

InstallAware
for Windows Installer

Windows Installer without Rocket Science

InstallAware

for Windows Installer, Native Code, DRM, Virtualization

Key Objectives

- Who is InstallAware?
- Eliminate Bloated MSI Packages
- One-Click Deployment of Runtimes
- Improve Customer Relationships
- Simplify and Consolidate Setup Projects
- Eliminate Custom Actions
- InstallAware 18 Feature Highlights
- Available Editions and Pricing

InstallAware
for Windows Installer

Windows Installer without Rocket Science

Who is InstallAware?

Who is InstallAware?

Founded in 2003 by former InstallShield employees who sensed that **InstallShield** was **not leading** the market:

- Lack of innovation
- Hard to learn and use
- Thousands of outstanding work orders
- Copy-cat products were not innovating either

What Makes InstallAware Unique?

InstallAware's innovations **save** setup developers and end-users:

- **Time**
- **Money**
- **Frustration**

InstallAware improves the end-user experience **and** the development experience.

What Makes InstallAware Unique?

InstallAware provides leadership by:

- Making it much easier to support Microsoft standards
- Keeping standards from driving your processes
- Helping you do with your setups what was not possible before
- Providing a powerful abstraction of Windows Installer technology in MSIcode scripting

What Makes InstallAware Unique?

InstallAware makes it much **easier** to support **Windows Installer**:

- No **proprietary database** or **custom action programming** is required to build installations
- InstallAware **abstracts all MSI internals** into an **intelligible script** called MSIcode!
- InstallAware automatically **builds logo-compliant** Windows Installer packages
- InstallAware builds setups that can be deployed unattended via **Group Policy**
- InstallAware lets you integrate your business logic into your installer and **make intelligent decisions at install-time**

InstallAware
for Windows Installer

Windows Installer without Rocket Science

Eliminate Bloated MSI Packages

Eliminate Bloated MSI Packages

InstallAware reduces the size of a setup by **up to 67%** using the best compression available – LZMA/BCJ2.

InstallAware can even re-compress files and packages that have already been compressed using other compression formats.

Only InstallAware can build MSI setups with **better-than-CAB** compression.

Eliminate Bloated MSI Packages

InstallAware makes it easy to download technology runtimes or optional application features **only when needed/selected**.

InstallAware does not produce empty web based installers that force an Internet connection even to copy vital application files.

Only InstallAware lets the developer **choose exactly which files go online** in a setup.

InstallAware
for Windows Installer

Windows Installer without Rocket Science

One-Click Deployment of Runtimes

One-Click Deployment of Runtimes

InstallShield's bundled runtimes can be very difficult to get working properly.

Common frameworks like Microsoft .NET and SQL Server deploy very simply using InstallAware.

Plus, InstallAware improves compression by as much as 67% - at no effort/cost to you.

One-Click Deployment of Runtimes

InstallAware provides one-click runtime installers for:

- Microsoft .NET Framework (with service packs)
- Microsoft SQL Server Express (custom instances)
- Microsoft Visual Basic VMs
- Microsoft Visual C++ Runtimes (with secure updates)
- Crystal Reports for Microsoft .NET Framework
- Microsoft Data Access Components (MDAC)
- Microsoft DirectX
- Add your own custom runtime installers

One-Click Deployment of Runtimes

All one-click runtimes can, with **one click**:

- Add all nested dependencies to the setup project
- Add all necessary hardware/software requirements to the setup project

Only InstallAware automatically adds the proper system checks and nested runtime dependencies.

Can I install older technologies?

You can easily add any merge module or other technology installers to your setup, plus InstallAware lets you:

- Improve compression
- Run them silently
- Capture and display native progress
- Take actions based on return codes

InstallAware
for Windows Installer

Windows Installer without Rocket Science

Improve Customer Relationships

Improve Customer Relationships

InstallAware helps you gain critical software **Business Intelligence** by making it much easier to:

- **Register users online** from directly within the setup dialogs
- **Survey users** when they uninstall your software
- **Track product usage** when customers check your website for updates

Improve Customer Relationships

Only InstallAware lets you handle **Digital Rights Management** tasks such as:

- **Authenticating users** online before they can install the product (full sample project included)
- **Authenticating users** before they download and install **updates**
- **Defining application features on-the-fly**, based on results of live authentication

InstallAware
for Windows Installer

Windows Installer without Rocket Science

Simplify and Consolidate Setup Projects

Consolidate Setup Projects

- Do you maintain separate installers for similar products or product editions?
- Do you use complex automation interfaces to emit setup projects?
- Wish you had an easier way to manage your releases?

Consolidate your projects with InstallAware.

Consolidate Setup Projects

Only InstallAware lets you:

- Conditionally exclude/include files, registry keys, and other setup actions at build time
- Inject and customize text at build time
- Build multiple flavors and editions of your product from a single setup project
- Save yourself the complexity and overhead of managing multiple redundant setup projects

InstallAware
for Windows Installer

Windows Installer without Rocket Science

Eliminate Custom Actions

Eliminate Custom Actions

- Custom action authoring is an inherently error prone process
- Developing custom action DLLs requires programming skills
- Unforeseen scheduling errors with custom actions can lead to unexpected, hard to reproduce setup errors

Eliminate Custom Actions

MSIcode eliminates custom actions:

- Only available with InstallAware, MSIcode is a human readable, linear setup script
- No programming skills are required to develop MSIcode scripts
- All common setup tasks are available as drag-drop script commands in MSIcode
- InstallAware converts your MSIcode script to a Windows Installer MSI database automatically at build time
- Let InstallAware worry about generating an MSI package that gets the job done right

InstallAware
for Windows Installer

Windows Installer without Rocket Science

InstallAware 18 Product Highlights

What's New with Version 18?

- **Direct Deploy** Technology: Push **ANY EXE or MSI** file across an entire Active Directory network.
- Add **Direct Deploy** Technology to any pre-existing InstallAware setup with a single click in the new InstallAware 18 IDE.
- **Direct Deploy** Technology is coded 100% in InstallAware itself, making the user interface and logic fully re-brandable and customizable.
- After adding **Direct Deploy** Technology to any InstallAware setup, use the **/dd** command line parameter to replicate a setup across any Active Directory Network. Use **/ddu** to uninstall, and use **/ddq** to query the installation state on each Active Directory computer.
- Windows 8.1, .NET Framework 4.5.1, and Visual Studio 2013 are supported for the first time with InstallAware 18.

64 Bit Support in InstallAware 18

Target all 32 and 64 bit versions of Windows with one setup, one wizard.

Support includes:

- x64 processors
- ia64 processors
- EM64T processors
- Windows XP x86 through Server 2012 R2 x64

Virtualization in InstallAware 18

Check to see if the setup is running on a virtualized operating system

- Detect VMware, Virtual PC, or Hyper-V virtualization platforms
- Optionally disable setups from running when a virtual machine is detected
- Take specific actions when your software is being installed virtualized

Drivers with InstallAware 18

- Install drivers on x86, x64, and ia64 platforms
- Check for the presence of a device
- Manage signature warnings
- Suppress ARP applet entries
- Complete sample project included
- Based on DIFx 2.1

Windows 8.1 & Visual Studio 2013

No matter how you author your setups –
InstallAware's output MSI is always Windows 8.1 Certified logo compliant, automatically.
Forget about validation suites and authoring requirements!

InstallAware's **Visual Studio 2013 Add-In** automatically creates setup projects for your solutions. Build/run your setups inside the Visual Studio IDE or fine tune them with InstallAware.

Web Updates & InstallAware 18

- Build updates from an integrated view
- Choose from three web update modes: scheduled, manual, or fully automatic
- Deploy an update client that integrates with the Windows Task Scheduler, or works stand-alone from the Start Menu, or is invoked at every run of your setup for guaranteed updates
- Minimize updates to the system tray, or work interactively
- Fully customizable update user interface and logic – target updates by product version, language, and other business logic
- Serve patches, full blown new version installers, or other types of applications as updates
- Use the new automatic web updates to easily build third party product bundles with your application

Web Update Costs

InstallAware Web Updates do not cost extra.

- In Version 18, Web Updates are included with every product version, from Express to Studio Admin editions
- InstallShield has removed the Update Service Starter edition, requiring their users to pay for web updates

Upgrading to InstallAware 18

Now is the best time to InstallAware:

- New built-in **InstallShield, Wise import** for one-click conversion of InstallShield projects saved as XML files and WiseScript files
- Call “**Set Variable NATIVE_ENGINE to TRUE**” to enable the new Unicode **Native Engine 3.0** in any existing setup
- Set the variable back to **FALSE** to use the **Windows Installer Engine**

What Else Can InstallAware Do?

- Run SQL Scripts on Microsoft, Oracle, or MySQL database servers
- Create new IIS websites, virtual folders, application pools
- Register assemblies, call .NET installer classes
- Install ODBC drivers and DSNs
- Install services, register file types, environment variables
- Share folders, set access control lists on a variety of system objects
- Call any custom DLL or EXE file
- Extend the IDE directly with custom plug-ins that participate in the build process

InstallAware
for Windows Installer

Windows Installer without Rocket Science

Available Editions and Pricing

Express vs. Developer Edition

- Express provides point-and-click simplicity
- Express does not include MSIcode scripting capabilities or App-V build capabilities
- Developer provides full scripting capabilities with advanced project samples and App-V build targets
- Express uses the same project format with other InstallAware editions for instant migration

Developer vs. Studio Edition

- Developer offers MSIcode scripting, with easy-to-learn drag-drop authoring
- Developer lets you fully customize the setup logic and actions
- Studio includes a dialog designer for your setup wizards, and a MSIcode debugger
- Studio offers Compiler Variables, letting you build multiple setup releases from a single source project without complex automation

Studio vs. Studio Admin Edition

- Studio Admin allows you to import and customize MSI and MSM databases
- Studio Admin lets you perform setup capture on existing installations to convert them into InstallAware packages
- The automation interface allows you to emit complete setup projects programmatically, without access to the InstallAware IDE

Pricing

	Full Version	Competitive Upgrade	Upgrade
Express	999	659	499
Developer	1,499	989	749
Studio	1,999	1,319	999
Studio Admin	2,999	1,979	1,499

Licensing Options

- One license is required for each developer using the IDE
- Floating licenses are available for non-simultaneous usage by more than one developer (+33%)
- No additional licenses are required for build machines with the purchase of a Studio or Studio Admin edition

Competitive Upgrades

- Users of any version of InstallShield and Wise products are eligible
- Competitive upgrades qualify you for an instant 34% discount
- Just provide your competitive product serial number to qualify

Upgrades and Maintenance Packs

- Minor version upgrades are free for life
- Major version upgrades are free within 3 months of your original order date
- Upgrades may be ordered any time at 50% of new product cost
- Maintenance packs are available for 1 or 2 year terms, at 40% and 70% surcharges respectively