
www.novell.com/documentation
Full Disk Encryption
Policy Reference
ZENworks® 11 Support Pack 2

October 2013

Legal Notices

Novell, Inc., makes no representations or warranties with respect to the contents or use of this documentation, and specifically
disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc.,
reserves the right to revise this publication and to make changes to its content, at any time, without obligation to notify any
person or entity of such revisions or changes.

Further, Novell, Inc., makes no representations or warranties with respect to any software, and specifically disclaims any
express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc., reserves the right
to make changes to any and all parts of Novell software, at any time, without any obligation to notify any person or entity of
such changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the trade
laws of other countries. You agree to comply with all export control regulations and to obtain any required licenses or
classification to export, re-export or import deliverables. You agree not to export or re-export to entities on the current U.S.
export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. You agree to not use
deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the Novell International Trade
Services Web page (http://www.novell.com/info/exports/) for more information on exporting Novell software. Novell assumes
no responsibility for your failure to obtain any necessary export approvals.

Copyright © 2012-13 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied, stored on a
retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc.
1800 South Novell Place
Provo, UT 84606
U.S.A.
www.novell.com

 Online Documentation: To access the latest online documentation for this and other Novell products, see the Novell
Documentation Web page (http://www.novell.com/documentation/zenworks112).

Novell Trademarks

For Novell trademarks, see the Novell Trademark and Service Mark list (http://www.novell.com/company/legal/trademarks/
tmlist.html).

Third-Party Materials

All third-party trademarks are the property of their respective owners.

http://www.novell.com/info/exports/
http://www.novell.com/info/exports/
http://www.novell.com/documentation/zenworks112
http://www.novell.com/documentation/zenworks112
http://www.novell.com/company/legal/trademarks/tmlist.html

Contents
About This Guide 7

Part I Concepts 9

1 Disk Encryption 11

1.1 Standard Hard Disks . 11
1.2 Self-Encrypting Hard Disks . 11

2 Pre-Boot Authentication 13

3 Policy Assignments 15

4 Effective Policy 17

5 Policy Versioning 19

Part II Policy Deployment 21

6 Deployment Best Practices 23

6.1 Encryption Recommendations . 23
6.2 Pre-Boot Authentication Recommendations . 23
6.3 Image Devices Before Applying Policies . 24
6.4 Test Policies Before Assigning Them to Production Devices. 24
6.5 Control the Policy Assignments . 25
6.6 Do Not Encrypt SCSI Hard Disks. 25
6.7 Make Sure the ERI File is Uploaded to the ZENworks Server . 25

7 Creating a Disk Encryption Policy 27

7.1 Creating a Policy . 28
7.2 Configure Disk Encryption - Volumes, Algorithm, and Emergency Recovery 30

7.2.1 Local Fixed Volumes . 30
7.2.2 Encryption Settings . 31
7.2.3 Emergency Recovery Information (ERI) Settings . 31

7.3 Configure Disk Encryption - Admin Password and Encryption Initialization. 32
7.3.1 Admin Password . 32
7.3.2 Reboot Options . 32
7.3.3 CheckDisk Options . 33

7.4 Configure Pre-Boot Authentication - Authentication Methods . 33
7.4.1 ZENworks Pre-Boot Authentication . 34
7.4.2 Authentication Methods . 34
7.4.3 User ID/Password Authentication Settings . 34
7.4.4 Smart Card Authentication Settings. 35

7.5 Configure Pre-Boot Authentication - Reboot and Lockout . 37
7.5.1 Reboot Options . 37
Contents 3

4 ZEN
7.5.2 Lockout Settings . 38
7.6 Configure Pre-Boot Authentication - Hardware Compatibility . 38

7.6.1 About Hardware Compatibility . 39
7.6.2 Discovering Hardware Information . 40
7.6.3 Editing the DMI File . 40

8 Testing a Disk Encryption Policy 41

8.1 Designating Test Devices . 41
8.2 Assigning the Policy to Test Devices . 41

9 Assigning a Disk Encryption Policy 43

Part III Policy Management 45

10 Editing a Policy’s Details 47

11 Defining a Policy’s System Requirements 49

11.1 Filter Conditions . 49
11.2 Filter Logic . 53

11.2.1 Filters, Filter Sets, and Logical Operators . 53
11.2.2 Nested Filters and Filter Sets . 53

12 Publishing Policies 55

12.1 Republishing an Old Version . 55
12.2 Publishing a Sandbox Version . 55

13 Renaming, Copying, and Moving Policies 57

13.1 Renaming a Policy . 57
13.2 Copying a Policy . 57
13.3 Moving a Policy . 58

14 Enabling and Disabling Policies 59

14.1 Disabling a Policy. 59
14.2 Enabling a Policy . 59

15 Replicating Policies to Content Servers 61

16 Managing Policy Groups 65

16.1 Creating Policy Groups . 65
16.2 Adding Policies to Existing Groups . 66
16.3 Renaming Policy Groups . 66
16.4 Moving Policy Groups . 67
16.5 Deleting Policy Groups. 67
works 11 SP2 Full Disk Encryption Policy Reference

Part IV Policy Removal 69

17 Removal Best Practices 71

18 Removing Policy Assignments From Devices 73

18.1 Removing Policy Assignments From a Single Object . 73
18.2 Removing a Policy Assignment From Multiple Objects . 73

19 Deleting Policies 75

20 Deleting Versions of a Policy 77

Part V Appendixes 79

A Disk Encryption Policy Settings 81

A.1 Disk Encryption . 81
A.1.1 Local Fixed Volumes . 81
A.1.2 Encryption Settings . 81
A.1.3 Emergency Recovery Information (ERI) Settings . 81

A.2 Disk Encryption Reboot Control . 82
A.2.1 Admin Password . 82
A.2.2 Reboot Options . 82
A.2.3 CheckDisk Options . 83

A.3 Pre-Boot Authentication . 83
A.3.1 ZENworks Pre-Boot Authentication . 84
A.3.2 Authentication Methods . 84
A.3.3 User ID/Password Authentication Settings . 84
A.3.4 Smart Card Authentication Settings. 85

A.4 Pre-Boot Authentication Reboot Control . 87
A.4.1 Reboot Options . 87
A.4.2 Lockout Settings . 88

A.5 DMI Settings. 88
A.5.1 About Hardware Compatibility . 88
A.5.2 Discovering Hardware Information . 89
A.5.3 Editing the DMI File . 89

B Naming Conventions in ZENworks Control Center 91

C Documentation Updates 93

C.1 October 2013: ZENworks 11 SP2 (11.2.4). 93
C.2 March 2013: Update to ZENworks 11 SP2 (11.2.3) . 93
C.3 November 05, 2012: Update to ZENworks 11 SP2 (11.2.2) . 94
Contents 5

6 ZENworks 11 SP2 Full Disk Encryption Policy Reference

About This Guide

This Novell ZENworks 11 SP2 Full Disk Encryption Policy Reference provides information about
deploying and managing Disk Encryption policies. The information in this guide is organized as
follows:

 Part I, “Concepts,” on page 9
 Part II, “Policy Deployment,” on page 21
 Part III, “Policy Management,” on page 45
 Part IV, “Policy Removal,” on page 69
 Part V, “Appendixes,” on page 79

Audience

This guide is written for the ZENworks Full Disk Encryption administrators.

Feedback

We want to hear your comments and suggestions about this manual and the other documentation
included with this product. Please use the User Comments feature at the bottom of each page of the
online documentation.

Additional Documentation

ZENworks Full Disk Encryption is supported by other documentation (in both PDF and HTML
formats) that you can use to learn about and implement the product. For additional documentation,
see the ZENworks 11 SP2 documentation Web site (http://www.novell.com/documentation/
zenworks11).
About This Guide 7

http://www.novell.com/documentation/zenworks11

8 ZENworks 11 SP2 Full Disk Encryption Policy Reference

I IConcepts

Novell ZENworks 11 SP2 Full Disk Encryption uses disk encryption and pre-boot authentication to
protect the data on a device’s local fixed volumes when the device is powered off or in hibernation
mode. The disk encryption and pre-boot authentication settings are applied to the device through a
Disk Encryption policy.

The following sections introduce the Disk Encryption policy concepts you need to understand to
successfully implement disk encryption on the managed devices in your ZENworks Management
Zone.

 Chapter 1, “Disk Encryption,” on page 11
 Chapter 2, “Pre-Boot Authentication,” on page 13
 Chapter 3, “Policy Assignments,” on page 15
 Chapter 4, “Effective Policy,” on page 17
 Chapter 5, “Policy Versioning,” on page 19
Concepts 9

10 ZENworks 11 SP2 Full Disk Encryption Policy Reference

1 1Disk Encryption

ZENworks Full Disk Encryption provides software-based encryption for standard hard disks and
supports hardware-based encryption used with self-encrypting hard disks.

 Section 1.1, “Standard Hard Disks,” on page 11
 Section 1.2, “Self-Encrypting Hard Disks,” on page 11

1.1 Standard Hard Disks
Standard hard disks are any 3.5 or 2.5 inch IDE or SATA disks that do not include a hardware
encryption chip.

With standard hard disks, ZENworks Full Disk Encryption provides sector-based encryption of the
entire disk or selected volumes (partitions). All files on a volume are encrypted, including any
temporary files, swap files, or operating system files. Because all files are encrypted, the data cannot
be accessed when booting the computer from external media such as a CD-ROM, floppy disk, or USB
drive.

1.2 Self-Encrypting Hard Disks
Self-encrypting hard disks are disks that include a hardware encryption chip.

With self-encrypting disks, the hardware chip handles all encryption so ZENworks Full Disk
Encryption does not perform any disk encryption. However, you can use ZENworks Pre-Boot
Authentication to enhance the authentication security for the disk. For more information, see
Chapter 2, “Pre-Boot Authentication,” on page 13.

ZENworks Full Disk Encryption currently supports pre-boot authentication on Seagate Momentus
self-encrypting (FDE.x) hard disks. For a listing of the supported models, see “Supported Self-
Encrypting Drives” in the ZENworks 11 SP2 Full Disk Encryption Agent Reference.
Disk Encryption 11

12 ZENworks 11 SP2 Full Disk Encryption Policy Reference

2 2Pre-Boot Authentication

ZENworks Full Disk Encryption protects a device’s data when the device is powered off or in
hibernation mode. As soon as someone successfully logs in to the Windows operating system, the
encrypted volumes are no longer protected and the data can be freely accessed. To provide increased
login security, you can use ZENworks Pre-Boot Authentication (PBA).

The ZENworks PBA is a Linux-based component. When the Disk Encryption policy is applied to a
device with a standard hard disk, a 100 MB partition containing a Linux kernel and the ZENworks
PBA is created on the hard disk. When the policy is applied to a device with a self-encrypting hard
disk, the Linux kernal and ZENworks PBA are installed to the disk’s dCard.

During normal operation, the device boots to the Linux partition and loads the ZENworks PBA. As
soon as the user provides the appropriate credentials (user ID/password or smart card), the PBA
terminates and the Windows operating system boots, providing access to the encrypted data on the
previously hidden and inaccessible Windows drives.

The Linux partition is hardened to increase security, and the ZENworks PBA is protected from
alteration through the use of MD5 checksums and uses strong encryption for authentication keys.

ZENworks Pre-Boot Authentication is strongly recommended. If you don’t use the ZENworks PBA,
encrypted data is protected only by Windows authentication.

For more information about ZENworks Pre-Boot Authentication, see the ZENworks 11 SP2 Full Disk
Encryption PBA Reference
Pre-Boot Authentication 13

14 ZENworks 11 SP2 Full Disk Encryption Policy Reference

3 3Policy Assignments

You can assign Disk Encryption policies to devices and device folders. You cannot assign a Disk
Encryption policy to device groups, users, user groups, or user folders.

A device can apply only one Disk Encryption policy. When multiple Disk Encryption policies are
assigned to a device through different objects (the device, group, or folder), the Full Disk Encryption
Agent must determine a single effective policy to enforce on the device. Effective policies are discussed
in Chapter 4, “Effective Policy,” on page 17.
Policy Assignments 15

16 ZENworks 11 SP2 Full Disk Encryption Policy Reference

4 4Effective Policy

Disk Encryption policies can be assigned to devices and device folders. This means that a device
could have both direct assignments (on the device) and inherited assignments (from its membership
in folders). However, only one policy is the effective policy that is applied to the device.

The effective policy is determined by where the assignment occurs in the ZENworks management
hierarchy, using the following order of precedence:

1. Device
2. Device Folder

In general, the policy “closest” to the device becomes the effective policy. This means that a policy
assigned to the device precedes a policy assigned to one of the folders in which the device resides.

The order of precedence also takes into account that each level of the hierarchy includes multiple
sublevels. For example, if a device resides in a subfolder of the Workstations root folder, it might
inherit assignments from both folders. The following table expands the levels to show the complete
order of precedence:

Level Order of Precedence Example Details

Device 1. First policy listed

2. Second policy listed

3. Third policy listed

1. Policy B

2. Policy A

When two or more Disk Encryption
policies are assigned directly to the
device, the effective policy is
determined by which one is listed first
(at the top) in the device’s Assigned
Policies list in ZENworks Control Center.

In the example, Policy B is the effective
policy because it precedes Policy A.

Folder 1. Device folder

a. First policy listed

b. Second policy listed

2. Parent folder

a. First policy listed

b. Second policy listed

3. Root folder

a. First policy listed

b. Second policy listed

1. Device Folder

a. Policy I

b. Policy H

2. Parent Folder

a. Policy K

3. Root folder

a. Policy R

b. Policy S

When a device does not have a direct
Disk Encryption policy assignment, it
inherits its effective policy from the
device folder structure.

The effective policy is determined by
selecting the first policy in the Assigned
Policies list of the folder closest to the
device object.

In the example, the effective policy is
Policy I because it is the first policy in
the folder where the device resides. If
the device’s folder did not have any Disk
Encryption policy assignments, the
effective policy would be Policy K.
Effective Policy 17

18 ZENworks 11 SP2 Full Disk Encryption Policy Reference

5 5Policy Versioning

A Disk Encryption policy can have multiple versions. Only one version, called the published version,
is active at any one time.

When you change the published version of a policy, a Sandbox version is created. The published
version remains active until you publish the Sandbox version, at which time the Sandbox version
becomes active as the new published version. All old versions are retained until you delete them.

For information about publishing different versions of a policy, see Chapter 12, “Publishing Policies,”
on page 55.
Policy Versioning 19

20 ZENworks 11 SP2 Full Disk Encryption Policy Reference

II IIPolicy Deployment

The following sections provide information about deploying Disk Encryption policies to devices in
your ZENworks Management Zone.

 Chapter 6, “Deployment Best Practices,” on page 23
 Chapter 7, “Creating a Disk Encryption Policy,” on page 27
 Chapter 8, “Testing a Disk Encryption Policy,” on page 41
 Chapter 9, “Assigning a Disk Encryption Policy,” on page 43
Policy Deployment 21

22 ZENworks 11 SP2 Full Disk Encryption Policy Reference

6 6Deployment Best Practices

As you deploy Disk Encryption policies to devices, we strongly recommend that you implement the
following practices to achieve the best results:

 Section 6.1, “Encryption Recommendations,” on page 23
 Section 6.2, “Pre-Boot Authentication Recommendations,” on page 23
 Section 6.3, “Image Devices Before Applying Policies,” on page 24
 Section 6.4, “Test Policies Before Assigning Them to Production Devices,” on page 24
 Section 6.5, “Control the Policy Assignments,” on page 25
 Section 6.6, “Do Not Encrypt SCSI Hard Disks,” on page 25
 Section 6.7, “Make Sure the ERI File is Uploaded to the ZENworks Server,” on page 25

6.1 Encryption Recommendations
The following recommendations apply to the encryption settings for a Disk Encryption policy:

 Local Fixed Volumes: You can encrypt all volumes or selected volumes. If possible, encrypt all
volumes. If you specify volumes, the drive volumes must be the same an all target devices (for
example, C: on all devices).

 Encryption: Use the default algorithm (AES) and key length (256) unless your organization
requires a different algorithm and key length. For fastest initial encryption of a device, enable
the Encrypt only the used sectors of the drive option. After initial deployment, additional data
written to the disk is automatically encrypted.

 Reboot Behavior: Force a reboot but provide a reasonable time out before the reboot. Provide a
custom message with the reboot. Run Windows check disk during the reboot to ensure disk
integrity.

6.2 Pre-Boot Authentication Recommendations
The following recommendations apply to the pre-boot authentication settings for a Disk Encryption
policy:

 Single Sign-On: Activate single sign-on. This enables credentials to be entered one time at the
PBA login screen and passed to both the Windows login and ZENworks login.
Deployment Best Practices 23

 User ID/Password Authentication: If you enable user ID/password authentication, the
following recommendations apply:
 Populate the PBA Users list with IT administrators and key personnel that should always

have access to the data on the device.
 Enable user capturing so that the ZENworks PBA captures the credentials of the first user to

log in to Windows after the policy is applied. The captured credentials can be used to log in
to the PBA and Windows.

 Smart Card Authentication: If you enable smart card authentication, the following
recommendations apply:
 A Disk Encryption policy can specify only one smart card reader and one PKCS#11

provider. If you have devices with different readers or providers, create different policies
for the devices.

 Enable smart card user capturing so that the ZENworks PBA captures the smart card
credentials of the first user to log in after the policy is applied. The captured credentials can
be used to log in to the PBA and Windows.

 Reboot Behavior: Force a reboot but provide a reasonable time out before the reboot. Provide a
custom message with the reboot. Be aware that encryption of the target volumes does not start
until this final reboot occurs.

 Lockout: Don’t use lockout settings unless your organization requires it. Leave the PBA
keyboard layout set to auto detect so that the layout is determined the Windows operating
system locale.

6.3 Image Devices Before Applying Policies
ZENworks Full Disk Encryption encrypts data. As with any encryption product, you should image
target devices prior to performing encryption. With ZENworks Full Disk Encryption, this means that
you should image a device before assigning a Disk Encryption policy to it. If encryption or pre-boot
authentication fails on a device, you can apply the image to restore the device.

For information about using ZENworks Configuration Management to image devices, see the
ZENworks 11 Preboot Services and Imaging Reference.

6.4 Test Policies Before Assigning Them to Production Devices
Before applying a policy to production devices, apply the policy to test devices that have the same
hardware configurations as the production devices.

This practice is essential if the policy installs ZENworks Pre-Boot Authentication to devices. After
successful pre-boot authentication occurs, the ZENworks PBA must configure the BIOS settings
correctly for Windows. With some hardware configurations, the standard boot method and Linux
kernel configuration used by the PBA might not work, resulting in hardware that does not function
correctly or is not recognized by Windows. In some cases, the device might not boot to Windows.

As part of the Disk Encryption policy, you can customize the DMI (Direct Media Interface) file to
provide compatibility for hardware configurations that are not supported. This is a discovery process
that can require multiple customization attempts. The easiest way to recover from a failed attempt is
to reimage the device (see Image Devices Before Applying Policies).

For information about testing devices, see Chapter 8, “Testing a Disk Encryption Policy,” on page 41.
24 ZENworks 11 SP2 Full Disk Encryption Policy Reference

6.5 Control the Policy Assignments
A Disk Encryption policy can be assigned to devices or to device folders. A device inherits any Disk
Encryption policies assigned to the folders in which the device resides. It then applies the policy that
is closest to it. For example, if a policy is assigned to a device and another policy is assigned to the
device’s parent folder, the device applies the policy assigned to it and ignores the folder-assigned
policy. For more information, see Chapter 4, “Effective Policy,” on page 17.

Because of the system requirements and hardware support considerations for Full Disk Encryption,
we strongly recommend that folder assignments be used with caution. Before assigning a Disk
Encryption policy to a folder, you should ensure that all devices within the folder (and subfolders)
can support the policy. If a device cannot, you can move the device to another folder or assign an
appropriate Disk Encryption policy directly to the device.

The same policy can be applied to devices with standard hard disks and devices with self-encrypting
hard disks. With self-encrypting hard disks, the Full Disk Encryption Agent ignores the encryption
settings and only applies the pre-boot authentication settings.

6.6 Do Not Encrypt SCSI Hard Disks
Encryption of SCSI hard disks is not supported. If you target a SCSI hard disk for encryption, the
device becomes unbootable. To recover the device, you must use a use a bootable operating system
CD (or Windows PE or Bart PE) to delete the ZENworks (NAC) partition created when the policy
was applied.

If possible, you should disable or uninstall the Full Disk Encryption Agent on devices with SCSI hard
disks. For instructions, see “Uninstalling the Full Disk Encryption Agent” in the ZENworks 11 SP2
Full Disk Encryption Agent Reference.

6.7 Make Sure the ERI File is Uploaded to the ZENworks Server
After the Disk Encryption policy is applied to a device, the Full Disk Encryption Agent generates an
emergency recovery information (ERI) file. If the agent has contact with the ZENworks Server, the
file (and its auto-generated password) is uploaded to the server. Otherwise, the agent retries the
upload every 5 minutes until it is successful.

The ERI file and password are required to recover the device if a problem occurs. Without the ERI,
the device’s encrypted data is lost. You should ensure that the agent has network access to the
ZENworks Server so that the file is uploaded as soon as possible. To verify that the file is uploaded,
use ZENworks Control Center to view the Emergency Recovery Information list for the device
(ZENworks Control Center > Devices > device object > Emergency Recovery).
Deployment Best Practices 25

26 ZENworks 11 SP2 Full Disk Encryption Policy Reference

7 7Creating a Disk Encryption Policy

The Disk Encryption policy lets you configure both full disk encryption and pre-boot authentication
for a device.

When applied to a device with a standard hard disk, the Disk Encryption policy can provide both full
disk encryption and pre-boot authentication. When applied to a device with a self-encrypting hard
disk, the full disk encryption settings are ignored and only the pre-boot authentication is enforced.

The following sections explain how to create a new Disk Encryption policy by using the Create New
Policy Wizard.

 Section 7.1, “Creating a Policy,” on page 28
 Section 7.2, “Configure Disk Encryption - Volumes, Algorithm, and Emergency Recovery,” on

page 30
 Section 7.3, “Configure Disk Encryption - Admin Password and Encryption Initialization,” on

page 32
 Section 7.4, “Configure Pre-Boot Authentication - Authentication Methods,” on page 33
 Section 7.5, “Configure Pre-Boot Authentication - Reboot and Lockout,” on page 37
 Section 7.6, “Configure Pre-Boot Authentication - Hardware Compatibility,” on page 38

In addition to using the wizard, you can create policies by:

 Copying an existing Disk Encryption policy. All original system requirements, details, and
settings are copied to the new policy. You can then make any desired modifications to the new
policy. See Section 13.2, “Copying a Policy,” on page 57.

 Creating a Sandbox version of an existing Disk Encryption policy and then publishing it as a
new policy. For information, see Section 12.2, “Publishing a Sandbox Version,” on page 55.
Creating a Disk Encryption Policy 27

7.1 Creating a Policy
To create a Disk Encryption policy by using the Create New Policy Wizard:

1 In ZENworks Control Center, click Policies to display the Policies page.
2 In the Policies panel, click New > Policy to launch the Create New Policy Wizard.

3 On the Select Platform page, select Windows, then click Next.
28 ZENworks 11 SP2 Full Disk Encryption Policy Reference

4 On the Select Policy Category page, select Windows Full Disk Encryption Policies, then click Next.

5 On the Select Policy Type page, select Disk Encryption Policy, then click Next.

6 On the Define Details page, specify a name for the policy, select the folder in which to place the
policy, then click Next.
The name must be unique among all other policies located in the selected folder. For additional
requirements, see Appendix B, “Naming Conventions in ZENworks Control Center,” on
page 91.

7 Proceed with the wizard to define the details of the policy. Refer to the following sections for
detailed information about each page of information you must supply:
 Section 7.2, “Configure Disk Encryption - Volumes, Algorithm, and Emergency Recovery,”

on page 30
 Section 7.3, “Configure Disk Encryption - Admin Password and Encryption Initialization,”

on page 32
 Section 7.4, “Configure Pre-Boot Authentication - Authentication Methods,” on page 33
Creating a Disk Encryption Policy 29

 Section 7.5, “Configure Pre-Boot Authentication - Reboot and Lockout,” on page 37
 Section 7.6, “Configure Pre-Boot Authentication - Hardware Compatibility,” on page 38

8 After you have defined the details listed above and are at the Summary page, review the
information to make sure it is correct. If it is incorrect, click the Back button to revisit the
appropriate wizard page and make changes. If it is correct, select either of the following options
(if desired), then click Finish to create the policy.
 Create as Sandbox: Select this option to create the policy as a Sandbox version. The

Sandbox version is isolated from devices until you publish it. For example, you can assign it
to devices, but it is applied only after you publish it. You can also use the Sandbox version
to test the policy on devices you’ve designated as test devices. For information, see
Chapter 8, “Testing a Disk Encryption Policy,” on page 41.

 Define Additional Properties: Select this option to display the policy’s property pages.
These pages let you define system requirements that must be met before the policy can be
assigned to a device, assign the policy to devices, and add the policy to policy groups.

9 To test the policy before assigning it to devices, see Chapter 8, “Testing a Disk Encryption
Policy,” on page 41.

10 To assign the policy to devices, see Chapter 9, “Assigning a Disk Encryption Policy,” on page 43.

7.2 Configure Disk Encryption - Volumes, Algorithm, and
Emergency Recovery
ZENworks Full Disk Encryption supports encryption of IDE, SATA, and PATA hard disks.
Encryption of SCSI hard disks is not supported; encrypting a SCSI drive can cause the device to
become unbootable.

The information in this section assumes that you are on the Configure Disk Encryption - Volumes,
Alogorithm and Emergency Recovery page of the Create New Disk Encryption Policy wizard. If you
are not, see “Creating a Policy” on page 28 for instructions about how to get there.

The Volumes, Alogorithm and Emergency Recovery page lets you specify which disk volumes on a
device to encrypt and the algorithm to use for the encryption. In addition, you can choose whether or
not to allow users to create Emergency Recovery Information (ERI) files that can be used to regain
access to encrypted volumes if a problem occurs with the device.

 Section 7.2.1, “Local Fixed Volumes,” on page 30
 Section 7.2.2, “Encryption Settings,” on page 31
 Section 7.2.3, “Emergency Recovery Information (ERI) Settings,” on page 31

7.2.1 Local Fixed Volumes

Any of a device’s local fixed disk volumes can be encrypted. Removable disks, such as thumb drives,
cannot be encrypted. Neither can non-local disks, such as network drives.

 Encrypt all local fixed volumes: Select this option to encrypt all volumes.
 Encrypt specific local fixed volumes: Select this option to limit encryption to specific volumes.

To specify a volume, click Add, then select the drive letter assigned to the volume. If a volume
that you specify does not exist on a device to which the policy is assigned, or the specified
volume is not a local fixed volume, no encryption of the specified volume takes place.

After the policy is applied, encryption of the target volumes is performed sequentially, one volume at
a time.
30 ZENworks 11 SP2 Full Disk Encryption Policy Reference

7.2.2 Encryption Settings

Encryption is the process of converting plain-text data into cipher text that can then be decrypted
back into its original plain text. An encryption algorithm, also known as a cipher, is a set of steps that
determines how an encryption key is applied to the plain-text data to encrypt and decrypt the text.

The following settings determine the algorithm that is used to encrypt the selected fixed volumes,
and the length of the encryption key that is used in the encryption process.

 Algorithm: Select one of the following encryption algorithms:
 AES: The AES (Advanced Encryption Standard) algorithm is a symmetric-key encryption

standard adopted by the U.S. government. AES has a 128-bit block size with key lengths of
128, 192, and 256 bits.
AES provides the highest security coupled with fast encryption speed. This algorithm is the
optimal choice for most users.

 Blowfish: The Blowfish algorithm is a symmetric-key block cipher. It has a 64-bit block size
with key lengths of 32 to 448 bits. It is a strong, fast, and compact algorithm.

 DES: The DES (Data Encryption Standard) algorithm is a symmetric-key encryption
standard that uses a 56-bit key.
Because of its 56-bit key size, DES is not as secure as AES or Blowfish. DES keys have been
broken in less than 24 hours.

 DESX: The DESX algorithm is a variant of the DES algorithm. It uses a 128-bit key.
 Key Length: Select a key length. Key lengths vary depending on the encryption algorithm you

select. We recommend that you choose the maximum key length for the algorithm. Doing so
provides the highest security with no significant performance loss.

 Encrypt only the used sectors of the drive: During initial encryption of a fixed disk volume, all
of the sectors are encrypted unless you select this option. If you select this option, only the
sectors that contain data are encrypted. Additional sectors are encrypted as they are used.
Encrypting all sectors (used and unused) greatly increases the initial encryption time. You
should only encrypt unused sectors if you are concerned about unauthorized users possibly
recovering previously deleted files from the unused (and unencrypted) sectors.

7.2.3 Emergency Recovery Information (ERI) Settings

An Emergency Recovery Information (ERI) file is required to regain access to encrypted volumes if a
problem occurs with the device. When the policy is applied to a device, or the policy changes, an ERI
file is automatically created and uploaded to the ZENworks Server. You can also enable users to
manually create ERI files and store them locally.

 Allow user to create ERI files: Select this option to enable users to create ERI files. This is done
through the ZENworks Full Disk Encryption Agent’s About box.

 Require user to provide a strong password when creating an ERI file: The ERI file is
password-protected to ensure that no unauthorized users can use it to gain access to the
encrypted device. The user enters the password when creating the file. Select this option to force
the user to provide a password for the file that meets the following requirements:
 Seven or more characters
 At least one of each of the four types of characters:

 uppercase letters from A to Z
 lowercase letters from a to z
Creating a Disk Encryption Policy 31

 numbers from 0 to 9
 at least one special character ~ ! @ # $ % ^ & * () + { } [] : ; < > ? , . / - = | \ ”

For example: qZG@3b!

7.3 Configure Disk Encryption - Admin Password and
Encryption Initialization
The information in this section assumes that you are on the Configure Disk Encryption - Admin
Password and Encryption Initialization page of the Create New Disk Encryption Policy wizard. If
you are not, see “Creating a Policy” on page 28 for instructions about how to get there.

The Admin Password and Encryption Initialization page lets you specify an Administrator password
for the ZENworks Full Disk Encryption Agent and determine when a device is rebooted to initiate
the encryption of the device’s volumes.

 Section 7.3.1, “Admin Password,” on page 32
 Section 7.3.2, “Reboot Options,” on page 32
 Section 7.3.3, “CheckDisk Options,” on page 33

7.3.1 Admin Password

The Administrator password enables access to the Administrator options in the Full Disk Encryption
Agent. These options help you see the current status of the agent and view the assigned Disk
Encryption policy, as well as troubleshoot problems with the agent or policy.

To set the password, click Set, specify the password, then click OK.

If you ever need to allow a user to access the Administrator options, we recommend that you use the
Password Key Generator utility to generate a password key. The key, which is based on the FDE
Admin password, functions the same as the FDE Admin password but can be tied to a single device
or user and can have a usage or time limit.

The Password Key Generator utility is accessible under the Configuration Tasks list in the left
navigation pane.

7.3.2 Reboot Options

When the Disk Encryption policy is applied to a device, the device’s disks cannot be encrypted until
the device reboots and loads the Full Disk Encryption Agent’s encryption drivers.

 Reboot Behavior: Select one of the following:
 Force device to reboot immediately: Reboots the device immediately after the Disk

Encryption policy is applied.
 Do not reboot device: Does not force a reboot after the Disk Encryption policy is applied.

The user must initiate a reboot before disk encryption can occur.
 Force device to reboot within XX minutes: Reboots the device within the specified

number of minutes after the Disk Encryption policy is applied. Providing a reboot delay
can give the user time to save work prior to the reboot. The default delay is 5 minutes.

 Display predefined message to user before rebooting: If you selected the Do not reboot device
option or the Force device to reboot within XX minutes option, you can display a message to the
user. The Force device to reboot immediately option does not support a message.
32 ZENworks 11 SP2 Full Disk Encryption Policy Reference

Select this option to display the following message:
ZFDE Policy Enforcement

Your ZENworks Administrator has assigned a Disk Encryption policy to your
computer. To enforce the policy, your computer must be rebooted.

 Override predefined message with custom message: This option is available only after you
select the Display predefined message to user before rebooting option. It lets you override the
predefined message with your own custom message. Select the option, then specify a title for the
message window and the text to include in the message body.

7.3.3 CheckDisk Options

We strongly recommend that you run Windows CheckDisk with Repair during the reboot. The disk
check and repair is performed on the system volume (C: drive), ensuring that system and partition
records are error-free prior to encrypting the target volumes.

This option is selected by default. If you are sure that the target volumes are in perfect condition (for
example, the disks are new), you can select the Do not run Windows check disk option.

NOTE: This setting does not apply to Windows XP. On Windows XP, CheckDisk is run if it is needed
regardless of the setting.

7.4 Configure Pre-Boot Authentication - Authentication
Methods
The information in this section assumes that you are on the Configure Pre-Boot Authentication -
Authentication Methods page of the Create New Disk Encryption Policy wizard. If you are not, see
“Creating a Policy” on page 28 for instructions about how to get there.

ZENworks Full Disk Encryption provides both encryption protection and access protection for data.

The previous wizard pages let you configure the encryption protection for device disks. The
Authentication Methods page lets you select whether or not you want to use ZENworks Pre-Boot
Authentication (PBA) to provide access protection for encrypted data. ZENworks Pre-Boot
Authentication is optional, but is strongly recommended.

The ZENworks PBA is a Linux-based component. When the Disk Encryption policy is applied to a
device with a standard hard disk, a 100 MB partition containing a Linux kernel and the ZENworks
PBA is created on the hard disk. When the policy is applied to a device with a self-encrypting hard
disk, the Linux kernel and ZENworks PBA are installed to the disk’s dCard.

During normal operation, the device boots to the Linux partition and loads the ZENworks PBA. As
soon as the user provides the appropriate credentials (user ID/password or smart card), the PBA
terminates and the Windows operating system boots, providing access to the encrypted data on the
previously hidden and inaccessible Windows drives.

The Linux partition is hardened to increase security, and the ZENworks PBA is protected from
alteration through the use of MD5 checksums and uses strong encryption for authentication keys.
Creating a Disk Encryption Policy 33

ZENworks Pre-Boot Authentication is strongly recommended. If you don’t use the ZENworks PBA,
encrypted data is protected only by Windows authentication, meaning that any user who
successfully logs in to Windows gains access to the encrypted data.

 Section 7.4.1, “ZENworks Pre-Boot Authentication,” on page 34
 Section 7.4.2, “Authentication Methods,” on page 34
 Section 7.4.3, “User ID/Password Authentication Settings,” on page 34
 Section 7.4.4, “Smart Card Authentication Settings,” on page 35

7.4.1 ZENworks Pre-Boot Authentication

By default, ZENworks Pre-Boot Authentication is enabled. Deselect this option to disable the
ZENworks PBA. Without the ZENworks PBA, encrypted data is secured only by the Windows login;
anyone who successfully logs in to Windows gains access to the encrypted data.

7.4.2 Authentication Methods

These settings let you configure the methods that can be used for authenticating to a device’s
encrypted disks. If you have enabled ZENworks Pre-Boot Authentication, you must select at least
one of the methods.

 Enable user ID/password authentication: Select this option to enable users to authenticate via a
user ID and password. If you select this option, you must configure the settings in the User ID/
Password Authentication Settings section.

 Enable smart card authentication: Select this option to enable users to authenticate via a smart
card. If you select this option, you must configure the settings in the Smart Card Authentication
Settings section.

 Default Authentication Method: If you enable both the user ID/password and smart card
authentication methods, you must select the default method. Both methods are available to a
user during pre-boot authentication, but the default method is presented if the user does not
select a method within the allotted time.

 Activate Single Sign-On for ZENworks PBA and Windows Login: Select this option to activate
single sign-on for the PBA and Windows login. The user logs in to the PBA and the PBA handles
the login to the Windows operating system. Single sign-on applies to both authentication
methods (user ID/password or smart card).

7.4.3 User ID/Password Authentication Settings

If you selected Enable user ID/password authentication as one of the supported authentication methods,
configure the following settings:

 During PBA login, show user name of last successful logged-in user: Select this option to
prepopulate the User ID field of the PBA login screen with the username of the last user who
logged in to the PBA. This is convenient for the device’s primary user, but weakens security by
providing unauthorized users with a valid user ID.

 Create PBA account for first user who logs in to Windows after the policy is applied (User
Capturing): Select this option to automatically capture the credentials of the first user to
authenticate after the policy is applied. During the first reboot after the policy is applied, the
Windows login is displayed and the PBA captures the credentials provided for the Windows
login. During subsequent reboots, the PBA login is displayed and accepts the captured
credentials.
34 ZENworks 11 SP2 Full Disk Encryption Policy Reference

Captured credentials exist only on the device where they are captured. The credentials are not
stored with this policy.
If a device has multiple users, the PBA captures only the first user to log in after the policy is
applied. You can capture additional users by using the FDE - Enable Additive User Capturing
quick task for the device. When the quick task is applied to a device, it activates the user
capturing mode for the next reboot. To use the quick task, select the device in Devices >
Workstations, then click Quick Tasks > FDE - Enable Additive User Capturing.

NOTE: The PBA captures the credentials of the first user to authenticate after reboot, whether
the credentials are user ID/password or smart card. The PBA login screen allows the user to
switch between user ID/password login and smart card login. If a device supports both types of
login, you should make sure the device’s user logs in with the user ID/password and not the
smart card. Otherwise, the smart card credential is captured and the user cannot log in via the
user ID/password. This becomes a problem if you have not enabled smart cards as an
authentication method (see Authentication Methods) because the user cannot log in.

 Allow access for the following users: User capturing is the recommended way to create a PBA
account for a device’s users. However, you can enable this option and use the PBA Users list to
define PBA user accounts.
All accounts that you add to the PBA Users list are created on all devices to which the policy is
applied. Because of this, the PBA Users list is a good way to give Administrators access to each of
the devices. For example, if you have a common Windows Administrator account that you use
across devices, you can add the Windows Administrator as a PBA user. You can then log in to
both the PBA and Windows on a device by using the Administrator account and password.
To add a PBA user account, click Add, then fill in the following fields:
 Replace password if user already exists in PBA: When the policy is applied, if the user

you are adding matches an existing PBA user (for example, a user added by a previously
applied Disk Encryption policy), the existing user account is retained, including the existing
password. Select this option to replace the existing password with the one you specify in
this dialog box.

 User Name: Specify a user name for the PBA user. If single sign-on is active, this user name
must be the same as the Windows user name. If single sign-on is not active, the user name
does not need to match the Windows user name.

 Domain: Specify a domain name for the PBA user. If single sign-on is active, this must be
the Windows domain name or workgroup name. If single sign-on is not active, this field is
optional. You can leave it blank or use it as another component to further distinguish the
PBA user name.

 Password: Specify a password for the PBA user. If single sign-on is active, this must be the
Windows password. If single sign-on is not active, you can specify any password.

 Remove existing users from PBA if not in this list: Select this option to remove any user
accounts from the PBA that are not listed in the PBA Users list. Because captured users do not
display in the list, they are also removed.

7.4.4 Smart Card Authentication Settings

If you selected Use smart card authentication as one of the supported authentication methods,
configure the smart card settings.

 Smart Card Reader: Select the card reader used by the devices to which this policy will be
assigned.

 PKCS#11 Provider: Select the PKCS #11 provider used by the devices to which this policy will
be assigned.
Creating a Disk Encryption Policy 35

 Create PBA account for first smart card user who logs in to the ZENworks PBA after the
policy is applied (User Capturing): Select this option to automatically capture the credentials of
the first user to authenticate after the policy is applied. During the first reboot after the policy is
applied, the PBA login screen is displayed and the user is prompted for the smart card. The PBA
captures the smart card credentials (certificate and PIN). During subsequent reboots, the PBA
login accepts the captured smart card credentials.
If a device has multiple users, the PBA captures only the first user to log in after the policy is
applied. You can capture additional users by using the FDE - Enable Additive User Capturing
quick task for the device. When the quick task is applied to a device, it activates the user
capturing mode and creates a PBA account for the next user who logs in. To use the quick task,
select the device in Devices > Workstations, then click Quick Tasks > FDE - Enable Additive User
Capturing.

NOTE: The PBA captures the credentials of the first user to authenticate after reboot, whether
the credentials are smart card or user ID/password. The PBA login screen allows the user to
switch from smart card login to user ID/password login, but you should make sure the device’s
user logs in with the smart card and not the user ID/password. Otherwise, the user ID/password
credential is captured and the user cannot log in via the smart card. This becomes a problem if
you have not enabled user ID/password as an authentication method (see Authentication
Methods) because the user cannot log in.

 Allow certificate content to be used for authentication: User capturing is the recommended
way to create a PBA account for smart card users because it accurately captures the smart card
certificate information. If you don’t enable user capturing, you must manually define certificates
that can be used for authentication. If you do enable user capturing, you can still manually
define additional certificates that allow access.
To define a certificate, click Add, fill in the following fields, then click OK to add the certificate to
the list:
 Certificate Name: Specify a name to identify the certificate in this policy. This is simply a

display name and does not need to match the certificate file name or any other certificate
property.

 Certificate Content: Open the certificate in a text editor, then cut and paste the contents of
the certificate into this box. You must use an X.509 certificate (*.cer; base64-encoded).

 Remove existing certificates from PBA if not in this list: Select this option to remove any
certificates from the PBA that are not listed in the Certificates list. Because captured certificates
do not display in the list, they are also removed.

 Allow certificate key usages to be used for authentication: In addition to enabling user
capturing or defining the certificates that can be used for authentication, you need to further
identify the certificates via key usages (this setting) or labels (the Allow certificate labels to be used
for authentication setting). This adds a second layer of security to the certificate authentication.
 Key Usages: Key usages define the purposes for which a certificate’s public key can be

used, such as Data Encipherment or Digital Signature. You can view a certificate’s key
usages by using Microsoft Certificate Manager (available as a snap-in to Microsoft
Management Console).
To add a certificate’s key usages to the list, click Add, select the desired usages (Shift-click or
Ctrl-click to select multiple usages), click the arrow to move the selected items to the
Selected List box, then click OK.
If you add more than one key usage, the PBA evaluates the key usages against the
certificates in the order the usages are listed, from top to bottom. You can use Move Up and
Move Down to change the order of the key usages in the list.
36 ZENworks 11 SP2 Full Disk Encryption Policy Reference

 Match policy: The match policy determines how many of the defined key usages must be
contained in the smart card’s certificate in order for the match to be made and
authentication to take place. Select one of the following options:
 Any: The certificate must contain at least one of the listed key usages.
 All: The certificate must contain all of the listed key usages.
 None: The certificate cannot contain any of the listed key usages. This option lets you

use the Key Usages list as an exclusion list (blacklist) rather than an inclusion list
(whitelist).

 Allow certificate labels to be used for authentication: In addition to enabling user capturing or
defining the certificates that can be used for authentication, you need to further identify the
certificates via labels (this setting) or key usages (the Allow certificate key usages to be used for
authentication setting). This adds a second layer of security to the certificate authentication.
A certificate label is a property defined within the certificate. You need to use the PKCS #11
middleware provider software to view the certificate label.
To add a certificate label to the list, click Add, specify the label (case-sensitive), then click OK.
If you add more than one label, the PBA attempts to match the first label in the list to a certificate
on the authenticating smart card. If no match occurs, the second label is tested, then the third
label, and so on until a match occurs or authentication fails. You can determine the order of the
labels in the list by selecting a label and clicking Move Up or Move Down to reposition it in the
list.

7.5 Configure Pre-Boot Authentication - Reboot and Lockout
The information in this section assumes that you are on the Configure Pre-Boot Authentication -
Reboot and Lockout page of the Create New Disk Encryption Policy wizard. If you are not, see
“Creating a Policy” on page 28 for instructions about how to get there.

The Reboot and Lockout page lets you determine when the device is rebooted after initialization of
the ZENworks PBA; the first pre-boot authentication does not occur until the device reboots. It also
lets you specify the number of times a user can enter the incorrect PBA login information before
being locked out.

 Section 7.5.1, “Reboot Options,” on page 37
 Section 7.5.2, “Lockout Settings,” on page 38

7.5.1 Reboot Options

Both the ZENworks PBA and the Full Disk Encryption Agent’s encryption drivers are initialized the
first time the device reboots after the Disk Encryption policy is applied. However, the ZENworks
PBA requires an additional reboot to facilitate user capturing (if enabled) or authentication of a
predefined user. In addition, encryption of the target volumes does not begin until this reboot occurs.

The following options let you specify how you want this second reboot to occur:

 Reboot Behavior: Select one of the following:
 Force device to reboot immediately: Reboots the device immediately after the PBA is

initialized.
 Do not reboot device: Does not force a reboot after the PBA is initialized. The user must

initiate a reboot before user capturing or predefined user authentication can occur.
Creating a Disk Encryption Policy 37

 Force device to reboot within XX minutes: Reboots the device within the specified
number of minutes after the PBA initializes. The default delay is 5 minutes.

 Display predefined message to user before rebooting: If you selected the Do not reboot device
option or the Force device to reboot within XX minutes option, you can display a message to the
user. The Force device to reboot immediately option does not support a message.
Select this option to display the following message:
ZFDE Policy Enforcement

Your ZENworks Administrator has assigned a Disk Encryption policy to your
computer. To enforce the policy, your computer must be rebooted.

 Override predefined message with custom message: This option is available only after you
select the Display predefined message to user before rebooting option. It lets you override the
predefined message with your own custom message. Select the option, then specify a title for the
message window and the text to include in the message body.

7.5.2 Lockout Settings

The Lockout settings apply to the ZENworks PBA login.

 Enable lockout for failed logins: Select this option to enable the PBA to lock out users based on
failed login attempts, then configure the following settings:
 Maximum Number of Failed Logins: Specify the maximum number of failed logins to

allow before the lockout is enforced (the default is 10). When the maximum number of
failed logins is reached, the device is locked. A PBA override must be performed to access
the device and reset the failed login count. See “PBA Override” in the ZENworks 11 SP2 Full
Disk Encryption PBA Reference for more information.

 Failed Logins after which Login is Delayed: Specify the number of failed logins to allow
before delaying subsequent logins (the default is 3). When the specified number of failed
logins is reached, each failed login attempt results in a 2 minute delay before the next
attempt can be made. Make sure to specify a number that is less than the one entered in the
Maximum Number of Failed Logins field.

For example, using the defaults of 10 and 3 for the two settings, 10 failed logins are allowed
before lockout, but after the third failed login all subsequent login attempts are delayed by 2
minutes.

 PBA Keyboard Layout: Select the keyboard layout used for authentication.

7.6 Configure Pre-Boot Authentication - Hardware
Compatibility
The information in this section assumes that you are on the Configure Pre-Boot Authentication -
Hardware Compatibility page of the Create New Disk Encryption Policy wizard. If you are not, see
“Creating a Policy” on page 28 for instructions about how to get there.

After pre-boot authentication occurs, the BIOS settings must be correctly set for Windows. With older
or unusual hardware configurations, the standard ZENworks PBA boot method and Linux kernel
configuration used to provide the BIOS settings might not work, resulting in hardware that does not
function correctly or is not recognized by Windows.
38 ZENworks 11 SP2 Full Disk Encryption Policy Reference

The Hardware Compatibility page provides support for older or unusual hardware configurations.
These configurations might include the following:

 Hardware that does not function correctly or is no longer recognized under Windows after
successful pre-boot authentication.This failure occurs because not all of the BIOS settings can be
correctly handled and set for Windows.

 New hardware that is not yet natively supported.
 Poorly programmed BIOS implementations.

This hardware compatibility support applies only to software encrypted disks; self-encrypting hard
disks are not supported. In addition, some devices might not support the boot methods or Linux
kernel configurations used to provide hardware compatibility.

 Section 7.6.1, “About Hardware Compatibility,” on page 39
 Section 7.6.2, “Discovering Hardware Information,” on page 40
 Section 7.6.3, “Editing the DMI File,” on page 40

7.6.1 About Hardware Compatibility

Hardware compatibility is enabled through the use of two alternative boot methods and an
alternative Linux kernel that supplies ACPI (Advanced Configuration and Power Interface) support.
These alternative boot methods and kernel are defined through the use of a DMI (Direct Media
Interface) file. The predefined file includes the following default setting:

[default]
KICKSTART=FAST

This default setting uses the standard boot method (KICKSTART=FAST) and no alternative Linux
kernel. It is applied to all hardware configurations unless a configuration is explicitly defined in the
file.

The predefined file also includes explicit settings for hardware configurations with known issues. For
example:

[FUJITSU SIEMENS,LIFEBOOK C1110]
DMI_SYS_VENDOR=FUJITSU SIEMENS
DMI_PRODUCT_NAME=LIFEBOOK C1110
KICKSTART=BIOS

This setting applies to the Fujitsu Siemens Lifebook C1110 laptop. It applies a different boot method
(KICKSTART=BIOS) that involves rebooting the computer a second time so that the BIOS hardware
settings can be passed to Windows. It does not use an alternative Linux kernel configuration.

The following example uses both an alternative boot method and Linux kernel configuration:

[LENOVO, 417152U]
DMI_SYS_VENDOR=LENOVO
DMI_PRODUCT_NAME=417152U
KICKSTART=KEXEC
KERNEL=/boot/bzImage-acpi

This setting applies to the Lenovo ThinkPad T420s laptop. It applies a different boot method
(KICKSTART=KEXEC) that is similar to KICSTART=BIOS but does not require a second reboot. It
uses an alternative kernel configuration that enables ACPI support.
Creating a Disk Encryption Policy 39

7.6.2 Discovering Hardware Information

Before you can add a hardware configuration to the DMI file, you must know the hardware
configuration. ZENworks provides a utility, DMICONFIG, to discover this information.

1 Go to the device whose hardware configuration you want to discover.
2 Open a command shell (run as Administrator) and run c:\windows\nac\sbs\dmiconfig dump.
3 Write down the configuration lines that were dumped to the screen.

7.6.3 Editing the DMI File

If you are adding a hardware configuration, make sure you have the configuration information (see
Discovering Hardware Information).

On the Hardware Compatibility page of the Create New Wizard Policy:

1 Click Edit.
2 Add the hardware information.
3 Add the KICKSTART line with the method you want to use:

 KICKSTART=FAST: This is the standard method used by the ZENworks PBA.
 KICKSTART=BIOS: This method is for systems that have unusual hardware

configurations that are not supported by the standard FAST method. This method reboots
the computer a second time so that the BIOS hardware settings can be passed to Windows.

 KICKSTART=KEXEC: This method is similar to KICKSTART=BIOS but does not require a
second reboot.

4 If you want to boot the computer using the alternative Linux kernel (with ACPI support), add
the following line:
KERNEL=/boot/bzImage-acpi

5 Include the following kernel parameters if needed:
KERNEL_PARAM=irqpol

KERNEL_PARAM=pci=snb-enable-ahci-to-legacy
If both parameters are used, specify them on the same line:
KERNEL_PARAM=irqpol pci=snb-enable-ahci-to-legacy
 irqpoll: Alters the way that the kernel handles interrupts. This is useful if the PBA kernel

log shows messages stating that an interrupt occurred.
 pci=snb-enable-ahci-to-legacy: ZENworks AHCI mode kernel option that switches the

chipset to ATA mode prior to performing the soft reset and booting to Windows. This
parameter fixes many instances where the chipset is in AHCI mode and the soft reset fails
to boot Windows.

6 Click OK to save your changes.
40 ZENworks 11 SP2 Full Disk Encryption Policy Reference

8 8Testing a Disk Encryption Policy

To ensure that a Disk Encryption policy provides the results that you expect, we recommend that you
test it on one or more devices before distributing it to all intended devices.

The best way to test a policy is to apply a Sandbox version of the policy to a test device. The following
sections explain how to do this:

 Section 8.1, “Designating Test Devices,” on page 41
 Section 8.2, “Assigning the Policy to Test Devices,” on page 41

IMPORTANT: On Windows 8 devices, the Disk Encryption policy is supported only if the device
uses the standard BIOS. Windows 8 devices that use UEFI BIOS are not supported.

8.1 Designating Test Devices
You can designate any managed device in your ZENworks Management Zone as a test device. When
a policy is assigned to a test device, the Sandbox version of the policy is applied, not the Published
version. If no Sandbox version exists, the Published policy is applied.

To designate a managed device as a test device:

1 In ZENworks Control Center, click Devices.
2 In the Devices list, select the check box next to the target device, then click Action > Set as Test.

8.2 Assigning the Policy to Test Devices
1 In ZENworks Control Center, click Policies to display the Policies page.
2 Click the Disk Encryption policy you want to assign to test devices.
3 Assign the policy to test devices:

3a Click the Relationships tab.
3b In the Device Assignments panel, click Add, browse for and select the test devices, then click

OK.
3c Select Device Only as the policy conflict resolution, then click Next.
3d Select Enforce policies immediately on all assigned devices, then click Finish.

4 Go to a test device and verify that the policy has been applied and is being enforced as expected.
Testing a Disk Encryption Policy 41

42 ZENworks 11 SP2 Full Disk Encryption Policy Reference

9 9Assigning a Disk Encryption Policy

You must assign a Disk Encryption policy to devices or device folders. The policy cannot be assigned
to device groups, users, user groups, or user folders. Before assigning a Disk Encryption policy to
devices, make sure you have reviewed Chapter 6, “Deployment Best Practices,” on page 23.

IMPORTANT: On Windows 8 devices, the Disk Encryption policy is supported only if the device
uses the standard BIOS. Windows 8 devices that use UEFI BIOS are not supported.

1 In ZENworks Control Center, click the Policies tab.
2 In the Policies list, select the check box next to the Disk Encryption policy (or policy group

containing the Disk Encryption policy) you want to assign.
3 Click Action > Assign to Device.
4 Browse for and select the devices, device groups, and device folders to which you want to assign

the policy:
4a Click next to a folder (for example, the Workstations folder or Servers folder) to

navigate through the folders until you find the device, group, or folder you want to select.
If you are looking for a specific item, such as a Workstation or a Workstation Group, you
can use the Items of type list to limit the types of items that are displayed. If you know the
name of the item you are looking for, you can use the Item name box to search for the item.

4b Click the underlined link in the Name column to select the device, group, or folder and
display its name in the Selected list box.

4c Click OK to add the selected devices, folders, and groups to the Devices list.
5 Click Next to display the Finish page.
6 Review the information and, if necessary, use the Back button to make changes to the

information.
7 If you want the policies to be immediately enforced on all the assigned devices, select Enforce

Policies Immediately on all Assigned Devices.
8 Click Finish.

The policies or policies groups are assigned to the selected devices, device groups, and device
folders. You can view the assignments on the Relationships page of the policies or policy groups.
Assigning a Disk Encryption Policy 43

44 ZENworks 11 SP2 Full Disk Encryption Policy Reference

III IIIPolicy Management

The following sections explain how to perform common management tasks for existing Disk
Encryption policies. For information about creating Disk Encryption policies, see Part II, “Policy
Deployment,” on page 21.

 Chapter 10, “Editing a Policy’s Details,” on page 47
 Chapter 11, “Defining a Policy’s System Requirements,” on page 49
 Chapter 12, “Publishing Policies,” on page 55
 Chapter 13, “Renaming, Copying, and Moving Policies,” on page 57
 Chapter 14, “Enabling and Disabling Policies,” on page 59
 Chapter 15, “Replicating Policies to Content Servers,” on page 61
 Chapter 16, “Managing Policy Groups,” on page 65
Policy Management 45

46 ZENworks 11 SP2 Full Disk Encryption Policy Reference

10 10Editing a Policy’s Details

After creating a policy, you can make changes to the policy’s details. Changing a policy’s details
creates a Sandbox version of the policy. For the changes to be applied, you must publish the Sandbox
version.

To edit a policy’s details:

1 In ZENworks Control Center, click Policies to display the Policies page.
2 In the Policies list, click the policy you want to edit.
3 Click the Details tab.
4 Make the desired changes.

For information about the policy’s details, click the Help button in ZENworks Control Center or
see Appendix A, “Disk Encryption Policy Settings,” on page 81.

5 Click Apply to save the changes.
6 To publish the changes, click Publish, then follow the wizard prompts.

For more information about publishing changes to a policy, see Chapter 12, “Publishing
Policies,” on page 55.
Editing a Policy’s Details 47

48 ZENworks 11 SP2 Full Disk Encryption Policy Reference

11 11Defining a Policy’s System
Requirements

You can define requirements, such as operating system, total memory, and processor speed, that a
device must meet for the policy to be applied to it.

You define requirements through the use of filters. A filter is a condition that must be met by a device
in order for the policy to be applied. For example, you can add a filter to specify that the device must
have exactly 512 MB of RAM in order for the policy to be applied, and you can add another filter to
specify that the hard drive be at least 20 GB in size.

To create system requirements for a policy:

1 In ZENworks Control Center, click the Policies tab.
2 Click the policy to display the policy’s Summary page.
3 Click the Requirements tab.
4 Click Add Filter, select a filter condition from the drop-down list, then fill in the fields.

As you construct filters, you need to know the conditions you can use and how to organize the
filters to achieve the desired results. For more information, see Section 11.1, “Filter Conditions,”
on page 49 and Section 11.2, “Filter Logic,” on page 53.

5 (Optional) Add additional filters and filter sets.
6 Click Apply to save the settings.

Creating or changing system requirements creates a Sandbox version of the policy. For the
requirements to be applied, you must publish the Sandbox version.

7 To publish the Sandbox version, click Publish, then follow the wizard prompts.
For more information about publishing the Sandbox version of a policy, see Chapter 12,
“Publishing Policies,” on page 55.

11.1 Filter Conditions
You can choose from any of the following conditions when creating a filter:

 Architecture: Determines the architecture of Windows running on the device, either 32-bit or 64-
bit. The condition you use to set the requirement includes a property, an operator, and a
property value. The possible operators are equals (=) and does not equal (<>). For example, if you
set the condition to architecture = 32, the device’s Windows operating system must be 32-bit to
meet the requirement.

 Bundle Installed: Determines if a specific bundle is installed. After specifying the bundle, the
two conditions you can use to set the requirement are Yes and No. If you select Yes, the specified
bundle must already be installed to meet the requirement. If you select No, the bundle must not
be installed.
Defining a Policy’s System Requirements 49

 Connected: Determines if the device is connected to a network. The two conditions you can use
to set the requirement are Yes and No. If you select Yes, the device must be connected to the
network to meet the requirement. If you select No, it must not be connected.

 Connection Speed: Determines the speed of the device’s connection to the network. The
condition you use to set the requirement includes an operator and a value. The possible
operators are equals (=), does not equal (<>), is greater than (>), is greater than or equal to (>=), is
less than (<), and is less than or equal to (<=). The possible values are bits per second (bps),
kilobits per second (Kbps), megabits per second (Mbps), and gigabits per second (Gbps). For
example, if you set the condition to >= 100 Mbps, the connection speed must be greater than or
equal to 100 megabits per second to meet the requirement.

 Disk Space Free: Determines the amount of free disk space on the device. The condition you use
to set the requirement includes a disk designation, an operator, and a value. The disk
designation must be a local drive map (for example, c: or d:). The possible operators are equals
(=), does not equal (<>), is greater than (>), is greater than or equal to (>=), is less than (<), and is
less than or equal to (<=). The possible values are bytes (Bytes), kilobytes (KB), megabytes (MB),
and gigabytes (GB). For example, if you set the condition to c: >= 80 MB, the free disk space
must be greater than or equal to 80 megabytes to meet the requirement.

 Disk Space Total: Determines the amount of total disk space on the device. The condition you
use to set the requirement includes a disk designation, an operator, and a value. The disk
designation must be a local drive map (for example, c: or d:). The possible operators are equals
(=), does not equal (<>), is greater than (>), is greater than or equal to (>=), is less than (<), and is
less than or equal to (<=). The possible values are bytes (Bytes), kilobytes (KB), megabytes (MB),
and gigabytes (GB). For example, if you set the condition to c: >= 40 GB, the total disk space
must be greater than or equal to 40 gigabytes to meet the requirement.

 Disk Space Used: Determines the amount of used disk space on the device. The condition you
use to set the requirement includes a disk designation, an operator, and a value. The disk
designation must be a local drive map (for example, c: or d:). The possible operators are equals
(=), does not equal (<>), is greater than (>), is greater than or equal to (>=), is less than (<), and is
less than or equal to (<=). The possible values are bytes (Bytes), kilobytes (KB), megabytes (MB),
and gigabytes (GB). For example, if you set the condition to c: <= 10 GB, the used disk space
must be less than or equal to 10 gigabytes to meet the requirement.

 Environment Variable Exists: Determines if a specific environment variable exists on the device.
After specifying the environment variable, the two conditions you can use to set the requirement
are Yes and No. If you select Yes, the environment variable must exist on the device to meet the
requirement. If you select No, it must not exist.

 Environment Variable Value: Determines if an environment variable value exists on the device.
The condition you use to set the requirement includes the environment variable, an operator,
and a variable value. The environment variable can be any operating system supported
environment variable. The possible operators are equal to, not equal to, contains, and does not
contain. The possible variable values are determined by the environment variable. For example,
if you set the condition to Path contains c:\windows\system32, the Path environment
variable must contain the c:\windows\system32 path to meet the requirement.

 File Date: Determines the date of a file. The condition you use to set the requirement includes
the file name, an operator, and a date. The file name can be any file name supported by the
operating system. The possible operators are on, after, on or after, before, and on or before. The
possible dates are any valid dates. For example, if you set the condition to app1.msi on or
after 6/15/07, the app1.msi file must be dated 6/15/2007 or later to meet the requirement.

 File Exists: Determines if a file exists. After specifying the file name, the two conditions you can
use to set the requirement are Yes and No. If you select Yes, the specified file must exist to meet
the requirement. If you select No, the file must not exist.
50 ZENworks 11 SP2 Full Disk Encryption Policy Reference

 File Size: Determines the size of a file. The condition you use to set the requirement includes the
file name, an operator, and a size. The file name can be any file name supported by the operating
system. The possible operators are equals (=), does not equal (<>), is greater than (>), is greater
than or equal to (>=), is less than (<), and is less than or equal to (<=). The possible sizes are
designated in bytes (Bytes), kilobytes (KB), megabytes (MB), and gigabytes (GB). For example, if
you set the condition to doc1.pdf <= 3 MB, the doc1.pdf file must be less than or equal to 3
megabytes to meet the requirement.

 File Version: Determines the version of a file. The condition you use to set the requirement
includes the file name, an operator, and a version. The file name can be any file name supported
by the operating system. The possible operators are equals (=), does not equal (<>), is greater
than (>), is greater than or equal to (>=), is less than (<), and is less than or equal to (<=).
Be aware that file version numbers contain four components: Major, Minor, Revision, and Build.
For example, the file version for calc.exe might be 5.1.2600.0. Each component is treated
independently. For this reason, the system requirements that you set might not provide your
expected results. If you do not specify all four components, wildcards are assumed.
For example, if you set the condition to calc.exe <= 5, you are specifying only the first
component of the version number (Major). As a result, versions 5.0.5, 5.1, and 5.1.1.1 also meet
the requirement.
However, because each component is independent, if you set the condition to calc.exe <= 5.1,
the calc.exe file must be less than or equal to version 5.1 to meet the requirement.

 IP Segment: Determines the device’s IP address. After specifying the IP segment name, the two
conditions you can use to set the requirement are Yes and No. If you select Yes, the device’s IP
address must match the IP segment. If you select No, the IP address must not match the IP
segment.

 Logged On To Primary Workstation: Determines whether the user is logged on to his or her
primary workstation. The two conditions you can use to set the requirement are Yes and No. If
you select Yes, the user must be logged on to his or her primary workstation to meet the
requirement. If you select No, and no user is logged on to the workstation, the requirement is not
met. However, if a user other than the primary user is logged on to the workstation, the
requirement is met.

 Memory: Determines the amount of memory on the device. The condition you use to set the
requirement includes an operator and a memory amount. The possible operators are equals (=),
does not equal (<>), is greater than (>), is greater than or equal to (>=), is less than (<), and is less
than or equal to (<=). The memory amounts are designated in megabytes (MB) and gigabytes
(GB). For example, if you set the condition to >= 2 GB, the device must have at least 2 gigabytes
of memory to meet the requirement.

 Novell Client Installed: Determines if the device is using the Novell Client for its network
connection. The two conditions you can use to set the requirement are Yes and No. If you select
Yes, the device must be using the Novell Client to meet the requirement. If you select No, it must
not be using the Novell Client.

 Operating System - Windows: Determines the architecture, service pack level, type, and
version of Windows running on the device. The conditions you use to set the requirement
includes a property, an operator, and a property value. The possible properties are architecture,
service pack, type, and version. The possible operators are equals (=), does not equal (<>), is greater
than (>), is greater than or equal to (>=), is less than (<), and is less than or equal to (<=). The
property values vary depending on the property. For example, if you set the condition to
architecture = 32, the device’s Windows operating system must be 32-bit to meet the
requirement.
Defining a Policy’s System Requirements 51

Be aware that operating system version numbers contain four components: Major, Minor,
Revision, and Build. For example, the Windows 2000 SP4 release’s number might be
5.0.2159.262144. Each component is treated independently. For this reason, the system
requirements that you set might not provide your expected results.
For example, if you specify Operating System - Windows in the first field, Version in the second
field, > in the third field, and 5.1 -Windows XP Versions in the last field, you are specifying only
the first two components of the version number: Major (Windows) and Minor (5.0). As a result,
for the requirement to evaluate to true, the OS must be at least 5.1 (Windows XP). Windows 2003
is version 5.2, so specifying > 5.1 also evaluates to True.
However, because each component is independent, if you specify the version = 5.1, Windows XP
SP2 evaluates to False because the actual version number might be 5.1.2159.262144. You can
specify the version >= 5.1 to make the requirement evaluate as True because the actual revision
component is greater than 0.
When you select the OS version from the drop-down, the Major and Minor components are
populated. The Revision and Build components must be typed manually.

 Primary User Is Logged In: Determines if the device’s primary user is logged in. The two
conditions you can use to set the requirement are Yes and No. If you select Yes, the primary user
must be logged in to meet the requirement. If you select No, the user must not be logged in.

 Processor Family: Determines the device’s processor type. The condition you use to set the
requirement includes an operator and a processor family. The possible operators are equals (=)
and does not equal (<>). The possible processor families are Pentium, Pentium Pro, Pentium II,
Pentium III, Pentium 4, Pentium M, WinChip, Duron, BrandID, Celeron, and Celeron M. For
example, if you set the condition to <> Celeron, the device’s processor can be any processor
family other than Celeron to meet the requirement.

 Processor Speed: Determines the device’s processor speed. The condition you use to set the
requirement includes an operator and a processor speed. The possible operators are equals (=),
does not equal (<>), is greater than (>), is greater than or equal to (>=), is less than (<), and is less
than or equal to (<=). The possible processor speeds are hertz (Hz), kilohertz (KHz), megahertz
(MHz), and gigahertz (GHz). For example, if you set the condition to >= 2 GHz, the device’s
speed must be at least 2 gigahertz to meet the requirement.

 Registry Key Exists: Determines if a registry key exists. After specifying the key name, the two
conditions you can use to set the requirement are Yes and No. If you select Yes, the specified key
must exist to meet the requirement. If you select No, the key must not exist.

 Registry Key Value: Determines if a registry key value exists on the device. The condition you
use to set the requirement includes the key name, the value name, an operator, a value type, and
a value data. The key and value names must identify the key value you want to check. The
possible operators are equals (=), does not equal (<>), is greater than (>), is greater than or equal
to (>=), is less than (<), and is less than or equal to (<=). The possible value types are INT_TYPE
and STR_TYPE. The possible value data is determined by the key, value name, and value type.

 Registry Key and Value Exists: Determines if a registry key and value exists. After specifying
the key name and value, the two conditions you can use to set the requirement are Yes and No. If
you select Yes, the specified key and value must exist to meet the requirement. If you select No,
the key and value must not exist.

 Service Exists: Determines if a service exists. After specifying the service name, the two
conditions you can use to set the requirement are Yes and No. If you select Yes, the service must
exist to meet the requirement. If you select No, the service must not exist.

 Specified Devices: Determines if the device is one of the specified devices. After specifying the
devices, the two conditions you can use to set the requirement are Yes and No. If you select Yes,
the device must be included in the specified devices list to meet the requirement (an inclusion
list). If you select No, the device must not be included in the list (an exclusion list).
52 ZENworks 11 SP2 Full Disk Encryption Policy Reference

11.2 Filter Logic
You can use one or more filters to determine whether the policy should be applied to a device. A
device must match the entire filter list (as determined by the logical operators that are explained
below) for the policy to be applied to the device.

 Section 11.2.1, “Filters, Filter Sets, and Logical Operators,” on page 53
 Section 11.2.2, “Nested Filters and Filter Sets,” on page 53

There is no technical limit to the number of filters you can use, but there are practical limits, such as
designing a filter structure that is easy to understand and organizing the filters so that you do not
create conflicting filters.

11.2.1 Filters, Filter Sets, and Logical Operators

You can add filters individually or in sets. Logical operators, either AND or OR, are used to combine
each filter and filter set. By default, filters are combined using OR (as determined by the Combine
Filters Using field) and filter sets are combined using AND. You can change the default and use AND
to combine filters, in which case filter sets are automatically combined using OR. In other words, the
logical operator that is to combine individual filters (within in a set) must be the opposite of the
operator that is used between filter sets.

You can easily view how these logical operators work. Click both the Add Filter and Add Filter Set
options a few times each to create a few filter sets, then switch between AND and OR in the Combine
Filters Using field and observe how the operators change.

As you construct filters and filter sets, you can think in terms of algebraic notation parentheticals,
where filters are contained within parentheses, and sets are separated into a series of parenthetical
groups. Logical operators (AND and OR) separate the filters within the parentheses, and the
operators are used to separate the parentheticals.

For example, “(u AND v AND w) OR (x AND y AND z)” means “match either uvw or xyz.” In the
filter list, this looks like:

u AND
v AND
w
OR
x AND
y AND
z

11.2.2 Nested Filters and Filter Sets

Filters and filter sets cannot be nested. You can only enter them in series, and the first filter or filter set
to match the device is used. Therefore, the order in which they are listed does not matter. You are
simply looking for a match to cause the policy to be applied to the device.
Defining a Policy’s System Requirements 53

54 ZENworks 11 SP2 Full Disk Encryption Policy Reference

12 12Publishing Policies

A policy can include multiple versions:

 Published version: The currently active version of the policy. This version is applied to any
assigned devices.

 Old versions: Previously published versions that are not currently active.
 Sandbox version: A version that is currently being worked on and has not yet been published as

the active version. The Sandbox version is not applied to assigned devices until it is published. A
Sandbox version can be applied to devices that are designated as test devices. For more
information, see Chapter 8, “Testing a Disk Encryption Policy,” on page 41.

The following sections explain how to republish an old version and publish a Sandbox version:

 Section 12.1, “Republishing an Old Version,” on page 55
 Section 12.2, “Publishing a Sandbox Version,” on page 55

12.1 Republishing an Old Version
1 In ZENworks Control Center, click Policies to display the Policies page.
2 In the Policies list, click the policy for which you want to publish a previous version.
3 In the Displayed Versions list, select the version you want to publish.
4 Click Create Sandbox.
5 (Optional) Make changes to the Sandbox version.
6 Click Publish, then follow the wizard prompts.

12.2 Publishing a Sandbox Version
When you publish a Sandbox version of a policy, you have the option to publish it as a new version of
the current policy or as a completely new policy.

1 In ZENworks Control Center, click Policies to display the Policies page.
2 In the Policies list, click the policy for which you want to publish a previous version.
3 In the Displayed Versions list, select Sandbox.
4 Click Publish to display the Publish Wizard.
5 If you want to publish the Sandbox version as a new version of the current policy, select Publish

as new version, then click Finish.
or
If you want to publish the Sandbox version as a new policy, select Publish as new policy, fill in the
new policy information, then click Next and follow the prompts to assign the policy to users and
devices before clicking Finish to create the new policy.
Publishing Policies 55

56 ZENworks 11 SP2 Full Disk Encryption Policy Reference

13 13Renaming, Copying, and Moving
Policies

The following sections provide information to help you rename, copy, and move existing policies in
your ZENworks system:

 Section 13.1, “Renaming a Policy,” on page 57
 Section 13.2, “Copying a Policy,” on page 57
 Section 13.3, “Moving a Policy,” on page 58

13.1 Renaming a Policy
If necessary, you can change a policy’s name. Renaming a policy does not affect its assignments.
However, it must be republished for the name change to be reflected on devices.

1 In ZENworks Control Center, click the Policies tab.
2 Select the check box next to the policy you want to rename, then click Edit > Rename.
3 In the Name field, type the new name.
4 Select the Publish changed display name immediately check box to make the change immediately

available to devices.
This increments the published policy version and ensures that devices see the name change
when the next device refresh occurs. If you do not select this check box, a Sandbox version of the
policy is created; the change is not available on devices until after you publish the Sandbox
version.

5 Click OK.

13.2 Copying a Policy
You can copy a policy to create a new policy. All of the policy’s system requirements, details, and
settings are copied to the new policy. The relationships (device assignments, user assignments, and
policy groups) are not copied.

1 In ZENworks Control Center, click the Policies tab.
2 Select the check box next to the policy you want to copy, then click Edit > Copy.
3 In the Name field, type the name for the new policy.
4 Click OK.
Renaming, Copying, and Moving Policies 57

13.3 Moving a Policy
You can move a policy from one folder in the Policies list to another. Moving a policy does not affect
the policy’s direct assignments to users and devices. It does, however, affect any assignments
inherited from its current folder hierarchy.

1 In ZENworks Control Center, click the Policies tab.
2 Select the check box next to the policy you want to move, then click Edit > Move.
3 Browse for and select the destination folder, then click OK.
58 ZENworks 11 SP2 Full Disk Encryption Policy Reference

14 14Enabling and Disabling Policies

A Disk Encryption policy can either be enabled or disabled. When a device receives an enabled
policy, the Full Disk Encryption Agent applies the policy. When a device receives a disabled policy,
the agent ignores the policy.

By default, a Disk Encryption policy is enabled during creation of the policy. The following sections
explain how to disable a policy and enable it again.

 Section 14.1, “Disabling a Policy,” on page 59
 Section 14.2, “Enabling a Policy,” on page 59

14.1 Disabling a Policy
When you disable a policy that is currently assigned to devices, the policy is removed after the next
device refresh. With the Disk Encryption policy, this causes the disks to be unencrypted and the
ZENworks PBA to be removed.

When you assign a disabled policy devices, it is not applied until you enable it.

1 In ZENworks Control Center, click the Policies tab.
2 Select the check box next to the policy that you want to disable.
3 Click Action > Disable.

In the Policies list, the Enabled status for the selected policy is changed to No.

14.2 Enabling a Policy
The Full Disk Encryption Agent does not apply disabled policies that are assigned to the device. To
have the policy applied, you must enable it:

1 In ZENworks Control Center, click the Policies tab.
2 Select the check box next to the policy that you want to enable.
3 Click Action > Enable.

In the Policies list, the Enabled status for the selected policy is changed to Yes. The policy is
applied at the next device refresh.
Enabling and Disabling Policies 59

60 ZENworks 11 SP2 Full Disk Encryption Policy Reference

15 15Replicating Policies to Content Servers

If you have multiple ZENworks Servers or Satellites functioning as content servers, you can choose to
replicate a policy to all content servers or selected content servers. If a policy is not replicated to a
content server, the policy is not available to any devices that connect to that content server for their
policies.

A policy inherits its content replication settings from its policy folder hierarchy or from the
Management Zone. If you do not want it to use the inherited replication settings, you can override
the settings on the policy.

The following instructions explain how to override the content replication settings for an individual
policy. For information about configuring content replication settings on a policy folder or the
Management Zone, see .

To define the replication settings for a policy:

1 In ZENworks Control Center, click the Policies tab.
2 In the Policies list, click the policy to display its properties.
3 Click the Settings tab.
Replicating Policies to Content Servers 61

4 Configure the content replication settings for the Primary Servers:
4a In the Policy Management panel, click Primary Server Replication.

4b Click Override Settings to activate the Primary Server Replication Status panel.
4c Select whether or not the policy is replicated to new Primary Servers added to the system.
4d In the list of existing Primary Servers, select the servers that you want to receive the policy,

then click Include.
 A check mark appears in the Included column for the selected servers.

4e In the list of existing Primary Servers, select the servers that you don’t want to receive the
policy, then click Exclude.
The Included column is left blank to indicate that the servers are not included in the
replication of this policy.

4f Click OK to save the changes.
5 Configure the content replication settings for Satellites:

5a In the Policy Management panel, click Satellite Server Replication.

5b Click Override Settings to activate the Satellite Server Replication Status panel.
5c Select whether or not the policy is replicated to new Satellite Servers added to the system.
5d In the list of existing Satellite Servers, select the servers that you want to receive the policy,

then click Include.
 A check mark appears in the Included column for the selected servers.
62 ZENworks 11 SP2 Full Disk Encryption Policy Reference

5e In the list of existing Satellite Servers, select the servers that you don’t want to receive the
policy, then click Exclude.
The Included column is left blank to indicate that the servers are not included in the
replication of this policy.

5f Click OK to save the changes.

The policy’s content replication settings are used only by the ZENworks system and do not affect the
actual policy. Therefore, changing the replication settings does not require you to republish the policy
to assigned devices and users.
Replicating Policies to Content Servers 63

64 ZENworks 11 SP2 Full Disk Encryption Policy Reference

16 16Managing Policy Groups

If you have multiple policies that you always want assigned together, you can create a policy group
and add the policies as group members. Then, rather than assigning the individual policies, you can
assign the policy group.

A policy can be a member of more than one policy group. For example, assume that you have 10
policy groups to accommodate the unique needs of various groups within your organization.
However, all organizations require the same Disk Encryption policy, so you add that policy to all of
the policy groups.

The following sections provide instructions for managing policy groups:

 Section 16.1, “Creating Policy Groups,” on page 65
 Section 16.2, “Adding Policies to Existing Groups,” on page 66
 Section 16.3, “Renaming Policy Groups,” on page 66
 Section 16.4, “Moving Policy Groups,” on page 67
 Section 16.5, “Deleting Policy Groups,” on page 67

You assign and remove policy groups for devices the same way that you assign and remove policies.
For information, see Chapter 9, “Assigning a Disk Encryption Policy,” on page 43 and Chapter 18,
“Removing Policy Assignments From Devices,” on page 73.

16.1 Creating Policy Groups
1 In ZENworks Control Center, click the Policies tab.
2 Click New > Policy Group.
3 Fill in the fields:

Group Name: Provide a name for the policy group. The name must be different than the name
of any other item (policy, group, folder, and so forth) that resides in the same folder. The name
you provide displays in ZENworks Control Center.
For more information, see Appendix B, “Naming Conventions in ZENworks Control Center,”
on page 91.
Folder: Type the name or browse to and select the ZENworks Control Center folder where you
want the policy to reside. The default is /policies, but you can create additional folders to
organize your policies.
Description: Provide a short description of the policy group's contents. This description
displays in ZENworks Control Center.

4 Click Next to display the Add Group Members page, then add the policies you want to be
members of the group:
4a Click Add to display the Select Members dialog box.
Managing Policy Groups 65

Because you are adding policies to the group, the Select Members dialog box opens with the
Policies folder displayed.

4b Click next to a folder to navigate through the folders until you find the policy you want to
select.
If you know the name of the policy you are looking for, you can use the Item name box to
search for the item. You can add only policies to the group. You cannot add other policy
groups to the group.

4c Click the underlined link in the Name column to select the policy and display its name in the
Selected list box.

4d (Optional) Repeat Step 4b and Step 4c to select additional policies.
4e Click OK to add the selected policies.

5 Click Next to display the Summary page, review the information and, if necessary, use the Back
button to make changes to the information.

6 (Optional) Select the Define Additional Properties option to display the group’s properties page
after the group is created. You can then configure additional policy group properties, such as
assigning the policy group to devices and users.

7 Click Finish to create the group.

16.2 Adding Policies to Existing Groups
1 In ZENworks Control Center, click the Policies tab.
2 Click the policy group to display its properties.
3 In the Members panel, click Add to display the Select Members dialog box.

Because you are adding policies to the group, the Select Members dialog box opens with the
Policies folder displayed.

4 Click next to a folder to navigate through the folders until you find the policy you want to
select.
If you know the name of the policy you are looking for, you can use the Item name box to search
for the item. You can add only policies to the group. You cannot add other policy groups to the
group.

5 Click the underlined link in the Name column to select the policy and display its name in the
Selected list box.

6 (Optional) Repeat Step 4 and Step 5 to select additional policies.
7 Click OK to add the selected policies to the Members list.
8 Click OK to save the policy group.

16.3 Renaming Policy Groups
You can rename a policy group. Renaming a group does not affect the group’s assignments.

1 In ZENworks Control Center, click the Policies tab.
2 In the Policies list, select the check box next to the policy group you want to rename.
3 Click Edit, then click Rename.
4 Type the new name in the Name field, then click OK.
66 ZENworks 11 SP2 Full Disk Encryption Policy Reference

16.4 Moving Policy Groups
You can move a policy group from one folder in the Policies list to another. Moving a group does not
affect the group’s assignments.

1 In ZENworks Control Center, click the Policies tab.
2 In the Policies list, select the check box next to the policy group you want to move.
3 Click Edit, then click Move.
4 Select the destination folder for the policy group, then click OK.

16.5 Deleting Policy Groups
Deleting a policy group does not delete its policies. It does remove all assignments of the policy
group.

1 In ZENworks Control Center, click the Policies tab.
2 In the Policies list, select the check box next to the policy group.
3 Click Delete, then click OK to confirm the deletion.
Managing Policy Groups 67

68 ZENworks 11 SP2 Full Disk Encryption Policy Reference

IV IVPolicy Removal

The following sections provide information for removing policy assignments and deleting policies:

 Chapter 17, “Removal Best Practices,” on page 71
 Chapter 18, “Removing Policy Assignments From Devices,” on page 73
 Chapter 19, “Deleting Policies,” on page 75
 Chapter 20, “Deleting Versions of a Policy,” on page 77
Policy Removal 69

70 ZENworks 11 SP2 Full Disk Encryption Policy Reference

17 17Removal Best Practices

The following sections provide a best practice approach to removing Disk Encryption policies that
have been deployed to devices.

Remove policy assignments before deleting a policy

Deleting a policy automatically removes the policy assignments. However, we recommend that you
remove policy assignments before you delete a policy to see if the policy removal has any negative
effects on the device. If so, the policy is still available to reassign.

Ensure that the device has a current ERI file

An Emergency Recovery Information (ERI) file enables you to recover the encrypted disk
information if problems occur during the removal of the Disk Encryption policy. Verify that the
device from which you are removing the policy has a current ERI file.

1 In ZENworks Control Center, click Devices > Workstations.
2 Click the device to display its details.
3 Click the Emergency Recovery Information tab.

The device’s ERI files are displayed in the list. If there are no ERI files, or you are not sure if the
ERI file is the most current, go back to the Workstations list, select the check box next to the
device, then click Quick Tasks > FDE - Force Device to Send ERI File to Server. Wait for the task to
complete and then verify that the ERI file is displayed in the device’s ERI list.

Tell the device user that the policy is being removed

When you remove a Disk Encryption policy from a device, the encrypted disks must be decrypted,
the encryption drivers removed, and the ZENworks PBA removed. This takes some time and
requires multiple reboots of the device. We recommend that you make the user aware of what to
expect.
Removal Best Practices 71

72 ZENworks 11 SP2 Full Disk Encryption Policy Reference

18 18Removing Policy Assignments From
Devices

When a policy is assigned to an device or device folder, the assignment is reflected as a relationship in
the policy’s properties and in the device or device folder properties. You can edit the relationships for
either the policy or the object to remove the assignment.

The following sections provide instructions for two common assignment removal scenarios:

 Section 18.1, “Removing Policy Assignments From a Single Object,” on page 73
 Section 18.2, “Removing a Policy Assignment From Multiple Objects,” on page 73

18.1 Removing Policy Assignments From a Single Object
The following instructions explain how to remove policy assignments from device or device folder.

1 In ZENworks Control Center, click the device or device folder from which you want to remove
policy assignments.
For device folders, you need to click Details next to the folder name rather than click the name.

2 Click Relationships.
3 In the Assigned Policies panel, click the Direct tab to ensure that it is active.

The Direct tab displays all policies that are assigned directly to the object. Direct assignments are
the only assignments you can remove for the object.

4 Select the check box next to the assignments you want to remove, then click Remove.

18.2 Removing a Policy Assignment From Multiple Objects
The following instructions explain how to remove a single policy assignment from multiple devices
or device folders at the same time.

1 In ZENworks Control Center, click the Policies tab.
2 In the Policies list, click the policy for which you want to remove assignments.
3 Click Relationships.
4 In the Device Assignments panel, select the check boxes next to the devices and device folders

that you no longer want the policy assigned to, then click Remove.
Removing Policy Assignments From Devices 73

74 ZENworks 11 SP2 Full Disk Encryption Policy Reference

19 19Deleting Policies

When you delete a Disk Encryption policy, all assignments of the policy to devices are removed. At
the next refresh, devices will begin to decrypt any encrypted volumes and remove the ZENworks
PBA.

1 In ZENworks Control Center, click the Policies tab.
2 Select the check box next to the policy (or policies) that you want to delete.
3 Click Delete.
Deleting Policies 75

76 ZENworks 11 SP2 Full Disk Encryption Policy Reference

20 20Deleting Versions of a Policy

When you make changes to a policy and publish the changes, the policy version is incremented (for
example, from version 1 to version 2). The old version is retained in case you want to use it as the
basis for a new version of the policy.

If you don’t want to keep older versions of a policy, you can delete them. Doing so does not delete the
currently published policy and does not affect the policy’s assignments.

To delete a version of a policy:

1 In ZENworks Control Center, click the Policies tab.
2 Double-click the policy to display its property pages.
3 In the Displayed Version field, select the version you want to delete.
4 Click Delete Selected Version.

The selected version is deleted and the published version is displayed.
Deleting Versions of a Policy 77

78 ZENworks 11 SP2 Full Disk Encryption Policy Reference

V VAppendixes

 Appendix A, “Disk Encryption Policy Settings,” on page 81
 Appendix B, “Naming Conventions in ZENworks Control Center,” on page 91
 Appendix C, “Documentation Updates,” on page 93
Appendixes 79

80 ZENworks 11 SP2 Full Disk Encryption Policy Reference

A ADisk Encryption Policy Settings

The following sections provide information about the Details settings for the Disk Encryption policy:

 Section A.1, “Disk Encryption,” on page 81
 Section A.2, “Disk Encryption Reboot Control,” on page 82
 Section A.3, “Pre-Boot Authentication,” on page 83
 Section A.4, “Pre-Boot Authentication Reboot Control,” on page 87
 Section A.5, “DMI Settings,” on page 88

A.1 Disk Encryption
ZENworks Full Disk Encryption supports encryption of standard hard disks of type IDE, SATA, and
PATA. Encryption of SCSI and RAID hard disks is not supported.

The Disk Encryption page shows the fixed disk volumes that are encrypted and the algorithm to use
for the encryption. In addition, you can choose whether or not to allow users to create Emergency
Recovery Information (ERI) files that can be used to regain access to encrypted volumes if a problem
occurs with the device.

 Section A.1.1, “Local Fixed Volumes,” on page 81
 Section A.1.2, “Encryption Settings,” on page 81
 Section A.1.3, “Emergency Recovery Information (ERI) Settings,” on page 81

A.1.1 Local Fixed Volumes

Displays the fixed disk volumes that are encrypted. You cannot change this setting.

A.1.2 Encryption Settings

Displays the algorithm and key length used for encryption.

A.1.3 Emergency Recovery Information (ERI) Settings

An Emergency Recovery Information (ERI) file is required to regain access to encrypted volumes if a
problem occurs with the device. When the policy is applied to a device, or the policy changes, an ERI
file is automatically created and uploaded to the ZENworks Server. You can also enable users to
manually create ERI files and store them locally.

 Allow user to create ERI files: Select this option to enable users to create ERI files. This is done
through the ZENworks Full Disk Encryption Agent’s About box.
Disk Encryption Policy Settings 81

 Require user to provide a strong password when creating an ERI file: The ERI file is
password-protected to ensure that no unauthorized users can use it to gain access to the
encrypted device. The user enters the password when creating the file. Select this option to force
the user to provide a password for the file that meets the following requirements:
 Seven or more characters
 At least one of each of the four types of characters:

 uppercase letters from A to Z
 lowercase letters from a to z
 numbers from 0 to 9
 at least one special character ~ ! @ # $ % ^ & * () + { } [] : ; < > ? , . / - = | \ ”

For example: qZG@3b!

A.2 Disk Encryption Reboot Control
This page lets you specify an Administrator password for the ZENworks Full Disk Encryption Agent
and determine when a device is rebooted to initiate the encryption of the device’s volumes.

 Section A.2.1, “Admin Password,” on page 82
 Section A.2.2, “Reboot Options,” on page 82
 Section A.2.3, “CheckDisk Options,” on page 83

A.2.1 Admin Password

The Administrator password enables access to the Administrator options in the Full Disk Encryption
Agent. These options help you see the current status of the agent and view the assigned Disk
Encryption policy, as well as troubleshoot problems with the agent or policy.

To set the password, click Change, specify the password, then click OK.

If you ever need a user to access the Administrator options, we recommend that you use the
Password Key Generator utility to generate a password key. The key, which is based on the FDE
Admin password, functions the same as the FDE Admin password but can be tied to a single device
or user and can have a usage or time limit.

The Password Key Generator utility is accessible under the Configuration Tasks list in the left
navigation pane.

A.2.2 Reboot Options

When the Disk Encryption policy is applied to a device, the device’s disks cannot be encrypted until
the device reboots and loads the Full Disk Encryption Agent’s encryption drivers.

 Reboot Behavior: Select one of the following:
 Force device to reboot immediately: Reboots the device immediately after the Disk

Encryption policy is applied.
 Do not reboot device: Does not force a reboot after the Disk Encryption policy is applied.

The user must initiate a reboot before disk encryption can occur.
82 ZENworks 11 SP2 Full Disk Encryption Policy Reference

 Force device to reboot within XX minutes: Reboots the device within the specified
number of minutes after the Disk Encryption policy is applied. Providing a reboot delay
can give the user time to save work prior to the reboot. The default delay is 5 minutes.

 Display predefined message to user before rebooting: If you selected the Do not reboot device
option or the Force device to reboot within XX minutes option, you can display a message to the
user. The Force device to reboot immediately option does not support a message.
Select this option to display the following message:
ZFDE Policy Enforcement

Your ZENworks Administrator has assigned a Disk Encryption policy to your
computer. To enforce the policy, your computer must be rebooted.

 Override predefined message with custom message: This option is available only after you
select the Display predefined message to user before rebooting option. It lets you override the
predefined message with your own custom message. Select the option, then specify a title for the
message window and the text to include in the message body.

A.2.3 CheckDisk Options

We strongly recommend that you run Windows CheckDisk with Repair during the reboot. The disk
check and repair is performed on the system volume (C: drive), ensuring that system and partition
records are error-free prior to encrypting of the target volumes.

This option is selected by default. If you are sure that the target volumes are in perfect condition (for
example, the disks are new), you can select the Do not run Windows check disk option.

NOTE: This setting does not apply to Windows XP. On Windows XP, CheckDisk is run if it is needed
regardless of the setting.

A.3 Pre-Boot Authentication
ZENworks Pre-Boot Authentication (PBA) provides increased authentication security for devices.

The ZENworks PBA is a Linux-based component. When the Disk Encryption policy is applied to a
device with a standard hard disk, a 100 MB partition containing a Linux kernel and the ZENworks
PBA is created on the hard disk. When the policy is applied to a device with a self-encrypting hard
disk, the Linux kernal and ZENworks PBA are installed to the disk’s dCard.

During normal operation, the device boots to the Linux partition and loads the ZENworks PBA. As
soon as the user provides the appropriate credentials (user ID/password or smart card), the PBA
terminates and the Windows operating system boots, providing access to the encrypted data on the
previously hidden and inaccessible Windows drives.

The Linux partition is hardened to increase security, and the ZENworks PBA is protected from
alteration through the use of MD5 checksums and uses strong encryption for authentication keys.

 Section A.3.1, “ZENworks Pre-Boot Authentication,” on page 84
 Section A.3.2, “Authentication Methods,” on page 84
 Section A.3.3, “User ID/Password Authentication Settings,” on page 84
 Section A.3.4, “Smart Card Authentication Settings,” on page 85
Disk Encryption Policy Settings 83

A.3.1 ZENworks Pre-Boot Authentication

During creation of the policy, ZENworks Pre-Boot Authentication was either enabled or disabled.
You cannot change this setting for the policy.

If ZENworks Pre-Boot Authentication is disabled, none of the remaining settings on the page apply
and are therefore disabled.

A.3.2 Authentication Methods

These settings let you configure the methods that can be used for authenticating to a device’s
encrypted disks. If you have enabled ZENworks Pre-Boot Authentication, you must select at least
one of the methods.

 Enable user ID/password authentication: Select this option to enable users to authenticate via a
user ID and password. If you select this option, you must configure the settings in the User ID/
Password Authentication Settings section.

 Enable smart card authentication: Select this option to enable users to authenticate via a smart
card. If you select this option, you must configure the settings in the Smart Card Authentication
Settings section.

 Default Authentication Method: If you enable both the user ID/password and smart card
authentication methods, you must select the default method. Both methods are available to a
user during pre-boot authentication, but the default method is presented if the user does not
select a method within the allotted time.

 Activate Single Sign-On for ZENworks PBA and Windows Login: Select this option to activate
single sign-on for the PBA and Windows login. The user logs in to the PBA and the PBA handles
the login to the Windows operating system. Single sign-on applies to both authentication
methods (user ID/password or smart card).

A.3.3 User ID/Password Authentication Settings

If you selected Enable user ID/password authentication as one of the supported authentication methods,
configure the following settings:

 During PBA login, show user name of last successful logged-in user: Select this option to
prepopulate the User ID field of the PBA login screen with the username of the last user who
logged in to the PBA. This is convenient for the device’s primary user, but weakens security by
providing unauthorized users with a valid user ID.

 Create PBA account for first user who logs in to Windows after the policy is applied (User
Capturing): Select this option to automatically capture the credentials of the first user to
authenticate after the policy is applied. During the first reboot after the policy is applied, the
Windows login is displayed and the PBA captures the credentials provided for the Windows
login. During subsequent reboots, the PBA login is displayed and accepts the captured
credentials.
Captured credentials exist only on the device where they are captured. The credentials are not
stored with this policy.
If a device has multiple users, the PBA captures only the first user to log in after the policy is
applied. You can capture additional users by using the FDE - Enable Additive User Capturing
quick task for the device. When the quick task is applied to a device, it activates the user
capturing mode for the next reboot. To use the quick task, select the device in Devices >
Workstations, then click Quick Tasks > FDE - Enable Additive User Capturing.
84 ZENworks 11 SP2 Full Disk Encryption Policy Reference

NOTE: The PBA captures the credentials of the first user to authenticate after reboot, whether
the credentials are user ID/password or smart card. The PBA login screen allows the user to
switch between user ID/password login and smart card login. If a device supports both types of
login, you should make sure the device’s user logs in with the user ID/password and not the
smart card. Otherwise, the smart card credential is captured and the user cannot log in via the
user ID/password. This becomes a problem if you have not enabled smart cards as an
authentication method (see Authentication Methods) because the user cannot log in.

 Allow access for the following users: User capturing is the recommended way to create a PBA
account for a device’s users. However, you can enable this option and use the PBA Users list to
define PBA user accounts.
All accounts that you add to the PBA Users list are created on all devices to which the policy is
applied. Because of this, the PBA Users list is a good way to give Administrators access to each of
the devices. For example, if you have a common Windows Administrator account that you use
across devices, you can add the Windows Administrator as a PBA user. You can then log in to
both the PBA and Windows on a device by using the Administrator account and password.
To add a PBA user account, click Add, then fill in the following fields:
 Replace password if user already exists in PBA: When the policy is applied, if the user

you are adding matches an existing PBA user (for example, a user added by a previously
applied Disk Encryption policy), the existing user account is retained, including the existing
password. Select this option to replace the existing password with the one you specify in
this dialog box.

 User Name: Specify a user name for the PBA user. If single sign-on is active, this user name
must be the same as the Windows user name. If single sign-on is not active, the user name
does not need to match the Windows user name.

 Domain: Specify a domain name for the PBA user. If single sign-on is active, this must be
the Windows domain name or workgroup name. If single sign-on is not active, this field is
optional. You can leave it blank or use it as another component to further distinguish the
PBA user name.

 Password: Specify a password for the PBA user. If single sign-on is active, this must be the
Windows password. If single sign-on is not active, you can specify any password.

 Remove existing users from PBA if not in this list: Select this option to remove any user
accounts from the PBA that are not listed in the PBA Users list. Because captured users do not
display in the list, they are also removed.

A.3.4 Smart Card Authentication Settings

If you selected Use smart card authentication as one of the supported authentication methods,
configure the smart card settings.

 Smart Card Reader: Select the card reader used by the devices to which this policy will be
assigned.

 PKCS#11 Provider: Select the PKCS #11 provider used by the devices to which this policy will
be assigned.

 Create PBA account for first smart card user who logs in to the ZENworks PBA after the
policy is applied (User Capturing): Select this option to automatically capture the credentials of
the first user to authenticate after the policy is applied. During the first reboot after the policy is
applied, the PBA login screen is displayed and the user is prompted for the smart card. The PBA
captures the smart card credentials (certificate and PIN). During subsequent reboots, the PBA
login accepts the captured smart card credentials.
Disk Encryption Policy Settings 85

If a device has multiple users, the PBA captures only the first user to log in after the policy is
applied. You can capture additional users by using the FDE - Enable Additive User Capturing
quick task for the device. When the quick task is applied to a device, it activates the user
capturing mode and creates a PBA account for the next user who logs in. To use the quick task,
select the device in Devices > Workstations, then click Quick Tasks > FDE - Enable Additive User
Capturing.

NOTE: The PBA captures the credentials of the first user to authenticate after reboot, whether
the credentials are smart card or user ID/password. The PBA login screen allows the user to
switch from smart card login to user ID/password login, but you should make sure the device’s
user logs in with the smart card and not the user ID/password. Otherwise, the user ID/password
credential is captured and the user cannot log in via the smart card. This becomes a problem if
you have not enabled user ID/password as an authentication method (see Authentication
Methods) because the user cannot log in.

 Allow certificate content to be used for authentication: User capturing is the recommended
way to create a PBA account for smart card users because it accurately captures the smart card
certificate information. If you don’t enable user capturing, you must manually define certificates
that can be used for authentication. If you do enable user capturing, you can still manually
define additional certificates that allow access.
To define a certificate, click Add, fill in the following fields, then click OK to add the certificate to
the list:
 Certificate Name: Specify a name to identify the certificate in this policy. This is simply a

display name and does not need to match the certificate file name or any other certificate
property.

 Certificate Content: Open the certificate in a text editor, then cut and paste the contents of
the certificate into this box. You must use an X.509 certificate (*.cer; base64-encoded).

 Remove existing certificates from PBA if not in this list: Select this option to remove any
certificates from the PBA that are not listed in the Certificates list. Because captured certificates
do not display in the list, they are also removed.

 Allow certificate key usages to be used for authentication: In addition to enabling user
capturing or defining the certificates that can be used for authentication, you need to further
identify the certificates via key usages (this setting) or labels (the Allow certificate labels to be used
for authentication setting). This adds a second layer of security to the certificate authentication.
 Key Usages: Key usages define the purposes for which a certificate’s public key can be

used, such as Data Encipherment or Digital Signature. You can view a certificate’s key
usages by using Microsoft Certificate Manager (available as a snap-in to Microsoft
Management Console).
To add a certificate’s key usages to the list, click Add, select the desired usages (Shift-click or
Ctrl-click to select multiple usages), click the arrow to move the selected items to the
Selected List box, then click OK.
If you add more than one key usage, the PBA evaluates the key usages against the
certificates in the order the usages are listed, from top to bottom. You can use Move Up and
Move Down to change the order of the key usages in the list.

 Match policy: The match policy determines how many of the defined key usages must be
contained in the smart card’s certificate in order for the match to be made and
authentication to take place. Select one of the following options:
 Any: The certificate must contain at least one of the listed key usages.
 All: The certificate must contain all of the listed key usages.
86 ZENworks 11 SP2 Full Disk Encryption Policy Reference

 None: The certificate cannot contain any of the listed key usages. This option lets you
use the Key Usages list as an exclusion list (blacklist) rather than an inclusion list
(whitelist).

 Allow certificate labels to be used for authentication: In addition to enabling user capturing or
defining the certificates that can be used for authentication, you need to further identify the
certificates via labels (this setting) or key usages (the Allow certificate key usages to be used for
authentication setting). This adds a second layer of security to the certificate authentication.
A certificate label is a property defined within the certificate. You need to use the PKCS #11
middleware provider software to view the certificate label.
To add a certificate label to the list, click Add, specify the label (case-sensitive), then click OK.
If you add more than one label, the PBA attempts to match the first label in the list to a certificate
on the authenticating smart card. If no match occurs, the second label is tested, then the third
label, and so on until a match occurs or authentication fails. You can determine the order of the
labels in the list by selecting a label and clicking Move Up or Move Down to reposition it in the
list.

A.4 Pre-Boot Authentication Reboot Control
This page lets you determine when the device is rebooted after initialization of the ZENworks PBA;
the first pre-boot authentication does not occur until the device reboots. It also lets you specify the
number of times a user can enter the incorrect PBA login information before being locked out.

 Section A.4.1, “Reboot Options,” on page 87
 Section A.4.2, “Lockout Settings,” on page 88

A.4.1 Reboot Options

Both the ZENworks PBA and the Full Disk Encryption Agent’s encryption drivers are initialized the
first time the device reboots after the Disk Encryption policy is applied. However, the ZENworks
PBA requires an additional reboot to facilitate user capturing (if enabled) or authentication of a
predefined user. In addition, encryption of the target volumes does not begin until this reboot occurs.

The following options let you specify how you want this second reboot to occur:

 Reboot Behavior: Select one of the following:
 Force device to reboot immediately: Reboots the device immediately after the PBA is

initialized.
 Do not reboot device: Does not force a reboot after the PBA is initialized. The user must

initiate a reboot before user capturing or predefined user authentication can occur.
 Force device to reboot within XX minutes: Reboots the device within the specified

number of minutes after the PBA initializes. The default delay is 5 minutes.
 Display predefined message to user before rebooting: If you selected the Do not reboot device

option or the Force device to reboot within XX minutes option, you can display a message to the
user. The Force device to reboot immediately option does not support a message.
Select this option to display the following message:
ZFDE Policy Enforcement

Your ZENworks Administrator has assigned a Disk Encryption policy to your
computer. To enforce the policy, your computer must be rebooted.
Disk Encryption Policy Settings 87

 Override predefined message with custom message: This option is available only after you
select the Display predefined message to user before rebooting option. It lets you override the
predefined message with your own custom message. Select the option, then specify a title for the
message window and the text to include in the message body.

A.4.2 Lockout Settings

The Lockout settings apply to the ZENworks PBA login.

 Enable lockout for failed logins: Select this option to enable the PBA to lock out users based on
failed login attempts, then configure the following settings:
 Maximum Number of Failed Logins: Specify the maximum number of failed logins to

allow before the lockout is enforced (the default is 10).
 Failed Logins after which Login is Delayed: Specify the number of failed logins to allow

before delaying subsequent logins. The delay between login attempts is 2 minutes. Make
sure to specify a number that is less than the one entered in the Maximum Number of Failed
Logins field.

 PBA Keyboard Layout: Select the keyboard layout used for authentication.

A.5 DMI Settings
After pre-boot authentication occurs, the BIOS settings must be correctly set for Windows. With older
or unusual hardware configurations, the standard ZENworks PBA boot method and Linux kernel
configuration used to provide the BIOS settings might not work, resulting in hardware that does not
function correctly or is not recognized by Windows.

This page provides support for older or unusual hardware configurations. These configurations
might include the following:

 Hardware that does not function correctly or is no longer recognized under Windows after
successful pre-boot authentication.This failure occurs because not all of the BIOS settings can be
correctly handled and set for Windows.

 New hardware that is not yet natively supported.
 Poorly programmed BIOS implementations.

This hardware compatibility support applies only to software encrypted disks; self-encrypting hard
disks are not supported. In addition, some devices might not support the boot methods or Linux
kernel configurations used to provide hardware compatibility.

 Section A.5.1, “About Hardware Compatibility,” on page 88
 Section A.5.2, “Discovering Hardware Information,” on page 89
 Section A.5.3, “Editing the DMI File,” on page 89

A.5.1 About Hardware Compatibility

Hardware compatibility is enabled through the use of two alternative boot methods and an
alternative Linux kernel that supplies ACPI (Advanced Configuration and Power Interface) support.
These alternative boot methods and kernel are defined through the use of a DMI (Direct Media
Interface) file. The predefined file includes the following default setting:

[default]
KICKSTART=FAST
88 ZENworks 11 SP2 Full Disk Encryption Policy Reference

This default setting uses the standard boot method (KICKSTART=FAST) and no alternative Linux
kernel. It is applied to all hardware configurations unless a configuration is explicitly defined in the
file.

The predefined file also includes explicit settings for hardware configurations with known issues. For
example:

[FUJITSU SIEMENS,LIFEBOOK C1110]
DMI_SYS_VENDOR=FUJITSU SIEMENS
DMI_PRODUCT_NAME=LIFEBOOK C1110
KICKSTART=BIOS

This setting applies to the Fujitsu Siemens Lifebook C1110 laptop. It applies a different boot method
(KICKSTART=BIOS) that involves rebooting the computer a second time so that the BIOS hardware
settings can be passed to Windows. It does not use an alternative Linux kernel configuration.

The following example uses both an alternative boot method and Linux kernel configuration:

[LENOVO, 417152U]
DMI_SYS_VENDOR=LENOVO
DMI_PRODUCT_NAME=417152U
KICKSTART=KEXEC
KERNEL=/boot/bzImage-acpi

This setting applies to the Lenovo ThinkPad T420s laptop. It applies a different boot method
(KICKSTART=KEXEC) that is similar to KICSTART=BIOS but does not require a second reboot. It
uses an alternative kernel configuration that enables ACPI support.

A.5.2 Discovering Hardware Information

Before you can add a hardware configuration to the DMI file, you must know the hardware
configuration. ZENworks provides a utility, DMICONFIG, to discover this information.

1 Go to the device whose hardware configuration you want to discover.
2 Open a command shell (run as Administrator) and run c:\windows\nac\sbs\dmiconfig dump.
3 Write down the configuration lines that were dumped to the screen.

A.5.3 Editing the DMI File

If you are adding a hardware configuration, make sure you have the configuration information (see
Discovering Hardware Information).

1 Click Edit.
2 Add the hardware information.
3 Add the KICKSTART line with the method you want to use:

 KICKSTART=FAST: This is the standard method used by the ZENworks PBA.
 KICKSTART=BIOS: This method is for systems that have unusual hardware

configurations that are not supported by the standard FAST method. This method reboots
the computer a second time so that the BIOS hardware settings can be passed to Windows.

 KICKSTART=KEXEC: This method is similar to KICKSTART=BIOS but does not require a
second reboot.

4 If you want to boot the computer using the alternative Linux kernel (with ACPI support), add
the following line:
KERNEL=/boot/bzImage-acpi
Disk Encryption Policy Settings 89

5 Include the following kernel parameters if needed:
KERNEL_PARAM=irqpol

KERNEL_PARAM=pci=snb-enable-ahci-to-legacy
If both parameters are used, specify them on the same line:
KERNEL_PARAM=irqpol pci=snb-enable-ahci-to-legacy
 irqpoll: Alters the way that the kernel handles interrupts. This is useful if the PBA kernel

log shows messages stating that an interrupt occurred.
 pci=snb-enable-ahci-to-legacy: ZENworks AHCI mode kernel option that switches the

chipset to ATA mode prior to performing the soft reset and booting to Windows. This
parameter fixes many instances where the chipset is in AHCI mode and the soft reset fails
to boot Windows.

6 Click OK to save your changes.
90 ZENworks 11 SP2 Full Disk Encryption Policy Reference

B BNaming Conventions in ZENworks
Control Center

When you name an object in ZENworks Control Center (folders, bundles, policies, groups,
registration keys, and so forth), ensure that the name adheres to the following conventions:

 The name must be unique in the folder.
 Depending on the database being used for the ZENworks database, uppercase and lowercase

letters might not create uniqueness for the same name. The embedded database included with
ZENworks 11 is case insensitive, so Folder 1 and FOLDER 1 are the same name and cannot be
used in the same folder. If you use an external database that is case-sensitive, Folder 1 and
FOLDER 1 are unique.

 If you use spaces, you must enclose the name in quotes when you enter it on the command line.
For example, you must enclose reg key 1 in quotes (“reg key 1”) when you enter it in the zman
utility.

 The following characters are invalid and cannot be used: / \ * ? : " ' < > | ` % ~
Naming Conventions in ZENworks Control Center 91

92 ZENworks 11 SP2 Full Disk Encryption Policy Reference

C CDocumentation Updates

This section contains information on documentation content changes that were made in this Full Disk
Encryption Policy Reference since its initial publication.

The documentation was updated on the following dates:

 Section C.1, “October 2013: ZENworks 11 SP2 (11.2.4),” on page 93
 Section C.2, “March 2013: Update to ZENworks 11 SP2 (11.2.3),” on page 93
 Section C.3, “November 05, 2012: Update to ZENworks 11 SP2 (11.2.2),” on page 94

C.1 October 2013: ZENworks 11 SP2 (11.2.4)

C.2 March 2013: Update to ZENworks 11 SP2 (11.2.3)

Location Update

Chapter 8, “Testing a Disk Encryption
Policy,” on page 41

Updated information about Disk Encryption policies not being
supported on Windows 8 test devices. Disk encryption is now
supported on Windows 8 devices that use the standard BIOS. It is still
not supported on Windows 8 devices that use UEFI BIOS.

Chapter 9, “Assigning a Disk Encryption
Policy,” on page 43

Updated information about Disk Encryption policies not being
supported on Windows 8 devices. Disk encryption is now supported
on Windows 8 devices that use the standard BIOS. It is still not
supported on Windows 8 devices that use UEFI BIOS.

Location Update

Chapter 8, “Testing a Disk Encryption
Policy,” on page 41

Added information about Disk Encryption policies not being
supported on Windows 8 test devices. If a Disk Encryption policy is
assigned to a Windows 8 test device the policy is ignored on the
device.

Chapter 9, “Assigning a Disk Encryption
Policy,” on page 43

Added information about Disk Encryption policies not being
supported on Windows 8 devices. If a Disk Encryption policy is
assigned to a Windows 8 device the policy is ignored on the device.
Documentation Updates 93

C.3 November 05, 2012: Update to ZENworks 11 SP2 (11.2.2)

Location Update

Chapter 7, “Creating a Disk Encryption
Policy,” on page 27

Added links to videos that shows how create a Disk Encryption policy.
94 ZENworks 11 SP2 Full Disk Encryption Policy Reference

	ZENworks 11 SP2 Full Disk Encryption Policy Reference
	About This Guide
	I Concepts
	1 Disk Encryption
	1.1 Standard Hard Disks
	1.2 Self-Encrypting Hard Disks

	2 Pre-Boot Authentication
	3 Policy Assignments
	4 Effective Policy
	5 Policy Versioning

	II Policy Deployment
	6 Deployment Best Practices
	6.1 Encryption Recommendations
	6.2 Pre-Boot Authentication Recommendations
	6.3 Image Devices Before Applying Policies
	6.4 Test Policies Before Assigning Them to Production Devices
	6.5 Control the Policy Assignments
	6.6 Do Not Encrypt SCSI Hard Disks
	6.7 Make Sure the ERI File is Uploaded to the ZENworks Server

	7 Creating a Disk Encryption Policy
	7.1 Creating a Policy
	7.2 Configure Disk Encryption - Volumes, Algorithm, and Emergency Recovery
	7.2.1 Local Fixed Volumes
	7.2.2 Encryption Settings
	7.2.3 Emergency Recovery Information (ERI) Settings

	7.3 Configure Disk Encryption - Admin Password and Encryption Initialization
	7.3.1 Admin Password
	7.3.2 Reboot Options
	7.3.3 CheckDisk Options

	7.4 Configure Pre-Boot Authentication - Authentication Methods
	7.4.1 ZENworks Pre-Boot Authentication
	7.4.2 Authentication Methods
	7.4.3 User ID/Password Authentication Settings
	7.4.4 Smart Card Authentication Settings

	7.5 Configure Pre-Boot Authentication - Reboot and Lockout
	7.5.1 Reboot Options
	7.5.2 Lockout Settings

	7.6 Configure Pre-Boot Authentication - Hardware Compatibility
	7.6.1 About Hardware Compatibility
	7.6.2 Discovering Hardware Information
	7.6.3 Editing the DMI File

	8 Testing a Disk Encryption Policy
	8.1 Designating Test Devices
	8.2 Assigning the Policy to Test Devices

	9 Assigning a Disk Encryption Policy

	III Policy Management
	10 Editing a Policy’s Details
	11 Defining a Policy’s System Requirements
	11.1 Filter Conditions
	11.2 Filter Logic
	11.2.1 Filters, Filter Sets, and Logical Operators
	11.2.2 Nested Filters and Filter Sets

	12 Publishing Policies
	12.1 Republishing an Old Version
	12.2 Publishing a Sandbox Version

	13 Renaming, Copying, and Moving Policies
	13.1 Renaming a Policy
	13.2 Copying a Policy
	13.3 Moving a Policy

	14 Enabling and Disabling Policies
	14.1 Disabling a Policy
	14.2 Enabling a Policy

	15 Replicating Policies to Content Servers
	16 Managing Policy Groups
	16.1 Creating Policy Groups
	16.2 Adding Policies to Existing Groups
	16.3 Renaming Policy Groups
	16.4 Moving Policy Groups
	16.5 Deleting Policy Groups

	IV Policy Removal
	17 Removal Best Practices
	18 Removing Policy Assignments From Devices
	18.1 Removing Policy Assignments From a Single Object
	18.2 Removing a Policy Assignment From Multiple Objects

	19 Deleting Policies
	20 Deleting Versions of a Policy

	V Appendixes
	A Disk Encryption Policy Settings
	A.1 Disk Encryption
	A.1.1 Local Fixed Volumes
	A.1.2 Encryption Settings
	A.1.3 Emergency Recovery Information (ERI) Settings

	A.2 Disk Encryption Reboot Control
	A.2.1 Admin Password
	A.2.2 Reboot Options
	A.2.3 CheckDisk Options

	A.3 Pre-Boot Authentication
	A.3.1 ZENworks Pre-Boot Authentication
	A.3.2 Authentication Methods
	A.3.3 User ID/Password Authentication Settings
	A.3.4 Smart Card Authentication Settings

	A.4 Pre-Boot Authentication Reboot Control
	A.4.1 Reboot Options
	A.4.2 Lockout Settings

	A.5 DMI Settings
	A.5.1 About Hardware Compatibility
	A.5.2 Discovering Hardware Information
	A.5.3 Editing the DMI File

	B Naming Conventions in ZENworks Control Center
	C Documentation Updates
	C.1 October 2013: ZENworks 11 SP2 (11.2.4)
	C.2 March 2013: Update to ZENworks 11 SP2 (11.2.3)
	C.3 November 05, 2012: Update to ZENworks 11 SP2 (11.2.2)

