

Symantec Ghost

Effective Disk Cloning Software

What is Ghost?

- "Ghost is a software product from Symantec that can clone (copy) the entire contents of a hard disk to another computer's hard disk or to storage media, automatically formatting and partitioning the target disk. This product is especially useful where one system is to be replicated on a number of computers or when someone wants to back up everything on their personal computer."
- <u>http://searchstorage.techtarget.com/</u> <u>sDefinition/0,,sid5_gci212185,00.html</u>

Issues to be aware of:

- Legal concerns involving software licensing.
- Windows XP authentication problems when transferring operating system to a different machine.
- Corrupted images.

ilarian Binai 2002 - Bayyingi (C.) 1993-2091 Symaniae Eury. Progress Induator
0% 25% 50% 75% 100%
Statistics Percent complete 84 Speed (Mb (mh)) 886 Ho copied 226 Ho maning 441 Time elapsed 1025 Time remaining 1846
Source Partition Typerb (Fa1323, 4204 Hb, 804 Hb used, C_DRIVE from Local drive E13, 43979 Hb
Current file VLC0RE_11/TRFCVC2.HMV
symantec.
Detais Connection type Local Source Partition Type-b (Fra1321), 4204 Mb, 804 Mb used, C_DRIVE From Local drive (11), 43979 Mb Destination file Local file Bite_23764.680

When you are finished exit and confirm you want to quit	
Norton Ghosi 2012 Cappright (1) 1996-2001 Symmetres Gorp.	
symantec.	

- This tool is used by most major IT departments for application deployment and management
- The Ghosting process is usually script driven to automate image transfers
- This only demonstrates a small part of Ghost's functionality

