Microsoft Solution Accelerators

Microsoft® Deployment Toolkit 2013

Troubleshooting Reference

Published: September 2013

For the latest information and to leave feedback, please visit Microsoft Connect at http://connect.microsoft.com.

The information in this document and any document referenced herein is provided for informational purposes only, is provided AS IS AND WITH ALL FAULTS and cannot be understood as substituting for customized service and information that might be developed by Microsoft Corporation for a particular user based upon that user's particular environment. RELIANCE UPON THIS DOCUMENT AND ANY DOCUMENT REFERENCED HEREIN IS AT THE USER'S OWN RISK.

© 2013 Microsoft Corporation. All rights reserved.

If the user of this work is using the work SOLELY FOR NON-COMMERCIAL PURPOSES INTERNALLY WITHIN A COMPANY OR ORGANIZATION, then this work is licensed under the Creative Commons Attribution-NonCommercial License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc/2.5 or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, LISA

MICROSOFT CORPORATION PROVIDES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION CONTAINED IN THIS DOCUMENT AND ANY DOCUMENT REFERENCED HEREIN. Microsoft Corporation provides no warranty and makes no representation that the information provided in this document or any document referenced herein is suitable or appropriate for any situation, and Microsoft Corporation cannot be held liable for any claim or damage of any kind that users of this document or any document referenced herein may suffer. Your retention of and/or use of this document and/or any document referenced herein constitutes your acceptance of these terms and conditions. If you do not accept these terms and conditions, Microsoft Corporation does not provide you with any right to use any part of this document or any document referenced herein.

Complying with the 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.

Microsoft may have patents, patent applications, trademarks, copyrights or other intellectual property rights covering subject matter within this document. Except as provided in any separate written license agreement from Microsoft, the furnishing of this document does not give you, the user, any license to these patents, trademarks, copyrights or other intellectual property.

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.

Microsoft, Active Directory, ActiveX, BitLocker, SQL Server, Visual Basic, Windows, Windows Live, Windows Server, and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

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

Contents

Introduction to Troubleshooting Reference	5
Understanding Logs	6
MDT Logs	6
Configuration Manager Operating System Deployment Logs	7
Identifying Error Codes	8
Converting Error Codes	14
Review of Sample Logs	15
Failure to Access the Database	15
Troubleshooting	16
Application Installation	16
Blocked Executables	16
Lost Network Connections	17
The 2007 Microsoft Office System	17
AutoLogon	17
Logon Security Banners	18
Prompted for User Credentials	18
BIOS	18
Database Problems	19
Blocked SQL Server Browser Requests	19
Named Pipe Connections	19
Deployment Scripts	21
Credentials_script	22
ZTIWindowsUpdate	22
Deployment Shares	22
Failure to Update WIM Files	22
The Windows Deployment Wizard	23
Wizard Pages Are Not Skipped	23
Disks and Partitioning	23
BitLocker Drive Encryption	23
Support for Logical and Dynamic Disks	25
Domain Join	25
Driver Installation	26
Troubleshoot Device Installation with SetupAPI.log	26
New Computer Deployments	26
PXE Boot	26
Restarting the Deployment Process	28
Sysprep	28
The Computer Account Is in the Wrong OU	28
Configuration Manager	29
Task Sequences	29
The Task Sequence Does Not Finish Successfully	30
The OEM Task Sequence Incorrectly Appears for a Boot Image Created for a Different Processor Architecture	
Bad Task Sequence Item (Invalid OS GUID) Message in the Windows Deployment Wizard	

Apply Network Settings	31
Use Continue on Error	31
The User State Migration Tool	31
Missing Desktop Shortcuts	31
Windows Imaging Format Files	32
Corrupt WIM File	32
Windows PE	32
Deployment Process Not Initiated—Limited RAM or Wireless Network Adapter	32
Deployment Process Not Initiated—Missing Components	33
Deployment Process Not Initiated—Missing or Incorrect Drivers	33
Deployment Process Flow Charts	34
LTI Deployment Process Flowcharts	
ZTI Deployment Process Flowcharts	46
Finding Additional Help	
Microsoft Support	56
Internet Support	56

Introduction to Troubleshooting Reference

The deployment of operating systems and applications as well as the migration of user state can be a challenging endeavor, even when you are equipped with appropriate tools and guidance. This reference, which is part of Microsoft® Deployment Toolkit (MDT) 2013, provides information on current known issues, possible workarounds for those issues, and troubleshooting guidance.

Note In this document, *Windows* applies to the Windows 8.1, Windows 8, Windows 7, Windows Server 2012 R2, Windows Server 2012, and Windows Server 2008 R2 operating systems unless otherwise noted. MDT does not support ARM processor–based versions of Windows. Similarly, *MDT* refers to MDT 2013 unless otherwise stated.

Note The Microsoft Diagnostics and Recovery Toolset (DaRT) contains powerful tools for recovering and troubleshooting client computers that do not start or have become unstable. You can use DaRT to determine the cause of a crash, restore lost files, and so on. You can also use DaRT as a troubleshooting tool when developing and deploying a Windows operating system. For example, if a built image fails to start correctly, you can start the client computer containing the image by using ERD Commander—a diagnostic environment. Then, you can explore the client computer's hard disk, view the event log, remove updates, change operating system settings, and so on. DaRT is part of the Microsoft Desktop Optimization Pack for Software Assurance. To learn more about DaRT, see http://www.microsoft.com/en-us/windows/enterprise/products-and-technologies/mdop/dart.aspx.

Understanding Logs

Before effective troubleshooting of MDT can begin, you must have a clear understanding of the many .log files used during an operating system deployment. When you know which log files to research for what failure condition and at what time, issues that were once mysterious and difficult to understand may become clear and understandable.

The MDT log file format is designed to be read by Trace32, which is part of the System Center Configuration Manager 2007 Toolkit V2, available for download from the Microsoft Download Center. The logs can also be read by the Configuration Manager Trace Log Tool (CMTrace) that is available with System Center 2012 Configuration Manager and later versions. Use these tools whenever possible to read the log files, because it makes finding errors much easier.

The rest of this section details the log files created during deployment as well as during Windows Setup. This section also provides examples of when to use the files for troubleshooting.

MDT Logs

Each MDT script automatically creates log files when running. The names of these log files match the name of the script—for example, ZTIGather.wsf creates a log file named ZTIGather.log. Each script also updates a common master log file (BDD.log) that aggregates the contents of the log files that MDT scripts create. MDT log files reside in C:\MININT\SMSOSD\OSDLOGS during the deployment process. Depending on the type of deployment being conducted, the log files are moved at the completion of the deployment to either %WINDIR%\SMSOSD or %WINDIR%\TEMP\SMSOSD. For Lite Touch Installation (LTI) deployments, the logs start in C:\MININT\SMSOSD\OSDLogs. They end up in %WINDIR%\TEMP\DeploymentLogs when the task sequence processing is complete.

MDT creates the following log files:

- BDD.log. This is the aggregated MDT log file that is copied to a network location at the end of the deployment if you specify the SLShare property in the Customsettings.ini file.
- LiteTouch.log. This file is created during LTI deployments. It resides in %WINDIR%\TEMP\DeploymentLogs unless you specify the /debug:true option.
- **Scriptname.log.** This file is created by each MDT script. *Scriptname* represents the name of the script in question.
- SMSTS.log. This file is created by the Task Sequencer and describes all Task Sequencer transactions. Depending on the deployment scenario, it may reside in %TEMP%, %WINDIR%\System32\ccm\logs, or C:_SMSTaskSequence, or C:\SMSTSLog.

- Wizard.log. The deployment wizards create and update this file.
- WPEinit.log. This file is created during the Windows PE initialization process and is useful for troubleshooting errors encountered while starting Windows PE.
- **DeploymentWorkbench_id.log.** This log file is created in the %temp% folder when you specify **a /debug** when starting the Deployment Workbench.

Configuration Manager Operating System Deployment Logs

For information about which operating system deployment log files created by Microsoft System Center 2012 R2 Configuration Manager, see <u>Technical</u> Reference for Log Files in Configuration Manager.

When running the Windows User State Migration Tool (USMT), MDT automatically adds the logging options to save the USMT log files to the MDT log file locations. The log files and when they are created are as follows:

- USMTEstimate.log. Created when estimating the USMT requirements
- USMTCapture.log. Created by the USMT when capturing data
- USMTRestore.log. Created by the USMT when restoring data

The ZeroTouchInstallation.vbs script automatically scans the USMT progress log files for errors and warnings. The script generates event ID 41010 to Microsoft System Center Operations Manager with the following summary (where <code>usmt_type</code> is <code>ESTIMATE</code>, <code>SCANSTATE</code>, or <code>LOADSTATE</code>; <code>error_count</code> is the total number of errors found; and <code>warning_count</code> is the total number of warnings found):

ZTI USMT <usmt_type> reported <error_count> errors and <warning_count> warnings

If the error count is greater than 0, this event is an Error type. If the warning count is greater than 0 with no errors, then the event is a Warning type. Otherwise, the event is an Informational type.

Identifying Error Codes

Table 1 lists the error codes that the MDT scripts create and provides a description of each error code. These error codes are recorded in the BDD.log file.

Table 1. Error Codes and Their Description

Error code	Description
5201	A connection to the deployment share could not be made. The deployment will not proceed.
5203	A connection to the deployment share could not be made. The deployment will not proceed.
5205	A connection to the deployment share could not be made. The deployment will not proceed.
5206	The Deployment Wizard was canceled or did not complete successfully. The deployment will not proceed.
5207	A connection to the deployment share could not be made. The deployment will not proceed.
5208	DeploymentType is not set. Must set some value for SkipWizard .
5208	Unable to find the SMS Task Sequencer. The deployment will not proceed.
5400	Create object: Set class_instance = New class_name
5490	Create MSXML2.DOMDocument.
5495	Create MSXML2.DOMDocument.ParseErr.ErrCode.
5496	LoadControlFile.FindFile: ConfigFile
5601	Verify OS guid: %OSGUID% exists.
5602	Open XML with OSGUID: %OSGUID%.
5610	Verify file.
5630	Verify file: ImagePath.
5640	Verify file: ImagePath.
5641	FindFile: ImageX.exe.
5643	Find BootSect.exe.
5650	Verify directory: SourcePath.
5651	Verify directory: SourcePath\Platform.
5652	FindFile: bootsect.exe.

Error code	Description
6001	Verify drive.
6002	Verify drive.
6010	Test for TSGUID.
6020	Robocopy returned value: Value.
6021	Robocopy returned value: Value.
6101	Check for file: DeployCab.
6102	Expand Sysprep files from DEPLOY.CAB.
6111	Run Sysprep.exe.
6121	Run Sysprep.
6191	Test for CloneTag in registry to verify Sysprep completed.
6192	Test for SystemSetupInProgress in registry to verify Sysprep completed.
6401	Authorized DHCP server.
6501	Computer backup not possible, no network path (BackupShare, BackupDir) specified.
6502	ERROR - Unable to locate IMAGEX, unable to perform backup.
6601	GetObject(root/wmi:BCDStore).
6602	BCD.OpenStore (BCDStore).
6701	Configured protectors.
6702	Moved boot files.
6703	Create BDE partition.
6704	Defragment drive.
6705	Shrink drive.
6706	Testing for more than 1 partition.
6707	Create boot files.
6708	Encrypt the disk.
6709	Connect to MicrosoftVolumeEncryption WMI provider.
6710	Encrypting the disk.
6711	ProtectKeyWithTPM.
6712	ProtectKeyWithTPMAndPIN.
6713	ProtectKeyWithTPMAndStartupKey.

Error code	Description
6714	Save external key to file.
6715	Protect with external key.
6716	Save external key to file.
6717	Protect key with numerical password.
6718	GetKeyProtectorNumberialP@ssword.
6718	Save password to file.
6719	Open PasswordFile.
6720	Encrypt the drive.
6721	Open DiskPartFile.
6722	Create partition.
6723	Get existing BDE drive.
6724	Open DiskPartFile.
6727	Attempt to open DiskPartFile.
6729	Create text file DiskPartFile.
6730	Execute cmd /c DISKPART.EXE /s DiskPartFile >> LogPath\ZTIMarkActive_diskpart.log 2>&1
6731	Find bcdboot.exe.
6732	Connect to Microsoft TPM provider.
6733	Get a TPM instance in the provider class.
6734	Get TPM instance.
6735	Check to see if TPM is enabled.
6736	Check to see if TPM is activated.
6737	Check to see if TPM is owned.
6738	Check to see if TPM ownership is allowed.
6739	Check to see if TPM is enabled.
6740	Check to see if TPM is activated.
6741	Check to see if TPM is owned and ownership is allowed.
6741	TPM Owner Password set
6742	TPM Owner P@ssword set to AdminP@ssword.
6743	Set TPM Owner P@ssword to value.
6744	Check to see if TPM is enabled.

Error code	Description
6745	Check TPM owner.
6746	Check for endorsement key pair.
6747	Check to see if TPM is activated.
6748	Check to see if TPM ownership is allowed.
6749	Convert owner p@ssword to owner authorization.
6750	Create endorsement key pair.
6751	Change owner authorization.
6752	Run Cmd .
6753	Validate TPM.
6754	Get BDE instance.
6755	Protect key with TPM.
6756	Check for removable media to configure. ProtectKeyWithTpmAndStartupKey.
6757	Protect key with TPM and startup key.
6758	Look for BDE pin.
6759	Protect key with TPM and Pin.
6760	Find removable media for BDEKeyLocation.
6761	Protect with external key.
6762	Recovery P@ssword being saved to PasswordFile.
6764	Configure BitLocker policy.
7000	Unable to locate ZTIConfigure.xml; aborting.
7001	Looking for unattend AnswerFile.
7100	ERROR - This script should only run in the full OS.
7101	ERROR - Not enough values supplied for generating DCPromo answer file.
7102	ERROR - Mandatory properties for creating a new replica DC were not specified.
7103	ERROR - Mandatory properties for creating a new child domain were not specified.
7104	ERROR - Mandatory properties for creating a new forest were not specified.
7105	ERROR - Mandatory properties for creating a new forest were not specified.

Error code	Description
7200	Unable to configure DHCP server because the service is not installed.
7201	Unable to read the scope details; GetScopeDetails() failed.
7202	Not enough values specified for scope creation.
7203	Not enough values provided to set the IP range for this scope.
7204	No value specified for scope exclusion range.
7300	Unable to issue DNS commands.
7700	Not a New Computer scenario; exiting disk partition.
7701	Disk is not large enough for System and BDE partitions, Required = 1.5 GB.
7702	Disk is not large enough for System and WinRE partitions, Required = 10 GB.
7703	DeployRoot is on disk # DiskIndex. Running an OEM Scenario: Skip.
7704	Running an OEM Scenario: Skip.
7704	Extended and logical partitions are not allowed with BitLocker.
7712	Verify Drive/Volume Drive is present. Format.
7900	Findfile: Microsoft.BDD.PnpEnum.exe.
7901	AllDrivers.Exists("GUID").
7904	AllDrivers.Exists("GUID").
9200	Findfile(PkgMgr.exe).
9601	ERROR - ZTITatoo state restore task should be running in the full OS; aborting.
9701	Nonzero return code from USMT estimate, rc = Error.
9702	User state capture not possible; insufficient local space and no network path (UDShare, UDDir) specified.
9703	Nonzero return code from USMT capture, rc = Error.
9704	No valid command line option was specified.
9801	ERROR - Attempting to deploy a client operating system to a machine running a server operating system.
9802	ERROR - Attempting to deploy a server operating system to a machine running a client operating system.
9803	ERROR - Machine is not authorized for upgrading (OSInstall=OSInstall); aborting.

Error code	Description
9804	ERROR - <i>Memory</i> MB of memory is insufficient. At least <i>Memory</i> MB of memory is required.
9805	ERROR - Processor speed of <i>ProcessorSpeed</i> MHz is insufficient. At least a <i>ProcessorSpeed</i> MHz processor is required.
9806	ERROR - insufficient space is available on <i>Drive</i> . An additional <i>Size</i> MB is required.
9807	ERROR - insufficient space is available on <i>Drive</i> . An additional <i>Size</i> MB is required.
9901	The ZTIWindowsUpdate script should not run in Windows PE.
9902	ZTIWindowsUpdate has run and failed too many times. Count = Count.
9903	Unexpected issue installing the updated Windows Update Agent, rc = <i>Error</i> .
9904	Failed to create object: Microsoft.Update.Session.
9905	Failed to create object: Microsoft.Update.UpdateColl.
9906	Critical file File was not found; aborting.
10000	Create object: Set oLTICleanup = New LTICleanup.
10201	Unable to Join Domain Domain. Stop installation.
10203	FindFile(LTISuspend.wsf).
10204	Run Program <i>LTISuspend.</i>
41024	Run ImageX.
52012	All the wizard parameters are not set.

Listing 1 provides an excerpt from a log file that illustrates how to find the error code. In this excerpt, the error code reported is 5001.

Listing 1. Excerpt from an SMSTS.log File That Contains Error Code 5001

. .

The operating system installation failed. Please contact your system administrator for assistance.

The action "Zero Touch Installation - Validation" failed with exit code $5001\,$

.

.

Converting Error Codes

Many error codes presented in the log files seem cryptic and difficult to correlate to an actual error condition. However, the following process demonstrates how to convert an error code and obtain meaningful information that may assist in problem resolution.

Problem: An image capture fails with error code 0x80070040.

Possible Solution 1: The error code presented is in hexadecimal format that you need to convert to decimal format. To do this, you need a scientific calculator, and the calculator included with Windows operating systems is well suited to this task.

To convert an error code

- 1. Click **Start**, and then point to **All Programs**. Point to **Accessories**, and then click **Calculator**.
- 2. From the View menu, click Scientific.
- Select Hex, and then enter the last four digits of the code—in this case, 0040, as shown in Figure 1.

Figure 1. Error conversion

Notice that leading zeros are not displayed while the calculator is in Hexadecimal mode.

4. Select Dec.

The hexadecimal value 40 is converted to a decimal value of 64.

5. Open a Command Prompt window, type **NET HELPMSG 64**, and then press ENTER.

The **NET HELPMSG** command translates the numerical error code into meaningful text. In the case of the error code provided here, it translates to "The specified network name is no longer available."

This information indicates that a networking problem may exist on the target computer or between the target computer and the server on which the deployment share resides. These problems might include network drivers not being installed properly or a mismatch in speed and duplex settings.

Possible Solution 2: Use the Microsoft Exchange Server Error Code Look-up utility. This command-line utility is valuable in assisting with error code translation. It is available for download from the Microsoft Download Center.

Review of Sample Logs

MDT creates log files that you can use to troubleshoot problems in the MDT deployment process. The following sections provide examples of how to use the MDT log files to troubleshoot the deployment process:

 Problems that relate to failures accessing the MDT database (MDT DB), as described in Failure to Access the Database

Failure to Access the Database

Problem: An error occurs while running a deployment that used a CustomSettings.ini file containing numerous sections and specifying, with the **Priority** property, the priority of each section to be processed. BDD.log contains the following error messages:

- ERROR Opening Record Set (Error Number = -2147217911) (Error Description: The SELECT permission was denied on the object 'ComputerAdministrators', database 'AdminDB', schema 'dbo'.)
- ADO error: The SELECT permission was denied on the object 'ComputerAdministrators', database 'AdminDB', schema 'dbo'. (Error #-2147217911; Source: Microsoft OLE DB Provider for SQL Server; SQL State: 42000; NativeError: 229
- ERROR Unhandled error returned by ZTIGather: Object required (424)

Note For clarity, the log file contents above have been represented as they appear while being viewed using the Trace32 program.

Possible Solution: The issue, as pointed out on the first line of the log file sample, is that permission to access the database was denied. Therefore, the script cannot establish a secure connection to the database, possibly because a user ID and password were not available. As a result, database access was attempted using the computer account. The easiest way to work around this issue is to grant everyone Read access to the database.

Troubleshooting

Prior to embarking on in-depth troubleshooting processes, review the following items and ensure that any associated requirements have been met:

 Installation issues can result if all software and hardware prerequisites have not been met.

Application Installation

Review the problems and solutions for application installation issues:

- Installation source files that are blocked for security reasons as described in Blocked Executables
- Loss of network connectivity as described in <u>Lost Network Connections</u>
- Installation error 30029 while installing the 2007 Microsoft Office system or related files as described in The 2007 Microsoft Office System

Blocked Executables

Problem: If installation source files are downloaded from the Internet, it is likely that they will be marked with one or more NTFS file system data streams. For more information about NTFS data streams, see File Streams. The existence of NTFS file system data streams might cause an **Open File – Security Warning** prompt to be displayed. The installation will not proceed until you click **Run** at the prompt.

As Figure 2 shows, you can view NTFS file system data streams using the **More** command and the <u>Streams utility</u>.

Figure 2. NTFS data streams

Possible Solution 1: Right-click the installation source file, and then click **Properties**. Click **Unblock**, and then click **OK** to remove the NTFS file system

data streams from the file. Repeat this process for each installation source file that is blocked by the existence of one or more NTFS file system data streams.

Possible Solution 2: Use the Streams utility, as Figure 2 shows, to remove the NTFS file system data streams from the installation source file. The Streams utility can remove NTFS file system data streams from one or more files or folders at once.

Lost Network Connections

Problem: An installation may fail if it installs device drivers or alters device and network configurations. These changes may result in a lapse in network connectivity that causes the installation to fail.

Possible Solution: Implement the ZTICacheUtil.vbs script to enable download and execution for the installation. This script is designed to tweak the advertisement to enable download and execute. The download uses Background Intelligent Transfer Service (BITS) if the Configuration Manager distribution point is Web-based Distributed Authoring and Versioning and BITS enabled. At the same time, it modifies Configuration Manager to run the ZTICache.vbs script first, which makes sure the program does not delete itself during the deployment process.

The 2007 Microsoft Office System

Problem: While deploying the 2007 Office system and including a Windows Installer patch (MSP) file, the installation may fail with error code 30029.

Further investigation in the ZTIApplications.log shows the following messages:

- About to run command:
 \\Server\Depl oyment\$\Tool s\X86\bddrun. exe
 \\Server\Share\Mi crosoft\0ffi ce\2007\Professi onal \setup. exe
 /admi nfi l e
 \\Server\Share\Mi crosoft\0ffi ce\2007\Professi onal \fi l e. msp
- ZTI Heartbeat: command has been running for 12 minutes (process ID 1600) Return code from command = 30029
- Application Microsoft Office 2007 Professional returned an unexpected return code: 30029

Possible Solution 1: Relocate the MSP file to the Updates directory, and then run setup.exe without specifying the **/adminfile** option. For more information about deploying updates during the installation, see Deploying the 2007 Office system.

Possible Solution 2: Verify that the MSP file does not have the **Suppress modal** check box selected. For more information about configuring this setting, see Overview of 2007 Office System Deployment.

AutoLogon

Review the problems and solutions for automatic logon issues:

- Interruption of the LTI and Zero Touch Installation (ZTI) deployment processes because of logon security banners as described in <u>Logon Security</u> Banners
- Interruption of the LTI and ZTI deployment processes because of prompts for user credentials as described in Prompted for User Credentials

Logon Security Banners

Problem: MDT task sequences are processed during an interactive user session, which requires that the target computer be allowed to log on automatically using a specified administrative account. If a Group Policy object (GPO) is in place that enforces a logon security banner, this automatic logon will not be allowed to proceed, because the security banner halts the logon process while it waits for a user to accept the stated policy.

Possible Solution: Be sure that the GPO is applied to specific organizational units (OUs) and not included in the default domain GPO. When you add computers to the domain, specify that they be added to an OU that is not affected by a GPO that enforces a logon security banner. In the Task Sequence Editor, include as one of the last task sequence steps a script that relocates the computer account to the desired OU.

Note If you are reusing existing Active Directory® Domain Services (AD DS) accounts, ensure that prior to deploying to the target computer you have relocated the target computer's account to an OU that is not affected by the GPO that enforces the security logon banner.

Prompted for User Credentials

Problem: You created an image of a computer that was joined to the domain. While deploying the new image to a target computer, the deployment process halts, because auto-logon does not occur and the user is prompted to enter appropriate credentials. The deployment process resumes when the credentials are provided and the user is logged on.

Possible Solution: When capturing images, the source computer should not be joined to a domain. If the computer was joined to a domain, join the computer to a workgroup, re-capture the image, and attempt the deployment to a target computer to determine whether the issue is resolved.

BIOS

Problem: While deploying to a target computer that is equipped with Intel vPro technology, the deployment may end with a stop error. Even though all updated drivers have been included as out-of-box drivers in the Deployment Workbench, the target computer does not start.

Possible Solution: Review the settings in the target computer's basic input/output system (BIOS) to determine whether the default Serial Advanced Technology Attachment mode is configured as Advanced Host Controller Interface (AHCI). Unfortunately, certain Windows operating systems do not support AHCI by default.

Database Problems

Review database-related problems and solutions:

- Errors generated as a result of improperly configured firewalls on database server as described in Blocked SQL Server Browser Requests
- Errors generated as a result of broken connections with the database server as described in <u>Named Pipe Connections</u>

Blocked SQL Server Browser Requests

Problem: During the MDT deployment process, information can be retrieved from Microsoft SQL Server® databases. However, errors might be generated that relate to an improperly configured firewall on the database server.

Possible Solution: The Windows Firewall in Windows Server helps prevent unauthorized access to computer resources. However, if the firewall is configured incorrectly, attempts to connect to a SQL Server instance may be blocked. To access an instance of SQL Server that is behind the firewall, configure the firewall on the computer that is running SQL Server. For more information on configuring firewall ports for SQL Server, see the Microsoft Support article How do I open the firewall port for SQL Server on Windows Server 2008?

Named Pipe Connections

Problem: During the MDT deployment process, information can be retrieved from SQL Server databases. However, errors might be generated that relate to broken SQL Server connections. These can be caused by not enabling named pipe connections in Microsoft SQL Server.

Possible Solution: To resolve these problems, enable named pipes in SQL Server. Also, specify the SQLShare property, which it is required when making a connection to an external database using named pipes. When connecting using named pipes, use integrated security to make the connection to the database. In the case of LTI deployments, the user account that you specify makes the connection to the database. For ZTI deployments that use Configuration Manager, the network access account connects to the database. Because Windows PE has no security context by default, you must make a network connection to the database server to establish a security context for the user who will be making the connection.

The network share that the **SQLShare** property specifies provides a means to connect to the server to gain a proper security context. You must have Read access to the share. When the connection is made, you can then establish the named pipe connection to the database. The **SQLShare** property is not needed and should not be used when making a TCP/IP connection to the database.

Enable named pipe connections by performing the following tasks based on the version of SQL Server you are using:

- Enable named pipe connections for SQL Server 2008 R2 as described in <u>Enable Named Pipe Connections in SQL Server 2008 R2</u>.
- Enable named pipe connections for SQL Server 2005 as described in <u>Enable</u>
 Named Pipe Connections in SQL Server 2005.

Enable Named Pipe Connections in SQL Server 2008 R2

To enable named pipe connections in SQL Server 2008 R2, perform the following steps:

- On the computer running SQL Server 2008 R2 that hosts the database to be queried, click Start, and then point to All Programs. Point to Microsoft SQL Server 2008 R2, and then click SQL Server Management Studio.
- In the Microsoft SQL Server Management Studio console, in the Object Explorer, right-click sql_server_name, and then click Properties (where sql_server_name is the name of the computer running SQL Server to be configured).
- 3. The Server Properties sql_server_name dialog box is displayed.
- 4. In the Server Properties sql_server_name dialog box, in Select a page, click Connections.
- 5. On the **Connections** page, ensure the **Allow remote connections to this** server check box is selected and then click **OK**.
- 6. Close the Microsoft SQL Server Management Studio console.
- On the computer running SQL Server 2008 R2 that hosts the database to be queried, click Start, and then point to All Programs. Point to Microsoft SQL Server 2008 R2, point to Configuration Tools, and then click SQL Server Configuration Manager.
- 8. In the **Sql Server Configuration Manager** console, go to SQL Server Configuration Manager (Local) / SQL Server Network Configuration / Protocols for *sql_instance* (where *sql_instance* in the name of the SQL Server instance to be configured).
- In the details pane, right-click Named Pipes, and then click Enable.
 The Warning dialog box appears indicating that the changes will be saved but will not take effect until the service is stopped and restarted.
- 10. In the **Warning** dialog box, click **OK**.
- 11. In the **Sql Server Configuration Manager** console, go to SQL Server Configuration Manager (Local) / SQL Server Services.
- 12. In the details pane, right-click **SQL Server** (*sql_instance*), and then click **Restart** (where *sql_instance* in the name of the SQL Server instance that you configured in step 2).
 - The SQL Server Configuration Manager progress bar is displayed that shows the status of restarting the services. After the service restarts, the progress bar closes.

13. Close the SQL Server Configuration Manager console.

For additional information, <u>How to enable remote connections in SQL Server</u> 2008.

Enable Named Pipe Connections in SQL Server 2005

To enable named pipe connections in SQL Server 2005, perform the following steps:

- On the computer running SQL Server 2005 that hosts the database to be queried, click Start, and then point to All Programs. Point to Microsoft SQL Server 2005, point to Configuration Tools, and then click SQL Server Surface Area Configuration.
- 2. In the SQL Server 2005 Surface Area Configuration dialog box, click Surface Area Configuration for Services and Connections.
- 3. In the Surface Area Configuration for Services and Connections server_name dialog box (where server_name is the name of the computer running SQL Server 2005), in Select a component and then configure its services and connections, go to MSSQLSERVER\Database Engine, and then click Remote Connections.
- 4. Click Local and remote connections, click Using both TCP/IP and named pipes, and then click Apply.
- 5. In the Surface Area Configuration for Services and Connections server_name dialog box (where server_name is the name of the computer running SQL Server 2005), in Select a component and then configure its services and connections, go to MSSQLSERVER\Database Engine, and then click Service.
- 6. Click Stop.

The MSSQLSERVER service stops.

Click Start.

The MSSQLSERVER service starts.

- 8. Click OK.
- 9. Close SQL Server 2005 Surface Area Configuration.

For additional information, see the Microsoft Support article <u>How to configure</u> SQL Server 2005 to allow remote connections

Deployment Scripts

Review MDT-related problems and solutions:

 Prompted for user credentials and may receive error 0x80070035 as described in Credentials script Error message "Wuredist.cab not found" appears as described in ZTIWindowsUpdate

Credentials_script

Problem: During the last start-up of a newly deployed computer, the user is prompted to provide user credentials and may receive error 0x80070035, which indicates that the network path was not found.

Possible Solution: Be sure that the WIM file does not include a MININT or _SMSTaskSequence folder. To delete these folders, first use the ImageX utility to mount the WIM file, and then delete the folders.

Note If an Access Denied error occurs when you attempt to delete the folders from the WIM file, open a Command Prompt window, switch to the root of the image contained in the WIM file, and then run **RD MININT** and **RD _SMSTaskSequence**.

ZTIWindowsUpdate

Problem: If you use the ZTIWindowsUpdate.wsf script to apply software updates during deployment, note that this script may communicate directly with the Microsoft Update website to download and install the required Windows Update Agent binaries, scan for applicable software updates, download the binaries for the applicable software updates, and then install the downloaded binaries. This process requires that your networking infrastructure be configured to allow the target computer to gain access to the Microsoft Update website.

If the deployment share does not contain the Windows Update Agent installation files and the target computer does not have appropriate Internet access, error "wuredist.cab not found" is reported in the ZTIWindowsUpdate.log and BDD.log files.

Possible Solution: Follow the steps outlined in the section, "ZTIWindowsUpdate.wsf", in the MDT document *Toolkit Reference*.

Deployment Shares

Review deployment share—related problems and solutions:

 Updating WIM files fails when updating a deployment share as described in Failure to Update WIM Files.

Failure to Update WIM Files

In a "simple" environment:

- MDT typically picks up WIMGAPI.DLL from C:\Windows\system32 (always in the path). The version of this WIMGAPI.DLL must match the version (build) of the operating system.
- On a 64-bit operating system, MDT always uses the x64 WIMGAPI.DLL file; only that file should be in the system PATH. On a 32-bit operating system, MDT always uses the x86 WIMGAPI.DLL file; only that file should be in the

system PATH. (Other products, such as Configuration Manager, use the 32-bit version of WIMGAPI.DLL, even on a 64-bit operating system, but they manage and install that version.)

Problem: When attempting to update a deployment share, the user will be informed that the mounting of one or more .wim files did not succeed.

Possible Solution: Open a Command Prompt window and run **where WIMGAPI.DLL**. For the first entry in the list (the first location found by searching the path), ensure that the **Version** property matches the build of the Windows Assessment and Deployment Kit (Windows ADK) that is installed. Also ensure that the property matches the operating system build number.

The Windows Deployment Wizard

Review Windows Deployment Wizard-related problems and solutions:

 Windows Deployment Wizard pages are displayed even when LTI is configured to skip the wizard pages as described in <u>Wizard Pages Are Not Skipped</u>.

Wizard Pages Are Not Skipped

Problem: A wizard page is displayed even though the MDT DB or CustomSettings.ini file specify that the wizard should be skipped.

Possible Solution: To properly skip a wizard page, include all properties that would be specified on that wizard page where appropriate in the MDT DB or CustomSettings.ini file along with appropriate values. If a property is configured improperly for a skipped wizard page, that page will be shown. For more information about which properties are required to ensure that a wizard page is skipped, see the section, "Providing Properties for Skipped Deployment Wizard Pages", in the MDT document *Toolkit Reference*.

Disks and Partitioning

Review disk partitioning problems and solutions:

- BitLocker® Drive Encryption issues as described in <u>BitLocker Drive</u> Encryption
- Disk partitioning errors as described in Disk Partitioning Errors
- Failures during Refresh Computer deployment scenarios caused by logical or dynamic disks as described in Support for Logical and Dynamic Disks

BitLocker Drive Encryption

Deploying BitLocker requires a specific configuration for proper deployment. The following potential problems may be related to the configuration of the target computer:

- In ZTI and UDI deployments, the ZTIBde.wsf Script Fails with the Error "Unable to open registry key 'HKEY_CURRENT_USER\Control Panel\International\LocaleName' for reading", as described in <u>ZTIBde.wsf</u> <u>Script Fails with the Error "Unable to open registry key</u> <u>'HKEY_CURRENT_USER\Control Panel\International\LocaleName' for reading"</u>.
- USB devices, CD drives, DVD drives, or other removable media devices on the target computer that appear as multiple drive letters, as described in Devices Appear as Multiple Drive Letters
- Shrinking drive C on the target computer to provide sufficient unallocated disk space as described in Problems with Shrinking Disks

ZTIBde.wsf Script Fails with the Error "Unable to open registry key 'HKEY_CURRENT_USER\Control Panel\International\LocaleName' for reading"

Problem: While trying to deploy BitLocker on the target computer in ZTI or UDI, the ZTIBde.wsf script fails with the error "Unable to open registry key 'HKEY_CURRENT_USER\Control Panel\International\LocaleName' for reading."

Possible Solution: Specify the locale in the **UlLanguage** property. In ZTI and UDI, the ZTIBde.wsf script runs in the system control, so a full user profile is not loaded. When the ZTIBde.wsf script tries to read the locale information it is not in the registry, because the registry (user profile) is not fully loaded. As a workaround, specify the locale in the **UlLanguage** property.

Devices Appear as Multiple Drive Letters

Problem: Some devices can appear as multiple logical drive letters, depending on how they are partitioned. In some cases, they can emulate a 1.44-megabyte (MB) floppy disk drive and a memory storage drive. Therefore, Windows may assign the same device drive letters A and B for floppy disk emulation and F for the memory storage drive. By default, MDT scripts use the lowest drive letter (in this example, A).

Possible Solution: Override the default setting on the **Specify the BitLocker recovery details** page in the Windows Deployment Wizard. The Windows Deployment Wizard summary page displays a warning to inform the user which drive letter was selected to store BitLocker recovery information. In addition, the BDD.log and ZTIBDE.log files record the removable media devices detected and which device was selected to store the BitLocker recovery information.

Problems with Shrinking Disks

Problem: Not enough unallocated disk space exists on the target computer to enable BitLocker. To deploy BitLocker on a target computer, at least 2 gigabytes (GB) of unallocated disk space is required to create the system volume. The system volume is the volume that contains the hardware-specific files needed to load Windows after the BIOS has booted the computer.

Possible Solution 1: On existing computers, use the Diskpart tool to shrink drive C so that the system volume can be created. In some instances, though, the Diskpart tool may not be able to shrink drive C sufficiently to provide 2 GB of unallocated disk space, possibly because of fragmented disk space within drive C.

One possible solution to this problem is to defragment drive C. To do so, perform the following steps:

- 1. Run the Diskpart **shrink querymax** command to identify the maximum amount of disk space that can be unallocated.
- 2. If the value returned in step 1 is less than 2 GB, clean drive C of any unnecessary files, and then defragment it.
- 3. Run the Diskpart **shrink querymax** command again to verify that more than 2 GB of disk space can be unallocated.
- 4. If the value returned in step 3 is still less than 2 GB, perform one of the following tasks:
 - Defragment drive C multiple times to ensure that it is fully optimized.
 - Back up the data on drive C, delete the existing partition, create a new partition, and then restore the data to the new partition.

Possible Solution 2: The ZTIBDE.wsf script runs the Disk Preparation Tool (bdehdcfg.exe) and configures the system volume partition size to 2 GB by default. You can customize the ZTIBDE.wsf script to change the default, if necessary. However, modifying the MDT scripts is not recommended.

Support for Logical and Dynamic Disks

Problem: When performing a Refresh Computer deployment scenario, the deployment process may fail when deploying to a target computer that is using logical drives or dynamic disks.

Possible Solution: MDT does not support deploying operating systems to logical drives or dynamic disks.

Domain Join

Problem: During deployment, you use the Windows Deployment Wizard to provide all the necessary information for the target computer, including credentials, domain join information, and static IP configuration. When Setup finishes, you can see that the system has not joined the domain and is still in a workgroup.

Possible Solution: An LTI deployment of MDT configures the static IP information after the operating system is up and running. If the target computer is located on a network segment that does not have Dynamic Host Configuration Protocol (DHCP), an automated domain join specified in Unattend.xml will fail when no DHCP is present.

Configure Unattend.xml to join a workgroup. Then, use the built-in **Recover from Domain** task sequence step to add a step in the task sequence to join the domain after the static IP has been applied.

Driver Installation

To ensure the best possible user experience, installation of hardware devices and software drivers should run as seamlessly as possible, with little or no user intervention. Microsoft provides tools and guidelines to help create installation packages that meet this goal. For general information about driver installation, see Device and Driver Installation.

Review device driver installation-related problems and solutions:

- Problems that occur when using \$OEM\$ mass storage drivers with MDT as described in <u>Combine \$OEM\$ Mass Storage Drivers with MDT Mass Storage</u> <u>Logic</u>
- Troubleshooting device driver installation issues using the SetupAPI.log as described in <u>Troubleshoot Device Installation with SetupAPI.log</u>

Troubleshoot Device Installation with SetupAPI.log

The white paper <u>Troubleshooting Device Installation with the SetupAPI Log File</u> provides information about debugging Windows device installation. Specifically, the paper provides guidelines for driver developers and testers to interpret the SetupAPI log file.

One of the most useful log files for debugging purposes is the SetupAPI.log file. This plain-text file maintains the information that SetupAPI records about device installation, service pack installation, and update installation. Specifically, the file maintains a record of device and driver changes as well as major system changes beginning from the most recent Windows installation. This paper focuses on using the SetupAPI log file to troubleshoot device installation; it does not describe the log file sections that are associated with service pack and update installations.

New Computer Deployments

Review the problems and solutions for New Computer deployment scenarios:

 Problems starting the deployment process using Pre-Boot Execution Environment (PXE) boot as described in PXE Boot

PXE Boot

In brief, the PXE protocol operates as follows: The client computer initiates the protocol by broadcasting a DHCP Discover packet containing an extension that identifies the request as coming from a client computer that implements the PXE protocol. Assuming that a boot server implementing this extended protocol is available, the boot server sends an offer containing the IP address of the server

that will service the client. The client uses Trivial File Transfer Protocol to download the executable file from the boot server. Finally, the client computer runs the downloaded bootstrap program.

The initial phase of this protocol piggybacks on a subset of the DHCP messages to enable the client to discover a boot server (that is, a server that delivers executable files for new computer setup). The client computer may use the opportunity to obtain an IP address (which is the expected behavior) but is not required to do so.

The second phase of this protocol takes place between the client computer and a boot server and uses the DHCP message format as a convenient format for communication. This second phase is otherwise unrelated to the standard DHCP services. The next few pages outline the step-by-step process during PXE client computer initialization.

For more information on troubleshooting PXE boot-related issues in Windows Deployment Services running in Legacy or Mixed mode, see the Microsoft Support article <u>Description of PXE Interaction Among PXE Client, DHCP, and RIS Server.</u>

Review the following solutions for PXE boot issues:

- Disable Windows PE logging to SetupAPI.log as described in <u>Disable</u> Windows PE Logging in Windows Deployment Services.
- Ensure that DHCP is configured properly as described in <u>Ensure the Proper</u> DHCP Configuration.
- Improve the response times for assigning IP addresses to PXE client computers as described in Improve PXE IP Address Assignment Response Time.

Disable Windows PE Logging in Windows Deployment Services

The first procedure recommended is to make sure that logging to setupapi.log has been disabled.

Ensure the Proper DHCP Configuration

Depending on the router models in use, the specific router configuration of DHCP broadcast forwarding may be supported to either a subnet (or router interface) or a specific host. If the DHCP servers and the computer running Windows Deployment Services are separate computers, ensure that the routers that forward DHCP broadcasts are designed so that both the DHCP and Windows Deployment Services servers receive the client broadcasts; otherwise, the client computer does not receive a reply to its remote boot request.

Is there a router between the client computer and the remote installation server that is not allowing the DHCP-based requests or responses through? When the Windows Deployment Services client computer and the Windows Deployment Services server are on separate subnets, configure the router between the two systems to forward DHCP packets to the Windows Deployment Services server.

This arrangement is necessary, because Windows Deployment Services client computers discover a Windows Deployment Services server by using a DHCP broadcast message. Without DHCP forwarding set up on a router, the client computers' DHCP broadcasts do not reach the Windows Deployment Services server. This DHCP forwarding process is sometimes referred to as *DHCP Proxy* or *IP Helper Address* in router configuration manuals. Refer to the router instructions for more information about setting up DHCP forwarding on a specific router.

Improve PXE IP Address Assignment Response Time

Check the following elements if it is taking a long time (15–20 seconds) for the PXE client computer to retrieve an IP address:

- Are the network adapter on the target computer and the switch or router set to the same speed (automatic, duplex, full, and so on)?
- Is the IP address for the Windows Deployment Services server in the IP Helper file on the router through which the connection is made? If the list of IP addresses in the IP Helper file is long, can you move the address for the Windows Deployment Services server near the top?

Restarting the Deployment Process

Problem: While testing and troubleshooting a new or modified task sequence, you may need to restart the target computer so that the deployment process can start over from the beginning. Unexpected results may occur, because MDT keeps track of its progress by writing data to the hard disk; any restart of the target computer has MDT resume where it left off at the previous restart.

Possible Solution: To allow the deployment process to restart from the beginning, delete the C:\MININT and C:_SMSTaskSequence folders prior to restarting the target computer.

Sysprep

Review Sysprep-related problems and solutions:

 The target computer is not appearing in the correct AD DS OU as described in <u>The Computer Account Is in the Wrong OU</u>.

The Computer Account Is in the Wrong OU

Problem: The target computer is properly joined to the domain, but the computer account is in the wrong OU.

Possible Solution 1: If an account pre-exists for the target computer, the account will remain in its original OU. To move the account to the specified OU, add a task sequence step that uses an automation tool, such as a Microsoft Visual Basic® Scripting Edition, to move the account.

Possible Solution 2: Verify that the specified OU is in the correct format and that it exists. The correct OU format should be 0U=Reception, 0U=NYC, DC=Woodgrovebank, DC=com.

Configuration Manager

Problem: The error message shown in Figure 3 is displayed when you attempt to create a Configuration Manager PXE service point using the **Create self-signed PXE certificate** option.

Figure 3. PXE service point error

Possible Solution: If a PXE service point previously existed on the server you are configuring, the PXE service point may not have deleted the self-created certificates when you uninstalled it. Delete the PXE certificate folder from C:\Documents and Settings\user_name\Application Data\Microsoft\Crypto\RSA, where user_name is the name of the user performing the current configuration or who performed the previous configuration. The New Site Role Wizard in the Configuration Manager console should successfully finish when you have deleted the folder.

Task Sequences

Review task sequence-related problems and solutions:

- Task sequence does not finish successfully or has unpredictable behavior as described in <u>The Task Sequence Does Not Finish Successfully</u>.
- Original equipment manufacturer (OEM) task sequences in LTI are listed on boot images with the opposite processor architecture as described in <u>The</u> <u>OEM Task Sequence Incorrectly Appears for a Boot Image Created for a</u> <u>Different Processor Architecture.</u>
- The Windows Deployment Wizard displays the error message "Bad Task Sequence Item (Invalid OS GUID)" as described in <u>Bad Task Sequence Item</u> (<u>Invalid OS GUID</u>) <u>Message in the Windows Deployment Wizard</u>.
- While configuring a network connection name, the message "Please enter a valid name for the network adapter" is displayed as described in <u>Apply</u> <u>Network Settings</u>.
- Problems that may occur as a result of improper configuration of continue on error configuration settings for task sequence steps as described in <u>Use</u> <u>Continue on Error</u>.

The Task Sequence Does Not Finish Successfully

Problem: Task sequence may not finish successfully or has unpredictable behavior.

Possible Solution: The Install Operating System task sequence step (for LTI) or the Apply Operating System Image task sequence step (for UDI and ZTI) may have been modified after the creation of the task sequence step can lead to unpredictable results. For example, if a task sequence was created to deploy a 32-bit Windows 8.1 image, and then later the Install Operating System task sequence step or the Apply Operating System Image task sequence step was changed to reference a 64-bit Windows 8.1 image, the task sequence may not run successfully.

It is recommended that a new task sequence is created to deploy a different operating system image.

The OEM Task Sequence Incorrectly Appears for a Boot Image Created for a Different Processor Architecture

Problem: A task sequence based on a LTI OEM task sequence template is showing up for a boot image with a different processor architecture. For example, an OEM task sequence that deploys a 64-bit operation system is showing on a 32-bit boot image.

Possible Solution: This is expected behavior as OEM task sequences in LTI are not considered to be "platform-specific" will always be listed, regardless of the processor architecture of the boot image.

Bad Task Sequence Item (Invalid OS GUID) Message in the Windows Deployment Wizard

Problem: When running the Windows Deployment Wizard, the wizard displays the error message "Bad Task Sequence Item (Invalid OS GUID)." The operating system is listed in the OperatingSystem.xml file; however, the operating system is not displayed in the Deployment Workbench.

Possible Solution: The original operating system source has two or more WIM files associated. A SKU that is associated with a task sequence is deleted; however, other SKUs for the operating system source still exist. When the task sequence that references the deleted SKU is selected on the **Select a task sequence to execute on this computer** wizard page in the Windows Deployment Wizard, the error message "Bad Task Sequence Item (Invalid OS GUID)" is displayed after you click **Next** on the wizard page.

To resolve this problem, perform one of the following tasks:

- Remove all SKUs from the operating system source. The Windows Deployment Wizard behaves normally, and the error message is not displayed.
- Change the task sequence to use a different operating system image.

Apply Network Settings

Problem: When configuring the network connection name in the Deployment Workbench, a validation error prompts you with the message, "Please enter a valid name for the network adapter."

Possible Solution: Remove any spaces and invalid characters from the specified connection name.

Use Continue on Error

If a MDT task sequence is configured not to continue on error and that task sequence returns an error, all remaining task sequences in that task sequence group are skipped. However, the remaining task sequence groups are processed. Consider the following:

Two task sequence groups have been created, and either group contains more than one task sequence step:

- Group A
 - Step A
 - Step B
- Group B
 - Step A
 - Step B

If Group A\Step A is configured not to continue on error, then Group A\Step B will not be processed. However, all task sequence steps in Group B will be processed.

The User State Migration Tool

Review USMT-related problems and solutions:

• Shortcuts that point to documents stored in network shared folders may not be restored properly as described in Missing Desktop Shortcuts.

Missing Desktop Shortcuts

Problem: While using USMT to migrate user data, shortcuts that point to network documents may not be restored. The shortcuts are captured during Scanstate; however, they are never restored to the target computer during Loadstate.

Possible Solution: Edit the MigUser.xml file and comment out the following line:

Original:

<i ncl ude> filter=' Mi gXml Helper. I gnoreI rrel evantLinks()'>
Modified:

<include> <!-- filter=' Mi gXml Hel per. I gnoreI rrel evantLi nks()'>
-->

Windows Imaging Format Files

Review WIM-related problems and solutions:

 LTI and ZTI deployments fail with WIM file errors in the BDD.log file as described in Corrupt WIM File.

Corrupt WIM File

Problem: When deploying an image, the deployment fails with the following entries in the BDD.log file:

- The i mage \\Server\Deployment\$\Operating Systems\Windows\version1. wim was not applied successfully by I mageX, rc = 2
- LTI Apply COMPLETED. Return Value = 2
- ZTI ERROR Non-zero return code by LTIApply, rc = 2

Investigate the issue by mounting the WIM file using ImageX results in the error, "The data is invalid." Further investigation shows that the date stamp of the .wim file is many years before the current date. It is possible that another process, such as a virus scanner, was holding the .wim file open after it was previously closed at the conclusion of a Read or Write process.

Possible Solution: Restore the .wim file from backup media.

Windows PE

Review Windows PE-related problems and solutions:

- The LTI or ZTI deployment process is not initiated because of insufficient RAM or wireless network adapters as described in <u>Deployment Process Not</u> <u>Initiated—Limited RAM or Wireless Network Adapter</u>.
- The LTI or ZTI deployment process is not initiated because of missing Windows PE components as described in <u>Deployment Process Not</u> <u>Initiated</u>—<u>Missing Components</u>.
- The LTI or ZTI deployment process is not initiated because of missing or incorrect device drivers as described in <u>Deployment Process Not Initiated</u>— <u>Missing or Incorrect Drivers.</u>

Deployment Process Not Initiated—Limited RAM or Wireless Network Adapter

Problem: When deploying an image to certain target computers, Windows PE starts, runs **wpeinit**, opens a Command Prompt window but does not actually start the deployment process. Troubleshooting the problem by mapping a

network drive from the target computer indicates that the network adapter drivers are not loaded.

Possible Solution 1: The Deployment Wizard is not starting, because there is insufficient RAM. Verify that the target computer has at least 512 MB of RAM and that no shared video memory consumes more than 64 MB of the 512 MB.

The versions of Windows PE that MDT supports are unable to run on a target computer that has less than 512 MB of RAM.

Possible Solution 2: Do not include the wireless drivers in the Windows PE image.

Deployment Process Not Initiated—Missing Components

Problem: When troubleshooting a failed deployment, a review of the BDD.log file lists the following entry:

ERROR - Unable to create ADODB. Connection object, impossible to query SQL Server: ActiveX component can't create object (429).

Possible Solution: This error may indicate that the Windows PE image was not created using MDT. If you are using Configuration Manager, do not use one of the existing Windows PE images that Configuration Manager created; instead, create an image using the Import Microsoft Deployment Task Sequence Wizard.

Note The Windows PE images that Configuration Manager creates contain components that support scripting, XML, and Windows Management Instrumentation (WMI), but they do not contain components that support Microsoft ActiveX® Data Objects (ADO).

Deployment Process Not Initiated—Missing or Incorrect Drivers

Problem: When deploying to certain target computers, Windows PE starts, runs **wpeinit**, opens a Command Prompt window, but does not actually start the deployment process. Troubleshooting by mapping a network drive from the target computer indicates that the network adapter drivers are not loaded. A review of the SetupAPI.log file located in *X*:\Windows\System32\Inf indicates that Windows PE generates errors when it is configuring the network adapter, one of which is, "This driver is not meant for this platform." The drivers in the **Out-of-Box Drivers** list have been injected into the image.

Possible Solution: It is possible that Windows PE is having a driver conflict with another driver. When configuring the settings for the Windows PE image in the Deployment Workbench, create a Windows PE drivers group that contains only network adapter and storage drivers, and then configure the deployment share to use only the Windows PE driver group.

Deployment Process Flow Charts

This section provides two sets of MDT flow charts: one for LTI deployments and one for ZTI deployments with Configuration Manager. Each flow chart illustrates the tasks run during that deployment type.

Familiarize yourself with the deployment process flow charts by:

- Reviewing the LTI deployment process flowcharts as described in LTI Deployment Process Flowcharts
- Reviewing the ZTI deployment process flowcharts as described in <u>ZTI</u> Deployment Process Flowcharts

LTI Deployment Process Flowcharts

Flow charts are provided for the following phases:

- Validation (Figure 4)
- State Capture (Figure 5 and Figure 6)
- Preinstall (Figure 7, Figure 8, and Figure 9)
- Install (Figure 10)
- Postinstall (Figure 11 and Figure 12)
- State Restore (Figure 13, Figure 14, Figure 15, and Figure 16)

Figure 4. Flow chart for the Validation Phase

Figure 5. Flow chart for the State Capture Phase (1 of 2)

Figure 6. Flow chart for the State Capture Phase (2 of 2)

Figure 7. Flow chart for the Preinstall Phase (1 of 3)

Figure 8. Flow chart for the Preinstall Phase (2 of 3)

Figure 9. Flow chart for the Preinstall Phase (3 of 3)

Figure 10. Flow chart for the Install Phase

Figure 11. Flow chart for the Postinstall Phase (1 of 2)

Figure 12 Flow chart for the Postinstall Phase (2 of 2)

Figure 13. Flow chart for the State Restore Phase (1 of 4)

Figure 14. Flow chart for the State Restore Phase (2 of 4)

Figure 15. Flow chart for the State Restore Phase (3 of 4)

Figure 16. Flow chart for the State Restore Phase (4 of 4)

ZTI Deployment Process Flowcharts

Flow charts are provided for the following phases of ZTI deployment with Configuration Manager:

- Initialization (Figure 17)
- Validation (Figure 18)
- State Capture (Figure 19)
- Preinstall (Figure 20)
- Install (Figure 21)

- Postinstall (Figure 22)
- State Restore (Figure 23 and Figure 24)
- Capture (Figure 25)

Figure 17. Flow chart for the Initialization Phase

Figure 18. Flow chart for the Validation Phase

Figure 19. Flow chart for the State Capture Phase

Figure 20. Flow chart for the Preinstall Phase

Figure 21. Flow chart for the Install Phase

Figure 22. Flow chart for the Postinstall Phase

Figure 23. Flow chart for the State Restore Phase (1 of 2)

Figure 24. Flow chart for the State Restore Phase (2 of 2)

Figure 25. Flow chart for the Capture Phase

Finding Additional Help

Find additional help in resolving MDT deployment problems by:

- Contacting Microsoft Support as described in Microsoft Support
- Obtaining additional support through blogs and other Internet resources as described in <u>Internet Support</u>

Microsoft Support

Microsoft provides Premier and Professional level support for Microsoft Deployment Toolkit.

Professional level support: http://support.microsoft.com/

Premier level support: https://premier.microsoft.com/

Note When contacting support, be clear that the issue is with MDT and the specific version.

Internet Support

Many online sources provide additional troubleshooting assistance for MDT beyond what is covered in this reference. These online sources include:

- Microsoft-hosted blogs
 - MDT Team blog
 - Configuration Manager Team blog
 - The Deployment Guys blog
 - <u>Michael Niehaus' blog</u> (Michael Niehaus writes on Windows and Microsoft Office deployment.)
- Microsoft-hosted newsgroups and forums:

The following newsgroups and forums are available with support from Microsoft employees, industry peers, and Microsoft Valued Professionals:

- Configuration Manager Operating System Deployment
- Windows 8 Installation, Setup, and Deployment
- Deployment-related information sources from outside Microsoft:
 - DeployVista.com
 - mylTforum.com