
paed M L® 4.x

Stand: 12.07.2016 1 / 87© Th. Geiger, M. Mahler

ZENworks Configuration Management
in der paedML Novell 4.x

(Version: ZCM11 SP4)

Softwareverteilung
Teil 1: Basiswissen (F1 – F46)

Teil 2: Expertenwissen (F47 - F86)

Autoren:
Th. Geiger / M. Mahler

Stand:
12. Juli. 2016

paed M L® 4.x

Stand: 12.07.2016 2 / 87© Th. Geiger, M. Mahler

Inhaltsübersicht zu Teil 1: Basiswissen

• 1.1 Überblick:
– Umstieg, Definitionen, Literatur, Voraussetzungen
– Bundles:

Typen, Bereitstellung, Kategorien, Beschreibungen

• 1.2 Erstellung von Bundles – Webanwendungen

• 1.3 Erstellung von Bundles – Einfache Anwendungen

• 1.4 Erstellung von Bundles – MSI-Anwendungen

• Anhang zu Teil 1

paed M L® 4.x

Stand: 12.07.2016 3 / 87© Th. Geiger, M. Mahler

Teil 1: Basiswissen

1.1 Überblick

paed M L® 4.x

Stand: 12.07.2016 4 / 87© Th. Geiger, M. Mahler

1.1 Definitionen und Abkürzungen

• ZCM: ZENworks Configuration Management
die gesamte Verwaltungssoftware auf dem Zserver

• ZAA: ZENworks Adaptive Agent
der auf dem (Windows-) Client installierte Agent

• ZW: ZENworks Window,
wird aber weiterhin als „NAL“ bezeichnet

• ZCC: ZENworks Control Center, https://10.1.1.33
• ZAC: Kommandozeilentool (mit vielen Parametern)
• Bundle: Paket, das alles enthält, was zu einem

Softwarepaket gehört
• Literatur: Software Distribution Reference unter:

http://www.novell.com/de-
de/documentation/zenworks11/

paed M L® 4.x

Stand: 12.07.2016 5 / 87© Th. Geiger, M. Mahler

1.1 Notwendige Voraussetzungen

• Es muss die paedML ab 3.3.2 verwendet werden!
• Gesamt-Konfiguration gem. LMZ-Installationsanleitung

(oder gem. Präsentation: „ZCM-Anpassungen-GServer-
Zserver-Benutzerquelle.odp“)

• Auf dem W7-Client sind folgende Komponenten nötig:
– Der aktuelle Novell-Client für W7, Download von:

http://download.novell.com
– Der ZENworks Adaptive Agent (muss direkt vom zugehörigen ZCM-

Server heruntergeladen und installiert werden!)
https://10.1.1.33/zenworks-setup

• Idealerweise wird zur W7-Client-Installation die
Image-Datei „win764-initialR2.zmg“ verwendet!

• Die W7-Clients müssen korrekt registriert sein;
„das Gerät muss verwaltet sein“

• Anmeldedaten für ZCC:
https://10.1.1.33 Administrator 123456

paed M L® 4.x

Stand: 12.07.2016 6 / 87© Th. Geiger, M. Mahler

1.1 Überblick: Bundles

• Softwareverteilung wird mit Bundles realisiert
• Bundles enthalten alles, was zu einem Softwarepaket

gehört (Dateien, Einstellungen, Hinweise...)
• Bundle-Typen (für Benutzer und/oder Geräte):

– Linux-Bundles, Preboot-Bundles (hier nicht behandelt)
– Windows-Bundles (Einfache Anwendungen, MSI, MSP,

Web-Anwendungen, und viele weitere)

• Speicherort von Bundles: Auf dem Gserver im
Dateisystem, oder auch im Repository des Zservers!

• Erstellung per Browser
• Bereitstellung von Bundles aus Benutzersicht:

– im ZENworks Window (NAL)
– im ZENworks Explorer (hier nicht behandelt)

paed M L® 4.x

Stand: 12.07.2016 7 / 87© Th. Geiger, M. Mahler

1.1 Bereitstellung von Bundles (Benutzersicht)

• ZENworks Window (NAL) (zum Programmstart)

• ZAA-Symbol im Infobereich (zeigt nur Eigenschaften)

• ZENworks Explorer
(Erweiterung des Windows-Explorers, muss installiert
werden, wird hier nicht behandelt!)

paed M L® 4.x

Stand: 12.07.2016 8 / 87© Th. Geiger, M. Mahler

1.1 Bundle-Kategorien

• Folgende Windows-Bundles können erstellt werden
• Ausführliche Beschreibungen erhalten Sie beim

Erstellen, wenn Sie den Typ anklicken (s. f. Folie!)

paed M L® 4.x

Stand: 12.07.2016 9 / 87© Th. Geiger, M. Mahler

1.1 Beispiele: Bundle-Beschreibungen (Kategorie)

paed M L® 4.x

Stand: 12.07.2016 10 / 87© Th. Geiger, M. Mahler

Teil 1: Basiswissen

1.2 Bundles erstellen

Web-Anwendung

paed M L® 4.x

Stand: 12.07.2016 11 / 87© Th. Geiger, M. Mahler

1.2 Bundle erstellen – Web-Anwendung (1)

Vorgaben:
• Der iManager soll für die SchulAdmins im ZENworks

Window (NAL) unter Links bereitgestellt werden!
Empfehlung: Für alle administrativen Funktionen sollte
man einen Ordner Admin-Tools verwenden;
so muss man die (vielen administrativen) Tools nicht
in verschiedenen Ordnern suchen!

• Adresse iManager: https://10.1.1.32/nps
• Die Erstellung kann mit dem Browser auf dem Zserver

oder auf dem Windows-Client erfolgen
• Der Test des Weblinks im NAL (ZENworks Window)

ist natürlich nur unter Windows möglich
(Den iManager-Direktlink könnten Sie natürlich auch
im Browser unter Linux aufrufen!)

paed M L® 4.x

Stand: 12.07.2016 12 / 87© Th. Geiger, M. Mahler

1.2 Bundle erstellen – Web-Anwendung (2)

• Melden Sie sich beim ZCC als Administrator an!
• Klicken Sie im linken Navigationsmenü auf Bundles

und rechts auf den Bundle-Ordner LFB-PGM!
Erstellen Sie mit:
Neu – Ordner einen neuen Ordner Links
(oder gem. Empfehlung den Ordner Admin-Tools)

paed M L® 4.x

Stand: 12.07.2016 13 / 87© Th. Geiger, M. Mahler

1.2 Bundle erstellen – Web-Anwendung (3)

• Klicken Sie in den Ordner Links!
• Wählen Sie:

Neu – Bundle – Windows-Bundle – Web-Anwendung!
• Geben Sie die Daten ein, Symbol können Sie leer lassen

(und evtl. später ändern)!

paed M L® 4.x

Stand: 12.07.2016 14 / 87© Th. Geiger, M. Mahler

1.2 Bundle erstellen – Web-Anwendung (4)

• Geben Sie dann die Adresse des iManagers ein und
testen Sie die Verbindung, Zertifikat akzeptieren!

• Aktivieren Sie zusätzliche Eigenschaften definieren und
lesen Sie in der Hilfe die Zusammenfassung durch!

paed M L® 4.x

Stand: 12.07.2016 15 / 87© Th. Geiger, M. Mahler

1.2 Bundle-Eigenschaften

• Öffnen Sie das Bundle iManager!
• Beachten Sie den Hinweis, dass das Bundle zunächst

veröffentlicht werden muss (Klick auf Veröffentlichen)
• Unter Zusammenfassung können Sie einige

Eintragungen/Änderungen (z.B. Symbol) vornehmen!

paed M L® 4.x

Stand: 12.07.2016 16 / 87© Th. Geiger, M. Mahler

1.2 Benutzerzuordnungen (1)

• Klicken Sie auf die Registerkarte Beziehungen –
Benutzerzuweisungen – Hinzufügen!

• Weisen Sie die SchulAdmins zu!

paed M L® 4.x

Stand: 12.07.2016 17 / 87© Th. Geiger, M. Mahler

1.2 Benutzerzuordnungen (2)

• Unter Verknüpfungsstandort können Sie auswählen,
wo die Anwendung auf dem Client angezeigt wird!

• Windows-Anwendung = Anzeige im NAL
(ZENworks Window)

• Zeitpläne und Tasks in Schritt 2 können Sie leer
lassen, dann wird das Bundle vom Benutzer von Hand
gestartet;
Überblick: Zeitsteuerungsoptionen für Bundles:
– Angabe eines Datums
– bei Ereignissen (z.B. Benutzeran- oder -abmeldung)

s. dazu auch weiter hinten „Registry-Einträge verteilen“!
– Sofort
– Wiederholungen zu bestimmten Zeiten

paed M L® 4.x

Stand: 12.07.2016 18 / 87© Th. Geiger, M. Mahler

1.2 Benutzerzuordnungen (3)

• Zusammenfassung anzeigen und fertigstellen
(hier wurde beispielhaft ein Verfügbarkeitsplan,
Mo-Fr, von 06.00 – 22.00 Uhr konfiguriert)

paed M L® 4.x

Stand: 12.07.2016 19 / 87© Th. Geiger, M. Mahler

1.2 Systemanforderungen

• Auf der Registerkarte Anforderungen können (auch
mehrere) Systemanforderungen konfiguriert werden

• Hier eingestellt:
– Symbol immer anzeigen (sinnvoll in der Testphase)
– Betriebssystem-Version >= 6.1 (W7)

• Beachten Sie, dass das Bundle nach den Änderungen
neu veröffentlicht werden muss.

paed M L® 4.x

Stand: 12.07.2016 20 / 87© Th. Geiger, M. Mahler

1.2 Bundle aus Benutzersicht (Link iManager)

• Melden Sie sich am W7-Client als SchulAdmin-LFB an!
• Klicken Sie im NAL auf Links, Sie sollten den iManager

sehen und starten können!

• Doppelklicken Sie im Info-
bereich das ZAA-Symbol
und wählen Sie Bundles!
Der iManager muss
verfügbar sein!

paed M L® 4.x

Stand: 12.07.2016 21 / 87© Th. Geiger, M. Mahler

1.2 Übung: Bundle – Weblinks bereitstellen

• Erstellen Sie gemäß der gezeigten Vorgehensweise
einige weitere Weblinks!
– für Verwalter
– für alle LFB-Benutzer

• Einige Beispiele
– Netstorage / Remote-Manager / Novell-Vibe / usw...
– GW-WebAccess / GW-Kalender

• Wenn Sie die Links optisch interessanter gestalten
wollen, finden Sie (nur unter Windows) viele Symbole
in C:\Windows\system32\moricons.dll oder
...\shell32.dll

• Testen Sie, ob die Links den verschiedenen Gruppen
zur Verfügung stehen!

paed M L® 4.x

Stand: 12.07.2016 22 / 87© Th. Geiger, M. Mahler

Teil 1: Basiswissen

1.3 Bundles erstellen –

Einfache Anwendung

paed M L® 4.x

Stand: 12.07.2016 23 / 87© Th. Geiger, M. Mahler

1.3 Einfache Anwendung (1)

Ein Programm, das direkt vom Serverlaufwerk gestartet
werden kann, soll für Schüler, Lehrer und Verwalter zur
Verfügung gestellt werden!

• Melden Sie sich am W7-Client als PgmAdmin-LFB an!

• Kopieren Sie den für die LFB bereitgestellten
kompletten Ordner Photofiltre nach K:\ auf dem
virtuellen Gserver03.

• Testen Sie als PgmAdmin-LFB, ob das Programm
direkt vom Server lauffähig ist!

paed M L® 4.x

Stand: 12.07.2016 24 / 87© Th. Geiger, M. Mahler

1.3 Einfache Anwendung (2)

● Erstellen Sie ein neues Bundle Photofiltre und stellen
Sie dieses im NAL (ZENworks Window) unter Grafik
für die o.g. Benutzergruppen zur Verfügung

● Die Beschreibungen unter 1.2 bezüglich
Bundleeigenschaften, Benutzerzuordnungen und
Systemanforderungen gelten hier ebenso.

● Testen Sie als Verwalter und Schüler/Lehrer!

paed M L® 4.x

Stand: 12.07.2016 25 / 87© Th. Geiger, M. Mahler

1.3 Einfache Anwendung (3)

• Der Test von Photofiltre als Verwalter wird erfolgreich
sein, als Schüler oder Lehrer werden Sie mit einer
Fehlermeldung konfrontiert – Warum?

• Tipps zur Fehlersuche (zunächst als Lehrer):
– Sehen Sie das Symbol im NAL?
– Sehen Sie das Bundle über das ZAA-Symbol im Systray?
– Sehen Sie das Verzeichnis Photofiltre mit dem

Windows-Explorer in K:\ ?
NEIN – Lehrern und Schülern fehlen die Dateirechte!

• Melden Sie sich wieder als PgmAdmin-LFB an!
• Vergeben Sie händisch mit dem Windows-Explorer die

Rechte R und F an die „LFB-Benutzer“ für den Ordner
K:\Photofiltre!

• Testen Sie erneut, ob das Programm startet!

paed M L® 4.x

Stand: 12.07.2016 26 / 87© Th. Geiger, M. Mahler

1.3 Einfache Anwendung – Dateirechte auf K:\

• Die Dateirechte für die Programmverzeichnisse
einfacher Anwendungen auf K:\ müssen händisch mit
dem Windows-Explorer vergeben werden.
– Nachteil: Wie im Bsp. gezeigt, ist dies eine statische

Variante, d.h. das Löschen eines Bundles im ZCC lässt
die Rechte unberührt.

– Vorteil: bekannte Methode!

• Die Rechtevergabe mithilfe eines speziellen
„Berechtigungsnachweis-Benutzers“ funktioniert
nur für eine lokale Programminstallation und wird
in Kap. 1.4 beschrieben.

file:///K:/

paed M L® 4.x

Stand: 12.07.2016 27 / 87© Th. Geiger, M. Mahler

1.3 Einfache Anwendnung – Aktionen (1)

• Klicken Sie das neu erstellte Bundle an und wählen Sie
den Reiter „Aktionen“ aus!

• Hier können Sie sehen, welche Aktionen beim Aufruf
eines Bundles durchgeführt werden.
Dabei gilt:
– Die Reiter werden von links nach rechts der Reihe nach

abgearbeitet.
– Innerhalb eines Reiters werden die Aktionen von oben

nach unten abgearbeitet (deshalb kann ihre Reihenfolge
angepasst werden).

paed M L® 4.x

Stand: 12.07.2016 28 / 87© Th. Geiger, M. Mahler

1.3 Einfache Anwendnung – Aktionen (2)

• In unserem Beispiel gibt es nur einen Eintrag unter
Starten:

• Klickt man ihn an, so sieht man hier die auszuführende
Datei und kann evtl. Parameter angeben.

paed M L® 4.x

Stand: 12.07.2016 29 / 87© Th. Geiger, M. Mahler

Teil 1: Basiswissen

1.4 Bundles erstellen

MSI-Anwendung

paed M L® 4.x

Stand: 12.07.2016 30 / 87© Th. Geiger, M. Mahler

1.4 MSI-Anwendungen – Speicherort

• Die Dateien von „einfachen Anwendungen“ liegen im
Dateisystem des Gservers
(Die Dateirechte müssen händisch vergeben werden!)

• MSI-Pakete können liegen:
– (verschlüsselt) im Repository des Zservers; im

Dateisystem werden sie nach dem Hochladen eigentlich
nicht mehr benötigt!
Wenn man sie aber nochmals mit dem AdminStudio
bearbeiten will, sollte man sie nicht löschen!

– im Dateisystem des Gservers („Netzwerkinstallation“,
UNC-Pfad, Dateirechte nötig, händisch oder dynamisch)

• Bei der Erstellung des
MSI-Bundles kann man
den Speicherort
auswählen:

paed M L® 4.x

Stand: 12.07.2016 31 / 87© Th. Geiger, M. Mahler

1.4 MSI-Anwendungen, Version 1

Ein fertiges MSI-Paket soll für alle Benutzer der Schule
LFB als Bundle zur Verfügung gestellt werden.
• Erstellen Sie auf dem Gserver03 einen Ordner

K:\Periodensystem-ZCM\ und die Unterordner
_pack und _Periodensystem

• Kopieren Sie die bereitgestellte fertige msi-Datei
Periodensystem.msi in den Unterordner _pack!

• Erstellen Sie ein MSI-Bundle Periodensystem
Speicherort: Repository, d.h. keine Dateirechte nötig!

• Machen Sie es im NAL für die o.g. Benutzergruppen
verfügbar!

• Tragen Sie unter Aktionen – Starten – Hinzufügen -
Ausführbare Datei aufrufen die lokale EXE-Datei ein:
C:\Program Files (x86)\Periodic Table\ADPT.exe

• Testen Sie als Lehrer/Schüler! (evtl. W7 neu starten)

paed M L® 4.x

Stand: 12.07.2016 32 / 87© Th. Geiger, M. Mahler

1.4 MSI-Anwendungen, Version 2 (1)

• Im Folgenden wird die Verteilung eines MSI-Bundles
mithilfe des speziellen „Berechtigungsnachweis-
Benutzers“ ZCMDynadmin-LFB erläutert.
(Erstellung des Benutzers s. Anhang 1)

• Der „Berechtigungsnachweis-Benutzer“
ZCMDynadmin-LFB erhält vom eDirectory-Benutzer
ZCMDeploy-LFB die RF-Rechte im gesamten
Verzeichnis LFB/pgm.

• Deshalb sind bei dieser Methode für die normalen
Benutzer (Lehrer, Schüler, …) während der
Installation keine weiteren Rechte im
Programmverzeichnis unter K:\ erforderlich.

paed M L® 4.x

Stand: 12.07.2016 33 / 87© Th. Geiger, M. Mahler

1.4 MSI-Anwendungen, Version 2 (2)

Erläuterung der neuen Ordnerstruktur unter K:
• Der Unterordner _pack enthält die MSI-Datei und evtl.

auch MST-, MSP- oder andere Dateien, die bei der
Erstellung des Softwarepakets erzeugt wurden.

• Der Unterordner ProgrammName enthält Dateien auf
die die jeweiligen Benutzer (Lehrer, Schüler, …) bei
der Verteilung zugreifen müssen (z.B. ein Profil, das
benutzerspezifisch kopiert werden muss).
In diesem Fall müssen den Benutzern aber wieder
händisch RF-Rechte für diesen Unterordner
vergeben werden.
Vorteil: Die Benutzer sehen z.B. die MSI-Datei gar
nicht und können z.B. lizenzrechtlich geschützte
Dateien auch nicht kopieren.

paed M L® 4.x

Stand: 12.07.2016 34 / 87© Th. Geiger, M. Mahler

1.4 MSI-Anwendungen, Version 2 (3)

Wenn man das MSI-Paket nicht ins Repository hochladen will,
kann man folgendermaßen vorgehen (gleiches Beispiel):
In Schritt 4 der Bundleerstellung UNC-Pfad der .msi-Datei …
auswählen und die Datei Periodensystem.msi angeben
unter: \\Gserver03\DATA\LFB\pgm\Periodensystem-
ZCM_pack\Periodensystem.msi (NICHT K:\Periodensystem...!)

paed M L® 4.x

Stand: 12.07.2016 35 / 87© Th. Geiger, M. Mahler

1.4 MSI-Anwendungen, Version 2 (4)

• Geben Sie in Schritt 5 als auszuführende Datei wieder
C:\Program Files (x86)\Periodic Table\ADPT.exe an.

• Schließen Sie die Bundleerstellung ab und bearbeiten
anschließend seine Eigenschaften:
– Aktionen – Installieren – „Netzwerk-MSI installieren“

anklicken
– Registerkarte Erweitert – Als dynamischer Administrator

ausführen – zu ZCMDynAdmin-LFB navigieren
(s. nächste Folie!)

– Am Ende OK, Anwenden und neu veröffentlichen nicht
vergessen!

• Ordnen Sie das Bundle wieder den Lehrern und
Schülern zu.

paed M L® 4.x

Stand: 12.07.2016 36 / 87© Th. Geiger, M. Mahler

1.4 MSI-Anwendungen, Version 2 (5)

paed M L® 4.x

Stand: 12.07.2016 37 / 87© Th. Geiger, M. Mahler

1.4 MSI-Anwendungen, Version 2 (6)

• Testen Sie das Bundle als Lehrer und als Schüler

• Schauen Sie im Windows-Explorer nach, ob Sie den
Ordner K:\Periodensystem-ZCM sehen können.

paed M L® 4.x

Stand: 12.07.2016 38 / 87© Th. Geiger, M. Mahler

Teil 1: Basiswissen – Zusammenfassung

• Softwareverteilung mit ZCM erfolgt mit Bundles
• Bundles sind eine Zusammenfassung aller Elemente

und Eigenschaften, die zu einem Softwarepaket
gehören

• Bundles werden browserbasiert erstellt
• Bundles können Benutzern und/oder Geräten

zugewiesen werden
• Bundles können auch unabhängig von einer

Verbindung zum Gserver03 im Repository von ZCM
bereitgestellt werden

• Auf der verwalteten Arbeitsstation werden Bundles im
NAL (ZENworks Window) bereitgestellt

• Über das ZAA-Symbol im Systray kann man die
Eigenschaften der Bundles überprüfen.

paed M L® 4.x

Stand: 12.07.2016 39 / 87© Th. Geiger, M. Mahler

Anhang zu Teil 1: Basiswissen

• Einrichtung des Berechtigungsnachweis-Benutzers
• Überblick über Bundlegruppen
• Verzeichnis von Übungsbeispielen zu Teil 1
• Hinweis zu Installationsbeispielen in Teil 2

paed M L® 4.x

Stand: 12.07.2016 40 / 87© Th. Geiger, M. Mahler

A1: Berechtigungsnachweis-Benutzer – C1 (1)

Seit ZCM11-SP1 gibt es die Möglichkeit, mit Hilfe eines
speziellen Berechtigungsnachweises (ZCMDynadmin-LFB)
die Dateirechte dynamisch über das Bundle zu vergeben!
Dieser greift mit Hilfe eines im eDirectory eingerichteten
Benutzers ZCMDeploy-LFB auf das Dateisystem zu.
(s. dazu auch „Inbetriebnahme Zserver“ vom LMZ!)
• Erstellen Sie als SchulAdmin-LFB mit der ConsoleOne in

der OU (OU System evtl. zuerst erstellen)
System.Verwalter.Benutzer.LFB.SCHULEN.ml3
einen Benutzer ZCMDeploy-LFB, Nachname: ZCM

• Geben Sie ihm das Passwort 12345!
• Geben Sie dem Benutzer ZCMDeploy-LFB die Rechte R

und F am LFB/pgm-Verzeichnis.
• Weiter geht’s im ZCC!

paed M L® 4.x

Stand: 12.07.2016 41 / 87© Th. Geiger, M. Mahler

A1: Berechtigungsnachweis-Benutzer – ZCC (2)

• Im ZCC: Konfiguration – (nach unten scrollen)
Berechtigungsnachweisdepot – Neu und die
Benutzer-Daten eintragen:
.ZCMDeploy-LFB.System.Verwalter.Benutzer.LFB.Schulen.ml3

• Bei den Bundles
wird der
ZCM-Dynadmin-LFB
als dynamischer
Administrator
eingetragen!

Wichtig:
führender Punkt

paed M L® 4.x

Stand: 12.07.2016 42 / 87© Th. Geiger, M. Mahler

A2: Bundlegruppen – Übersicht (1)

• Thematisch verwandte Bundles können in Bundle-
Gruppen zusammengefasst werden

• Die Einstellungen der Gruppe (Benutzerzuweisung)
vererben sich dann an die zugehörigen Bundles

• Vorteil: Weniger Konfigurationsaufwand beim Erstellen
• Beispiele:

– Bundlegruppe Verwalter-Links mit den Bundles ZCC,
iManager, Remote-Manager, CalAdmin, usw...

– Bundlegruppe Browser mit den Bundles Firefox, Opera,
Chrome usw...

– Bundlegruppe Technik mit den Bundles Target,
Controller, ispLever, usw...

• Ebenso können auch Bundlegruppen für Benutzer
eingerichtet werden!

paed M L® 4.x

Stand: 12.07.2016 43 / 87© Th. Geiger, M. Mahler

A2: Bundlegruppen für Benutzer (2)

• In der paedML sind bereits Bundlegruppen für Benutzer
voreingerichtet. So kann man sehr einfach Bundles nur
für bestimmte Gruppen bereitstellen!

paed M L® 4.x

Stand: 12.07.2016 44 / 87© Th. Geiger, M. Mahler

A2: Bundlegruppen: Benutzerzuweisungen (3)

• Bundlegruppe: Benutzerzuweisungen – Hinzufügen!

• So kann man ebenfalls Benutzer zuweisen: Aktion...

• Kontrolle auf der Registerkarte Benutzerzuweisungen:

Hinzufügen

paed M L® 4.x

Stand: 12.07.2016 45 / 87© Th. Geiger, M. Mahler

A2: Übung zu Bundlegruppen (4)

• Erstellen Sie im Ordner LFB-PGM/Links eine Bundle-
Gruppe Verwalter-Links!

• Weisen Sie die Gruppe den Verwaltern zu!
Registerkarte: Benutzerzuweisungen
(bzw. Versionshinweis beachten!)

• Erstellen Sie einige Weblink-Bundles
(ZCC, iManager, Remote-Manager, CalAdmin usw...)
(Falls die Bundles vorher schon erstellt wurden,
entfernen Sie jeweils die Benutzerzuweisungen)

• Weisen Sie die erstellten Bundles der Bundlegruppe
Verwalter-Links zu (auf der Registerkarte: Mitglieder)

• Testen Sie die Bereitstellung als Verwalter/Lehrer!

paed M L® 4.x

Stand: 12.07.2016 46 / 87© Th. Geiger, M. Mahler

Übungsbeispiele (in /pgminst/Basiskurs-Uebungen)

Fach/Bereich: Name: Typ:

Tool-Benutzer Foxit-Reader einfache Anwendung

Tool-System CW-Sysinfo einfache Anwendung

Tool-System CCleaner msi

Tool-Benutzer Crimson-Editor msi mit mst

Mathematik Geonext msi

Chemie Chemsketch msi

Elektrotechnik Controller (Ride) msi

Elektrotechnik Target v14 (Demo) msi

Elektrotechnik BColorCode Mit ZAV virtualisierte einfache
Anwendung

Ende von Teil 1: Basiswissen

Weitere umfangreichere Installationsbeispiele finden Sie in Teil 2!

paed M L® 4.x

Stand: 12.07.2016 47 / 87© Th. Geiger, M. Mahler

Teil 2: Expertenwissen

Inhaltsübersicht zu Teil 2:

1. Zusatzaktionen für Bundles
2. Troubleshooting
3. Konfigurationshinweise / Info-Teil
4. Wie geht eigentlich das...?
5. Installationsbeispiele / Übungen

paed M L® 4.x

Stand: 12.07.2016 48 / 87© Th. Geiger, M. Mahler

Teil 2: Expertenwissen

2.1 Zusatzaktionen für Bundles

paed M L® 4.x

Stand: 12.07.2016 49 / 87© Th. Geiger, M. Mahler

2.1 Zusatz-Aktionen für Bundles

• Fertigen Bundles können noch sog. „Aktionen“
zugewiesen werden

• Beispiel 1: Einem fertigen MSI-Paket wird beim
Installieren die Aktion Datei kopieren zugeweisen;
damit kann z.B. eine zusätzliche Datei in einen
bestimmten Ordner kopiert werden

• Beispiel 2: Dem MSI-Bundle firefox wird die Aktion
Verzeichnis kopieren zugewiesen; damit kann z.B.
ein vorkonfigurierter Profil-Ordner firefox aus K:\ nach
H:\Profil\firefox kopiert werden

• Beispiel 3: Beim Installieren einer größeren
Anwendung wird ein Benutzerhinweis angezeigt
(Aktion Meldung anzeigen, z.B. „Installationsdauer
ca. 5 min, danach ist ein Rechner-Neustart nötig“)

file:///K:/

paed M L® 4.x

Stand: 12.07.2016 50 / 87© Th. Geiger, M. Mahler

2.1 Zusatz-Aktion: Datei kopieren (1)

Eine Datei Anleitung-xyz.pdf für eine bestimmte Software
xyz soll bei der Verteilung eines MSI-Bundles nach
H:\Anleitungen kopiert werden!
• Kopieren Sie die Anleitung-xyz.pdf nach

K:\ProgrammName !
• Öffnen Sie das fertige zugehörige MSI-Bundle!
• Wählen Sie Aktionen – Installieren (oder evtl.

Starten) – Hinzufügen - Datei kopieren!
• Fügen Sie die Datei hinzu und geben Sie das

Zielverzeichnis H:\Anleitungen an!
• Testen Sie die Verteilung in verschiedenen Rollen!

(Beachten Sie die Rechteproblematik! Falls die
Dateirechte in K:\ über den DeployZCM-LFB vergeben
wurden hat dieser hat kein Schreibrecht in H:\!)

paed M L® 4.x

Stand: 12.07.2016 51 / 87© Th. Geiger, M. Mahler

2.1 Bundle-Aktion: Datei(en) kopieren (2)

paed M L® 4.x

Stand: 12.07.2016 52 / 87© Th. Geiger, M. Mahler

2.1 Bundle-Aktion: Verzeichnis kopieren (1)

Ein auf dem Server liegendes Verzeichnis (z.B. das
vorkonfigurierte Firefox-Profil-Verzeichnis firefox in
K:\Firefox\Benutzer soll in das Homeverzeichnis
der Benutzer (H:\Profil\firefox) verteilt werden!
VOR dem Kopieren soll der Benutzer eine Meldung
(oder Eingabeaufforderung) angezeigt bekommen!
• Windows-Bundle Verzeichnis kopieren mit sinnvollem

Namen erstellen
• Zuweisungen vornehmen, Pfade festlegen
• Dateirechte auf dem Gserver03 nicht vergessen
• Registerkarte Installieren – Hinzufügen – Meldung

anzeigen (Eingabeaufforderung für Benutzer)
• Nach Änderungen immer Veröffentlichen!
• In verschiedenen Rollen testen

paed M L® 4.x

Stand: 12.07.2016 53 / 87© Th. Geiger, M. Mahler

2.1 Zusatz-Aktion: Verzeichnis kopieren (2)

paed M L® 4.x

Stand: 12.07.2016 54 / 87© Th. Geiger, M. Mahler

2.1 Bundle-Aktion: Verzeichnis erstellen (1)

Im Homeverzeichnis der Schüler soll ein Daten-Verzeichnis
für ein bestimmtes Programm erstellt werden! (z.B.
H:\Platinenprojekte)
• Windows-Bundle Verzeichnis erstellen mit

sinnvollem Namen erstellen
• Zuweisungen vornehmen
• Verzeichnisname festlegen
• Nach Änderungen immer Veröffentlichen!
• In verschiedenen Rollen testen

file:///H:/Platinenprojekte

paed M L® 4.x

Stand: 12.07.2016 55 / 87© Th. Geiger, M. Mahler

2.1 Bundle-Kategorie: Verzeichnis erstellen (2)

paed M L® 4.x

Stand: 12.07.2016 56 / 87© Th. Geiger, M. Mahler

2.2 Troubleshooting

Teil 2: Expertenwissen

paed M L® 4.x

Stand: 12.07.2016 57 / 87© Th. Geiger, M. Mahler

2.2 Troubleshooting: MSI-Fehler 1603

Beim Verteilen von (mehreren) MSI-Paketen hintereinander
tritt gelegentlich der Allerweltsfehler 1603 auf („Schwerer
Fehler“); üblicherweise sucht man dann zunächst im ZCC,
ob irgendetwas nicht stimmt; das muss allerdings nicht sein!
Wenn der Fehler einmal auftritt, testen Sie Folgendes:
• Start – Ausführen – msiexec /i K:\... (ohne /qb am Ende)
• Jetzt wird (meistens) eine aussagekräftigere

Fehlermeldung erscheinen!
• Oft lautet diese „Reboot pending“; d.h. von einer

vorhergehenden Installation fehlt noch ein Neustart
Starten Sie den PC neu und versuchen Sie's erneut!

• Abhilfe schafft der Parameter ..programmname.msi /qb /norestart

• Weiterer Hinweis zur Fehlersuche: msiexec ohne
Parameter aufrufen → ausführliche Liste der Parameter

file:///K:/

paed M L® 4.x

Stand: 12.07.2016 58 / 87© Th. Geiger, M. Mahler

2.2 Troubleshooting: Bundle nicht sichtbar?

• Hinweis zur virtuellen (und realen) Umgebung:
Manchmal dauert es einfach etwas länger, bis das
Bundle im NAL/ZW sichtbar wird – bitte etwas Geduld!

• Bundle im NAL/ZW nicht sichtbar?
– Z-Symbol im Systray doppelklicken
– Bundle anklicken, z.B. die Systemanforderungen prüfen

• Bundle immer noch nicht sichtbar?
– Beziehungen/Anforderungen prüfen, neu veröffentlichen!
– Prüfen, ob es vom ZAA (im Systray) bereitgestellt wird!

paed M L® 4.x

Stand: 12.07.2016 59 / 87© Th. Geiger, M. Mahler

2.2 Troubleshooting: Programmstart von K:\

Beim direkten Start eines Programms von K:\ „meckert“
gelegentlich die UAC von W7 („Programm nicht
vertrauenswürdig! Wirklich ausführen?“ o.ä.)
Abhilfen:
• Das Programm im „XP-SP3-Kompatibilitätsmodus“

starten, hat bisher immer funktioniert! So geht’s:
– Beim Bundle:

Aktionen – Starten – ausführbare Datei anklicken
– Registerkarte Startoptionen – Kompatibilitätsmodus:

XP-SP3 einstellen!

• Oder Häken weg bei: Betriebssystem-Shell zum
Starten des Vorgangs verwenden (vgl. Kap. 1.3!)

file:///K:/

paed M L® 4.x

Stand: 12.07.2016 60 / 87© Th. Geiger, M. Mahler

2.2 Überprüfung: Welche Bundles sind zugewiesen (1)

Manchmal möchte man eine Übersicht haben, welche
Bundles einer Benutzergruppe (hier z.B. Verwalter)
zugewiesen sind?
• Irgendein beliebiges Bundle anklicken, z.B. Bpass

• Klick auf die Registerkarte Beziehungen
• Danach Benutzerzuweisungen – Verwalter – nochmal

Registerkarte Beziehungen
• Jetzt werden die zugewiesenen Bundles angezeigt

paed M L® 4.x

Stand: 12.07.2016 61 / 87© Th. Geiger, M. Mahler

2.2 Überprüfung: Welche Bundles sind zugewiesen (2)

• Direkt - nur den Verwaltern direkt zugewiesen
• Alle – auch „von oben“ vererbte Bundles

Hilfetexte durchlesen!

paed M L® 4.x

Stand: 12.07.2016 62 / 87© Th. Geiger, M. Mahler

2.3 Info-Teil

Teil 2: Expertenwissen

paed M L® 4.x

Stand: 12.07.2016 63 / 87© Th. Geiger, M. Mahler

2.3 Erläuterung der Bundle-Symbole im NAL

• Am Bundle-Symbol und an der Symbolfarbe kann
man den aktuellen Zustand des Bundles erkennen!
(Alle Symbole sind blau, bis auf das graue!)

grau!

paed M L® 4.x

Stand: 12.07.2016 64 / 87© Th. Geiger, M. Mahler

2.3 Bundles für Geräte (Arbeitsstationen)

• Bundles können auch Geräten zugewiesen werden
• Anwendungsbeispiel: z.B. eine Treiberinstallation

für einen Scanner, der an einem bestimmten PC
angeschlossen ist (Treiber liegt z. B. als msi-Datei vor)

• Bundle auf einem Windows-PC erstellen!
• Vorgehen ähnlich wie bei Benutzer-Bundles, lediglich

bei Beziehungen muss ein Gerät ausgewählt werden!

paed M L® 4.x

Stand: 12.07.2016 65 / 87© Th. Geiger, M. Mahler

2.3 Problematik W7-64Bit / W7-32Bit

Beim Erzeugen von Start-Bundles für lokal auf C:\Programme
installierte Programme wird man auf die „64/32-Bit-
Problematik“ stoßen, falls im Schulnetz unterschiedliche W7-
Versionen verwendet werden.
• Unter W7-64 installieren sich

32-Bit-Applikationen nach C:\Programme (x86),
64-Bit-Anwendungen nach C:\Programme (ohne x86)

• Unter W7-32 gibt es nur C:\Programme
• Somit muss man beim Start-Bundle unterscheiden, ob man

sich auf einer 64- oder 32-Bit-Maschine befindet, so geht’s:
– Je Programm 2 Bundles Start32 und Start64 erzeugen
– Über Anforderungen – Prozessor-Architektur (64/32)

nur das jeweils gültige Objekt anzeigen lassen
– Den Pfad im jeweiligen Objekt richtig eintragen!

• Fazit: W7 nur in der 64-Bit-Version verwenden!

paed M L® 4.x

Stand: 12.07.2016 66 / 87© Th. Geiger, M. Mahler

2.4 Wie geht eigentlich das...?

Teil 2: Expertenwissen

paed M L® 4.x

Stand: 12.07.2016 67 / 87© Th. Geiger, M. Mahler

2.4 Wie realisiert man eigentlich Folgendes...?

1. Wie schafft man im NAL ein „Symbol-Switching“, d.h.
1. Wenn ein Programm noch nicht installiert ist, sieht man

das Symbol Programm-Install (mit dem ZCM-Symbol)
2. Ist das Programm bereits installiert, sieht man nur das

Symbol zum Programm-Start (bzw. mehrere Symbole,
z.B. MS-Word, MS-Excel, OO-Writer, OO-Impress, usw..
(jeweils mit dem Original-Symbol) – s. folgende Folien!

2. Wie realisiert man in ZCM verknüpfte abhängige
Anwendungsobjekte? (Bundle Dependencies) – s. ff.

3. Wie verteilt man einen Registry-Eintrag?

paed M L® 4.x

Stand: 12.07.2016 68 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Symbol-Switching“ - Skript

• Aktionen – Installieren - Hinzufügen - „Skript ausführen“
• Skriptdateiname:

C:\Program Files (x86)\Novell\ZENworks\bin\zac.exe
• Parameter: refresh bypasscache

paed M L® 4.x

Stand: 12.07.2016 69 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Symbol-Switching“ - Bedingung 1

• Bedingung für „Programm-Install“:
Symbol soll dann angezeigt werden, wenn die Start.exe-
Datei (C:\Program files\LibreOffice\program\soffice.exe)
nicht vorhanden ist!

file:///C:/Users/admin/Documents/_LFB-Server/www-temp/lfb/netz/Program

paed M L® 4.x

Stand: 12.07.2016 70 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Symbol-Switching“ - Bedingung 2

• Bedingung für „Programm-Start“:
Symbol soll angezeigt werden, wenn die Start.exe-Datei
(hier: C:\Program files\LibreOffice\program\soffice.exe)
vorhanden ist!

file:///C:/Users/admin/Documents/_LFB-Server/www-temp/lfb/netz/Program

paed M L® 4.x

Stand: 12.07.2016 71 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Abhängige Bundles“ - Überblick

• Das Beispiel ist bewusst einfach gehalten und soll nur
die Verknüpfung der Bundles zeigen!

• Bundle 1 „pdf-verzeichnis-erzeugen“ erstellen
erstellt das Verzeichnis pdf in H:\

• Bundle 2 „pdf-datei-kopieren“ erstellen
kopiert eine pdf-Datei „xy.pdf“ aus K:\pdf nach H:\pdf

• Abhängigkeiten herstellen: Bundle 2 darf nur
ausgeführt werden, wenn zuvor Bundle 1 ausgeführt
worden ist!

• Die Erstellung der beiden Bundles erfolgt wie bisher
besprochen!

• Danach werden sie miteinander verknüpft!
„Schwäche“ dieses Beispiels: Bundle 2 erstellt automatisch schon das
Verzeichnis; Thema ist hier aber die „Anwendungsabhängigkeit“!

file:///H:/
file:///K:/pdf
file:///H:/pdf

paed M L® 4.x

Stand: 12.07.2016 72 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Abhängige Bundles“ - erstellen

• Bundle 2 „pdf-datei-kopieren“ auswählen
• Aktionen – Installieren – Hinzufügen – Bundle aufrufen
• Zum Bundle 1 „pdf-verzeichnis-erzeugen“ navigieren –

Fertig stellen!

paed M L® 4.x

Stand: 12.07.2016 73 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Abhängige Bundles“ - anzeigen

• Die Abhängigkeit der Bundles sieht man mit:
• Bundle 1 markieren – Zusammenfassung – ganz unten

– Abhängigkeits-Bundles – Bundle-Abhängigkeiten
anzeigen

paed M L® 4.x

Stand: 12.07.2016 74 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Registry-Eintrag ändern“ (1)

Standardmäßig ist die Novell-Send-Funktion in der Windows-
Installation de-aktiviert, damit sie von Schülern nicht zur unerlaubten
Kommunikation verwendet werden kann. Für Lehrer ist die Funktion
allerdings ganz hilfreich! Mit zwei Registry-Einträgen soll das Senden
von Kurznachrichten für Lehrer ermöglicht werden!

• Die beiden Registry-Einträge sind vorhanden, der Wert
muss von No auf Yes geändert werden!

• Idealerweise schaltet man bei einer Lehrer-Anmeldung
auf YES, bei der Abmeldung auf NO

paed M L® 4.x

Stand: 12.07.2016 75 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Registry-Eintrag ändern“ (2)

• Auf einem W7-Client den Registry-Zweig in eine
Datei NW-Send-YES.reg exportieren

• Zwei leere Windows-Bundles NW-Send-YES und
NW-Send-NO erstellen

• Aktionen – Installieren – Hinzufügen - Registry
bearbeiten dann Schlüssel importieren (aus der Datei)

• Werte auf YES / NO einstellen, den Lehrern zuweisen
• NW-Send-YES beim Ereignis Benutzeranmeldung, NW-

Send-NO bei Benutzerabmeldung ausführen lassen
(zu finden unter: Benutzerzuweisungen, ganz rechts
Zuweisungsdetails -Ereignis – Verteilungszeitplan –
Keine – Zeitplantyp – Ereignis - Benutzeranmeldung)

• Als Lehrer anmelden, Senden ist OK, wieder abmelden
• Als Schüler anmelden, Senden ist ausgegraut

paed M L® 4.x

Stand: 12.07.2016 76 / 87© Th. Geiger, M. Mahler

2.4 Lösung: „Registry-Eintrag ändern“ (3)

Hier auf Keine
klicken, dann
Zeitplantyp -

Ereignis -
Benutzeranmeldung!

paed M L® 4.x

Stand: 12.07.2016 77 / 87© Th. Geiger, M. Mahler

Teil 2: Expertenwissen

2.5 Installationsbeispiele

paed M L® 4.x

Stand: 12.07.2016 78 / 87© Th. Geiger, M. Mahler

2.5 MS-Office 2010 im Netz bereitstellen (1)

MS-Office 2010 muss komplett lokal installiert (und aktiviert)
werden! (Vgl. dazu die Beiträge von M. Hennings und
G. Seifriz in der Mailingliste nwmuster im Okt. 2011)!
Anleitung von Microsoft:
http://technet.microsoft.com/de-de/library/cc179063.aspx
• Voraussetzungen für die nachfolgende Anleitung:

– Es ist eine Volume License für Office 2010 vorhanden
– Der KMS-Host läuft und ist richtig konfiguriert

(s. dazu „ML3-W7-KMS-Aktivierung.odp“!)
– Es liegt ein Datenträger (oder ein ISO-Image) vor;

(das ISO-Image könnte man mit 7-Zip entpacken)

• Die Anleitung ist kurz gehalten, auf Screenshots
wurde verzichtet, am Gserver als SchulAdmin,
im ZCC als Administrator anmelden!

http://technet.microsoft.com/de-de/library/cc179063.aspx

paed M L® 4.x

Stand: 12.07.2016 79 / 87© Th. Geiger, M. Mahler

2.5 MS-Office 2010 im Netz bereitstellen (2)

• Inhalt der DVD nach K:\Office2010_DVD kopieren!
• RF-Rechte für die Benutzer vergeben
Eine Anpassungsdatei für die Schule erstellen! In dieser Datei
können sehr viele Voreinstellungen vorgenommen werden.
Diese sollten mit den betroffenen KollegInnen abgestimmt
worden sein!

• Start – Ausführen – K:\Office2010_DVD\setup.exe
/admin (Damit startet das „Office-Anpassungstool“)

• Jetzt alle Dialoge durchgehen und die
 gewünschten Einstellungen vornehmen!

• Am Ende die Datei als 1Office2010-LFB.msp
in K:\Office2010_DVD\Updates abspeichern!
(Beim Aufruf von setup.exe werden später alle .msp-
Dateien in diesem Ordner „verarbeitet“)
(http://technet.microsoft.com/de-de/library/cc178995.aspx#BKMK_UpdatesFolder)

Die „1“ sollte man
deshalb davor setzen,

damit die Datei als erste

abgearbeitet wird!

paed M L® 4.x

Stand: 12.07.2016 80 / 87© Th. Geiger, M. Mahler

2.5 MS-Office 2010 im Netz bereitstellen (3)

• Am ZCC als Administrator anmelden
• Eine „einfache Anwendung“ Office2010-Install

erstellen, die nur auf die setup.exe in
K:\Office2010_DVD verweist

• Anwendung fertigstellen, dann über Beziehungen noch
mit den Benutzern verknüpfen

• Als Schüler / Lehrer testen!
Bei der Installation erscheint zunächst ein Hinweis, dass
Office installiert wird, dann verläuft alles „silent“ im
Hintergrund. Einige Minuten später sind die
Verknüpfungen im Windows-Startmenü zu sehen.
• Erstellen Sie jetzt im ZCC noch einige Start-Objekte

(MS-Word, MS-Excel, MS-Powerpoint) usw..., die auf
die entsprechenden Programme auf C:\.. verweisen!

file:///C:/Users/admin/Documents/_LFB-Server/www-temp/lfb/netz/muster/novell/material/

paed M L® 4.x

Stand: 12.07.2016 81 / 87© Th. Geiger, M. Mahler

2.5 MS-Office 2010 im Netz bereitstellen (4)

Damit Office 2010 (und weitere Software) auch ohne
Administratorrechte auf dem W7-PC aktiviert werden
kann, ist noch ein Registry-Eintrag/-Änderung nötig!
HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows
NT\CurrentVersion\SL\UserOperations (REG_DWORD) muss auf den
Wert 1 gesetzt werden!

• Überprüfen Sie an einem W7-PC diesen Eintrag und
exportieren Sie ihn dann!

• Lassen Sie den Eintrag dann bei der Installation von
Office gleich noch mitverteilen!

• Diese Einstellung könnte man aber direkt ins W7-
Master-Image aufnehmen, dann wäre diese Folie
überflüssig!

Info Juni 2012: Installationsanleitung für Office 2010:
http://www.support-netz.de/leistungen/software-im-netz/anleitungen-zur-installation-
und-aktivierung-von-office-2010.html (für die paedML Windows, dennoch empfohlen)

paed M L® 4.x

Stand: 12.07.2016 82 / 87© Th. Geiger, M. Mahler

2.5 Installationsübung „LibreOffice 3.4“ (SON)

• Paket vom SON-Portal downloaden, mit 7-Zip lokal
entpacken (Windows-Entpacker geht nicht!), an einer
XP-Station als PGMAdmin-LFB Setup aufrufen,
Programm wird dann in K:\LibO342 bereitgestellt.

• An einer W7-Station bei ZCC als Administrator
anmelden, in LFB-PGM einen Ordner Office anlegen

• In diesem Ordner ein MSI-Bundle LibreOffice-Install
erstellen: (Speicherort: Dateisystem, „Netzwerk-MSI“)
Pfad: "K:\LibO342\libreoffice34.msi"
Transform.: Unter Erweitert die mst-Datei

"K:\LibO342\libreoffice34-nov.mst" angeben

• Über Beziehungen den LFB-Benutzern zuweisen
• Verteilung testen, über Desktop-Verknüpfung starten!
• Startobjekte für Calc, Impress, Writer... erzeugen!

paed M L® 4.x

Stand: 12.07.2016 83 / 87© Th. Geiger, M. Mahler

2.5 LibreOffice 3.5.3 bereitstellen

LibreOffice soll „mit allem Drum und dran“ bereitgestellt
werden, d.h.

– Msi-Pakete für LibreOffice mit zugehörigem Helppack
– Start-Bundles mit Profil im Homeverzeichnis
– NAL-Aktualisierung per Skript, Meldung vor dem

Verteilen

• Praxis-Tipp:
LibreOffice aus dem Novell Customer Center
verwenden;

• Testen, ob die Verteilung mit eingeschränkten
Benutzerrechten funktioniert (Erfahrungswert: JA)

• Die Dateien sind beim Referenten erhältlich oder
liegen in \pgminst\Basiskurs-Uebungen

paed M L® 4.x

Stand: 12.07.2016 84 / 87© Th. Geiger, M. Mahler

2.5 Acrobat Reader 11 bereitstellen

• Die aktuelle Version downloaden (als fertige msi oder
als .exe, diese mit 7-Zip entpacken → msi)

• Customation Wizard für Acrobat Reader downloaden;
die Version muss zur Reader-Version passen!

• Mit dem Customation Wizard eine mst-Datei erzeugen,
damit kann der Reader konfiguriert werden

• Msi mit mst im ZCC erstellen und verfügbar machen!
• Start-Bundle erstellen
• Testen, ob die Verteilung mit eingeschränkten

Benutzerrechten funktioniert (Erfahrungswert: NEIN)
• Die Dateien sind beim Referenten erhältlich oder liegen

in \pgminst\Basiskurs-Uebungen

paed M L® 4.x

Stand: 12.07.2016 85 / 87© Th. Geiger, M. Mahler

2.5 FirefoxESR bereitstellen

• Download von http://www.frontmotion.com/
• „ESR“ ist eine Version für Schulen, Behörden, usw...

d.h. mit sinnvollen Voreinstellungen
• FirefoxESR im Netz bereitstellen

– Erstellen einer mst-Datei mit dem AdminStudio
– Msi mit mst erstellen
– Ein Musterprofil konfigurieren und auf K:\... speichern!
– Automatisches Kopieren des Muster-Profils nach H:\
– Start-Bundle mit Profil in H:\

• Testen, ob die Verteilung mit eingeschränkten
Benutzerrechten funktioniert (Erfahrungswert: NEIN)

• Die Dateien sind beim Referenten erhältlich oder
liegen in \pgminst\Basiskurs-Uebungen

file:///K:/
file:///H:/
file:///H:/

paed M L® 4.x

Stand: 12.07.2016 86 / 87© Th. Geiger, M. Mahler

2.5 Groupwise-Client 2014 R2 bereitstellen

Hinweis: Das fertige Installations-Bundle für den GW-Client ist
normalerweise im Auslieferungszustand der paedML enthalten!
• GW-Client downloaden, mit 7-Zip entpacken → msi-Datei
• Mit dem Tuner des Adminstudios eine mst-Datei erstellen;

in dieser sinnvolle Einstellungen vornehmen!
• Eine mst-Datei könnte man auch mit dem GWTuner

erstellen, die Möglichkeiten sind allerdings sehr
eingeschränkt!
(der GWTuner ist auf der Installations-DVD)

• Msi mit mst bereitstellen
• Startoptionen mit Anmeldung erstellen

(Parameter /@U-?); damit kann man schnell mal Mails an
einem PC checken, an dem gerade ein anderer Benutzer
angemeldet ist)

Ende von Teil 2: Expertenwissen

paed M L® 4.x

Stand: 12.07.2016 87 / 87© Th. Geiger, M. Mahler

Historie

• 11. November 2013: TH. Geiger, M. Mahler
• Überarbeitet 12. Juli 2016: Kluge / Dzeik

