PSS ID Number: Q137890

Article last modified on 01-22-1999

WinNT:3.51,4.0

==

The information in this article applies to:

 - Microsoft Windows NT Workstation versions 3.51, 4.0

- Microsoft Windows NT Server versions 3.51, 4.0

IMPORTANT: This article contains information about editing the registry. Before you edit the registry, make sure you understand how to restore it if a problem occurs. For information on how to do this, view the "Restoring the Registry" or the "Restoring a Registry Key" online Help topics in Registry Editor.

SUMMARY

=======

The Windows NT Resource Kit provides two utilities that allow you to create a Windows NT user-defined service for Windows NT applications and some 16-bit applications (but not for batch files).

Instrsrv.exe installs and removes system services from Windows NT and Srvany.exe allows any Windows NT application to run as a service.

MORE INFORMATION

================

To create a Windows NT user-defined service, perform the following steps:

1. At a MS-DOS command prompt, type the following command:

 <path>\INSTSRV.EXE <My Service> <path>\SRVANY.EXE

 where <path> is the drive and directory of the Windows NT Resource Kit

 (i.e., C:\RESKIT) and <My Service> is the name of the service you are

 creating.

 WARNING: Using Registry Editor incorrectly can cause serious problems that may

 require you to reinstall your operating system. Microsoft cannot guarantee

 that problems resulting from the incorrect use of Registry Editor can be

 solved. Use Registry Editor at your own risk.

 For information about how to edit the registry, view the "Changing Keys And

 Values" online Help topic or the "Add and Delete Information in the Registry"

 and "Edit Registry Data" online Help topics in Registry Editor.

 NOTE: You should back up the registry before you edit it.

2. Run Registry Editor (Regedt32.exe)and locate the following subkey:

 HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\<My Service>

3. From the Edit menu, click Add Key. Type the following and click OK:

 Key Name: Parameters

 Class : <leave blank>

4. Select the Parameters key.

5. From the Edit menu, click Add Value. Type the following and click OK:

 Value Name: Application

 Data Type : REG_SZ

 String : <path>\<application.ext>

 where <path>\<application.ext> is the drive and full path to the

 application executable including the extension (i.e., C:\WinNT\Notepad.exe)

6. Close Registry Editor.

By default, a newly created service it configured to run Automatically when the system is restarted. To change this setting to Manual, run the Services applet from Control Panel and change the Startup value to Manual. A service set to Manual can be started in one of several ways:

 - From the Services applet in Control Panel

 - From a MS-DOS command prompt, type the following:

 NET START <My Service>

 - Use the Sc.exe utility from the Resource Kit. Type the following from a

 MS-DOS command prompt:

 <path>\Sc.exe start <My Service>

 where <path> is the drive and directory of the Windows NT Resource Kit

 (i.e., C:\Reskit).

For more information on installing and removing a user-defined service, please see the Srvany.wri document provided with the Windows NT Resource Kit utilities (i.e., C:\Reskit\Srvany.wri). This document can also be found on the Windows NT Resource Kit CD in the Common\Config directory.

Additional query words: prodnt

==

Keywords :

Technology : kbWinNTsearch kbWinNTWsearch kbWinNTSsearch kbExchange400 kbSDKDAO351

Version : WinNT:3.51,4.0

Issue type : kbhowto

===

Copyright Microsoft Corporation 1999.

