Beginner's Guide to Windows Installer XML (WiX) [WiX v3.5]

Alek Davis

http://alekdavis.blogspot.com

March 2011

Disclaimer

- From <u>Want to sell books to Americans? Eliminate all traces of</u> <u>self-doubt</u> by Ezra Klein
 - Gillian Tett [author of <u>Fool's Gold</u>] describes the difference between packaging a book for the American and British markets:
 - "Initially I planned to start the book by admitting that I was not a true expert on high finance: instead I crashed into this world in 2005, after a background spent in journalism-cum-social anthropology making me a well-intentioned amateur, but without complete knowledge. My friends in the British publishing world loved that honesty; in the UK, self-deprecation sells, particularly for "well-meaning amateurs" such as the writer Bill Bryson. But my American friends hated it. In New York, I was sternly told, absolutely nobody wants to listen to self-doubt. If you are going to write a book let alone stand on a political platform or run a company you must act as if you are an expert, filled with complete conviction. For the US version, the preface was removed entirely."
- I am not a "true expert" on Windows Installer

Introduction

Experience

- Programming
- Installer-related

Tools and articles

- Streamline Your Database Setup Process with a Custom Installer (MSDN Magazine, September 2004)
 - Follow-up: <u>Database installer revised</u> (Blog)
 - Commercial database deployment software
- Dude, where is your installer? (Blog)
- Microsoft ate my uninstaller (Blog)
- More posts on my blog

What to expect?

Agenda

- Basic Windows Installer (MSI) concepts
- Overview of Windows Installer XML (WiX)
- Using WiX to build simple installers
- Common advanced WiX techniques
- Tools and resources

Installer tools and technologies

Relevance

- Do you build installers?
- What do you use?

Tools and technologies

- Windows Installer (MSI)
 - <u>Visual Studio Installer</u> (discontinued)
 - InstallShield
 - Wise Installation Studio
 - InstallAware for Windows Installer
 - Advanced Installer
 - And more
- Other
 - InstallShield engine
 - NullSoft Scriptable Install System
 - · Inno Setup
 - ClickOnce
 - And more

Installation challenges

Consider

- Error in the middle of setup
- Per-user or per-machine installation
- Roaming profiles and folder redirection
- x86, x64, any CPU
- 32-bit, 64-bit OS
- Patches and upgrades
- Conditional installations
- ...

Windows Installer (MSI)

What is <u>Windows Installer</u>?

- Msiexec.exe (see command-line options)
- Windows Installer API
- Windows Installer SDK

History

- Started around 1999 (Office 2000)
- Current version: 5 (Windows 7, Server 2008 R2)

Pros

 Transactional, merge modules, discovery, automation, APIs, localization, restart management, package validation, declarative, ...

Cons

Complexity, upgrades, architecture (one key [file] per component, ...),
 shortcuts, command line, touches registry and file system, tools, ...

FAQs

Windows Installer FAQ – Part 1 (see parts 2, 3, 4, etc)

Windows Installer setup process

- Installation sequence (courtesy to <u>Jeffrey Sharp</u>)
 - Installation (uninstallation/upgrade/etc) events occur in sequence

Windows Installer basics

Major constructs

- Product
 - Deployed as a package
 - Made of feature(s)
- Feature
 - Made of component(s)
- Component
 - Made of installable(s)
- Installables
 - Files, directories, shortcuts
 - Registry keys, registry values
 - ODBC data sources
 - ...

Windows Installer package (MSI file)

What is it?

- COM structured storage file
 - Summary info stream (product name, package GUID, MSI version, ...)
 - Database (tables: product description, install sequence, dialogs, ...)
 - Data streams (files: product files, support files, icons, ...)
 - Declarative

Types

- MSI
 - Standard setup package
- MSM
 - Merge module
- MSP
 - Update patch
- MST
 - Transform package

MSI tables

Required

- Component
- Condition
- Control
- CustomAction
- Dialog
- Directory
- Feature
- File
- ..

Optional

- Not defined in the specification
- Apps can use to store app-specific info

Windows Installer SDK tools

Orca.exe

MSI database viewer and editor

Scripts

- WiRunSQL.vbs
 - Updates tables in MSI database (can be used in a post-build step)
- More
 - See C:\Program Files\Microsoft SDKs\Windows\v7.0\Samples\sysmgmt\msi\scripts

WiX project

Open-source

- Started in 1999
- "Sponsored" by Microsoft
- Lead by Rob Mensching
- Current version: 3.5

Home pages

- Codeplex (distributions)
- SourceForge (documentation, bug tracking)

WiX defined

- Windows Installer XML (WiX)
 - XML syntax
 - Defines Windows Installer (MSI) package
 - Declarative
 - Tools

WiX tools

WiX Toolset

- Command-line tools that convert WiX source files to MSI packages
 - Candle.exe
 - Light.exe
 - ...
- Utilities and documentation

Votive

- Integrates WiX Toolset with Visual Studio
- WiX project templates
- IntelliSense

WiX/Votive vs. Visual Studio Installer

Cons (WiX/Votive)

- Steeper learning curve
- Requires understanding of Windows Installer
- No drag-and-drop
- No automatic dependency inclusion
- Does not build bootstrappers (setup.exe)
- Web site

Pros (WiX/Votive)

- More flexible
- More powerful
- Produces cleaner MSI package
- XML-based
- Clean syntax

WiX project templates

Visual Studio projects

- Windows Installer XML
 - **Setup** Project
 - Creates MSI package
 - Merge Module Project
 - Creates MSM package
 - Library Project
 - Creates WIXLIB package for use by other WiX projects
 - (C# | VB | C++) **Custom Action** Project
 - Creates a module implementing a custom action

WiX project

Files

Solution file: .sln

Project file: .wixproj

Source file(s): .wxs

Include file(s): .wxi (optional)

Localization file(s): .wxl (optional)

Build process (simplified)

WiX source file

Basic structure

```
<?xml version="1.0" encoding="UTF-8"?>
<Wix xmlns="http://schemas.microsoft.com/wix/2006/wi">
<Product ...>
  <Package ... />
  <Media ... />
  <Directory Id="TARGETDIR" Name="SourceDir">
 <Directory Id="ProgramFilesFolder">
 <Directory Id="APPLICATIONFOLDER" Name="WiX Demo"/>
 </Directory>
  </Directory>
  <DirectoryRef Id="APPLICATIONFOLDER">
 <Component Id="C_ID" Guid="ABCDEF01-2345-6789-ABCDEF01234576" ...>
 <File .../>
 </Component>
 </DirectoryRef>
 <Feature Id="F_ID" ...>
 <ComponentRef Id="C_ID"/>
 </Feature>
</Product>
 Product.wxs
```

Product, package, media

Product element

- Id (GUID, identifies product/version/edition/etc)
- UpgradeCode (GUID, identifies product upgrade path)
- Name
- Manufacturer
- Version
- Language (<u>LCID</u>, e.g. "1033")

Package element

- Platform (x86, x64, ia64)
- InstallScope (perUser, perMachine)
- *InstallerVersion* (100, 200, 300, 301, 405, 500)
- Description

Media element

- Important only when CAB file is not embedded in MSI (EmbedCab="no")
- Use default values

Package types

Platform

- x86, x64, ia64
 - See <u>Advanced Installer Package Types</u>
 - See <u>Define platform variables for x86 and x64 builds</u>

Scope

- User
 - AVOID IF POSSIBLE!
- Machine

Directories

Directory element

- Nested directory structure
 - Under <Directory Id="TARGETDIR" Name="SourceDir">
- Properties
 - Id (primary key)
 - System: ProgramFilesFolder, ProgramFiles64Folder, SystemFolder,
 System64Folder, StartMenuFolder, StartupFolder, ...
 - See <u>A gentle introduction to Windows Installer XML Toolset</u>
 - User-defined: make sure it does not conflict with system names
 - Name/LongName (of the folder: 8.3/long name)
 - Not required for system directories
 - LongName requires Name to be defined
- Caveats
 - 32-bit vs 64-bit (see <u>Advanced Installer Package Types</u>)
 - User profile-specific folders ("All Users", etc)

<u>DirectoryRef element</u>

References already defined directory

Features

Feature element

- Can contain other features
- Properties
 - Id (text)
 - Level (0 disables feature; 1, 2, ... enables feature; can be modified by conditions)
 - Title (short description/name)
 - Description (longer description)
 - ConfigurableDirectory (non-default directory; must be ID of a PUBLIC property)
 - Absent (allow to exclude from installation: disallow, allow)
 - AllowAdvertise (yes, no, system [=yes, except...])

FeatureRef element

References already defined feature

Install levels

Purpose

Allow selective feature installation

Values

- 0 : feature will not be installed

- 1 : default installation level

- >1 : use for selective installation

Feature advertisement

Purpose

- Installs features on demand (when user first tries to run them)
- See Windows Installer Overview of Windows Installer Advertisement

Components

Component element

- One (key) installable (file, registry value, ...) per component
- Properties
 - *Id* (text)
 - Guid

ComponentRef element

References already defined component

ComponentGroup element

Groups related components

Files

File element

- One key file per component
- Properties
 - Id (text)
 - Name (name of the file once it is installed)
 - If ID specifies file name, Name can be omitted
 - Source (location on the build system)
 - KeyPath (should be "yes"; otherwise it will not be repaired)
 - Assembly
 - ".net" will copy assembly file (.dll) to GAC
 - It will ignore the Directory element settings
 - "win32" will not copy file to GAC
 - AssemblyApplication
 - Defines the main executable for a .NET DLL; if it is specified, the .NET DLL will be copied next to this executable

Files (continued)

Example

Shortcuts

Shortcut element

- Under the Start menu (or Desktop) folder
- Types
 - Advertised (references a component; launches setup; self-repairs)
 - Non-advertised (default; references a file)
- Must include
 - RemoveFolder element
 - RegistryValue element (defining KeyPath for component)
- Properties
 - Id (text)
 - Name (as it appears)
 - Description (tooltip text; optional)
 - Target (references a file on target system)
 - Arguments (optional command-line arguments)
 - Icon (references Icon element that must be defined; optional)
 - Icon element must be defined and point to a file on the build system

Icons

Icon element

- Properties
 - *Id* (text; must contain an extension, e.g. "program.exe")
 - SourceFile (on the build system; can be .exe, .ico file)
- Caveats
 - If icon element ID does not contain extension, it may not work
 - Icons are not always necessary

Shortcuts (continued)

Example

```
<Directory Id="TARGETDIR" Name="SourceDir">
  <Directory Id="ProgramFilesFolder">
 <Directory Id="APPLICATIONFOLDER" Name="WiX Demo"/>
  </Directory>
  <Directory Id="ProgramMenuFolder">
 <Directory Id="ShortcutsFolder" Name="WiX Demo"/>
  </Directory>
</Directory>
<DirectoryRef Id="ShortcutsFolder">
  <Component Id="ProgramShortcut" Guid="ABCDEF01-2345-6789-ABCDEF01234576" ...>
 <Shortcut Id="ClientShortcut" Name="WiX Demo Client GUI" Description="Launch WiX Demo Client GUI"</pre>
 Target="[APPLICATIONFOLDER]Client.exe" WorkingDirectory="APPLICATIONFOLDER" Icon="Client.exe">
 <Icon Id="Client.exe" SourceFile="..\.\Release\bin\Client.exe"/>
 </Shortcut>
 <RemoveFolder Id="ClientShortcutRemoveFolder" On="uninstall"/>
 <RegistryValue Root="HKCU" Key="Software\WiX Demo\Client" Name="installed" Type="integer"</pre>
 Value="1" KevPath="ves"/>
  </Component>
</DirectoryRef>
```

Registry

RegistryKey element

- Properties
 - Id (text)
 - Action (none, create, createAndRemoveOnUninstall)
 - Root (HKLM, HKCU, ...)
 - Key (path, e.g.: SOFTWARE\MyCompany\MyProduct)

RegistryValue element

- Defined under RegistryKey element (or must specify the key)
- One key path per component
- Properties
 - Id (text)
 - Action (append, prepend, write)
 - *Name* (name of the value)
 - Value (path, e.g.: SOFTWARE\MyCompany\MyProduct)
 - Type (data type: string, multiString, integer, binary, ...)
 - KeyPath (yes/no; one key path per component)

Registry (continued)

RemoveRegistryKey element

- Removes key and all of its subkeys from the Registry
- Properties
 - Id (text)
 - Action (removeOnInstall, removeOnUninstall)
 - Root (HKLM, HKCU, ...)
 - Key (path, e.g.: SOFTWARE\MyCompany\MyProduct)

RemoveRegistryValue element

- Removes value from registry key
- Properties
 - Id (text)
 - Root (HKLM, HKCU, ...)
 - Key (path, e.g.: SOFTWARE\MyCompany\MyProduct)
 - Name (name of the value)

Registry (continued)

Example

```
<Component ...>
  <RegistryKey
 Root="HKLM"
 Key="Software\MyCompany">

 <RegistryValue
 Action="write"
 Name="Some Name"
 Type="string"
 Value="Some Value"
 KeyPath="yes"
 />
 </RegistryKey>
 </Component>
```

Windows services

ServiceInstall element

- Creates a Windows service for the specified executable
- Properties
 - Id (text)
 - *Name* (service name)
 - DisplayName (service name displayed in the Services Control Panel)
 - Description (service description)

ServiceControl element

- Controls when a service must get started, stopped or uninstalled
- Properties
 - Id (text)
 - Name (name of the service; same as in ServiceInstall)
 - Start, Stop, Remove (control when service must be started, stopped or uninstalled: install, uninstall, both)

Windows services (continued)

Example

```
<Component ...>
  <File .../>
  <ServiceInstall</pre>
 Id="SI MyService"
 Name="mysvc"
 DisplayName="My Service"
 Description="Demo service that does not do anything"
 Start="auto"
 ErroControl="normal"
 Type="ownProcess"
  />
  <ServiceControl</pre>
 Id="SC MyService"
 Name="mysvc"
 Start="install"
 Stop="both"
 Remove="uninstall"
 Wait="yes"
</Component>
```

What else can you install?

Installables

- Folders, files, shortcuts
- Windows services
- Registry keys, registry values
- COM registration info
- COM+ applications
- Drivers
- File extensions
- ODBC data sources
- Config files
- IIS web sites
- IIS virtual directories
- ...

GUIDs

Importance

- Identify product, upgrade path, features, components
- NEVER CHANGE UPGRADE CODE (GUID)... unless...
- Explicit (hard-coded)
 - Generate via Visual Studio's Tools Create GUID menu
 - Use the registry format (can be used with or without braces)
- Implicit (auto-generated)
 - Use the asterisk (Guid="*")
 - For *product*: generated anew on each build.
 - For *component*: hashes the full key path (stable as long as inputs do not change).
 - File: path + file name (can use well-known and computed names).
 - Registry: key [+ value name].
 - Hashing algorithm can change if you enable/disable FIPS mode.
 - Use with care during development.

Fragments

Purpose

Let you to split elements of the WiX document between multiple wxs files

Example

```
<
```

Properties

Definition

- Global variables that Windows Installer uses during installation
- IDs are case-sensitive (MyProperty ≠ MYPROPERTY)

Types

- Public
 - Can be set and changed outside of MSI database (e.g. via command line or UI)
 - ID in UPPERCASE: MY.CUSTOM.PROPERTY
- Private
 - Set and used only internally (in the MSI database)
 - ID in MixedCase: My.Custom.Property

Common Windows Installer properties

- TARGETDIR, ALLUSERS, Installed, SourceDir, ...
- Reference
 - See Windows Installer Guide Properties <u>Property Reference</u>

Properties (continued)

Property element

```
- <Property Id="Greeting" Value="Hello!"/>
```

Using properties

- [PropertyX]: Returns value of PropertyX
- [[PropertyX]]: Returns value of the property named by value of PropertyX
 - <Property Id="PropertyX" Value="PropertyY"/>
 - <Property Id="PropertyY" Value="Hello!"/>
 - [[PropertyX]] = "Hello!"

Formatted strings

About

- Resolved during installation
- Windows Installer Reference Installer Database Installer Database
 Reference Database Tables Column Data Types Formatted

Examples

- [%EnvVariableName] value of environment variable
- [#FileId]- full path of file (if installed)
- [!FileId]- full path of file in 8.3 format (if installed)

- ..

Variables

About

- Resolved at compile/build time
- Format: \$(TYPE.Name)

Types

- var (defined in WiX source in define element; referenced projects)
 - \$(var.ProductVersion) ← <?define ProductVersion="..."/>
- env (environment variable)
 - \$(env.PATH) : gets %PATH% environment variable
- sys (pre-defined system variable)
 - \$(sys.CURRENTDIR) : current dir of build process
 - \$(sys.SOURCEFILEDIR): dir containing file being processed
 - \$(sys.SOURCEFILEPATH) : full path to file being processed
 - \$(sys.BUILDARCH) : Package element's Platform attribute (Intel, x64, Intel64)
- wix (defined via WixVariable element or passed via command line)
 - \$(wix.Foo) ← <WixVariable Id="Foo" Value="Bar"/>
- loc (gets a localized string from a loc[alization] file)
 - \$(loc.WelcomeMessage)

Include files

- Purpose
 - Share code between multiple projects
- Usage

Preprocessor directives

Define variable

```
- <?define Foo="bar"?>
```

Conditional blocks

```
- <?if ...?>
 <?elseif ...?>
 <?else?>
 <?endif?>
```

Checking for defined variables

```
- <?ifdef Foo?>
```

- <?ifndef Foo?>

Include a file

- <?include File.wxs?>

Iteration block

```
- <?foreach Foo in "x;y;z"?>
<?endforeach?>
```

Preprocessor expressions

When using with if, ifelse, ifdef and ifndef

- Literals (can be in quotes [quotes are optional])
- Grouping (using parentheses)
- Variables (using regular variable syntax)
- Comparison (< > <= >= != ~= not and or)

Example

```
<?define myValue="3" ?>
<?define system32=$(env.windir)\system32 ?>
<?define B="good var" ?>
<?define C=3 ?>
<?define IExist ?>

<?if $(var.lexist) ?><!-- true --><?endif?>
<?if $(var.myValue)=6 ?><!-- false --><?endif?>
<?if $(var.myValue)!=3 ?><!-- false --><?endif?>
<?if not "x"="y"?><!-- true --><?endif?>
<?if $(env.systemdrive)=a ?><!-- false --><?endif?>
<?if 3<$(var.myValue)?><!-- false --><?endif?>
<?if $(var.myValue)?><!-- false --><?endif?>
```

Launch conditions

Purpose

 Use rules to enforce prerequisites for installing product, features or components

Condition element

- Product conditions
 - Message attribute (message displayed when condition is not met)

```
<Product ...>
 <Condition Message="..."><![CDATA[Installed OR VersionNT >= 600]]></Condition>
 </Product>
```

- Feature conditions
 - Level attribute (if condition is met, this level will be set for the parent feature)

```
<Feature Level="1" ...>
 <Condition Level="0">%PROCESSOR_ARCHITECTURE = "x86"</Condition>
 </Component>
```

Component conditions

```
<Component ...>
 <Condition><![CDATA[VersionNT < 500]]></Condition>
</Component>
```

Action states

Purpose

 Determine whether the user requested a particular feature or component to be installed

Syntax

- Ampersand + ID of feature
 - &FeatureA = 3
- Dollar sign + ID of component
 - \$ComponentX = 1

Values

- -1 : Unknown (no action will be taken)
- 1 : Advertised (feature will be installed on demand)
- 2 : Absent (feature/component will not be installed)
- 3 : Local (feature/component will be installed on a local hard drive)
- 4 : Source (feature/component will run from source, e.g. CD)

Installed states

Purpose

Determine whether a particular feature or component is installed

Syntax

- Features: Exclamation mark + ID of feature
 - !FeatureA = 3
- Components: Question mark + ID of component
 - ?ComponentX = 3

Values

- -1: Unknown
- 1 : Advertised (feature was installed as advertised)
- 2 : Absent (feature/component was not installed)
- 3 : Local (feature/component was installed on a local hard drive)
- 4 : Source (feature/component runs from source, e.g. CD)

Installation phases

UI sequence (InstallUISequence table)

- Preparation steps
 - Searching for installed components
 - Checking conditions
 - Verifying disk space
 - Selecting type of setup (install/upgrade/repair/etc)

Execution sequence (InstallExecuteSequence table)

- System modifications
- Performed in two sessions
 - Client side: UI operations; runs as interactive user
 - Server side: system changes (copying files/etc); runs as LocalSystem user
- Phases
 - Immediate phase (preparation to execution; generates rollback script)
 - Deferred phase (only actions performed in this phase can be rolled back; mutexed)
 - Custom Actions (CAs) that change the system must be performed in this phase

Custom actions (CAs) in Windows Installer

Purpose

Execute custom code or operation

CAs and installation phases

See <u>Installation Phases and In-Script Execution Options for Custom</u>
 <u>Actions in Windows Installer</u> by Stefan Krueger (pay attention to rules)

CA types for various artifacts

- Binary table: 1 (DLL), 2 (EXE), 5 (Jscript), 6 (VBScript)
- Copied during installation: 17 (DLL), 18 (EXE), 21 (Jscript), 22 (VBScript)
- Referencing directory: 34 (EXE)
- Referencing property: 50 (EXE), 53 (Jscript), 54 (VBScript)
- Literal code in MSI database: 37 (Jscript), 38 (VBScript)
- Display error and terminate setup: 19
- Set a property: 51

- ...

Custom actions in WiX

CustomAction element

- Properties
 - Id (text)
 - Return (asyncNoWait: run in parallel with setup; asyncWait: run in parallel, but installer will wait for return code at the end of the execution sequence; check: run sequentially and check for success; ignore: run sequentially, but don't check for success)

Caveats

- Accessing a property from a CA executed in a deferred phase
- Conditional execution
- CAs in merge modules

Detailed explanation and examples

 See <u>From MSI to WiX, Part 5 - Custom actions: Introduction</u> by Alex Shevchuk

Custom Action example

Registering a COM executable via a Custom Action (CA)

User interface (UI) in WiX

Default project

No UI (no dialogs/UI wizards)

To add UI wizards

- Add reference to WiXUIExtensions.dll
- Add UIRef element with name of specific wizard
- Define properties expected by the wizard

Wizards

- WixUI_Minimal (EULA)
- WixUI_Advanced (scope: single or all users; program folder; feature tree)
- WixUI_FeatureTree (like WixUI_Advanced; default program folder only)
- WixUI_InstallDIr (allows to change program folder)
- WixUI_Mondo (Typical, Complete, or Custom setup)

```
<Property Id="ApplicationFolderName" Value="WiX Demo" />
<Property Id="WixAppFolder" Value="WiXxperMachineFolder" />
<UI Id="UISequence"><UIRef Id="WixUI_Advanced"/></UI>
```

Customizing UI

Change existing dialog

- Minor adjustments (define bitmaps, license agreements, default folder, etc)
 - Examples: <u>Customizing Built-in WixUI Dialog Sets</u>
- Major changes (remove, add, customize, move controls)
 - Example: Add a checkbox to the exit dialog to launch the app, or the helpfile

Modify existing wizard (dialog sequence)

Example: <u>WiX: How to skip LicenseAgreementDlg – more elegant solution</u>

Create your own dialogs

- Example: How do I create a custom dialog in WiX for user input?

WiX extensions

About

- Distributed with WiX toolkit (in the Bin folder)
- Similar to .NET class libraries
- To use, add to project references

Popular

- WixUIExtension.dll (UI wizards)
- WixIisExtension.dll (IIS configuration)
- WixSqlExtension.dll (SQL operations)
- WixUtilExtension.dll (custom actions and more)

Tools

WiX Toolkit

- Heat.exe
 - Generates WiX sources from various input formats: projects, DLLs, MSIs, etc
- See <u>List of Tools</u>

Other

Paraffin by John Robbins (alternative to <u>Heat</u>)

Upgrades

Minor

Don't use (unless you know why and how)

Patch

Don't use (unless you know why and how)

Major

- Change package code (GUID)
- Change product version (only first 3 numbers in ProductVersion matter)
 - 1.0.0.0 == 1.0.0.1
 - 1.0.0.1 != 1.0.1.1
- Retain original upgrade code (GUID)
- How-to:
 - StackOverflow: <u>How to implement WiX installer upgrade?</u> (read all answers and comments)
 - StackOverflow: <u>Wix Major Upgrade: how do I prevent Windows service</u> <u>reinstallation?</u>

Upgrade examples

Example #1 (typical)

```
<Product...>
  <MajorUpgrade
  AllowDowngrade="no"
  AllowSameVersionUpgrades="no"
 Schedule="afterInstallInitialize"
 DowngradeErrorMessage="A later version of [ProductName] is already installed." />
  </Product>
```

Example #2 (more complex)

```
<Product...>
  <MajorUpgrade
 AllowDowngrade="no"
 AllowSameVersionUpgrades="no"
 MigrateFeatures="yes"
 Schedule="afterInstallFinalize"
 DowngradeErrorMessage="A later version of [ProductName] is already installed." />
 ...
 <InstallExecuteSequence>
 <DeleteServices>NOT UPGRADINGPRODUCTCODE</DeleteServices>
 </InstallExecuteSequence>
 </Product>
```

Debugging

Use log file

- When installing
 - msiexec /i "<PathToMsi>" /L*v "<PathToLogFile>"
- When uninstalling
 - msiexec /x "<PathToMsi>" /L*v "<PathToLogFile>"

Limitations

- Bootstrapper/chainer (setup.exe)
 - Promised via the <u>BURN</u> tool in WiX 3.5 3.6(?) (work in progress)
- Project output file inclusion
 - Can be done manually (somewhat automated via the <u>HEAT</u> tool)
- COM registration info extraction
 - From executables
- More
 - StackOverflow: What are limitations of WiX and WiX Toolset?

Resources

Book

- WiX: A Developer's Guide to Windows Installer XML by Nick Ramirez

Presentation

- Setup With Windows Installer and WiX by Jeff Sharp (video and slides)

Blogs

- Joy of Setup by Bob Arnson (check out blog roll)

Help

- StackOverflow
- WiX Project Support at <u>SourceForge</u>

Tips

- StackOverflow: WiX Tips and Tricks

More

<u>Learning WiX from ground</u> up by Alek Davis (see also other parts of the series)