any.
Selfings, click "Back”. I you are sasfed with the settings, cick "Fraceed! o bein copying fls.

Curent Setings:

Name:
‘Actoris Backup Server
(Company:
Adranis
1.1.585
IDestinaton:
AcrorisBackupServer. C:\Progiam Festcronis\BackupServer
Instalor
AL

ok =

Figure 41 Summary page

6. Wait while the Acronis Backup Server is installed.

[image: image42.png]i Acronis Backup Server [_[C1x]

Installing Acronis Backup Server

Acroris Backup Server i being instale.

Please wai.

| o>

Figure 42 Acronis Backup Server is installed

7. On the Installation Complete page, click Close.

Note: You can register your copy of the Acronis True Image Backup Server at www.acronis.com/enterprise/my/products/registration/. This will allow you to receive technical support and free updates.

[image: image43.png]{18 Acronis Backup Server = E3

Installation Complete

Actaris Backup Server has been suscessfully installd.

Clck "Clase" o exit.

Thank you for purchasing ourproduct, lease registe your copy of Actors Backup Server now!
By regisering you are eniled to techrical suppot and free minor updates. You wil 3lso be notfied
abautrew releases of this paticular product as el as special new ciscount affrs. Ta egister
o please vist ./, acionis.com/enterpise/ my/pradlucts/egistatin’.

e Co

Figure 43 Installation Complete

8. When the Confirmation dialog box appears, click Yes to reboot the system now. You must restart the system for the configuration changes made by the installation program to take effect.

[image: image44.png]CO0640004: Reboot required

Vou must restart yaur system For the configuration changes made by the.
installaton program to take effect, Click Yes to restart naw or No I you plan
to menualy restart lter

Figure 44 Reboot required

Install the Acronis Group Server

Next, we will install the Acronis Group Server. The Acronis Group Server allows you to manage tasks on remote computers and view the status of the tasks you are managing.

1. On DC_SRV, return to the Acronis True Image home page. Click Install Acronis Group Server.

[image: image45.png]Install Acronis True Image
Management Console

Install Acronis True Image Agent
for Windows

Install Acronis Backup Server

Acronis
True Image
Enterprise
Server

Install Acronis Group Server

Extract Acronis True Image Agent
for Linux

Install Acronis True Image

Wi acronis.com Enterprise Server

Figure 45 Acronis True Image Enterprise Server home page
2. On the Acronis Group Server welcome page, click Next.
[image: image46.png]i acronis Group Server e .|

Welcome to the Acronis Group Server Setup

This wizard wil uide you throvgh the Actonis Group Serve installation procedure Actons Group
Server alowis you ta manage tasks on remole computers and view status of the tasks.

Please clck "Nest" o cortinue.

= =

Figure 46 Acronis Group Server Setup page

3. On the License Agreement page, read and accept the terms for the Acronis Group Server, and then click Next.

[image: image47.png]i acronis Group Server e .|

License Agreement

Rieview the license terms for use of Actoris Group Server. oy

Pleas read the fallowing License Agresment carefull. If you accept the License Agreement tems,
select | accep..."

[BY ACCEPTING, YOU (ORIGINAL PURCHASER) INDICATE YOUR 4|
|ACCEPTANCE OF THESE TERMS. IF YOU DO NOT WISH TO
|ACCEPT THE PRODUCT UNDER THESE TERMS YOU MAY

CHOOSE NOT TO ACCEPT BY SELECTING "I decline...” AND NOT
INSTALLING THE SOFTWARE.

|Acronis Group Server (the Software) is copyright 2000-2006 by Acronis.
| ights are reserved. The ORIGINAL PURCHASER is granted a
[LICENSE to use the software only, subject to the following restrictions and

& [scaplihs ageerent
| decine tis agreement

<Back Cancel

Figure 47 License Agreement page

4. On the Custom Setup page, click Next. The Acronis Group Server will be installed on C:\Program Files\Acronis\GroupServer\ on DC_SRV.

[image: image48.png]Custom Setup 5
Selectthe way you want the fealures t be instaled >

Installto: C:\Program Files\Acroris\GroupServer

i acronis Group Server e .|

skt o ol

Figure 48 Custom Setup page

5. On the Acronis Group Server Credentials page, type your user name and password, and then click Next.

[image: image49.png]i acronis Group Server e e .|

Actonis Group Server Credentials £

Speciyuser accourtthat wl b use o arning Actons Gioup Seves S5

Select 3 user account that Actors Gioup Server Group Server wil use for accessing
networked computers. Access i requited for btaining nformalion on the sate of curent
operaton being peifrmed on these computers.

Eterthe user name:
[CONTOSD\Adrinistator Browse.

Ente the password

Confim the passord:

= =

Figure 49 Acronis Group Server Credentials page
6. Review the information on the summary page, and then click Proceed.
[image: image50.png]B

Setup has enough informalion o sart copying the progtam s, you want 1o teview of change any.
Selfings, click "Back”. I you are sasfed with the setings, cick "Fraceed! o bein copying fes.

Curent Seings:

Name:
Acroris Group Server
(Company:
Acranis
10185
IDestinaton:
AcronisGiroupServer: - C\Program Files\Acroris\GroupServer
Instalfor
AL

o ot

Figure 50 Summary page

7. When the installation is complete, click Close.

Note: You can register your copy of the Acronis Group Server at www.acronis.com/enterprise/my/products/registration/. This will allow you to receive technical support and free updates.

[image: image51.png]=10/ x|

Installaion Conplete 5 L]

Actaris Group Server has been sucoessful instaled.

Clck "Clase" o exit.

Thank you for purchasing out product. Plesse register your copy of Actors Group Server now! By
egisteiing you ae entiled o technical support and fee minor updates. You wil aso be rotfed
aboutrew releases o this paticular product as il as special new ciscount affrs. Ta egister
o please vist ./, acionis.com/enterpise/ my/pradlucts/egistatin’.

e o

Figure 51 Installation Complete page

8. When the Confirmation dialog box appears, click Yes to reboot the system now. You must restart the system for the configuration changes made by the installation program to take effect.

Install the Acronis True Image 9.1 Universal Restore

Next, we will install Universal Restore for Acronis True Image Enterprise Server on DC_SRV. Universal Restore provides a comprehensive solution for hardware-independent system recovery that is purchased and downloaded separately from the other Acronis True Image 9.1 components.
1. On DC_SRV, double-click on the Acronis Universal Restore executable on the local hard disk. On the Acronis Universal Restore home page, click Install Acronis Universal Restore for Acronis True Image Enterprise Server.

[image: image52.png][EES

~ Install Acronis Universal Restare

&7 for Acronis True Image Enterprise.
Server

Acronis
Universal
Restore

To begn, click task.

Figure 52 Acronis Universal Restore home page

2. On the Acronis Universal Restore welcome page, click Next.
[image: image53.png]{5 Acronis Universal Restore for Acronis True Image Enterprise ¢

Welcome to the Acronis Universal Restore for
Actonis True Image Enterprise Server Setup.

This wizard wil ide you thovigh the Actonis riversal Restore for
Actaris True Image Enterpise Serve instaliaion procedue.

Acroris Uriversal Restore for Acroris True Imags Enterpise Server technology provides &
‘camprshensive saluton for hardare indzpendent system recovering.

Please clck "Nest" o cortinue.

= =

Figure 53 Acronis Universal Restore welcome page
3. On the License Agreement page, read and accept the terms for Acronis Universal Restore, and then click Next.
[image: image54.png]7 Acronis Universal Restore for Acronis True Image Enterprise:

License Agreement

Review the license terms for use of Actoris Uiversal Restore for
Acronis True Image Enterpise Server.

Pleas read the fallowing License Agresment carefull. If you accept the License Agreement tems,
select | accep..."

[BY ACCEPTING, YOU (ORIGINAL PURCHASER) INDICATE YOUR 4|
|ACCEPTANCE OF THESE TERMS. IF YOU DO NOT WISH TO
|ACCEPT THE PRODUCT UNDER THESE TERMS YOU MAY

CHOOSE NOT TO ACCEPT BY SELECTING "I decline...” AND NOT
INSTALLING THE SOFTWARE.

|Acronis Universal Restore (the Software) is copyright 2000-2005 by
|Acronis. Al rights are reserved. The ORIGINAL PURCHASER is granted
2 LICENSE to use the software only, subject to the following restrictions

& [scaplihs ageerent
| decine tis agreement

<Back Cancel

Figure 54 License Agreement page

4. On the Serial Number page, type in the serial number of your product, and then click Next.
[image: image55.png]{5 Acronis Universal Restore for Acronis True Image Enterprise Seive 0] x|

Serial Number

Please enter the Actaris Liniversal Restare for
Acronis True Imags Enterpise Server serial umber.

Flease enter the products seral rumber. I you received your seil numbe in an emai, you may
opy and paste tnto the bos below.

= =

Figure 55 Serial Number page

5. Review the information on the summary page, and then click Proceed.
[image: image56.png]15 Acronis Universal Restore for Acronis True Image Enterprist P [P}

Setup has enough informalion o sart copying the progtam s, you want 1o teview of change any.
Selfings, click "Back”. I you are sasfed with the setings, cick "Fraceed! o bein copying fes.

Curent Seings:

Name:
‘Actaris Universal Restore for Actors True Image Enterpise Server
(Company:
Acranis
91,3854
IDestinaton:
“Uriversalestore" C:\Program Files\Acroris\TruelmagellriversaRestoreE ntepiseh,
Instalfor
AL

o ot

Figure 56 Summary page

6. On the Installation Complete page, click Close.

Note: You can register your copy of the Acronis Universal Restore for Acronis True Image Enterprise Server at www.acronis.com/enterprise/my/products/registration/. This will allow you to receive technical support and free updates.

[image: image57.png]{5 Acronis Universal Restore for Acronis True Image Enterprise

Installation Complete

Acroris Uriversal Restore for Acroris True Imags Enterpise Server has been succsssfuly instaliec.

Clck "Clase" o exit.

Thank you for purchasing ourproduct. Please register your copy of Actors Uriversal Restore for
Acroris True Image Enterpise Server ol By registeing you sre enliled o techical support and
free minor updates. You wilasa be noified abot new releases oftis patcularprodct as wellas
specalnew discount ofers. To registet ow plesse visi

it /wwun acroris.com/enterpise/my/products/regisiation/.

e o

Figure 57 Installation Complete page

7. Close the Acronis Universal Restore installation page by clicking Exit.

Disable signed driver checking

You must disable signed driver checking on the server representing the production workload, DevServ3, and on the virtual machine it will be restored to, DevServ1. This will allow the Acronis software to install drivers that may not pass Windows logo testing, but that may still be needed.
1. On the Administrator Console of DevServ3, right-click My Computer, and click Properties.
[image: image58.png]Manage Your Server

B command promat

(L1 Windows Explorer

Notepad

Alprograms >

T T—

112y Printers and Faxet

Q) Help and Support

o search

7= Run.

Explore
Search,
Manage

Map tetwork Dive.
Discannect Netwark Drive.

Show on Deskiop
Rename

Propertiss

Figure 58 Administrator console

2. In the System Properties dialog box, on the Hardware tab, click Driver Signing in the Drivers panel.
[image: image59.png]M| s [
Geredl | ComputerName [Hadnas

- Device Manager

&= The Device Manager lists all the hardware devices installed
S oo conputer s o Daves Hanage 0 charg
.

Device Manager

21|

Diiving Sigring les you make sure thal installd divers are
compalble with Windows. Windows Update lts you set up
how Windows cannects to Windows Lipdete for divers.

Driver Sigring Windaws Update

- Hardware Profes

Hardwate piofes provide a way for you to set up and store
diferent hardware corfigurations.

Hardware Frofies

=

ol

Figure 59 System Properties page

3. In the Drivers Signing Options dialog box, click Ignore – Install the software anyway and don’t ask for my approval. Leave the Make this action the system default check box selected under Administrator option. Click OK.

[image: image60.png]has nat passed Windovis Logo testing to verFy it compatibilty with
wWindows. (Tel me why this testing s mportant.)

Wht acton do you wank Windows to take?

& fgiors - Tnsta the software anyway nd dont ask fo .
ooyl

" warm - Prompt me each tine to choose an action

 Block - Never installunsigned diver software

Administratar option

¥ Make this action the system default

E3 Cancel

Figure 60 Driver Signing Options

4. You will return to the System Properties page. Click OK.
[image: image61.png]M| s [
Geredl | ComputerName [Hadnas

- Device Manager

&= The Device Manager lists all the hardware devices installed
S oo conputer s o Daves Hanage 0 charg
.

Device Manager

21|

Diiving Sigring les you make sure thal installd divers are
compalble with Windows. Windows Update lts you set up
how Windows cannects to Windows Lipdete for divers.

Driver Sigring Windaws Update

- Hardware Profes

Hardwate piofes provide a way for you to set up and store
diferent hardware corfigurations.

Hardware Frofies

=

ol

Figure 61 System Properties page

Deploy the Acronis components to the remote computer

We will now install Acronis components on a remote computer, in this case, DevServ3. Installing the agent allows you to access this remote computer from the Acronis True Image Management Console (on DC_SRV in this test scenario).
1. On DC_SRV, open the Acronis True Image Management Console. Click Install Acronis components to a remote computer.

[image: image62.png]W Acronis True Image Management Console. [_[CIx]

)
-

€

9J

Ready | %% Disconnected

Figure 62 Acronis True Image Management Console

2. On the Remote Install Wizard welcome page, click Next.

[image: image63.png][Remote Install Wizard [21x]
Welcome to the Remote Install Wizard!
This wizard wil help you to nstal Acrois components on a remote.
camputer. You can nstal either the Actoris agent for accessing

this compuer from the management console or the Acronis
components for mansging backups localy.

Please click Next ta cantine.

Q) e < Bark xt>] [concel |

Figure 63 Remote Install Wizard welcome page

3. On the Installer Location page, leave Registered Components selected, and then click Next.

[image: image64.png][Remote Install Wizard [2[x]

Installer Location

Please select the nstallr location For the remate instaltion of Actoris companerts.

o) Regetered Companerts
) searchremovable media (fppy, CO-ROM...)

O specky alocation:

Browse,

[Copy and vgstr the found components for furthr usg

Qe

Figure 64 Installer Location page

4. On the Select Program page, select Acronis True Image Agent, and then click Next.

[image: image65.png][Remote Install Wizard

Program Version _ Language Flename
Acroris Backup Server 11565 English _ C:\Program Files|Common FestAcroris|f

‘Actoris True Imags Enterprise Server 9.1.3854 Englsh C:|Program FlestCommon Fils|Acronisi

Figure 65 Select Program page

5. On the Select Features page, select Acronis True Image Agent, and then click Next.

[image: image66.png][Remote Install Wizard

Select Features

=1 Acronis True Image Agent
% perons seare 2one S8 acrons True mage Agent

Enables remote managing of backuprestore.
pracesses on this computer.

Figure 66 Select Features page

6. On the Logon Information page, type the computer name and logon settings information for the remote computer. To follow along in this scenario, type DevServ3. Leave the box checked for Reboot the remote computer. Click Next.

[image: image67.png]Logon Information

Enter the name of the computer ar chas

mpLter from the

Computer:

DEVSERVS

] fronse)

Logon settings

User name;

password:

contosoladrinistrator

abst

(Other settings

the Ferets campUter

Qe

Figure 67 Logon Information page

7. Review the summary information, and then click Proceed to begin the installation.

[image: image68.png][Remote Install Wizard

Actoris True Image Management Console is ready to nstal
camponents ta the selected remote computer.

Operation
Remote Instal
Computer Name:
DEVSERVS
Product Name:
‘Acroris True Image Agent
Product Features
Al
Automatic Rebaok;
Alowed

Please clck Proceed to start

Figure 68 Acronis True Image Management Console ready to install

8. Wait while the agent installation completes.

Note: You may have to set appropriate firewall options. Options for the Windows Firewall, i9ncluded in Windows XP SP2 and Windows 2003 Server are set automatically during the installation of the Acronis True Image Enterprise Server components. Make sure that the option File and Printer Sharing in the Control panel > Windows Firewall > Exceptions is enabled on the remote computer before remote operations begin. Note also that Acronis True Image Enterprise Server uses the following ports and IP addresses for remote operations:

Server (Acronis True Image Agent) UDP port: 9876

Server (Acronis True Image Agent) TCP port: 9876 (if busy, can choose a port at random)

Client (Acronis True Image Management Console) UDP port: 9877 (if busy, can choose a port at random)

IPv4 Multicast Address: 239.255.219.45

IPv6 Multicast Address: FF05::fAA5:741E

[image: image69.png]W Acronis True Image Management Console.
Comest View Tools telp

[-[olx]

AR 00% AV

AcronisTruelmageAgentEnterprise. s

»)
<

e

9J

| %% Disconnected

Figure 69 Wait while the installation completes

9. In the Information dialog box, click OK. DevServ3 will automatically reboot and you will be able to use the new features once the reboot is complete.

[image: image70.png]1 Acronis True Image Management Console [-[olx]
Comest View Tools telp

RO O

I00640000: Remote installation to “Devserv3” completed
successfully.
W The package was successfully nstalled. You can use the new features row!

O

Ready %) Discomnected

Figure 70 Installation complete

Complete installation of Acronis components on the remote computers

You can now complete the installation the Acronis components on the remote computers. In this test scenario, these are DevServ1 and DevServ3.
1. Repeat the installation procedures for Acronis True Image 9.1, but this time install the Acronis True Image Enterprise Server on DevServ3. Note that when you install the Acronis True Image Enterprise Server, make sure that you select all options on the Select Features page. Note also that you do not need to install the True Image Agent again.

2. Install the Acronis True Image agent, Enterprise Server components, and Acronis Universal Restore on DevServ1.

Section 3:
Back Up Data and Restore to a Waiting Virtual Machine

You are now ready to create an image of the contents of the server that represents your production workload, and then restore the contents to a waiting virtual machine. You can use this as a disaster recovery plan in your production environment. In the event of unplanned downtime, you can use the Acronis Universal Restore add-on for Acronis True Image along with Microsoft Virtual Server 2005 R2 SP1 to restore your archived server images, whether physical or virtual, onto a waiting virtual machine hosted on available hardware. You can restore multiple failed server workloads to a single on-site or off-site server—whether or not the hardware is the same hardware on which the restored workloads previously ran. This is the first step in a recovery process—the second step is to rebuild or replace your production hardware, and restore the virtual machine image to this hardware. Use of a standby virtual machine speeds recovery times and enables operating system portability and flexibility across hardware platforms.
Steps covered in this section:
79Image a remote computer

Using Acronis True Image 9.1, we will back up the contents of the server representing the production workload. Backing up your physical and virtual servers with Acronis True Image is easy and straightforward. You can either back up servers manually or you can schedule Acronis True Image to take periodic snapshots of your servers.
91Restore to a waiting virtual machine

Using Acronis True Image 9.1, combined with Universal Restore for Acronis True Image, you can recover the contents of the server representing the production workload to a waiting virtual machine
108Install Virtual Machine Additions

Virtual Machine Additions improve mouse cursor tracking and control, and also greatly improve overall performance of a guest operating system on a virtual machine.

Image a remote computer

We will now create an image of a remote computer. You can create an image of the entire hard disk or of a specific partition, or you can back up only particular files or folders. You can also choose to create full backups or create backups of only changes made since the last backup. In a production environment, you can store your backups in a number of ways—either on-site or off-site. In the scenario covered in this paper, we will create an image of DEVSERV3 and back up that image to DC_SRV.
1. On DC_SRV, on the Acronis True Image Management Console, select the task Connect to a remote computer.

[image: image71.png]Comnest View Toos Help

Acronis True Image Management Console
@ o manageme

L]

| %% Disconnected

Ready

Figure 71 Acronis True Image Management Console

2. In the Connect to Remote Computer dialog box, type in the name of the remote computer, in this case DevServ3, and type the logon setting information. Click OK.

[image: image72.png]=lox|

Comest View Tools telp

it fromthe

Computer: DEVSERYE

Logon settings

User name: | contosoladministrator]

password: | @

Save password

Ready | %% Disconnected

Figure 72 Connect to Remote Computer dialog box

3. The title bar in the console shows that you are now connected to DEVSERV3.contoso.com. Select Backup under Pick a Category. This will launch the Create Backup Wizard.

[image: image73.png]Pick a Category

Backup
Back up your files, Folders o the entire herd disk

Recover the entire hard dsk contents o restore:
individualFles

’ Recovery

or Pick a Management Tool

Show tasks
Shaw tasks Far the connected computer

Show log
Showlogs of performed operations,

or Pick a Tool

2. Update the remote agent .- Validate Backup Archive
55, Activate AcroisStartup < Manage Acronis Secure Zone

(SRS F R ————

@ e

Figure 73 Acronis True Image Management Console, remote computer

4. On the Create Backup Wizard welcome page, click Next.

[image: image74.png]Create Backup Wizard [21x]
Welcome to the Create Backup Wizard!

This wizard wil quide you through the process of creating,
prise configuring nd runring the operation of backing up your dat.

E You can create an image of the entire hard dsk or 3 specfied
partition, 35 wel s back p particulr il or Folders oly. The
wizard allows you to create Full backup archives or to back up oy
the changes made since your last backup.

Please click Next ta cantine.

Q) e < Bark xt>] [concel |

Figure 74 Create Backup Wizard welcome page

5. On the Select Backup Type page, leave the button for The entire disk contents or individual partition selected, and then click Next. We will create an image of DevServ3. Note that while imaging the entire system disk does use significant disk space, it does enable you to restore your system quickly in the case of damage or hardware failure.

[image: image75.png]Create Backup Wizard [2[x]

Select Backup Type

You can back up

Selct what you wrt to back up
(®) The entire disk contents or individual partition

Opts e oldrs

Description
When you select this opton you can create an mage of the entir disk.or s parttions. Backing
up the entie system disk (creating adisk inage) takes significant sk space, but enables you
o restore the system in minutes n case of severe data damages or hardware Failre,

O

Figure 75 Select Backup Type page
6. On the Partitions Selection page, leave Disk 1 and NTFS (C:) selected, and then click Next.

[image: image76.png]' Acronis True Image Management Consol
7| Connect yiew Tooks Help

Tools

B, Crest Please select the parttions or entire hard disk dives:

@ el

Partiion Flags Copacity Used space.
Disk 1

BNTFS (C) PrjAct 4.831 6B NTFS

Total size: 4.831 GB

Qe

| 5 DevseRia.ontosocom

Figure 76 Partitions Selection page
7. In the Information dialog box on the Backup Archive Location page, click OK.

Note: For a first backup, choose the full backup mode. For subsequent backups, create incremental or differential backups and append them to your original backup.

[image: image77.png]Create Backup Wizard

Backup Archive Location

P

Information

I you akready have backed up selected disks o Fls, we recommend that you
create an incremental or differential backup, appending the latest

changes to your orgial backup.

To create an incremental o diferential backup, choase your arigial full

backp il i the tree, then press Next;

I you akeady created an incremental backup, chooss the latest backup file i

the tree, then press Next.
I this i your first backup, plesse choose the fullbackup mod,

[0o nok show this message agan

e name: <)
Files of type: [Backup Arcives (%.tb)]
Q) [<Back) mext> | [concel |

Figure 77 Information dialog box, Backup Archive Location page

8. On the Backup Archive Location page, expand Acronis Backup Servers and then expand dc_srv.contoso.com. Click Personal backup location. The File name path will show as bsp://dc_srv.contoso.com/BackupServer. This will save the image on the local disk on DC_SRV. Click Next.

[image: image78.png]~=lolx|

AROOY

 Local ik ()

© 2D Documents and settings Acrcnis Backup Server enables accessing o personal
E0 e backup location on hard disk or tapes connected to the.
®(2) Program Files server from remate computers.

12 System Volume Information
#0) winbows
5D wmpub

oy Acrons Backip Servers
=5 e v contosocom

@ Computers Near Me

4 FIP Connactions v
< B

e name: i i_sr.contoso.comfBedupserver V)
Files of type: Backup Archives (*.tib) b
@)t (<o o>] [concel

=3

O

Ready

27 DEVSERY. contaso.com

Figure 78 Backup Archive Location page

9. On the Choose Backup Options page, select Use default options, and then click Next.

[image: image79.png]Create Backup Wizard [2[x]

Choose Backup Options

ault optir

Select either to run this backup creation task using default options or configure the options for
this task on the next steps of the wzard:

(@) Use defout cptons

(O et the options manually

Description

ou can use defult options for thistask. To change the default options, open menu Tools
Options and make al necessary changes.

O

Figure 79 Choose Backup Options page

10. On the Archive Comments page, you can add comments to the archives that you have created. Comments can help you find your archives more quickly later on. In this test scenario, you can type Image of DevServ3. Click Next.

[image: image80.png]' Acronis True Image Management Console : DEVSER!

7| Comest view Toos tielp

')

) Creat It sometines useful o add comments tothe achives you create. Comprehensiv commerts
29 el A el vt i the approriste achve o Fstr

Imags of DEVSERYS

| 5 DevseRia.ontosocom

Figure 80 Archive Comments page

11. A list of operations to be performed will be displayed. Review the list, and click Proceed.

[image: image81.png]_# Acronis True Image Management Console &

7| Comest view Toos tielp

~=lolx|

Operation 1 of 2.
Saving partition structure
Hard disk:

Operation 2 of 2
Creating partition image
Hard disk:
Drive letter:
File system
Volume label:
Sie:

Please clck Proceed to start

Actonis True Image Managerent Console is ready to proceed with
physicaldata archiving, Here is a camplete It of aperations ta be.
performed.

Create Incremental Backup Archive
From:
To fle:
¥ Compression;
Descripton
"Image of DEVSERYS

BHOOL IV VG

2%

Disk 1
"hsps/fde_srv.contoso.con”
Normal

NTFs
79968

=3

O

Ready

27 DEVSERY. contaso.com

Figure 81 Create Backup Wizard

12. Wait while the backup archive is created. The number of minutes remaining is displayed near the bottom of the page.

[image: image82.png]® Acronis True Image Management Console : DEVSERY3.contoso.

7| comectvew Tods telp

~=lolx|

2]

u e —————
Create Incremental Backup Archive
From: Disk 1
To fle: "hsps/fde_srv.contoso.con”
Compression; Normal
Descripton

"Image of DEVSERYS

Operation 2 of 2
Creating partition image

Hard disk: 1
Drive letter: c

File system NTFs
Volume label:

Sie: 79968

Current peration progress:

J Total progress: 35 minutes remaining

ol

3

9J

Ready

| 23 Oeraton proyess %

Figure 82 Operations Progress page

13. When the archive has been created, an Information dialog box will appear. Click OK. You have now created an image of DevServ3 and that image has been automatically copied to a personal backup location on DC_SRV.

[image: image83.png]~=lolx|

True Image Management Console : DEVSERY3.conto:

Comest View Tools telp

finformation 0 x

The operation was successfuly campleted

e
- LHE

| J

- | 2 opmation sccesdd

Figure 83 Information dialog box

14. Click Disconnect on the left side of the management console to disconnect from the remote computer DEVSERV3.

Restore to a waiting virtual machine

We will now restore the image of the server DEVSERV3 to the waiting virtual machine, DEVSERV1, using Acronis True Image 9.1 and Universal Restore for Acronis True Image. The recovery process is the key to an effective disaster recovery plan, and Acronis provides comprehensive, reliable, and cost-effective recovery for your entire IT infrastructure. You can perform a full system restore to a corrupt or damaged server, a bare-metal restore to a new physical machine, or just a quick restore of individual files and folders. The complete restore can be performed to an existing system, to a new system with different hardware, or to a waiting virtual machine that may be on-site or off-site.
1. In the Acronis Rescue True Image Management Console, click Connect to Remote Computer. Type the computer name of the machine you want to restore the image to, in this case DEVSERV1, and type the logon settings. Click OK.

[image: image84.png]# Acronis True Image Management Console:

Comest View Tools telp

~=lolx|

»

Acronis True Image Management Console.
The tolfor remake operation manageren:

a8

»

»

®

&

Computer: |DEVSERV

Logon settings

User name: | contosoladministrator

password:

Ready

@

| %% Disconnected

Figure 84 Connect to Remote Computer dialog box

2. You are connected to DEVSERV1 when you see the name DEVSERV1.contoso.com in the title bar of the management console. In the Acronis True Image Management Console, select Recovery under Pick a Category. This will launch the Restore Data Wizard.

[image: image85.png]Pick a Category

Backup
Back up your files, Folders o the entire herd disk

Recover the entire hard dsk contents o restore:
individualFles

’ Recovery

or Pick a Management Tool

Show tasks
Shaw tasks Far the connected computer

Show log
Showlogs of performed operations,

or Pick a Tool

2. Update the remote agent .- Validate Backup Archive
55, Activate AcroisStartup < Manage Acronis Secure Zone

(SRS F R ————

@ e

Figure 85 Acronis True Image Management Console

3. On the Restore Data Wizard welcome page, click Next.

[image: image86.png]7| Comest view Toos tielp

AR OO %

Welcome o the Restore Data Wizard!
T e
P o ey A o A
L)
¥
Plass ket o corinue
Qs e (o]
™ |
- J
Ready 51 DEVSERVL contos.com

Figure 86 Restore Data Wizard welcome page

4. On the Archive Selection page, expand Acronis Backup Server, expand dc_srv.contoso.com, and then click on Personal backup location. You will see the file name path bsp://dc_srv.contoso.com/BackupServer. This is the location of the image we created in the previous section.

[image: image87.png]PR REEICK:

-

8 3y Computer
- # % Local Disk (C:)

backup location on hard diskor tapes connected ta the
= o acrons acup Srvers e et o,

55 de_sv.contoso.com
2 ersonsl beckplocabion

@ conputersear e

b FTP Connections

Eilename: [bsp:j/dc_srv.contoso comjBackupserver
Files of type: [Backup Archives (*.tb)

Qe [<wa] (o]
™ |

I ®

27 DEVSERY. contaso.com

Ready

Figure 87 Archive Selection page

5. On the Network Logon page, select Yes, I would like to specify user name and password. Type your user name and password, and then click Next.

[image: image88.png]~=lolx|

‘Acronis True Image M:

7 Connect Yiew Tools Help
~ 1 <1 N
6O %

I you create archives n a shered folder on aremote systen, you migh eed to speciy user name
and passuiord For accessing thi Foder. Please select whether you Want to enter the user name

and the password,

No, 1 not want to specFy user name and password, Try tolagi automaticaly,
() ves, Twould ke to speciy user name and password

User name: | contosoladministrator

—
Qe [<wa] [)
™ |

o)

43 DEVSERV1 contoso.com

Ready

Figure 88 Network Logon page

6. On the Archive Date Selection page, select the disk image we created in the previous section. Click Next.

[image: image89.png]7 Connect Yiew Tools Help
)‘ O |

AR OO %

& Backup Date 3 Personal backup location
»

Disk Backups (Images) Computer name: devsery3.contoso.com
Archive creation time: Thursday,

Septermber 06, 2007 5:31:52 PM

Modes Ful

Imags of DEVSERYS

| . J

27 DEVSERY. contaso.com

Figure 89 Archive Date Selection page

7. On the Restoration Type Selection page, select Restore disks or partitions, and then click Next.

[image: image90.png]PR REEICL:

[Restore Data Wizard

Select one of the following restoration types:

&
¥

Festore disks o partiions)

(O Restore specied s or folders

Description
Select this aption F you want £ restore a disk or parttian entirely,

Qe C<wa] (o]
™ |

| . J

27 DEVSERY. contaso.com

Ready

Figure 90 Restoration Type Selection page

8. On the Partition or Disk to Restore page, leave the default settings. Click Next.

[image: image91.png]W Acronis True Image Management Console : DEVSEE

7| Comest view Toos tielp

ct a partition o & hard disk dive to
Tools

B, Creat Please select a parttion or a whole hard disk dive to restore.

@ el

Partiion Flags Copacty FreeSpace Type
Disk 1

onTEs (C) Prijact 79968 3158 GE NTFS
CoHMER and Track 0 R and Track 0

| 5 DevseRscontosocom

Figure 91 Partition or Disk to Restore page

9. On the Restored Hard Disk Drive Location page, select Disk 1, and then click Next.

[image: image92.png]Ready

Comnect_Yiew _Tools

Help

~=lolx|

E

)
@

2% 00%20 06

[Restore Data Wizard

Please select a destination hard disk dive to restore the hard dsk crve image. The hard dk.

drives already restored are disabled. The destination hard dik crives Withau znouch space for

restoring an image are dsabled a5 well

Drive
S0ik 1

Copacty _ Model

Interface
6B Vitual51.0

scst

s |79 NTFS

T primary W Logical I Unalocated iy Dymamic

M Unsupported
Volume o

Q)ten

o)

27 DEVSERYA. contaso.com

Figure 92 Restored Hard Disk Drive Location page

10. On the Non-empty Destination Hard Disk Drive page, click Yes, I want to delete all the partitions on the destination hard disk drive before restoring. Click Next.

[image: image93.png]L]

7| comnert

Ready

=lolx
Yon_Took_te
S e

5 4 |

[res 2| x|

The destination hard disk drive you have chosen contains some partiions that could contain
usefuldaka. Hard disk rive image restoring is possile orly F the destination hard disk ive s

empty.
{fes, Thank £ delste althe partiions on the destnation hard diek crive beore)
restoring
o, Tdo not wank to delete the partitions.
Description

Select this ke f you are sure that the destination hard disk crive yau have chosen does not
cantain useful data, Allthe data on the destinaton hard sk crive wilbe averdritten with the.
data from the backip archive.

)) telo <gackJ[_ext> Concel
=3

o)
43 DEVSERV1 contoso.com

Figure 93 Non-empty Destination Hard Disk Drive page

11. On the Next Selection page, click No, I do not. Click Next.

[image: image94.png]7| comnert

Vew Tooks telp

o)

45

H OO 9D

[Restore Data Wizard

2906

You can restore another parttion or hard disk rive from the backup archive. Do you want to
choose another parttion or herd disk dive?

(O ¥es, Twant to restore another partiton or hard disk dive.

i T

Description

Select this ke f you have chosen all the partitions and hard disk dives you would ke to
estore and are now ready to proceed with restoration.

Qe [<wa] (o]

=3

o)

Ready

27 DEVSERY. contaso.com

Figure 94 Next Selection page

12. On the Acronis Universal Restore page, select Use Acronis Universal Restore. Click Next.

[image: image95.png][) ~=loix|

7| Comest view Toos tielp

ROR < MO IRAYRE)

-

On thi page you can select whether to use Acronis Uiniversal Restore. Lising Actonis Universal
Restore you are able o restore mage of a system volume on any computer regardless of
harduare canfiquration i has. Al you can Use specfied system civers during restoration,

Dot use Acrorls Universal Restors
@ iE Ao U et

Description

Use this option F you wank to restore your system partton from a backup iage that was
created using dissimilar herdware (for example, a different CPL, motherboard and 5o o)
‘Actonis Universal Restore technology wil manage alissues involving herdware compatibity
and drivers,

During restoratian ivers For found devices wilbe searched in Windaws civer Foder. I you
want o install specfic drivers, you should specky thei location. Ao, F you want to install
third party SCST or RAID sk crivers, specfy them on the next page of tis wizard

)) telo <gackJ[_ext> Concel

9
Ready 42 DEVSERV1 contoso.com

Figure 95 Acronis Universal Restore page

13. On the Specifying Mass Storage Drivers page, click Do not install specified drivers. Click Next.

[image: image96.png]=1BIx|

3] Comectviow Took

Pick a Task for the Remote Computs
Managing backup achi

1f you have a mass storage controller (such as a SCSI, RAID, or Fibre Channel adapter) for your
v,y o stol ks et manly, s th teac s e and et
pocedse
o e e e]

()00 sl spchied vers

() Instal the following divers:

B

Beswers

B Remove Al
o _

N o

DEVSERYI.contaso.com

Ready

Figure 96 Specifying Mass Storage Drivers page

14. On the Choose Restore Options page, click Use default options, and then click Next.

[image: image97.png]PR REEICK:

| o
a2 Select sither o run this restoration task using default options or configure the options for this.
@ task on the next steps of the izard

) L5 deFaul pions

() setthe options manly

Description

Vou can use default options For this task, To change the defalt aptions, apen menu
and make allnecessary changes,

Qe [<wa] (o]
™ |

I ®

27 DEVSERY. contaso.com

Ready

Figure 97 Choose Restore Options page

15. On the summary page, review the operations to be performed, and then click Proceed.

[image: image98.png]¥ Acronis True Image Management Console : DEVSERYI

7| comnext

Vew Tooks telp

~=lolx|

AR OO %

Actoris True Image Management Console is ready to proceed with
restoring your data from the backup archive. Here s the complete.
lst of operations ta be perfarmed.

Disk Partition Recovery from Archive
From: bspjdc_srv.contoso,com
\backupserver|gackupserver
Operation 1 of 2
Restoring partition

Hard disk: 1
Drive letter: c

File system NTFs
Volume label:

Sie: 79968

Operation 2 of 2.
Restoring partition structure
Hard disk: 1

Operation 1 of 2.
Acronis Universal Restore
Opersting systems
indows Server 2003, Enterprise

Use operating system diivers : Ve

Please clck Proceed to start

@

Ready

27 DEVSERYA. contaso.com

Figure 98 Summary page

16. A Warning dialog box will appear to inform you that a reboot is required to complete the operation. Click Reboot.

Note: Acronis Universal Restore is an add-on product that must be purchased separately.

[image: image99.png]PRI REEICK:

Disk Partition Recovery from Archive
From: bspjdc_srv.contoso,com
\backupserverigackupserver

WOODAO3EB: A reboot is required for completing this operation.
A reboot i required for completing this operation; the operation wil be:
cancelled you choose not to reboot now:

J) . Total progress:

Cooncel J[_rge]
o

. o

- |12 Operation progress

Figure 99 Warning dialog box

17. An Information dialog box will appear informing you that the operation was successful. Click OK. The image has been restored to the virtual machine DevServ1.

[image: image100.png]W Acronis True Image Management Consol

[-[olx]

7| Comect_vew Tods Hep

BLOOL LDV

5

Pick a Task for the R
Managing backp arc

5

nformal

&
-

The operation was successfuly campleted

&
Al

Ready

| 23 operaton succeeced

Figure 100 Operation successfully completed

Note: Confirm that the restored server (in this case DevServ1) was assigned the correct IP address. The restoration process may have changed the NICs’ settings in order to use DHCP. In addition, confirm that the newly restored machine has actually rebooted. You may need to manually reboot the newly imaged machine. If so, go to the restored machine and click Cancel in the Acronis dialog box. You can then power off and then power on the machine.

Install Virtual Machine Additions
Virtual Machine Additions are a very important component to running a virtual machine. Virtual Machine Additions improve mouse cursor tracking and control as well as overall performance of the guest operating system on the virtual machine.
Note: Prior to installing Virtual Machine Additions, the mouse pointer may appear as a dot on the screen. The mouse still functions correctly; only the display of the pointer is affected.
1. Open the Virtual Server Administration Website. On the desktop of the computer running the Virtual Server service, DC_SRV, click Start > All Programs > Microsoft Virtual Server > Virtual Server Administration Website.

2. In the navigation pane of the Virtual Server Administration Website, under Virtual Machines, point to Configure, and then click the appropriate virtual machine. In this case, the virtual machine is DevServ1.

3. In Status section for the virtual machine that you are configuring, point to the virtual machine name, and then click Turn On.

4. When the virtual machine has started, point to the virtual machine name, and then click Remote Control.

5. Log on to the virtual machine as an administrator or a member of the Administrators group.

6. When the guest operating system is loaded, press the RIGHT ALT key to release the mouse pointer, and then in the lower-left corner, under Navigation, click Configure virtual_machine_name.

7. In Configuration section, click Virtual Machine Additions, select the Install Virtual Machine Additions check box, and then click OK.

8. In the Status section for the virtual machine that you are configuring, point to the virtual machine name, and then click Remote Control.

9. Click in the Remote Control window to return to the guest operating system. The Virtual Machine Additions Installation Wizard will start. Proceed through the wizard.

10. When the wizard is complete, you will be prompted to restart the virtual machine to complete the installation.

Section 4:
Perform a Bare Metal Restore

We will now restore the images on the virtual machine to a bare metal server. In a production environment, this bare metal server would be your rebuilt or new physical server that has no operating system installed on it.

Steps covered in this section:
111Create a bootable rescue media

The bootable rescue media allows you to restore the image onto a new computer that does not have an operating system installed on it.
118Restore the server disk image to a bare metal server

You can now restore the image from the virtual machine onto a bare metal server using Acronis Universal Restore.

Create a bootable rescue media

Ordinarily, if a server or driver fails, you must reinstall your operating system, then install Acronis, and then restore the backup. A simpler solution is to just restore the image without installing an operating system on the target machine, saving time and effort. This process requires bootable media, and you can use the Acronis True Image Management Console to create this bootable media.

1. Open the Acronis True Image Management Console and click Create Bootable Rescue Media.

[image: image101.png]7

2
»

N o

Ready | %% Disconnected

Figure 101 Acronis True Image Management Console

2. On the Welcome to the Acronis Media Builder page, click Next.

[image: image102.png][=1BIx|
7 Connect Wiew Tools Help
LJ H [.
J J 2 S) i
7 acror =0l

This wizard willhelp you to create a bootable media fo Acronis products (ar thelr
specfied components) installed on your compter. When your computer cannot boot.
normally, you can boct From the media and Use the Acranis products on the media to
make your computer bootable.

Note: f you purchased an Acroris product on CO, the disc is lready bootable and
ou can Use the products aready stored on the disc

Please click Next ta cantinue.

)) tielp et > Concel

o)
Ready 4 Discomnected

Figure 102 Welcome to Acronis Media Builder page
3. On the Rescue Media Contents Selection page, check all of the options and then click Next.

[image: image103.png]7| Comest view Toos telp

=101 x]

(51 Acons Tre Inage Enterprise 5

2 Acons Tre Inage Enterprisd
3 Acronis True Imags Enterprisq
3 Acronis True Imags Enterprisq
2, Acons Tre Inage nterprisd
D (Acions Boctal Agent]

9 Actris Stablo Agent with A
@ Acronis Bootable Agent (Full v

Version: 9.1,3854
Language: Englsh

The component requies space: 85.08 MB

Q) ek < Back Hext > Cancel

i ©

Ready %) Discomnected

Figure 103 Rescue Media Contents Selection page

4. On the Bootable Media Selection page, select the ISO image option. This will allow the media builder to create an .iso file that contains all the components required to perform the bare metal restore. After the .iso file is created, you will need to burn it to a CD. Click Next.

[image: image104.png]=1BIx|

RAROO %L 0 ee

Choose a medi type from the st below. The st contains all available devices that could be used to create media
that stores data required for booting, nclucing fioppy sk drives, CD diives, and flash memory devices. You can
store boatable data n *.so s,

Neme. Tvpe
14.3% Floppy () 34%-Inch Floppy Disk

(RIS server Server where Remate Instalaton Services (RIS is nstaled

Qe
[. ®

| %% Disconnected

Ready

Figure 104 Bootable Media Selection page

5. On the Destination File Selection page, enter a path and file name for the .iso file in the File name text box. In this example we will use c:\bootcd. The wizard will automatically add the .iso file extension. Click Next.

[image: image105.png]7| Comest view Toos telp

PRI

K F | o Local Disk ()

© pestion LocslDisk
(&3 My Documents

= 3 My Computer Free Space: 8,621 GB
.. 3% Floppy (4) Total Sze: 15,99 68

=% Local Disk (C:)
%) Documents and Settings
(52 Program Fes
() WINDOwS
2 wopb
® % CDrive (0
3y Network Places

Eile name: | C:ipootcd o 3

Files of type: Image Files (*.is0) =

Qo

Ready %) Discomnected

Figure 105 Destination File Selection page
6. Review the settings on the Ready to create bootable media page and click Proceed.

[image: image106.png]1 Acronis True Image Management Console -1o) x|
Comnect_yiew Teds _teb

RRAO % o &

Acronis Acroris Media Bulder is ready to start the media creation process. The operation's
4 . summary:
Media Builder
Ready to create the bootable media
Target medi: 150 image on disk.
Space requied: 106.2M8
Fil location: Cibooted.iso

Please clck Proceed to start

Qe
[. ®

Ready | %% Disconnected

Figure 106 Ready to create the bootable media page
7. Click OK in the Information dialog box informing you that the operation completed successfully.

[image: image107.png]g;annm view Tools Help
ARNOO%E Do &

Acronis Media builder _(Eix]

Acroris Media Bulder is ready to start the media creation process. The operation's
summary:

Ready to create the bootable media

Target medi: 150 image on disk.
Space requied: 106.2M8
Fil location: Cibooted.iso

Operation completed successfully.

Please clck Proceed to start

telp [<ok |

| ©

Ready | %% Disconnected

Ceroceed) [concel]

Figure 107 Information dialog box
8. Use Windows Explorer to locate the bootcd.iso file. Use your preferred CD burning tool to burn the .iso file to a CD.

[image: image108.png]Name_~ Size
‘SDocuments v etings

SprogranFies

Swmoows

St

Boctcdiso 1059501
Elnsespere sie
B Trucimagetnempsesaves. s snoe | 2419916
elnageEricprissserers. iiversd.. 7012K8

Figure 108 Windows Explorer window

Restore the server disk image to a bare metal server

You can now restore the DEVSERV3 image to the bare metal computer using the bootable rescue media. In a production environment, this could be the original equipment that has been repaired or rebuilt, or it could be new hardware with vastly different hardware than the original server.
1. Place the bootable media into the CD-ROM drive of the bare metal computer. Make sure the system BIOS is configured to boot from the CD-ROM drive before starting the computer. On the Acronis Rescue Media home page, click Acronis True Image Enterprise Server with Acronis Universal Restore (Full version).

[image: image109.png]‘Acronis True Image Enterprise
& Server with Acronis Universal

Restors (Fullversion)

Acronis True Image Enterprise
Server with Acronis Universal
Restore (Safe version)

Acronis True Image Enterprise
= # Server (Safe version)
-

X
Acronis True Image Enterprise
Server (Fullversion)
Acronis _ Acronis Bootable Agent with
Rescue Media Acronis Universal Restore (Full
e acronis.com s

g Acronis Bootable Agent (Full

[@) um of Computer Inclucles drivers for USB/PC Card/SCS hard disks.

Figure 109 Acronis Rescue Media

2. An Acronis banner will appear. Wait while the program loads.

[image: image110.png]/ Acronls

Loading, plea;
1

Figure 110 Acronis loading

3. On the Pick a Task panel, click Recovery. This will launch the Restore Data Wizard.

[image: image111.png]73 Acronis True Image Enterprise Server with Acronis Universal Restore

Backup
Back up yourfiles, folders orthe entire hard disk

Recovery
Recaverthe entirs hard disk contents or restore individual
files

Clone. Bsk
Clane your hard disk drive by copying partiions to another
herd disk

Add New Disk /
Add & new hard disk drive to your computer

or Pick a Tool

< Manage Acronis Secure Zone

Activate Acronis Startup
Recovery Manager

#" Validate Backup Archive

Figure 111 Pick a Task panel

4. On the Restore Data Wizard welcome page, click Next.

[image: image112.png](S Acronie e
" operd

Berverwith Acioms\Universal Restors

e |
tore

2 acro
Acronis Welcome to the Restore Data Wizard!
True Image
EI/L'EI“:II e This wizard will help you to recover lost or corrupted files or entire
Server

partiions from the backup archive you have previously created

& h

Please click Nextto continue,

<Back

4 Local Computer

Figure 112 Restore Data Wizard welcome page

5. On the Archive Selection page, expand Acronis Backup Servers and expand dc_srv.contoso.com. In the Connect dialog box, enter your user name and password, and click OK. This will connect you to DC_SRV on the Contoso network.

[image: image113.png]~DIACTonis drue Im Senvenwith Acronis Universal Resiore)

" opersl

he tree be

2 My Computer
@ 35 Floppy (A)

@< CDDrive (C) Acronis Backup Server stores and manages backup
5% Actonis Backup Servers || archives tht are placed on sorage devices connecied o

<%
L

g dc_srv.contoso.com

2% de_s.contosocom || the server.
FTP Connections f N
5% Network Sdi

(i

Connectto de_srv.cantoso.com on

Username: |cantosa\administrator

Password:

Eilename: |bspyidlc_srv.contoso com/ ¥

Files of type: | Backup Archives (“ib) [

Qe

Provides a space foryou to type the password. 4 Local Computer

Figure 113 Connect dialog box

6. On the Archive Selection page, click on Personal backup location, and then click Next.

[image: image114.png]* S ACTon
" operd

isRlyue

tree be

<%
L

'y Camputer ﬁ B \ backup locat
35 Floppy (A) ersonal backup location
CD Drive (C) Acronis Backup Server enables accessing to personal
Acronis Backup Servers biackup location on hard disk or tapes connectedto the
* de_srv.contoso com server fiom remote computers.
FTP Connections
Netwark
< 5
Eile name: |bspijide_stv.contosa. com/BackupServer v
Files of type: [Backup Archives (1)

Qe

4 Local Computer

Figure 114 Archive Selection page

7. Still on the Archive Selection page, select the date of the archive from the list of available options. Click Next. Information about your backup appears in the Personal backup location panel on the right side of the page.

[image: image115.png][
era)

& h

Acronis iiiemar

Restore Data Wizard

Enterprise semenwithAconisUnversallRestore:

Backup Date

Disk Backups (Images)

(3 Personal backup location

Computer name: devsen3.cantoso com
Archive creation time: Sep 7, 2007
1:38:38 PM

Mode: Ful

Image of DEVSERV3

2 1|[c
8GB | 7.99GB NTFS

4 Local Computer

Figure 115 Archive Date Selection page

8. On the Restoration Type Selection page, select Restore disks or partitions, and then click Next.

[image: image116.png]ToniE Iruelm BerverwithAcionis\Universal|Restore)

" operd

ip archive

Select ane of the following restoration types

<%
L

(@ Restare disks or parions:

& O Restare specified files orfolders

Description
Selectthis option if you wantto restore & disk or partiion entirely.

4 Local Computer

Figure 116 Restoration Type Selection page

9. On the Partition or Disk to Restore page, select Disk 1, NTFS (C:), and MBR and Track 0. Click Next.

[image: image117.png]Aconis e ImegeIEnerprisEIsevenwithiAConiE Unversal Restore) R

Restore Data Wizard

Please select a parition or awhale hard disk dive to restore.

i
E
A [Pariion [Flags Capacity FreeSpace Type
| [pisk1
] BNTFS (C) PriAct 79968 3025 GB NTFS
Y] “#MBR and Track 0 MBR and Track [

Local Cormputer

Figure 117 Partition or Disk to Restore page

10. On the Restored Hard Disk Drive Location page, select Disk 1. This is the destination hard disk drive. Click Next.

[image: image118.png]%

Please select a destination hard disk drive to restore the hard disk drive image. The hard
disk dlives already restored are disabled. The destination hard disk drives without enough
space for restoring an image are disabled as wel

Drive Capacity Model Interface
#Disk1 16 GB Virtual § scsi

S | Unallocated
15GE |15.99GE

I Pimary M logical W Unallocated gy Dynamic M Unsupported
Volume

Q) telp <Bock | oy Cancel

| 4 Local Computer

Figure 118 Restored Hard Disk Drive Location page

11. On the Next Selection page, you will be asked if you want to restore another hard disk drive or partition from the backup archive. Click No, I do not.

[image: image119.png]~DIACTonis Jrue Im Enterprise Senvenwith Acronis Universal A stores

" operd

e from i

@ “You can restore ancther partiion or hard disk drive from the backup archive. Do you wantto
£+ choose another partiion or hard disk drive?

(O Yes. Iwantta restore another partition or hard disk drive.

@ No, T do nat!

Description

Selectthis item ifyou have chosen all the parttions and hard disk drives you would like to
restare and are now ready to proceed with restoration

4 Local Computer

Figure 119 Next Selection page

12. On the Acronis Universal Restore page, click Use Acronis Universal Restore. Acronis Universal Restore allows you to restore your system partition from a backup image that was created using dissimilar hardware. Click Next.

[image: image120.png]Operd)

.

S/:J
pc)

On this page you can select whether to use Acronis Universal Restore. Using Acronis 5
Universal Restore you are able to restare image of a system valume on any computer R
regardless of hardware configuration it has. Also you can use specified system drivers

duing restoration

Do notuse Acronis Universal Restore

Use Acronis Universal Pestore

Description
Use this aption ifyou want to restare your system perttion from a backup image thatwas
created using dissimilar hardware (for example, & diferent CPU, motherbosrd and so o)
‘Acronis Universal Restore technology will manage al issues invalving hardware

compatisilty and drivers
During restoration drivers for found devices will be searched in Windaws diver folder. If

‘you want o install specific drivers, you should speciy their lacation. Also, ityou wartto
installthird party SCSI or RAID disk drivers, specity thern on the next page of this wizerd

) Help <Back [Next>] [Cancel 5

Local Computer . IS

Figure 120 Acronis Universal Restore page

13. On the Specifying Mass Storage Drivers page, select Do not install specified drivers, and then click Next.

[image: image121.png]L Aeronie eI BEVErwiACTOnE NV SalREsIore)

" operd

river manuall

Ifyou have & mass storage controller (such as a SCSI, RAID, or Fibre Channel adapter) for
your hard disk you can install this driver manually, bypassing the automatic driver search-
anchinstal procedure

<%
L

Use this aption only ifthe automatic search-anc-nstall procedure was unsuccessful

(@) Do notinstall specified drivers

O Install the fallawing drivers:

B Add,

4 Local Computer

Figure 121 Specifying Mass Storage Drivers page

14. On the Restore operations options page, choose the category Specifying Mass Storage Drivers. Select Search removable media for device drivers, and then click Next.

[image: image122.png]@ Additional settings

@ Specifying Mass Storage Drivers

Ifyou have & mass storage controller (such s a
SCSI, RAID, or Fibre Channel adapter) for your
hard disk. you can install this driver manually.
bypassing the automatic driver search-and-install
procedure.

Use this aption only fthe automatic search-and-
install procedure was unsuccessful

earch removable media for device drivers

[] Search for device drivers in the following

Incations;
B Add

(Zea]

[Beemove]

(B Remove Al |

<Back J[_Next> Cancel

Figure 122 Restore operation options page

15. Review the list of operations that the Acronis software will perform. Click Proceed.

[image: image123.png]C O ACToi tArrari

" operd =

H Acronis Acronis True Image Enterprise Server is ready to proceed with
True Image Emnﬂnsey'g:;::::gir;;h:mb;;sup archive. Here is the complete
Enterprise
Server Disk Partition Recovery from Archive

From bspyjdc_sv.contoso.com/
\backupservenBackupServer

Operation 1 of 2

Restoring partition

Hard disk: 1
Drive letter CD

File systern NTFS

Volurne label

Size: 799G

Operation 2 of 2
Restoring parition structure
Hrd disk: 1

Operation 1 of 2
Acronis Universal Restore
Operating systerms
"Windaws Server 2003, Enterprise

Use operating system drivers Ves

Please click Proceed to start

@) el <Back [Broceed] [Concel

i

Figure 123 Operations to be performed

16. The Operation Progress page will inform you of the current progress.

[image: image124.png]| Operstions View Tools Help

Acronis e ImegelEnterpriselsevenwith Acionis Universal Restore

™

peration Progress

Acronis
True Image
Enterprise

erver

<%
L

Disk Partition Recovery from Archive
From bspif
de_siv.contoso.compbackupserver
\BackupServer
Operation 1 of2
Restoring partition

Hard disk: 1
Drive letter CD
File systern NTFS
Volurne label

Size: 799G

Current aperation progress:

Total progress

57 minutes remeining

Cancel

| 9 Local Computer

Figure 124 Operation Progress page

17. When the restoration is complete, an Information dialog box will appear. Click OK. You will need to manually restart the computer.

[image: image125.png]AcioniedielmagelEnterprise servernwith AcronisUnivereal|Restore: [=]x]

| Operstions View Tools Help 2

s

<%
L

»

Pick a Task

| Information

The datawas successfully restored

<
1
-

| 9 Local Computer

Figure 125 Information dialog box

Appendix A:
Install IIS via Control Panel

This alternate method for installing IIS is for installations of Virtual Server 2005 R2 SP1 on operating systems that do not have the Configure Your Server Wizard—for example, Windows XP Professional.

Install IIS by using Control Panel

You must install the World Wide Web Service component of IIS so that you can use the Administration Website to manage Virtual Server.
1. From the Start menu of the physical computer that will run the Virtual Server service, select Settings > Control Panel.

2. Double-click Add or Remove Programs.

3. In the left column, click Add/Remove Windows Components.

4. On the Windows Components page, select the check box next to Application Server, and then click Details.

Note: On this page and on subsequent pages of the wizard, leave check boxes that are already selected.

[image: image126.jpg][Windows Components Wizard

Windows Components
You can add or remove components of Windows.

L@

To add or remove a component, lck the checkbor. & shaded bos means that only
part ofthe companent wil be nstaled. To see what's included n a companen, cick

Detais
Components
¥ () Accessores and Ulifies
T & Appicalin
] 1 Celicate Services T4MB
01 8 E-mil Services 1148
71 4 s Svices 79Mp 2

Descipton: Includes ASPNET, Inetnet Information Servicss (15}, and the
Applcation Server Console.

rEemdene ow =
Soca s 156N s

<Back [Net> cocel | Heb |

Figure 126 Windows Components page

5. On the Application Server page, in the Subcomponents of Application Server list box, select the check box next to Internet Information Services (IIS), and then click Details.

[image: image127.jpg][Application Server

To add or remove component, lck the check bo. 4 shaded bos means that onl pait
ofthe component wil be nstaled. To see what's inclded in a campanert, lick Detals

Subgomponents of Applicalion Server
1 % Application Server Console 0oMe <]
0] 9pase NET 0owB

91 (B Enable network COM» access
] 3 Enable network DTC access

52 Message Queving

Descipton: 115 Includes Web, FTP. SMTP, and NNTP suppor, slong with suppot
for FrortPage Server Extensions and Active Server Pages (ASP]

Total disk space recuied: 152MB Detals.

Space avaibbleondisk: 13525.9MB

G

Figure 127 Application Server page
6. In the Subcomponents of Internet Information Services (IIS) list box, select the check box next to World Wide Web Service, and then click Details.

[image: image128.jpg]To add or remove component, lck the check bo. 4 shaded bo means that onl pait
ofthe component wil be nstaled. To see what's inclded in a campanert, lick Detals

Subgompanerts of ntermet Information Services (IS

] &3 FrontPage 2002 Serve Evtensions Ta1me 2]
] 1 Itemet Information Services Manager 13MB
) it Piting 0oMe
1 @NNTP Service 10MB
| A SMTP Service 1.2MB.

Dessiption: 4 core component of 15 that uses HTTP ta eschange nformation with
Web certs on a TCP/IP network.

Total disk space recuied: 152MB Detals.

Space avaibbleondisk: 13525.9MB

G

Figure 128 Internet Information Services (IIS) page

7. Select the check box next to World Wide Web Service, and then click OK.

[image: image129.jpg]To add or remove component, lick the check bo. 4 shaded bos means that onl pait
ofthe component wil be nstald. To see what's inclded in a campanert, lick Detals

Subgomponents of Warld Wide Wb Senvice:

1 [#] Intemet Data Connector 00ME]
] (@ Remate Adinistation (HTHL) 57M8
] (g Remole Desktop Web Connecton 04mE
01 [3] Server Sde Includes oome
] [5]WebDAY Publsting 00me

Dessiption: 4 core component of 15 that uses HTTP ta eschange nformation with
Web certs on a TCP/IP network.

Tod b pcersadeds 152H8 -
e

Space avaibbleondisk: 13525.9MB

G

Figure 129 World Wide Service page

8. On the Internet Information Services (IIS) page, click OK.

9. On the Application Server page, click OK.

10. On the Windows Components page, click Next. You will need the installation medium (CD or network file) for the operating system of this computer to complete this step.
11. Wait while the Windows Components Wizard configures these settings. Then, on the Completing the Windows Components Wizard page, click Finish.

Appendix B:
Virtual Server Security Considerations

Virtual Server has the following default configuration:

· The Virtual Machine Remote Control (VMRC) server is disabled.

· The VMRC server uses port 5900.

· Virtual Server uses Integrated Windows authentication.

· Only local administrators can access the Administration Website, configure Virtual Server, and create and configure virtual machines and virtual networks; other users must be granted the appropriate permissions manually. The Administration Website is a browser-based tool for configuring and managing Virtual Server and its associated virtual machines and virtual networks.

· Firewall and antivirus software running on the host operating system will not protect guest operating systems. To obtain this protection, you must install firewall and antivirus software directly on the guest operating systems.

· The two Virtual Server services run under security accounts that have low privileges: The Virtual Server service (Vssrvc.exe) runs under the Network Service account, which has limited access to the local computer and authenticated access (as the computer account) to network resources. The Virtual Machine Helper service (Vmh.exe) runs under the Local Service account. This account has limited access to the local computer and anonymous access to network resources.

· Only local administrators can configure Virtual Server or create and configure virtual machines. You can give other users the ability to create and configure virtual machines by changing file system security settings. Use care in giving such permissions to other users.

· Virtual machines run under the account of the user who started the virtual machine, unless you specify a different user account under which to run virtual machines and assign the user account to each virtual machine. Make sure that you specify a user account that has a low level of privileges.

Note: To provide a more secure file system, use NT File System (NTFS) on the server that will run the Virtual Server service.
Related Links
Get Started with This Solution

Download a 15-day fully-functional trial of Acronis True Image Enterprise Server (a $1,000 value), at:
www.acronis.com/enterprise/download/

Download the Acronis product documentation and white papers at:
www.acronis.com/enterprise/download/docs/

Download Microsoft Virtual Server 2005 R2 SP1 at:
www.microsoft.com/technet/virtualserver/downloads/servicepack.mspx

Download the Microsoft product documentation at:
http://technet2.microsoft.com/windowsserver/en/library/bcc5e200-88af-4a64-963b-55f1efb251d11033.mspx?mfr=true
www.microsoft.com/technet/prodtechnol/virtualserver/2005/proddocs/default.mspx?mfr=true
More Information About Acronis
For more information about Acronis True Image, see:
www.acronis.com/enterprise/products/choose-trueimage/

For information about Acronis products for small- and mid-sized businesses, see:
www.acronis.com/smb/

For a product review of Acronis True Image, see:
www.acronis.com/enterprise/company/inpress/2007/07-remote-backup-system.html
For information about Acronis Universal Restore, see:
www.acronis.com/restore
Related Links
For information about optimizing Microsoft Virtual Server 2005, visit:
http://searchservervirtualization.techtarget.com/tip/0,289483,sid94_gci1228500,00.html

For the Microsoft Virtual Server community, visit:
www.microsoft.com/technet/community/en-us/virtualserver/default.mspx

For Microsoft Virtual Server, visit:
http://support.microsoft.com/default.aspx?scid=fh;EN-US;virtualsvr2005

For a technical overview of Microsoft Virtual Server, visit:
www.microsoft.com/technet/community/events/vpc/tnt1-97.mspx

For the Microsoft Virtual Server knowledge base, visit:
http://support.microsoft.com/search/default.aspx?query=virtual+server&spid=&qryWt=&mode=r&cus=False

Information in this document, including URL and other Internet Web site references, is subject to change without notice. Unless otherwise noted, the example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.
The names of manufacturers, products, or URLs are provided for informational purposes only and Microsoft makes no representations and warranties, either expressed, implied, or statutory, regarding these manufacturers or the use of the products with any Microsoft technologies. The inclusion of a manufacturer or product does not imply endorsement of Microsoft of the manufacturer or product. Links are provided to third-party sites. Such sites are not under the control of Microsoft and Microsoft is not responsible for the contents of any linked site or any link contained in a linked site, or any changes or updates to such sites. Microsoft is not responsible for webcasting or any other form of transmission received from any linked site. Microsoft is providing these links to you only as a convenience, and the inclusion of any link does not imply endorsement of Microsoft of the site or the products contained therein.
Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.
Copyright © 2007 Microsoft Corporation. All rights reserved.
Microsoft are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
<The publications specialist inserts mention of specific, contractually obligated to, third-party trademarks, provided by the copy editor>

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

[image: image130][image: image131][image: image132.png]

Document version: 5.01 | Last edited: 09/17/07 | Edited by: TMS

_1251523126.vsd

