

TARGUS INC.

Targus Ghost Device Removal Utility

User Manual

V. 1.0.4

7/11/2017

Thee DocKtor

This manual intends guiding users through the basic and advanced installation of the 'Targus Ghost Device Removal Utility' and its various options

Table of Contents

Introduction2

Requirements.....2

Installation and Configuration Guide2

 Basic Installation GUI3

User Interface.....5

 About.....5

 Check for updates.....5

 Exit.....6

Application Configuration7

Logging7

Known Issues.....7

Support.....7

Introduction

This manual intends guiding users through the basic and advanced installation of the 'Targus Ghost Device Removal Utility' and supported options.

Targus Ghost Device Removal (GDR) utility is a Windows service that is started automatically during Windows startup and runs continuously in the background. This service is installed for all users of the PC and runs using the local system account which allows it to perform device management actions regardless of the type of users logged in.

When started, the application checks for the number of Targus Universal Docking Station (UDS) devices installed in the machine. If there are more than 16 Targus UDS devices in the registry, the GDR utility will remove the excess devices associated with the Targus UDS including Network adapters, Display adapters, USB Audio, limiting to 16 Targus UDS devices at one time. The order of the removal is first in first out (FIFO).

Requirements

The Targus Ghost Device Removal Utility is configured to work with the following Targus Universal Docking Station (UDS) models: ACP70, ACP71, ACP77, DOCK110, DOCK120, DOCK130, DOCK150, DOCK160, DOCK171, DOCK177, DOCK180, and DOCK410.

In addition, the Targus Ghost Device Removal Utility is configured to work with the following Microsoft Operating systems: Windows 7, Windows 8.1 and Windows 10.

Installation and Configuration Guide

An MSI installer installs the Targus GDR Windows service and UI application and runs the utility automatically after installation.

The installer can be run through the installation wizard or silently using command line options. The command used to run the installation silently and without user intervention is:

```
Targus.GDR.msi /quiet /qn /norestart
```

To perform unattended installation, the setup requires .NET Framework 4.5.2 installed in the client's machines prior to the installation of this software.

If installation or uninstallation is interrupted or terminated prematurely, a repair can be run using the following command to re-install any missing files.

```
msiexec /fa [File path of the .msi file] /quiet /qn /norestart /log [File path of the installation log file]
```

Basic Installation GUI

The basic installation requires running the program executable which spawns the following dialog.

Click **Next**.

After reading the SLA, click **I Do Not Agree** or **Agree** to continue, click **Next**.

Click **Next**.

Click **Next**. Targus GDR Utility will now install.

Click **Close**.

User Interface

The user interface is started automatically during startup. It can also be started manually by running the Targus GDR.exe from the installation folder. Once started, it runs the Targus GDR Windows service in the background and displays the Targus system tray icon if the service is run successfully.

The system tray icon has the following context menu:

About

Display the about dialog box that gives a brief detail of this utility.

Check for updates...

Click **Next**. If a newer version of the utility is available, the following is displayed.

Click **Next** to install the latest version.

Exit

Quit the application and stop the Targus GDR Windows service.

Application Configuration

Targus GDR utility has facility to configure some basic settings such as number of devices allowed and location of the log file. By default, the utility is configured to allow maximum of 16 UDS devices connected to a PC at one time. However, this limit can be changed by adding a setting to the Windows service configuration file.

To change the limit, open the [Installed_Location]/Targus GDR Service.exe.config file and modify the “MaxUDS” key under the configuration sections. The value of this key is the number of UDS allowed in a PC. See the snippet of the configuration section below.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <appSettings>
 <add key="MaxUDS" value="16"/>
  </appSettings>
</configuration>
```

NOTE: For this configuration to take effect, the Windows service must be restarted.

Logging

The default location of the application log is in “C:\ProgramData\Targus GDR Utility\Logs\TG.GDR.Service.log”. This file contains the timestamp of when the application is started and stopped, detection of UDS connection event and the name and device IDs of the UDS removed by this utility.

Following installation changes to the corresponding registry entry can be performed:

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\services\WIFIAS64\Parameters\Enabled (on 64-bit versions of Windows) or

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\services\WIFIAS32\Parameters\Enabled (on 32-bit versions of Windows)

A restart of the ‘Targus Wi-Fi Auto-Switch utility’ service will be required in order for this option to take effect.

Known Issues

- There are no known issues as of the publication of this guide.

Support

Support is available through phone and/or email. Please don’t hesitate to contact us with any questions or issues.