

Disk Imaging

Who, What, When, Where, Why

(and maybe How)

February 9th, 2010

Manitoba UNIX Users Group

Adam Thompson - athompso@muug.mb.ca

WHO

WHO

- Users
- System Administrators
- Tech Support
- Vendors

WHAT

WHAT

- Reading an exact copy of a disk or partition
- Writing that to another disk, or CD/DVD, or file
- Writing that image back to a disk or partition

WHERE

WHERE

- While running Linux (or another OS)
- Boot from CD
- Boot from floppy
- Boot from network
- Boot from USB key

WHERE

- On the source machine
- On the target machine
- On a transfer machine
- Over the network on two or three of the above

WHEN

WHEN

- Replacing a hard drive
- Replacing a computer
- Backing up a hard drive
- Testing
- Resizing partitions

WHY

WHY

- VERSUS Reinstalling:
 - Can be *much* faster
 - Keeps preferences
 - Implicitly creates a backup

WHY

- VERSUS Copying:
 - Can be *much* faster
 - Can't lose any files
 - Implicitly creates a backup

WHY

- VERSUS “dd if=/dev/hda”:
 - Much faster
 - Much smaller
 - Easier to manage multiple images
 - Multicast & Broadcast

HOW

HOW

- Norton/Symantec Ghost
 - The “gold standard”
- Acronis TrueImage
- DriveImageXML
- SelfImage [free]

HOW

- Apple Software Restore
- Apple Disk Utility
- Carbon Copy Cloner
- SuperDuper!

HOW

- PartImage
 - CloneZilla (uses PartImage)
 - SystemRescueCD (ditto)
 - PING (ditto)
- g4u
- G4L

HOW

- Demo if time (and equipment!) permits...