
AdminStudio 11.0
Release Notes
26 January 2012

Introduction .. 2

New Features.. 3
Support for Migration to Microsoft System Center 2012 Configuration Manager 3

Bulk Import from System Center Configuration Manager .. 4

Support for System Center 2012 Configuration Manager’s Application Model... 4

Detect, View, and Edit System Center 2012 Configuration Manager Application Metadata 5

Publish to Microsoft System Center 2012 Configuration Manager .. 7

Software Tagging Support.. 7

Microsoft Server App-V Application Suitability Testing... 7

AdminStudio Platform API.. 8

Enhanced Application Manager User Interface With Tabbed Ribbon Control 8

InstallShield 2012.. 11

Components/Editions .. 14

System Requirements.. 20
AdminStudio Client Tool Machine.. 20

Application Catalog / Compatibility Solver Database Server .. 21

AdminStudio Enterprise Server / Workflow Manager Server .. 22

Software Repository Server ... 22

Virtual Machines.. 23

Resolved Issues ... 26
AdminStudio 11.0 Release Notes ADM-1100-RN00 1

Release Notes
Introduction
AdminStudio 11.0 powers an enterprise’s application readiness process, streamlining and accelerating
desktop transformation, migration to Windows 7, virtualization, and day-to-day application packaging
operations. The features introduced in AdminStudio 11.0 help to significantly reduce complexity
associated with the adoption of emerging technologies such as user-centric computing, virtualization
and the cloud, while at the same time significantly increasing the ease with which companies can
implement their software asset management programs. AdminStudio 11.0 removes a major barrier to
cloud adoption by automating the assessment, conversion and publishing of multiple virtual formats to
both physical and cloud environments.

• Support for Microsoft System Center 2012 Configuration Manager—AdminStudio 11.0,
which is built around the user-centric concept, is the first solution to support the upcoming release
of System Center 2012 Configuration Manager. To give enterprises advance time to plan for their
migration to System Center 2012 Configuration Manager and the accurate identification of
metadata crucial for populating Microsoft's new application model, AdminStudio 11:

• Includes a new import wizard to speed the migration to System Center 2012 Configuration
Manager and the new application model, including a bulk import utility for migrating
applications.

• Determines application deployment metadata by mining package elements like
system requirements, detection methods and dependence on other applications such as .NET,
prior to creating applications in System Center 2012 Configuration Manager.

• Provides a comprehensive user interface to edit and modify the application model
elements, as well as support for MSI, App-V, InstallScript and custom installers.

• Support for Microsoft Private Cloud—AdminStudio Virtualization Pack already supports
preparation, testing and remediation of virtual desktop applications for deployment, as well as
enhanced validation and conflict testing of Microsoft App-V packages. To assist enterprises in
planning for which server applications will work in the Cloud and save time and effort in Cloud
migration initiatives, AdminStudio Virtualization Pack 11 is the first solution to support testing of
applications for Windows Server App-V, a key component of Microsoft's private cloud strategy.

• Software tagging support—AdminStudio 11.0 now supports companies' software asset
management and enterprise license optimization efforts by empowering enterprises to
automatically add or update ISO 19770-2 compliant tags for repackaged applications, as well as
preserve the original publisher tag if it exists. Thus enterprises can now leverage those ISO 19770-2
tags to identify the application after installation.
AdminStudio 11.0 Release Notes ADM-1100-RN00 2

Release Notes
New Features
AdminStudio 11.0 includes the following new features:

• Support for Migration to Microsoft System Center 2012 Configuration Manager

• Software Tagging Support

• Microsoft Server App-V Application Suitability Testing

• AdminStudio Platform API

• Enhanced Application Manager User Interface With Tabbed Ribbon Control

• InstallShield 2012

Support for Migration to Microsoft System Center 2012
Configuration Manager

AdminStudio 11.0 provides several new features to help customers speed their migration to Microsoft
System Center 2012 Configuration Manager. These new features help to ease the transition from
System Center Configuration Manager’s previous package-based model to its new application-based
model.

This support for both the package-based and application-based models of System Center Configuration
Manager helps ease your migration to System Center 2012 Configuration Manager’s application-based
model by encouraging the following workflow:

• Step 1: Import packages from a previous version of System Center Configuration Manager. Upon
import, packages are converted to applications in the Application Catalog.

• Step 2: Test packages and review deployment data to ensure that their deployment by
System Center 2012 Configuration Manager will be successful.

• Step 3: Publish applications to System Center 2012 Configuration Manager, completing the
migration.

AdminStudio’s System Center 2012 Configuration Manager support covers four areas of functionality:

• Bulk Import from System Center Configuration Manager

• Support for System Center 2012 Configuration Manager’s Application Model

• Detect, View, and Edit System Center 2012 Configuration Manager Application Metadata

• Publish to Microsoft System Center 2012 Configuration Manager
AdminStudio 11.0 Release Notes ADM-1100-RN00 3

Release Notes
Bulk Import from System Center Configuration Manager

AdminStudio 11.0 supports the bulk import of applications from System Center 2012 Configuration
Manager, while maintaining its support for package import from earlier releases of Configuration
Manager.

When performing an import, you can choose to either import applications from System Center 2012
Configuration Manager or to import packages from any version of System Center Configuration
Manager. After providing login credentials, you are presented with the directory structure from the
connected System Center Configuration Manager server, and can choose to import some or all of those
packages or applications.

When importing packages from previous versions of System Center Configuration Manager, you will
have the option of selecting the Show only good candidate packages (MSI) option to filter the list so
that it only displays packages which are good candidates for migration to System Center 2012
Configuration Manager’s application model. When performing this check, AdminStudio uses criteria
such as checking to see if the package’s File table lists files or if the package has been deployed during
the last year.

Support for System Center 2012 Configuration Manager’s Application
Model

In previous releases, AdminStudio's Application Catalog was organized into packages of multiple
deployment types, categorized into user-defined groups. Since the Version 10.0 release, AdminStudio
has used the application-centric organization model, the same application model used in System
Center 2012 Configuration Manager.

In Application Manager, the parent application node listed in the Application Manager tree, represented
by an icon found in the application, with its packages (deployment types) listed as subnodes under it.

Figure 1: Application Manager 11.0 Tree View
AdminStudio 11.0 Release Notes ADM-1100-RN00 4

Release Notes
Detect, View, and Edit System Center 2012 Configuration Manager
Application Metadata

It is critical to have comprehensive, accurate metadata associated with each package when using
System Center 2012 Configuration Manager for deployment. In the System Center 2012 Configuration
Manager interface, this metadata is displayed for each application and package in a multi-layered series
of tabs, panes, and dialog boxes. This information layout can make viewing and editing metadata in the
System Center 2012 Configuration Manager interface cumbersome and time consuming.

AdminStudio 11.0 displays application metadata in a multi-tabbed, organized format that is easy to
navigate through and to update. The following is a view of the detection methods specified for a
Windows Installer package:

Figure 2: Detection Method Subtab of Package View / Deployment Data Tab

Package Metadata Access and Organization

When a package is imported into the Application Catalog, Application Manager mines package
elements for deployment data such as detection methods, dependencies, and requirements—valuable
information to have when deploying Windows Installer or App-V packages using System Center 2012
Configuration Manager. This data is displayed on the six subtabs of the Deployment Data tab of the
Package View:

• Content—General information about the package.

• Programs—Command line parameters for installation and uninstallation.

• Detection Method—Methods to detect whether this package is already installed on the target
system.

• Requirements—Methods to determine whether the target system meets minimum requirements
to run this application.

• Dependencies—List of other applications this application depends upon to run.
AdminStudio 11.0 Release Notes ADM-1100-RN00 5

Release Notes
• Supersedences—Identifies any existing applications on the target system that this application will
supersede (meaning that the application on the target system will need to be uninstalled prior to
installing this application).

You can view and modify this data and add new data by editing these properties and by using the easy-
to-use wizards provided on the Detection Methods, Requirements, Dependencies, and
Supersedence subtabs.

The data displayed on the Deployment Data tab of the Package View corresponds to the application
model data stored for applications and packages in Microsoft System Center 2012 Configuration
Manager. When packages are published from the Application Catalog to Microsoft System Center
Configuration Manager, this data is also published, which helps to ensure successful deployment.

Application Metadata Access and Organization

Valuable metadata for applications is also displayed in Application Manager, including Microsoft System
Center Configuration Manager deployment status.

Figure 3: Application View

The Application Manger Application View provides a tabbed interface providing the following
information:

• General Information—Lists general application properties.

• Deployment Types—Lists a tabbed interface of information on all of this application's associated
packages (deployment types).

• References—Lists applications that are dependent upon this application or that supersede this
application.

• Deployment Status—Lists deployment status data from System Center Configuration Manager
that is specific to this application.
AdminStudio 11.0 Release Notes ADM-1100-RN00 6

Release Notes
Publish to Microsoft System Center 2012 Configuration Manager

AdminStudio 11.0 supports publishing to both Microsoft System Center 2012 Configuration Manager
and to previous releases of System Center Configuration Manager. Using AdminStudio’s Distribution
Wizard, you can publish both individual packages, individual applications, and groups of applications:

• Publishing an application or group of applications—You can publish an application or group
of applications—and all of their associated deployment types (packages)—to Microsoft System
Center 2012 Configuration Manager.

• Publishing a package—You can publish individual packages to both Microsoft System Center
2012 Configuration Manager and to earlier releases of System Center Configuration Manager.

Software Tagging Support
AdminStudio 11.0 now supports companies' software asset management and enterprise license
optimization efforts by empowering enterprises to automatically add or update ISO 19770-2 compliant
tags for packages, as well as preserve the original publisher tag if it exists. This enables enterprises to
leverage those ISO 19770-2 tags to identify the application after installation.

AdminStudio can automatically add ISO 19770-2 compliant tag files to your packages when an existing
Application Catalog is upgraded to AdminStudio 11.0, during repackaging, and when a package is
imported into the Application Catalog. You can view and edit package tag information in Application
Manager on the Software Identification Tag tab of the Package View.

Microsoft Server App-V Application Suitability Testing
Microsoft Server App-V is an upcoming virtualization offering that is designed to virtualize server
applications and be an integral part of a cloud strategy. AdminStudio 11.0 is able to identify the
existence of some common server components by directly scanning source Windows Installer
packages. This can help to identify issues in packages that may make the package unsuitable for
conversion to Server App-V. This early detection before even beginning the conversion process with the
Server App-V Sequencer can accelerate the adoption of this technology.

AdminStudio 11.0 includes new virtualization suitability tests that enhance the existing desktop
virtualization suitability testing as well as support the new Server App-V virtualization suitability testing.
These test check for ASP.NET and /or IIS application components, WMI provider components, J2EE
application server, and unsupported applications.
AdminStudio 11.0 Release Notes ADM-1100-RN00 7

Release Notes
AdminStudio Platform API
AdminStudio 11.0 features the all new Platform API to integrate your existing .NET applications, or
scripting environments like Microsoft PowerShell, with AdminStudio.

The AdminStudio Platform exposes the core tasks involved in the application readiness process
lifecycle. Automating these core tasks via PowerShell scripts or .NET applications helps your enterprise
achieve a higher throughput during this process.

Some of the core tasks that the AdminStudio Platform API enables you to automate include:

• Importing—Importing existing packages into the AdminStudio Application Catalog.

• Supports importing all the formats that are currently supported by Application Manager.

• Supports applying transforms and patches to Windows Installer packages during import.

• Virtualization suitability—Checking your packages for suitability for conversion to virtual
formats.

• Virtualization—Converting your packages to Microsoft App-V, Citrix XenApp, and VMware
ThinApp virtual formats.

• Allows you to do the conversion one package at a time, or a bulk folder conversion.

• Testing—Testing your packages by running conflict analysis and best practice validation tests on
the packages.

• Publishing—Publishing your applications to Microsoft System Center Configuration Manager.

PowerShell support follows the standard Microsoft PowerShell conventions, including well-documented
commands within PowerShell.

Enhanced Application Manager User Interface With
Tabbed Ribbon Control

In AdminStudio 11.0, Application Manager introduces a ribbon interface to provide quick and easy
access to Application Manager tasks.

Figure 4: Application Manager’s Ribbon Interface

The ribbon interface includes the Application Manager button menu, along with buttons that are
grouped in four tabs: Catalog, Analysis, Reports, and Support.
AdminStudio 11.0 Release Notes ADM-1100-RN00 8

Release Notes
Application Manager Button and Button Menu

The Application Manager button menu is opened by clicking the Application Manager button:

Figure 5: Application Manager Button and Other Controls

The Application Manager button menu includes database connection related tasks, as well as
commands for setting catalog properties and application options, and exiting from the application.

Figure 6: Application Manager Button Menu
AdminStudio 11.0 Release Notes ADM-1100-RN00 9

Release Notes
Application Manager Ribbon Tabs

Each of of the tabs in the Application Manager ribbon includes buttons to perform related tasks. As each
of these tabs is selected, the Application Manager views that are displayed and the available
functionality also changes, including the selections available on context menus.

Important • In previous releases, AdminStudio included two closely related tools: Application Manager

and ConflictSolver. Starting in AdminStudio 11.0, all of the functionality of these two tools has been

combined into one tool named Application Manager. All of the functionality previously provided in the

ConflictSolver interface is now available in Application Manager.

Tab Description

Catalog Tab

Includes buttons to import packages into the Application Catalog, edit packages, use
Software Repository commands, and distribute packages.

Analysis Tab

Includes buttons to analyze a package’s readiness for deployment and to detect and
resolve package conflicts.

Reports Tab Use to view enhanced reports on the status of the applications and packages in the
Application Catalog.

Support Tab

Includes buttons to give you quick access to the AdminStudio help library and information
specific to the current release of AdminStudio.
AdminStudio 11.0 Release Notes ADM-1100-RN00 10

Release Notes
Note • As part of the Application Manager reorganization, OS Snapshots are now displayed on the

Environment tab (formerly Patches tab), along with OS security patches.

InstallShield 2012
AdminStudio 11.0 includes InstallShield 2012, which offers many new features and enhancements that
will help you use the latest technologies and save time on everyday tasks. New features include:

• Ability to Create Suite Installations that Run Multiple Packages

• Redesigned, Expanded Support for Modularizing Installation Projects

• New InstallShield Prerequisites

• Support for 64-Bit Dependency Scanning

• Support for Setting Permissions for Files, Folders, and Registry Keys in 64-Bit Locations

• Improvements for COM Extraction

• New Predefined System Searches

• Support for Software Identification Tagging

Ability to Create Suite Installations that Run Multiple Packages

The Premier edition of InstallShield now lets you build a Suite installation that uses the next-generation
setup launcher (Setup.exe) to conditionally run multiple installations and apply Windows Installer
patches (.msp) as needed on target systems. This support is available through a new Suite project type.

The following are some highlights of this functionality:

• Ability to package multiple installations as a single installation

• Modern, customizable user interface for the installation; new editor for customizing Suite setup.exe
wizard pages

• Support for combining 64-Bit and 32-Bit Windows Installer packages into a single installation

• Support for displaying a single progress bar that shows the overall status of the entire suite of
packages

• Optional Add or Remove Programs entry for the Suite installation

• Support for running Suite installations without a user interface

• Default setup.exe user interface strings included for all 35 supported languages, with the ability to
edit the Suite run-time strings

• Small base setup.exe file with the ability to download only the required packages as needed
AdminStudio 11.0 Release Notes ADM-1100-RN00 11

Release Notes
Redesigned, Expanded Support for Modularizing Installation Projects

InstallShield includes a new project type called DIM, which is known as a developer installation
manifest. A DIM project is a feature-sized collection of related items such as product files, shortcuts,
registry entries, text file changes, IIS Web sites, and other elements that together make up a discrete
portion of a product installation. Some benefits of using DIMs are as follows:

• DIMs include support for virtually the same functionality that is available in Basic MSI projects. This
gives authors of DIMs all of the flexibility that they need to develop their portions of an installation.

• Release engineers can reuse DIMs in multiple Basic MSI projects, enabling efficiency.

• Working with DIMs enables multiple team members to contribute to the development of the
installation simultaneously. Each software developer or other team member can work on a separate
DIM that the release engineer can reference in one or more Basic MSI projects.

New InstallShield Prerequisites

InstallShield includes several new InstallShield prerequisites that you can add to Basic MSI, InstallScript,
and InstallScript MSI projects:

• Internet Explorer 9.0

• Microsoft SQL Server 2008 R2 Native Client 10.50.1600.1

• Windows Identity Foundation

• Microsoft VSTO 2010 Runtime (x64)

• Microsoft Office 2010 PIA

Support for 64-Bit Dependency Scanning

The Static Scanning Wizard and the Dynamic Scanning Wizard—dependency scanners in
InstallShield—now include support for identifying 64-bit dependencies of the 64-bit files in your project.
If you are using InstallShield on a 64-bit version of Windows Vista or later or a 64-bit version of Windows
Server 2008 or later, the scanners can detect the 64-bit dependencies. The wizards let you specify
whether you want to include each detected potential dependency in your project.

Support for Setting Permissions for Files, Folders, and Registry Keys in
64-Bit Locations

InstallShield has support for setting permissions for files, folders, and registry keys in 64-bit locations for
both the following project types:

• Using the custom InstallShield handling method in Windows Installer-based projects

• Using the InstallScript function SetObjectPermissions in InstallScript-based projects and Windows
Installer-based projects

Improvements for COM Extraction

InstallShield supports a new monitoring method for COM extraction. If you are using InstallShield on a
Windows Vista or later system or a Windows Server 2008 or later system, this new method is used by
default. The method uses a kernel driver to monitor the areas of the registry that are modified during
dynamic COM extraction at build time and static COM extraction at design time. It combines the
advantages that the earlier methods provided, allowing the DLL to read existing registries entries and
preventing changes to the build machine.
AdminStudio 11.0 Release Notes ADM-1100-RN00 12

Release Notes
New Predefined System Searches

InstallShield has new predefined system searches for Adobe Reader 10, Internet Explorer 9, Microsoft
Office 2010, Microsoft Office 2007, and Microsoft Office 2003.

Support for Software Identification Tagging

ISO/IEC 19770-2 is an international standard for the creation of software identification tags. A software
identification tag is an XML-based file that contains descriptive information about the software, such as
the product name, product edition, product version, and publisher. Software asset management tools
collect the data in the tags to provide accurate application identification for software that is installed in
an enterprise.

Software identification tagging is evolving as an industry standard, enabling independent software
vendors to create smarter applications that give their customers better information for software asset
management and license optimization initiatives. Including the identification tag in your product’s
installation makes it possible for your customers to use tools that can monitor their internal usage of
your product, allowing them to manage and optimize the number of licenses of your product that they
obtain from you, and stay in compliance with your licensing policies.

InstallShield includes several new settings in the General Information view that let you specify
information that is required to create an identification tag for your product. This view also contains a new
Use Software Identification Tag setting that lets you specify whether you want InstallShield to create the
tag at build time and include it in your installation; the default value of this setting is Yes.

More Information

For more information on the new features and enhancements in InstallShield 2012, view the InstallShield
2012 Release Notes by selecting Release Notes on the InstallShield Help menu.
AdminStudio 11.0 Release Notes ADM-1100-RN00 13

Release Notes
Components/Editions
AdminStudio 11.0 is available in Standard, Professional, and Enterprise Editions. You have the option of
purchasing an additional Virtualization Pack and Application Compatibility Pack. Also, functionality
varies depending upon whether you have purchased the Per Admin pricing model or the Per Desktop
pricing model.

Edition AdminStudio Virtualization Pack Application Compatibility Pack

Standard Tools

• Repackager

• Distribution Wizard

• InstallShield 2012
(Professional Edition)

• Tuner

• Application Isolation
Wizard

Functionality

• Windows Installer
repackaging

• Windows Installer
customization

• Preparation for
distribution

• Basic ISO tagging,
including creation of
tag files

Tools

• Automated Application
Converter (Single
Application Version)

• Virtual Package Editor

• Microsoft App-V
Assistant

• ThinApp Assistant

• Citrix Assistant

Functionality

• Convert to virtual
applications for
common virtualization
platforms including
Microsoft App-V,
Microsoft Server App-V,
Citrix XenApp, and
VMware ThinApp

• App-V package editing

N/A
AdminStudio 11.0 Release Notes ADM-1100-RN00 14

Release Notes
Professional Tools

Same as Standard, plus:

• Application Manager

• OS Snapshot Wizard

• QualityMonitor

• Predeployment Test

Functionality

Same as Standard, plus:

• Application
management

• Testing, validation, and
conflict testing

• Standard reporting

• Advanced ISO tag file
creation, editing, and
storage

Tools

Same as Standard, plus:

• Automated Application
Converter (Single
Application Version)
with Virtualization
Suitability Testing

Functionality

Same as Standard, plus:

• Test for virtualization
suitability for common
virtualization platforms
including Microsoft
App-V, Microsoft Server
App-V, Citrix XenApp,
and VMWare ThinApp.

• Store App-V data in
Application Manager

• App-V package testing,
validation, and conflict
testing

• Automated conversion
of legacy packages to
Windows Installer

Tools & Functionality

Compatibility Solver with the
following functionality:

• Single database connection

• Summary (not package-
specific) compatibility
assessment

• Application testing and
reporting for Windows 7 and
64-bit Windows

• Auto-fixing for Windows 7 and
64-bit Windows

Note • For more information, see
Edition-Specific Functionality in
Compatibility Solver.

Professional
Complete

Includes Professional Edition with
both the Virtualization Pack and the Application Compatibility Pack.

Edition AdminStudio Virtualization Pack Application Compatibility Pack
AdminStudio 11.0 Release Notes ADM-1100-RN00 15

Release Notes
Enterprise
(Per Admin)

Tools

Same as Professional,
plus:

• InstallShield 2012
(Premier Edition)

• PackageExpert

• OS Security Patch
Wizard

• Job Manager

• Report Center

• Software Repository

• Security Console

Functionality

Same as Professional,
plus:

• Application Readiness
Dashboard

• Process and
workgroup
management features

• API features to enable
automation of tasks
including package
import, virtualization,
testing/analysis, and
distribution

Tools

Same as Professional,
plus:

• Automated Application
Converter (Multiple
Application Version)
with Suitability Testing

Functionality

Same as Professional,
plus:

• Automated conversion
of multiple packages to
virtual applications

• Automated conversion
of multiple legacy
packages to Windows
Installer

• Application Readiness
Dashboard (Including
Virtualization Reports)

Tools & Functionality

All of the Compatibility Solver
functionality available in
Professional, plus:

• Multiple database
connections, with ability to
merge databases

• Detailed per-package
compatibility assessment and
cost/effort reports

• Application testing and
reporting for Windows Server
2008 and 2008 R2

• Auto-fixing for Windows
Server 2008 and 2008 R2

Note • For more information, see
Edition-Specific Functionality in
Compatibility Solver.

Enterprise
(Per Admin)
Complete

Includes Enterprise Edition (Per Admin) with
both the Virtualization Pack and the Application Compatibility Pack.

Edition AdminStudio Virtualization Pack Application Compatibility Pack
AdminStudio 11.0 Release Notes ADM-1100-RN00 16

Release Notes
Enterprise
(Per
Desktop)

Tools & Functionality

Same as Enterprise
(Per Admin)

Tools & Functionality

Same as Enterprise
(Per Admin)

Tools & Functionality

All of the Compatibility Solver
functionality available in
Enterprise (Per Admin), plus:

• Testing of multiple
applications simultaneously

• Loading of multiple
applications simultaneously

• Fixing of multiple applications
simultaneously

Web Application Compatibility
Pack (Optional Add-On)

• Test compatibility of web
applications with Internet
Explorer 8.0 and 9.0

• Test integration of desktop
applications with Internet
Explorer 8.0 and 9.0

Note • For more information, see
Edition-Specific Functionality in
Compatibility Solver.

Enterprise
(Per
Desktop)
Complete

Includes Enterprise Edition (Per Desktop) with
both the Virtualization Pack and the Application Compatibility Pack.

Note • Web Application Compatibility Pack is available as an optional add-on feature.

Edition AdminStudio Virtualization Pack Application Compatibility Pack
AdminStudio 11.0 Release Notes ADM-1100-RN00 17

Release Notes
Edition-Specific Functionality in Compatibility Solver

Compatibility Solver is included in the AdminStudio Application Compatibility Pack. The functionality
that is available in Compatibility Solver depends on which edition of AdminStudio that you are using.

Functionality
Professional
Edition

Enterprise
(Per Admin) Edition

Enterprise
(Per Desktop) Edition

Multiple database connections, with
ability to merge databases

Summary (not package-specific)
compatibility assessment

Detailed per-package compatibility
assessment and cost/effort reports

• Profile

• Profile (Post-Fixing)

• Packages By Status

• Report Group By Status

• Report By Status

Available reports
(plugins)

Windows 7

64-bit Windows

Windows Server
2008 and 2008 R2

Internet Explorer
8.0 and 9.0
Compatibility for
Web Applications

Available only with Web
Application
Compatibility Pack

Internet Explorer
8.0 and 9.0
Integration for
Desktop
Applications

Available only with Web
Application
Compatibility Pack

Automatic fixing
of package
issues

Windows 7

64-bit Windows

Windows Server
2008 and 2008 R2
AdminStudio 11.0 Release Notes ADM-1100-RN00 18

Release Notes
Note • If you are using AdminStudio Enterprise Per Desktop in evaluation mode, the functionality in

Compatibility Solver is limited to a single database connection. During the evaluation period, you can

import, test, and fix a maximum of 10 packages through Compatibility Solver. If you do not activate

AdminStudio within the evaluation period, Compatibility Solver will stop working when the trial period has

ended. You can activate AdminStudio at any time before or after the evaluation period has ended.

Test multiple applications
simultaneously

Load multiple applications
simultaneously

Fix multiple applications
simultaneously

Functionality
Professional
Edition

Enterprise
(Per Admin) Edition

Enterprise
(Per Desktop) Edition
AdminStudio 11.0 Release Notes ADM-1100-RN00 19

Release Notes
System Requirements
This section lists the requirements for AdminStudio client tool machine, Application Catalog database
server, Web server, Software Repository server, and virtual machines.

AdminStudio Client Tool Machine
The following table lists the recommended system configuration for a machine running the AdminStudio
client tools (including Compatibility Solver).

Item Description

Processor 32-bit (x86) or 64-bit (x64) processor at 1 GHz or greater

Note • All of the AdminStudio client tools run on 64-bit Windows operating
systems. To repackage 64-bit applications or create 64-bit App-V packages, install
AdminStudio on a 64-bit Windows operating system.

RAM 1 GB

Hard Disk 4.0 GB

Display Designed for XGA at 1024 x 768 resolution or higher

Operating System Windows 7, Windows Vista, Windows XP (SP1 or later is recommended),
or Windows Server 2003 or later. Predeployment Test and Configuration
Manager Web Console require Microsoft IIS 5 or later.

Browser Microsoft Internet Explorer 5.5 or later

Privileges Administrative privileges on the system
AdminStudio 11.0 Release Notes ADM-1100-RN00 20

Release Notes
Application Catalog / Compatibility Solver Database
Server

The following table lists the recommended system configuration for a database server to store
AdminStudio Application Catalog databases or Compatibility Solver databases.

Item Description

Processor 32-bit (x86) or 64-bit (x64) processor at 1 GHz or greater

RAM 1 GB or greater (2 GB preferred)

Hard Disk Space 80 GB or greater

Operating System Windows Server 2003 or later

Database Software SQL Server 2005 or later databases. SQL Server must be installed with
case-insensitive dictionary sort order and ISO-8859-1 character set. (Use
sp_helpsort T-SQL command for more information.)

Note • Before attempting to connect to an existing Microsoft SQL Server, open
SQL Server Configuration Manager and make sure that the following three
protocols are enabled:

• Shared Memory

• Named Pipes

• TCP/IP
AdminStudio 11.0 Release Notes ADM-1100-RN00 21

Release Notes
AdminStudio Enterprise Server / Workflow Manager
Server

The following table lists the recommended system configuration for a machine running the AdminStudio
Enterprise Server tools (Security Console, Report Center, Job Manager) and/or Workflow Manager.

Software Repository Server
The following tables lists the recommended system configuration for the machine that stores the
Software Repository files.

Item Description

Processor 32-bit (x86) or 64-bit (x64) processor at 1 GHz or greater

RAM 1 GB or greater (2 GB preferred)

Hard Disk Space 100 GB or greater

Operating System Windows Server 2003 or later

IIS IIS 6.0 or later

Note • AdminStudio Web Server also supports IIS 7.0 or later if IIS 6.0 compatibility
mode is turned on.

.NET .NET Framework 3.5 SP1 (including ASP.NET 3.5 SP1 registered with IIS)

MSXML MSXML 4.0

Running on a Domain
Controller

If running on a domain controller, you will have to implement one of the
procedures described in the Microsoft Developer Network topic Running
ASP.NET on a Domain Controller, available at:

http://msdn2.microsoft.com/en-us/library/aa579070.aspx

Item Description

Processor 512 MHz or greater

RAM 512 MB or greater

Hard Disk Space 100 GB or greater

Operating System Windows Server 2003 or later
AdminStudio 11.0 Release Notes ADM-1100-RN00 22

http://msdn2.microsoft.com/en-us/library/aa579070.aspx
http://msdn2.microsoft.com/en-us/library/aa579070.aspx
http://msdn2.microsoft.com/en-us/library/aa579070.aspx

Release Notes
Virtual Machines

Edition • Automated Application Converter is included in the AdminStudio Virtualization Pack.

Automated Application Converter performs automated repackaging on virtual machines. This section
lists the virtual machine platform and virtual machine image system requirements.

• Supported Virtual Machine Platforms

• VMware Requirements

• Microsoft Hyper-V Server Requirements

• Virtual Machine Image Requirements

Supported Virtual Machine Platforms

The Automated Application Converter supports automated repackaging on virtual machines from the
following platforms:

• VMware ESX/ESXi Server, Version 3.5 Update 3 or later

• VMware Workstation 6.5 or later

• Microsoft Hyper-V Server 2008 R2 or later

VMware Requirements

As described above, Automated Application Converter supports automated repackaging on VMware
ESX/ESXi Server and VMware Workstation.

• VMware VIX API Requirement

• VMware ESX/ESXi Server Permission Requirements

VMware VIX API Requirement

In order for the Automated Application Converter to perform automated repackaging, it needs to
communicate with the virtualization technology that you are using. If you are using VMware virtualization
technology (VMware ESX or ESXi Server or a local VMware Workstation), you need to have the VMware
VIX API installed on the same machine as the Automated Application Converter. You can do this by
either installing VMware Workstation on that machine or by downloading and installing the VMware VIX
API from the following location:

http://www.vmware.com/support/developer/vix-api

Note • It is recommended that you always install the latest version of VMware VIX so that you have the

most options and the latest bug fixes.
AdminStudio 11.0 Release Notes ADM-1100-RN00 23

http://www.vmware.com/support/developer/vix-api/

Release Notes
VMware ESX/ESXi Server Permission Requirements

If you plan to use a VMware ESX/ESXi Server in conjunction with Automated Application Converter,
make sure that the account that you use to log in to this server has the permissions/roles needed to
automatically open a VM using VMware VIX API. The account needs to either have an administrator role
assigned or, at least, have the following three roles assigned:

• All Privileges/Virtual Machine/State/Create Snapshot

• All Privileges/Virtual Machine/State/Delete Snapshot

• All Privileges/Virtual Machine/Interaction/Console Interaction

If the login account does not have these permissions/roles, Automated Application Converter will be
unable to automatically boot up a virtual machine on that server.

Microsoft Hyper-V Server Requirements

As described above, Automated Application Converter supports automated repackaging on Microsoft
Hyper-V Server. When preparing a Hyper-V Server for use with Automated Application Converter, make
sure that the following conditions are met:

• Configuration tools—Verify that the Hyper-V configuration tools are installed on the Hyper-V
server machine. These tools can be installed using the Microsoft Hyper-V Management Console.

• Connection—Verify that you can successfully connect to the Hyper-V Server from the machine
where AdminStudio Automated Application Converter is installed.

• Permissions—Make sure that the Hyper-V Server user has the following permissions to perform
operations on the Hyper-V machines:

• Permission to create/restore/delete VM snapshots

• Permission to start and stop virtual machines

• Permission to access console sessions

• Configuration settings—Connecting to a WMI namespace on a remote computer running
Windows Vista or Windows Server 2008 may require changes to configuration settings. Check the
following configuration settings on the AdminStudio machine as well as on the Hyper-V Server
machine:

• Windows Firewall Settings

• User Account Control (UAC) Settings

• DCOM Settings

• Common Information Model Object Manager (CIMOM) Settings

For detailed information, see Connecting to WMI Remotely at:

http://msdn.microsoft.com/en-us/library/aa822854(VS.85).aspx
AdminStudio 11.0 Release Notes ADM-1100-RN00 24

http://msdn.microsoft.com/en-us/library/aa822854(VS.85).aspx
http://msdn.microsoft.com/en-us/library/aa822854(VS.85).aspx

Release Notes
Virtual Machine Image Requirements

Automated Application Converter uses virtual machines to perform automated repackaging. These
virtual machines have the following requirements:

Virtual Machine System Requirements

When creating a virtual machine image that will be hosted on one of the virtual machine platforms listed
above, the recommended minimum requirements should meet those required by the applications you
are trying to repackage. Since you repackage on the target deployment platform, the virtual machine
image should closely resemble the target deployment environment.

Preparing Your Virtual Machines for Use With the Automated Application Converter

You need to prepare each virtual machine that you are going to use with the Automated Application
Converter to perform automated repackaging by running the Virtual Machine Preparation setup and by
creating a snapshot. For instructions, see Preparing Your Virtual Machines for Use With the Automated
Application Converter.
AdminStudio 11.0 Release Notes ADM-1100-RN00 25

http://helpnet.flexerasoftware.com/Robo/BIN/Robo.dll?tpc=/robo/projects/adminstudio10/ashelplibrary/Vam_PrepareVirtualMachines.htm
http://helpnet.flexerasoftware.com/Robo/BIN/Robo.dll?tpc=/robo/projects/adminstudio10/ashelplibrary/Vam_PrepareVirtualMachines.htm

Release Notes
Resolved Issues
The following table lists the customer issues that were resolved in AdminStudio 11.0:

Issue Number Issue Summary

IOA-000062680 In both AdminStudio 10 and InstallShield 2011 Editor, you are unable to
bookmark a help topic in the help library.

IOA-000062690 Need documentation on how the the Proxy Account needs to be configured for
use with the Software Repository

IOA-000062809 Repackaging through Automated Application Converter captures extra
System32 files on Windows 7 machines.

IOA-000062828 Request for an installation guide for AdminStudio 10 Compatibility Solver.

IOA-000063101 Stop signing the AMSSLACompliance.exe service in Workflow Manager.

IOA-000063317 Switch to ISLockPermissions table entries for AdminStudio install.

IOA-000063845 ConflictSolver indicates that there are “no available resolutions” for
automatically resolvable conflicts.

IOA-000063846 ConflictSolver does not fix conflict WTS01 using the WTSFIX01.

IOA-000064050 Customer reported that Compatibility Solver requirements are not listed in the
AdminStudio Installation Guide.

IOA-000064092 Additional ACESDK files need to be installed into the ConflictSolver\ACESDK
folder by the setup.

IOA-000064093 Request to document VS 2008 steps to use the ACE SDK instead of VC++ 6.0
steps.

IOA-000064503 Add some default entries to Global Exclusions list in Repackager.

IOA-000065789 In Windows 2008 R2 (x64), the file and original file location is truncated in
Application Manager even though there is plenty of space.

IOA-000065960 ThinApp packages build to the. wrong folder causing the wrapper MSI to
contain no files

IOA-000066264 App-V Runtime drive defaults to Q: after saving an App-V package in Virtual
Package Editor.

IOA-000067393 Update information on AMSFileRoot and File Share Path.

IOC-000059241 -x should be used for VMWare Repackaging Wizard.
AdminStudio 11.0 Release Notes ADM-1100-RN00 26

	Introduction
	New Features
	Support for Migration to Microsoft System Center 2012 Configuration Manager
	Bulk Import from System Center Configuration Manager
	Support for System Center 2012 Configuration Manager’s Application Model
	Detect, View, and Edit System Center 2012 Configuration Manager Application Metadata
	Publish to Microsoft System Center 2012 Configuration Manager

	Software Tagging Support
	Microsoft Server App-V Application Suitability Testing
	AdminStudio Platform API
	Enhanced Application Manager User Interface With Tabbed Ribbon Control
	InstallShield 2012

	Components/Editions
	System Requirements
	AdminStudio Client Tool Machine
	Application Catalog / Compatibility Solver Database Server
	AdminStudio Enterprise Server / Workflow Manager Server
	Software Repository Server
	Virtual Machines

	Resolved Issues

