Matrox PowerDesk Setup for Win95/98 unattended installation

To perform a unattended driver installation:

I. First, you must edit the MGA.INI file, as follows:

INSTALL_TYPE = typical

DEFAULT_LAN = [Language]

ERRORS = log

User.MgaInfoFile=1

Description:

INSTALL_TYPE:
Must be "typical". The unattended installation doesn't work with other configurations.

DEFAULT_LAN:
Specify the language in which the PowerDesk is installed. The choice of available language is given in the MGA.INI, in the left part of the "[AVAILLANG]" section. As an example, to get the PowerDesk installed in french:

DEFAULT_LAN = french

ERRORS:

Specifies logging errors into a file, instead of displaying them

Note:

The MGA.INI switches "DEFAULT_BPP, DEFAULT_RES, DEFAULT_FNT", used to set a specific resolution, aren't taken into account in a typical installation, which is the default for an unattended installation. Instead, use the command-line switch "/set" explained below. Also, the switch "REBOOT" has no effects in the unattended mode. Use "/n" at command line instead.

II. Second, execute the ‘Setup’ command with the appropriate arguments

Syntax:

Setup.exe /s /n /set:[hres]:[vres]:[pixel depth]:[font size]

Description:

/s
Specify an unattended (silent) installation. That switch only disables the user interface part of the setup; it doesn't set any switches to default values.

/n
(Optional switch) Force the setup to don't reboot at the end of the installation procedure. This is the only way to get this feature, as the MGA.INI "REBOOT" switch isn't taken in account in the unattended mode.

/set:
(Optional switch) Specify the mode to apply in the setup procedure. This switch is the only way to set a specific mode in an unattended setup. Here is an example to set the resolution at 800x600, 24bits, small fonts.

/set:800:600:24:s

Note that the font size can be either "s" for small or "l" for large.

Matrox PowerDesk Unattended Uninstall
It is possible to uninstall the PowerDesk (not the video drivers) unattended using the UNINST.EXE

Syntax:

Uninst.exe /s /n

Description:

/s
(Silent) Specify an unattended (silent) uninstall. This option will completely uninstall Powerdesk in unatttendedmode and initiate a reboot of the system.

/n
(no Reboot) This will uninstall Powerdesk and not cause a system reboot.

/s /n
(Silent and no Reboot) This will uninstall Powerdesk unattended, and reboot the system.

Note: The Matrox driver will stay active, at the same resolution and pixel depth, after the Powerdesk uninstallation..

File Location:

· For Windows 95/98 driver, the Uninst.Exe file is on the driver diskette.

· For Windows NT 4.0 driver, the Uninst.Exe file is put into ‘\Program Files\MGA NT PowerDesk’ directory.

