	HP SoftPaq Download Manager and HP System Software Manager – A Powerful Combination
[image: image21.jpg]

	

	Technical white paper
	

Table of contents
2Executive summary

2Overview of HP SDM and HP SSM

2Use Case for SDM/SSM

3How SDM and SSM work together

4Setup and Usage Process Overview

4General Requirements and Setup

4Supported Client PCs and SoftPaqs

4Downloading and Installing HP SDM and SSM

5Setting up and using HP SoftPaq Download Manager

5Option 1: Using HP SoftPaq Download Manager to find updates for current model

6Option 2: Using HP SoftPaq Download Manager to download SoftPaqs for multiple platforms.

14Setting up HP SSM (Admin)

15Setting up HP SSM (Clients)

15Maintenance Process

15Adding and Removing SoftPaqs

16Advanced usage of HP SSM

16Running SSM from Removable Media

16Updating the SSM DB and CVAs via command line

16Other SSM Configuration Options

16Multiple File Stores

17Other HP Solutions

17References

17For more information

Executive summary
Keeping PCs in a business up to date with the latest software and hardware updates presents a number of problems, including time, bandwidth, and logistical issues. HP offers two tools, HP SoftPaq Download Manager (SDM) and HP System Software Manager (SSM) that can be used in conjunction to help streamline the update process, reducing IT costs and improving the TCO for your HP PCs.
By using these tools, companies will be able to keep all of their HP PCs up to date with the latest SoftPaqs (software packages for updates to drivers/BIOSes and certain software for HP computers) automatically, instead of having to run each SoftPaq individually on each machine, not knowing if the SoftPaq actually needs to be installed or not.

The following topics in this document are covered:

· Overview of HP SDM and HP SSM

· Setting up and using HP SDM and SSM

· Customizing usage of HP SDM and SSM
Overview of HP SDM and HP SSM
HP SoftPaq Download Manager (SDM) is a software tool designed to streamline the download and extraction process of SoftPaqs. Instead of manually searching for and downloading each SoftPaq, IT personnel can find and grab all the appropriate SoftPaqs for each of their machines all in one sitting.

HP System Software Manager (SSM) is a free software tool designed to simplify deployment of SoftPaqs to HP PCs. The SSM tool detects which updates apply to the system from the available SoftPaqs and installs them onto the system, so you do not have to worry about accidentally installing an older version. SSM accesses the SoftPaqs from the local network or local folder instead of downloading them from the internet, cutting down on update time and saving network bandwidth.

For more details on either of these tools visit the following webpages:

SDM: http://www.hp.com/go/SDM
SSM: http://www.hp.com/go/SSM

Use Case for SDM/SSM

Using HP SDM and SSM to manage software updates is ideal for:

· Small to medium business sizes (1-100)

· Updating a group of PCs outside normal IT maintenance

· Recommended for Enterprise Customers for faster download of SoftPaqs

· Using HP Business Notebooks Common Products Catalog

Note that SSM will only update PCs with SoftPaqs that are marked as SSM compliant.

How SDM and SSM work together

[image: image1.emf]Internet

`

`

1. HP SDM is used to download the desired softpaqs

for the target machines.

2. The downloaded softpaqs are

placed into a shared folder.

3. SSM connects to the file store,

determines which softpaqs apply to

the system, downloads and install

them.

sp15402

SDM

`

`

SSM

Setup and Usage Process Overview

1. Download and install HP SDM.
2. Setup SDM configuration for the models of machines you want to update.

3. Download desired SoftPaqs.

4. Run SSM in admin mode to prepare the download directory for SSM usage.

5. Repeat 2 and 3 for any additional file shares that you may want to create and use.

6. Manually share the file share, if necessary.

7. Setup SSM on the client machines to run at predetermined times or run SSM manually.

General Requirements and Setup

HP SoftPaq Download Manager

.Net Framework 3.5 or later

Broadband Internet Connection (Authenticated proxies supported: Basic, Digest, KLM and Kerberos)
512MB RAM minimum, 1GB recommended

Windows XP, Vista or Windows 7
HP System Software Manager

Computer to host a Windows-compatible file share

Supported HP / HP Compaq computers attached to a network, running Windows XP, Vista or Windows 7
Supported Client PCs and SoftPaqs

HP SDM and SSM are only supported for certain HP business products (desktops, notebooks, tablets, workstations, and blades). Servers and consumer-level products are not supported with SDM and SSM. SDM will also indicate whether a SoftPaq is SSM compliant or not. If the SoftPaq is not marked as SSM compliant, SSM cannot be used to deploy that SoftPaq.

In addition, certain platforms and operating systems may not be supported under SDM and/or SSM. Consult the documentation that comes with SDM and SSM for details.

Downloading and Installing HP SDM and SSM
The latest versions of HP SoftPaq Download Manager and System Software Manager are available from HP at http://www.hp.com/go/sdm and http://www.hp.com/go/ssm respectively.

HP SDM will appear in the Start Menu, under All Programs -> HP -> HP SoftPaq Download Manager.
When you install SSM, no icon will be placed in the Start Menu for SSM; however, the program will be available in Hewlett-Packard\SSM under the Program Files directory for 32-bit Windows systems and Program Files (x86) directory for 64-bit Windows systems.

Setting up and using HP SoftPaq Download Manager
Option 1: Using HP SoftPaq Download Manager to find updates for current model
1. Launch SoftPaq Download Manager

2. When prompted, select Show software for this model only. (NOTE: If wanting to automatically install the updates on the current system, you can use the Check software updates for this model option. If the goal is to download SoftPaqs to install on similar systems as the current platform than use the Show software for this model only option.)

[image: image2.jpg]HP SDMis an effcient way of obtaining software and divers
for HP business computer models.
) Check software updates forthis model.
© Show software forthis mode orly.
‘Show software foral supported models.
[7] Do ot show this again

3. The current platform will automatically be displayed and selected in the Product Catalog window.

[image: image3.jpg]HP SoftPs

File Tools Help

|] Check For Updates [[E] Show This Computer |] Show All Products
P P
This Computer

Microscft Windows 7 Professional 32 Edion
Engish - Intemational

4. Select the desired SoftPaqs from the Available SoftPaqs window.

a. NOTE: Only SoftPaqs which are marked as SSM-compliant will be added to the SSM database. To help with the selection process you can have SDM select all SSM-compliant SoftPaqs by clicking on Select SoftPaqs -> Auto-Installable (SSM-Compliant).
[image: image4.png]\vailable SoftPags

O cival

A CrteslResommenced

o a & Chipset
6 Chipset

@ Auto Instaliabie (SSW-Complant)

o

© Nore F

5. After selecting the desired SoftPaqs, the following options are available in the Downloaded SoftPaqs window: Download Only, Download and Unpack or Download and Install.

[image: image5.jpg]Downloaded SoftPags

9 Downiond ISR |1

lame._ Version DOnlozd Only e Releas o Inta
Name Verson Dvm 0% O ra; Dste Released Auto Instalable SoftPaq #

a. Download Only – This option will download all selected SoftPaqs to the Download Folder (SSM Filestore) location found on the “Download” tab under Configuration Options.
b. Download and Unpack – This option will download all selected SoftPaqs to the Download Folder (SSM Filestore) location found on the “Download” tab under Configuration Options and will unpack each individual SoftPaq to the Unpack Directory location found on the “Unpack” tab under Configuration Options.
c. Download and Install – This option will download all selected SoftPaqs to the Download Folder (SSM Filestore) location found on the “Download” tab under Configuration Options and then install each individual SoftPaq on the current system via SSM.
Option 2: Using HP SoftPaq Download Manager to download SoftPaqs for multiple platforms.

6. Launch HP SoftPack Download Manager

7. When prompted, select Show software for all supported models. If already in SDM, select “Show All Products”.
[image: image6.jpg]HP SDMis an effcient way of obtaining software and divers
for HP business computer models.
) Check software updates forthis model.
) Show software forthis model ony.
© Show software for all supported models.
[7] Do ot show this again

8. Prior to downloading any SoftPaqs, set your preferences in the Configuration Options window accessed from the Tools menu (Tools -> Configuration Options).

Tip:

Once all of the selections have been made, you can save the configuration file for future usage and backup purposes. This will preserve the download directory, download structure, OS and language settings, and the products you selected. To save it, go to File -> Save Product Configuration.
For each respective tab, select from the following options:

· Download

· Download Directory – Set it to a folder that you can share. This can be either a local folder or a mapped network drive/folder. This will be the location of your SSM File Store.

· Download Folder Options – Select either Single Folder to put all SoftPaqs in a single location or Separate Folders by SoftPaq Names to separate them according to name.

[image: image7.jpg]Diricad | Unpack | OS Fiter | Language Fter | Columns

Download Folder(SSM Fiestore):
C\SoftPaqDonrioadDrectory

Dowrload Folder Options
Sinle Folder

‘Separate Folders by SoftPag Names

Note: Changing ths seting doss ot affect the Iocation of any previously
dowrloaded SoftPas

Previen:
CA\SoftPagDonnloadDirectory\spXXXXK exe

· Unpack

· Unpack Directory – this field allows the user to change the location of where they want the SoftPaqs unpacked to once they are downloaded.

· Unpack Folder Options
· Legacy Behavior – This option will unpack all selected SoftPaqs in the Download Directory established on the Download tab (above). Unpack directory field will be locked.
· Separate by SoftPaq IDs – This option will unpack all selected SoftPaqs in the folder designated in the Unpack Directory. Individual SoftPaqs will be unpacked in a unique folder based on SP#: (i.e. \SPxxxxx) according to SoftPaq category (Driver – Video, Driver – Audio, etc.).

· Separate by SoftPaq Names – This option will unpack all selected SoftPaqs in the folder designated in the Unpack Directory. Individual SoftPaqs will be unpacked in a unique folder based on SP Name: (i.e. HP Universal Camera Driver) according to SoftPaq category (Driver – Video, Driver – Audio, etc.).

[image: image8.jpg]Dowrload |{ Unpack | 0S fiter | Language Fier | Columns|

Unpack Drectory:
CA\SoftPagDonnloadDrectory

Unpack Folder Options
© Legacy Behavior npacks in Dowrioad Diectory)

‘Separste by ScftPag IDs (unpacks n Unpack Directory)

‘Separate Folders by SoftPag Names (unpacks in Unpack Diectory)

Note: Changing ths seting doss ot affect the location of any previously
unpacked ScfiPacs.

Unpack Preview
CA\SoftPagDonnioadDirectory\<category>\<softpag name>

Example of Separate by SoftPaq IDs option:

[image: image9.jpg]Ji 2011 Common
4 Ji Driver - Graphics
> Ui spsaos3
> i spsa2
43 v - Network
> i spsotso
b spstss
> i spotoss
> U spsat
> i spsa0
> i spoazs

Example of Separate by SoftPaq Names option:

[image: image10.jpg]4 L. 2011 Common
4 i Driver- Graphics
> Ji AMD Video Driver and Control Panel

> U1 Intel HO Graphics with Turbo Boost Technology
Ui Drver- Network

> Ui Atheros 2011 Wireless LAN Driver

> J1 Broadcom 2070 Bluetooth Software and Driver
> U1 Broadcom Wireless LAN Drver and Utiy

»)} Ercsson Mobile Broadbnd Drvers

> 11 Intel 82579LM and 8257 Gigabit Ethenet Drver for Microsoft Windows
)1 Intel PRO_Wirless Drivers or Microsoft Windows 7

· OS Filter

· Select from the list the operating systems that are running on the network. Note that not all OSes listed are supported by SSM. The list of OSes supported by SSM is included in the SSM User’s Guide, which is included in the SSM SoftPaq.
[image: image11.jpg]Downoad | Unpacic|[0% Fer | Language Fite | Columns

] FreeD0S
] Microsoft Windows 2000
Wicrosoft Windows 3.1
Wicrosoft Windows 7 Enterprise 32 Edion
Wicrosoft Windows 7 Enterprise 64 Ediion
] Microsoft Windows 7 Home Basic 32 Ediion
I Microsoft Windows 7 Home Basic 64 Ediion
I Microsoft Windows 7 Home Premium 32 Edon
I Microsoft Windows 7 Home Premium 64 Ediion
Wicrosoft Windows 7 Professional 32 Edion
Wicrosoft Windows 7 Professiona 64 Edion
Wicrosoft Windows 7 Stater 32 Edton

· Language Filter

· Select the desired languages of the operating systems on your network.

[image: image12.jpg]Download | Unpack | OS Fiter |{ (3nguags Fiter | Columns|

Arabic
Buigaran

Chinese - Hong Kong
Chinese - Smplfied
Chinese - Tradtional
Croatian

Casch

Darish

Dutch

Englsh - Intemational
Estorian

Firish

· Columns

· Controls which fields are displayed in the “Available SoftPaqs” window.

[image: image13.jpg]Dowriond | Unpace | 05 ler | Languge lr] GOUS1|

Avalable Columns

‘Selected Columns

Size (KB)
Supported Languages
Supported 05

®]
@

Name
Version

Category

Date Released

SoftPaq #

Prorty

Selected Supported Models
'SSH-Complant

9. Once all of the Configuration Options have been set, select the respective platforms in the Product Catalog window and click “Find Available SoftPaqs” to display a list of available SoftPaqs for your selected systems.
[image: image14.jpg]HP SoftPag.

Fie Tools Help

Check For Updates [E] Show This Computer [[E] Show All Products
P P
Product Catalog

25 Find Avaiable SoftPaqs " Clear Al

0 Compaq Notebook PCs

] Compaq Tablet PCs

[HP 500 Notebook PCs

[HP Compaq Notebook PCs
[HP BiteBook Notebook PCs
O HP Mini PCs

[HP Mobile Thin Clients

[HP Notebook PCs

[HP ProBook Notebook PCs
[HP Business Notsbooks Common Products
[HP Workstations

[HP Business Deskiop PCs
[Advanced Solutions

a. NOTE: For common driver support across multiple notebook platforms, select the HP Business Notebooks Common Products catalog.

10. Select the desired SoftPaqs from the Available SoftPaqs window.
[image: image15.jpg]Avaiiable Softpags

) Select SoftPags = Search for hardware D @ [Show Latest SoftPags
Nome Verson B
] HP Universal Camera Driver. CP58500121_F7600002
] HP USB 2.0 Docking Station Drivers 55277970

] HP Wireless Assitart. 4042

] 1DT Figh-Deintion (HD) Audio Driver 5.10.6268.0: 6.10.6268.
7] Language Locale ID Fxfor Microsoft Windows 7 100 @
] LightScribe System Scftware: 118111

7] Lodack Pro for HP ProtectTools 51019

] LS1 High-Defintion Audio (HDA) Modem Drver for Microsot Windows 22380 i
[E———] [

11. After selecting the desired SoftPaqs, the following options are available in the Downloaded SoftPaqs window: Download Only or Download and Unpack.

[image: image16.jpg]Downloaded SoftPags

& Download [TV 3 Update CVAFiles

Name VersonDOwnl22d On) Dete Released Selected Supported Models SSMComplart_ SoftPaa #

a. Download Only – This option will download all selected SoftPaqs according to the settings established in the Download tab in the Configuration Options dialog. Default is Single Folder set to “C:\SoftPaqDownloadDirectory”.

b. Download and Unpack – This option will download all selected SoftPaqs according to the settings established in the Unpack tab in the Configuration Options dialog. Default is Legacy Behavior (unpack in Download directory) “C:\SoftPaqDownloadDirectory”.
After download is complete, the SoftPaqs can either be installed directly via SSM or imported into your respective management solution.

c. NOTE: To quickly view the contents of either the Download or the Unpack folders, use the Explore drop down in the Downloaded Softpaqs window.

[image: image17.jpg]Downloaded SoftPags
E9Download Download Only +

3 Update CVA Files

Name Version Category Date Released SoftPag# Prorty Selected Supported {5 Download Directory

Unpack Directory.

Once the SoftPaqs have been downloaded/unpacked/installed, they will be displayed in the Downloaded SoftPaqs window. Right-clicking on any SoftPaq in this window will present the user with the following options:
d. View SoftPaq Release Notes: Provides detailed information about the SoftPaq contents – title, version, description, OS support, hardware support, fixes, etc.
e. View SoftPaq CVA: Provides detailed installation instructions (including silent install instructions) as well as any dependencies.

f. Install SoftPaq: Provides capability to install (silently) the SoftPaq directly from within SDM.

g. Copy SoftPaq to Directory: Provides capability to copy the SoftPaq (EXE), CVA and HTML files to a designated folder other than Download folder.

[image: image18.jpg]Downloaded SoftPags
£ Download [Download &lnstall -]

Name. Verson Prrty _ Category
88 Fcfor AdtiveX Control Insallaion Uiy on Microsoft Windows 7_1.00 Citical Uty -Tools
[e v Roune

View SoftPaq Release Notes

View SoftPaq CVA
Install SoftPaq
Copy SoftPaq To Directory.

Setting up HP SSM (Admin)
SSM admin mode setup is run in order to accept the license agreement, configure user options and to build a database (called Update Information Database or UID) of SoftPaq information from the CVAs. This information is used by clients when SSM is run in client mode.

Note:

The SSM Admin setup process should be run after the SoftPaqs have been downloaded.
To run and setup SSM in admin mode, perform the following:

1. Navigate to Hewlett-Packard\SSM in the Program Files directory (or Program Files (x86) if you’re running 64-bit Windows) to run SSM.exe

2. When prompted for the location of the file store, navigate to the SDM download directory. Type in the name you wish to use for the file store. Click next.

3. If you are presented with a message about SSM.CAB being missing, double click on the specified text to copy the file to the file store, then click next until you reach client options.

4. Check the box “Reboot client upon completion of upgrades”. Click next.

5. Click next until you reach the Build Database window.

6. Check the “Check ftp.hp.com for CVA file updates” box first. This will cause SSM to update the specification file for each SoftPaq, which may include bug fixes and expanded coverage.

7. Click on Build Database. Wait for the build process to finish.

8. Click Finish to complete the process.

9. Copy SSM.EXE to the root of the SDM download directory. This will allow easier execution of SSM from the network.

The client PCs will need access to the file store containing the SoftPaqs in order for SSM to run properly on those machines. SSM will try to create the share automatically; however, this may not work in certain cases (domain settings, share is located on another computer, etc.), so you may need to share and/or change the settings of the target folder manually.

Setting up HP SSM (Clients)

In client mode, SSM uses the information in the UID database to query for applicable SoftPaqs. If no database is present, SSM will dynamically create a temporary database on the client by reading each CVA in the file store over the network. Hence, for optimal performance make sure the SSM database is present in the file store and is up-to-date.
To run SSM in client mode, you only need to specify the location of the file store and any other desired command line switches as parameters. SSM.exe should be run from the root of the file store. The recommended command used to run SSM is:

<file store path>\SSM.EXE . /INSTALL
To prevent network authentication issues it is recommended to map the network share to a drive letter, and then use that mapped network drive as the file store path.

There are multiple options in getting SSM to run:

· Manual Execution

· Scheduled Tasks

· 3rd party management tool

You can use the Scheduled Tasks feature in Windows to have SSM run automatically on a regular basis. Depending on which OS the computers have the setup, the process will vary.

If you use the Schedule Tasks feature, HP recommends the following options be set when setting up the task:

· In Vista and Windows 7, SSM needs to be run with the highest privileges, so the “Run with highest privileges” option needs to be checked. No UAC prompt will appear when this option is set.

· To ensure updates are applied, allow SSM to run even when the user is logged off, and add the reboot command line option as a parameter.
Maintenance Process

Adding and Removing SoftPaqs

The SDM catalog is updated on a weekly basis on Monday nights (US CST), so you can check back then if you’re looking for the latest updates for your machines.

As SoftPaqs are added, you may want to remove older or unneeded updates from the share to reduce size. This can be done manually by clicking on the Explore button in SDM. Be sure to remove the .exe and the corresponding .cva when removing a deliverable. After adding and removing SoftPaqs, reload the configuration file in SDM to get an updated list of downloaded SoftPaqs. Note that deleted SPs from the Download Directory will show up again in the “Available SPs” list.

The SSM database will also need to be rebuilt to reflect the updated SSM file share. Either run through the SSM setup process again or use the command line option. For details, look in the Advanced usage of HP SDM and SSM section.

Advanced usage of HP SSM
Running SSM from Removable Media

SSM can be run directly from removable media, such as a USB memory stick or portable hard drive. The setup process is similar to setting up SSM for use across the network, except that the SSM file store is copied to a USB drive instead of being shared across the network. SSM is then run directly from the USB drive. This can be useful for updating machines not attached to a network or for machines with special considerations.

It is recommended to create a .bat located in the root of the SSM folder with a command that would execute SSM with the desired parameters. This would allow for easy double-click execution when moving from machine to machine.

Note:

Certain SoftPaqs that deal with USB devices (such as Bluetooth drivers) may interfere with the operation of the update process in SSM if run from a removable drive. To work around this, copy the SSM directory to the local hard drive and run SSM from there.

Updating the SSM DB and CVAs via command line

Instead of running through the SSM wizard to rebuild and update the DB, you can perform the process via a command line. The command is:

SSM /AM_BLD_DB

SSM.exe must be run and located in the root of the file store for this command to work.

This command will also update the CVA files by downloading updated ones from HP’s server. Each SoftPaq comes with a CVA file that determines which SoftPaq applies to what machines. Sometimes these CVA files are updated to add supported machines/OSes or to fix errors. If you do not wish to update the CVAs use the /NOCVAUPDATE switch.

Other SSM Configuration Options

SSM has a number of command-line switches and options that can be used during the setup and execution process. For more details on the options, please refer to the SSM User’s Guide included with SSM.

Multiple File Stores

You can share copies of the SSM file share on more than one computer or use multiple SDM configurations and download directories to create different SSM file shares. By spreading the load you may be able to alleviate network performance issues you may run into and help simplify the update process when trying to update a large number of PCs via SSM.

Other HP Solutions

For needs that outgrow SDM and SSM, HP offers a variety of solutions. Visit http://www.hp.com/go/clientmanagement for more details.[image: image22.jpg]

[image: image23.png]nnnnnn

References

HP Client Catalog for SCCM

· http://h20331.www2.hp.com/Hpsub/cache/561194-0-0-225-121.html
HP Client Management Interface

· www.hp.com/go/hpcmi

Microsoft .NET Framework

· http://www.microsoft.com/net/
Description of the Windows XP Corporate Deployment tools and documentation
· http://support.microsoft.com/kb/321880
System Preparation Tool and Answer File Usage

· http://support.microsoft.com/kb/314460

Windows Automated Installation Kit (AIK) Download
· http://www.microsoft.com/downloads/details.aspx?FamilyID=C7D4BC6D-15F3-4284-9123-679830D629F2&displaylang=en
Windows Automated Installation Kit Information

· http://technet.microsoft.com/en-us/library/cc748933(WS.10).aspx
For more information

To learn more about HP business notebooks and desktops, contact your local HP sales representative or visit www.hp.com/go/notebooks and www.hp.com/go/businesspc.
	
	[image: image19.jpg]

[image: image20.jpg]

© 2012 Hewlett-Packard Development Company, L.P. The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

695183-B2A, April, 2012

2
[image: image21.jpg]

_1272352610.vsd
`

Internet

