

Installing Windows 98 in Windows Virtual PC 7 (Windows Virtual PC)

Before beginning, you will need to have a Windows 98 installation CD and a Windows 98 license key and a bootable CD. A bootable floppy image, VFD, can also be used, but there is no GUI interface exposed to mount a floppy disk.

1. Download the Win98SE Boot ISO from here (or create your own)
 - a. <http://www.essjae.com/virtualization/win98sebootiso.zip>
2. Create a new Virtual Machine
 - a. Click the **Start Orb**→**All Programs**→**Windows Virtual PC**→**Windows Virtual PC**. This will open the window `C:\Users\%username%\Virtual Machines`.
 - b. Click **Create virtual machine** from the menu
 - i. **Create virtual machine:** Enter a descriptive name and a location for the VM.

Figure 1: Create a virtual machine wizard

- ii. **Create virtual machine:** Click **Next** to continue.
- iii. **Create virtual machine:** If the folder specified in **Location** does not exist, you will be prompted to create it. Click **Yes** to create the folder.

- c. **Create virtual machine: Specify memory and networking options**
 - i. Set the RAM to 64 or 128MB. Win98 doesn't need to much. Setting the RAM too high can cause the installation to fail. Click **Next** to continue.
 - d. **Create a virtual machine: Add a virtual hard disk**
 - i. By default, a new dynamically expanding VHD will be created in the same folder specified above in step 2b. Click **Create**.
 - e. The Win98 VM has been successfully completed.
3. Mount the Windows 98 boot ISO.
- a. From the **C:\Users\%username%\Virtual Machines** select the VM created in step 2 above.
 - b. Select **Settings** from the menu

Figure 2: VM Settings

- c. Select **DVD Drive** from the **Windows Virtual PC Settings** window.
 - i. Click **Browse** and locate the Win98SEboot.iso downloaded in step 1. Click **OK**.
4. Start the VM.
- a. Double-click the Windows 98 VM to start it.

- b. If you see a window similar to Figure 3, press **SHIFT+ESC** to reveal the standard boot screen.

Figure 3: Hidden boot screen

- c. You should see this prompt:

- d. Press **Enter** to **Start computer with CD-ROM support**.

5. Partition the VHD

- a. Type **fdisk** and press **Enter**.
- Press **Enter** to enable large disk support.
 - Press **Enter** to **Create DOS partition or logical DOS drive**
 - Press **Enter** to **Create Primary DOS Partition**
 - Press **Enter** to use the maximum available size
 - Press **Esc** to exit FDISK

6. Reboot the VM

- a. Click **Ctrl+Alt+Del** on the VM menu bar to reboot.
- b. If **Missing operation system** appears, the BIOS boot order needs to be changes.
 - i. Click **Ctrl+Alt+Del** again and as soon VM reboots appears, repeatedly press the **DEL** key until the blue and gray BIOS setup screen appears.

Figure 4: BIOS setup

- ii. Use the arrow keys to navigate and select **Boot**.
 - iii. Press **Enter** to open the **Boot Device Priority** menu.
 - iv. Move the **CD-ROM** above the **Hard Drive**.
 1. For **1st Boot Device**, press **Enter** and select **CD-ROM**. This will swap the **Hard Drive** and **CD-ROM** in the boot order.
 - v. Press **F10** to save and exit. Press **Enter** to **Ok** the changes, save, exit and reboot the VM.
7. Format the VHD
- a. Press **Enter** to **Start computer with CD-ROM support**.
 - b. At the **A:\>** prompt, type **format c:** and press **Enter**. Type **Y** and pres **Enter** to proceed.
 - c. Press **Enter** when prompted for a volume label.
 - d. Load smartdrv, type **smartdrv** and press **Enter**.

8. Mount the full Windows 98 installation CD
 - a. From the VM menu bar, click **Tools**→**Settings**→**DVD Drive**
 - i. Mount the Windows 98 ISO or capture the physical Windows 98 CD, click **OK**
9. Create a Windows 98 directory on the VHD, this prevents any installation issues where the setup program needs to access the CD-ROM before the Windows 98 CD-Rom drivers are loaded
 - a. Change to the C: drive, type **c:** and press **Enter**
 - b. Type **md win98** to create a new directory
 - c. Copy the contents of e:\win98 to c:\win98 (note, if not using the Win98boot.iso from step 1, the drive letter of the CD-ROM may be different. The drive letter used by the CD-ROM is displayed when MSCDEX is loaded at boot)
 - i. Type **copy e:\win98 c:\win98**
10. Run setup.exe from the c:\win98 directory
 - a. Type **cd win98**, press **Enter**, then type **setup** and press **Enter**.

See the VPC2007 Tech Ref for complete instructions for installing Windows 98 from this point on. Steps on creating the Windows 98 startup floppy can be skipped.