

Dell Wyse ThinLinux 2.2

INI Guide

Notes, cautions, and warnings

 | **NOTE:** A NOTE indicates important information that helps you make better use of your product.

 | **CAUTION:** A CAUTION indicates either potential damage to hardware or loss of data and tells you how to avoid the problem.

 | **WARNING:** A WARNING indicates a potential for property damage, personal injury, or death.

© 2019 Dell Inc. or its subsidiaries. All rights reserved. Dell, EMC, and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be trademarks of their respective owners.

Contents

1 Introduction.....	4
About this Guide.....	4
Dell Technical Support.....	4
Related documentation and services.....	4
Dell Online Community.....	4
2 Getting Started and Learning INI File Basics.....	5
Supported INI Files you can construct.....	5
Working with wlx.ini Files.....	5
Working with MAC.ini Files.....	5
Rules and Recommendations for Constructing the INI Files.....	5
System Variables.....	6
Placing the INI files into the folder structure on the server.....	7
3 General settings parameter options.....	8
4 Peripheral Settings Parameter Options.....	17
5 Connection Settings Parameter Options.....	21
802.1x parameter for wired network.....	32
6 Custom GNOME Settings Parameter Options.....	33
7 Connect Parameter Options.....	36
Browser Connect Options.....	36
Custom connect options.....	37
Citrix Connect Options.....	38
RDP Connect Options.....	43
SSH Connect Options.....	48
VMware View Connect Options.....	49
VNC Viewer Connect Options	53
Ericom PowerTerm Connect Options.....	55
8 Printer Parameters Option.....	58
Printer.....	58
JetDirectPrinter.....	59
NetworkPrinter.....	59
PrinterURI.....	60
SMBPrinter.....	61
9 TimeZone Parameter Values.....	62
10 Keyboard layouts and Parameter Values.....	64

Introduction

Dell Wyse ThinLinux from Dell simplifies the user management paradigm with elegant application icons and comes with a single built-in user to enhance user experience along with having the benefits of a single-operating system. ThinLinux software combines the security, flexibility and market-leading usability of Linux Enterprise with Dell's thin computing optimizations in management. It is ideal for organizations that want to run server-based, Web-based or local applications including legacy applications without the deployment and security concerns of a nonstandard Linux distribution.

Dell Wyse ThinLinux (INI) files are plain-text files that you can construct to contain the configuration information you want for your thin clients running on Dell Wyse ThinLinux for both global level and individual user level. For example, these INI files can be used by applications to save information about a user's preferences and operating environment.

NOTE: Information and procedures presented in this guide are intended for use by system administrators and should not be used by untrained persons.

About this Guide

This guide is intended for administrators of Dell thin clients running Dell Wyse ThinLinux. It provides the detailed information you need to help you understand and use the Dell Wyse ThinLinux INI files. It contains information on the different INI files you can use and the rules for constructing the files. It also provides the parameter details you need with the working examples to get the most out of your INI.

Finding the Information You Need in this Guide

You can use either the Search window or Find toolbar to locate a word, series of words, or partial word in an active PDF document. For detailed information on using these features, refer to the Help in your PDF reader.

Dell Technical Support

To access Dell Wyse technical resources, visit www.dell.com/support/contents/us/en/19/article/Product-Support/Dell-Subsidiaries/wyse. For more information, you can submit cases to [Dell TechDirect](#) or contact Dell at www.dell.com/support/contents/us/en/04/category/contact-information.

Related documentation and services

Fact sheets containing features of the hardware products are available on the Dell Wyse website. Go to www.dell.com/wyse and select your hardware product to locate and download the fact sheet.

To get support for your Wyse product, check your product Service Tag or serial number.

- For Dell service tagged products, find knowledge base articles and drivers on the Dell Wyse product pages.
- For Non-Dell Service Tagged Products, find all the support needed by accessing the www.dell.com/support/contents/us/en/04/article/Product-Support/Self-support-Knowledgebase/Dell-Subsidiaries/wyse.

Dell Online Community

Dell maintains an online community where users of our products can seek and exchange information about user forums. Visit the Dell Online Community forums at Dell.com/community.

Getting Started and Learning INI File Basics

In this chapter you can learn how to construct and use the supported INI files.

It includes the following details:

- [Supported INI Files You can Construct.](#)
- [Rules and Recommendations for Constructing the INI Files.](#)
- [Placing the INI Files into the Folder Structure on the Server.](#)

After you become familiar with the INI file basics, you can refer to the parameter details you need in the other chapters and appendixes of this guide.

Supported INI Files you can construct

The INI files contains the parameters, associated options, and values necessary for the various functionalities you want.

NOTE: The INI file processing hierarchy is as follows:

- Scenario 1 — MAC.ini exists. The MAC.ini file is processed and if the Include=WLX.ini statement is included, then the WLX.ini file is processed.
- Scenario 2 — wlx.ini exists. The WLX.ini file is processed.
- Scenario 3— No ini files exist. Local configuration is applied.

Working with wlx.ini Files

A wlx.ini file contains the global parameters that affects all thin clients accessing the server. Parameters in [Table Connection Settings Parameter Options](#) can be used in mac.ini and wlx.ini files.

Working with MAC.ini Files

A MAC.ini file can be used instead of a wlx.ini file for device-specific configurations. If the thin client locates a MAC.ini file that is stored in the same directory as a wlx.ini file, then the wlx.ini file is not accessed, unless you use the include =wlx.ini parameter.

NOTE: The placement of the include =wlx.ini parameter within the MAC.ini file will dictate which value will take the priority for a same specific parameter that is contained in both the wlx.ini file and the MAC.ini file but is defined for different values for the same parameter.

For example, if the wlx.ini file has parameter A= value B, and the MAC.ini file has the same parameter A= value C, then:

- If the include =wlx.ini parameter is included in the MAC.ini file before the parameter A= value C statement, then the wlx.ini parameter A= value B is discarded and parameter A= value C from the MAC.ini file is the final value used.
- If the include =wlx.ini parameter is included in the MAC.ini file after the parameter A= value C statement, then the MAC.ini parameter A= value C is discarded and parameter A= value B from the wlx.ini file is the final value used.

Rules and Recommendations for Constructing the INI Files

In general, Dell Wyse ThinLinux files follow currently accepted standard INI file formatting conventions. The INI files consist of Dell Wyse parameters. You can have totally empty INI file or an INI file that has other parameters, and rest of the parameters can be used if you desire,

but are not necessary unless you want changes from client and other defaults for example, other can be the default resolution of your monitor. Every parameter and their options have a name and a value, with the name appearing to the left of the equals sign (name=value). Number signs (#) indicate the start of a comment. Comments can begin anywhere on a line. Everything between the # and the End of Line is ignored. Along with these general formatting conventions, use the following guidelines when constructing the INI files.

1 **Global Connect Parameters First.**

Global connect parameters should be listed before other connect parameters in a wlx.ini file.

2 **Connect is used for creating the VDI connection and is not mandatory.**

As stated earlier, You can totally have empty INI file or an INI file that has other parameters. Any of the rest of the parameters can be used if you desire, but are not necessary unless you want changes from client and other defaults.

3 **Continue Lines by using a Space and Backslash.**

Placing a space and backslash (\) at the end of a line indicates line continuation. No white space can appear after the backslash; the requirement of white space between parameter entries is maintained by the use of the space before the backslash. In addition, starting all parameters at the left margin and placing at least one leading space or tab at the beginning of all and only continuation lines makes an INI file easier to read.

In circumstances where you require string concatenation, you can use a backslash without a space before or after concatenating with the first set of characters from the previous line; for example the strings snow and ball may be concatenated to give snowball.

4 **Blank Lines Make Files Easy to Read.**

Using blank lines is recommended for making code easier to read.

5 **Comment by using a # Sign.**

As stated earlier, number signs (#) indicate the start of a comment. Comments can begin anywhere on a line. Everything between the # and the End of Line is ignored.

6 **With White Spaces Require Quotation Marks.**

Values of parameters and their options containing white spaces must be placed inside quotation marks, use common-practice nesting rules.

7 **Separate the lists by using Semicolons or Commas.**

Use semicolons or commas for list separators.

8 **Use the wlx.ini File to Set the Maximum Number of Connection Entries Allowed.**

The number of connection entries defined in a wlx.ini files cannot exceed a defined total maximum number of connections. The maximum number of connections has a default limit of 216, but can be set from 100 to 1000 using the wlx.ini file.

9 **Use System Variables with Some Options of the Connect Parameter.**

Some options of the Connect parameter can use the system variables shown in Table 1 to map the string. All combinations of the variables are supported. For options that supports the use of system variables, see [Connect Parameter Options](#).

10 **The parameters described in square brace [].**

The parameters described in square brace [] are dependant parameters and does not work individually.

11 **Default values are made bold.**

If a parameter has a default value, the default value is considered if the parameter is not mentioned with a specific cases.

System Variables

The following table provides details about the System Variables:

Table 1. System Variables

Option	Value
\$SN	Serial number used.
\$MAC	MAC address used.

Option	Value
\$IP	IP Address used.
\$DN	Sign-on domain name used.
\$UN	Sign-on name used.
\$PW	Sign-on password used.
\$TN	Terminal name.
\$PLATFORM	Model of the thin client.

NOTE: If Auto Login is enabled then \$PW returns null, so with auto logins enabled do not use \$PW as value for any parameter.

Placing the INI files into the folder structure on the server

You require either an FTP or HTTP/HTTPS server to download your INI files and the path to download is specified in the INI page on the thin client. Under the `C:/inetpub/ftproot` folder for FTP or `C:/inetpub/wwwroot` folder for HTTP/HTTPS and place your INI files. Other necessary files inside the structure as noted that this list describes the folder structure, starting with the root directory.

ThinLinux sets the default path as `/wlx2` instead of traditional `/wlx` because some of the INI parameters are not compatible with old INI parameters from the older Linux Clients. The default path to search is `/wlx2` first, if `/wlx2` directory is not found and then you can search for `/wlx` directory.

NOTE: There is no mixed path of `/wlx2` and `/wlx`.

Table 2. INI files details

Parameters	Description
<code>/wyse/</code>	The root directory. It stores the <code>wlx2</code> folder and the <code>addons</code> folder.
<code>/wyse/wlx2</code>	The main INI configuration folder. It stores the following: <ul style="list-style-type: none"> • <code>wlx.ini</code> file or <code>MAC.ini</code> file • <code>bitmap</code> folder • <code>certs</code> folder • <code>ini</code> folder
<code>/wyse/wlx2/bitmap</code>	The folder where you can place custom images that you plan to use.
<code>/wyse/wlx2/certs</code>	The folder where you can place the CA certificates that can be imported to a thin client. <p>NOTE: To import the certificates to the thin clients, use the <code>Certs</code> and <code>ImportCerts</code> INI parameters.</p>
<code>/wyse/addons</code>	The folder where you can place the add-ons that you want to use. It also stores the directory file and the <code>*.deb</code> packages available to be installed on the thin client. The directory file should list all available add-ons. The directory file is required in the <code>addons</code> folder to guarantee that add-ons are properly located.

General settings parameter options

The following table contains parameters used for configuring the general settings where default values are in bold.

Table 3. General Settings Parameter Options.

Parameter	Description
ActiveDirectoryServer= <string>	Active Directory Server IP used for Domain Login to the clientDomain Login of the client. For example, ActiveDirectoryServer=192.xxx.xxx.xxx
AddtoEtcHosts= "ip1 FQDN1 aliases1; ip2 FQDN2 aliases2; ..."	Default is none Adds entries to the <code>/etc/hosts</code> file where aliases are an optional space-separated list of host names.
AudioMute= {Yes, no}	Default is no Mutes the volume
AudioPlayback= hdmi	If AudioPlayback is set to hdmi, the HDMI sound device will have higher priority compared to other internal analog device. However, the USB audio device connected at boot takes the highest priority.
AudioVolume=<0 – 100>	Determines the volume level.
AutoLogin={yes, no}	Default is yes To disable or enable thinuser auto-login.
Browser.Homepage=<URL>	If the browser add-on is installed, this is the URL to the home page for the browser.
Browser.SecModules=<string>	For Citrix only This parameter is used to support smart card authentication through the browser. For Example, <code>=/usr/lib/libIDPrimePKCS11.so</code> for Gemalto Dot Net card
EnableBanner={true, false} BannerMsg=<string>	EnableBanner: Default is false EnableBanner provides a banner description. BannerMsg —BannerMsg text must be enclosed in double quotation marks if it contains spaces or punctuation characters.
CertName=<string> [URL=<string>	CertName — Name of certificate to be enrolled. A folder with same name will be created in <code>/etc/scep/</code> folder in the thinclient. URL — SCEP server URL ,which will be contacted for certificate enrollment.

Parameter	Description
ChallengePassword=<string> CADN=<string> AutoEnroll={yes, no}] NOTE: For HTTPS SCEP certificate we need to import the domain root certificate. Use ImportCerts parameter to do the same.	ChallengePassword — Certificate Enrollment Challenge Password, it can be obtained from the SCEP Server. CADN — CA Distinguished Name(Unique name to identify the CA). AutoEnroll — To enable Automatic enrollment of certificates. For example, SCEPCLIENTCERTSETTINGS=CertName URL ChallengePassword CADN AutoEnroll=yes
WMSEnable={yes ,no} WMSServer=<WMS server URL> GroupRegistrationKey=<tenant code-group code> CAValidation ={yes ,no} Default=yes	WMSEnable. Default is Yes. It is used to enable or disable the Wyse Device agent. WMSServer Enter the URL of the Wyse Management Suite server you want to connect to. MQTTServer Enter the IP Address or the FQDN of the MQTT server. GroupRegistrationKey Enter your Group Registration Key to manage the thin client device. For Example: CCMEable=yes CCMServer=https://autostratus2.wyselab.com:443 GroupRegistrationKey=linx-01012005
ChangeRootPassword=<string>	Default is base-64 encoded. Specifies the new password for the root user.
ChangeThinUserPassword=<string>	Default is base-64 encoded. Specifies the new password for the thin client user.
CitrixThemeConnectionType={pnagent, storefront}	For Citrix Desktop Appliance Mode (Power On To Power Off Citrix Theme), use pnagent to connect to the Program of Neighborhood Agent servers, and storefront to connect to the store front servers
Custom.HideSettings={Yes, No}	If the value is set to yes, the settings icon is hidden in user mode. If the value is set to no, the settings icon is displayed in user mode.
Custom.HideFirefox={Yes, No}	If the value is set to yes, the Firefox icon is hidden in user mode. If the value is set to no, Firefox icon is displayed in user mode.

Parameter	Description
Custom.HideGoogleChrome={Yes, No}	<p>If the value is set to yes, Google Chrome icon is hidden in user mode.</p> <p>If the value is set to no, Google Chrome icon is displayed in user mode.</p>
Custom.HideDesktopIcons={Yes, No}	<p>If the value is set to yes, all default desktop icons are hidden in user mode.</p> <p>If the value is set to no, all default desktop icons are displayed in user mode.</p>
CustomInfo=<Yes/No> location="<custom info>" contact="<custom info>" custom1="<custom info>" custom2="<custom info>" custom3="<custom info>"	<p>This parameter can be used to set custom information on the thin client.</p> <p>The values set in the Custom info is displayed on the System information page.</p> <p>If there are spaces in the parameter, place the parameter within double quotes.</p>
DelayedUpdate.Enable={true, false, yes, no}	<p>Default is true</p> <p>DelayedUpdate.Enable parameter enables or disables the updates.</p>
DeskColor=<Primary color> [(solid horizontal-gradient vertical-gradient)<Secondary color>]	<p>Specifies the desktop background color where <primary color> and <secondary color> can be one of the following values:</p> <ul style="list-style-type: none"> • RGB color specification in the form commonly used in HTML (rrggb). • A color name from the /usr/share/X11/rgb.txt file. These names are case-sensitive. • Three integers in the range of 0-255 representing the amount of red, green and blue, respectively, for example: 0 119 255. • This form is deprecated. It is available for backwards compatibility only. <p>i NOTE: The text must be enclosed in double quotation marks if it contains spaces or punctuation characters. These characters are not allowed: and ‘ “ \$? ! ; () [] { } \</p> <p>An optional shading can be specified as solid, horizontal-gradient, vertical- gradient.</p> <p>The <primary color> is the primary color, and the one which is used if no shading is specified or if the shading is solid. The optional <secondary color> is the secondary color, when shading is specified.</p> <p>for example: Deskcolor="DarkGoldenrod horizontal-gradient LightGoldenrod"</p> <p>The primary color in this example DarkGoldenrod appears on the left (horizontal) or top (vertical) edge with a smooth transition to the secondary color in this example LightGoldenrod on the opposite edge.</p>
Desktop={<image file>, <default>} [Layout={Center, Tile, Stretch, Scale, Zoom, Span}]	<p>Desktop—Specifies an image file to be used as wallpaper for the local desktop. The file must be located in the server wlx2 bitmap directory. The image file can be PNG, and JPG. The filename is case</p>

Parameter	Description
Opacity=25 ForceDownload={Yes, No}	<p>sensitive. Setting the Image file name to <default>...., sets the wall paper to Dell default wall paper.</p> <p>Layout—Specifies the arrangement of the specified image file on the desktop. The tile option replicates the image across the desktop, the stretch option adjusts the image to fill the screen, the scale option enlarges the image to fill either the screen width or height, the Zoom option stretches (or reduces) the image keeping proportions, so the background is completely filled, when the image and the screen have different proportions it will cut off the extra bands that cannot be fitted (top and bottom or left and right depending on the image), and Span option is used to span the image across multiple monitors.</p> <p>For the parameter ForceDownload, if the value is set to yes, the desktop background wallpaper is downloaded and changed in the local client.</p> <p>For the parameter ForceDownload, if the value is set to no, the desktop background wallpaper does not download. The wallpaper is not changed in the local client.</p>
DesktopAppliance={ none, citrix}	You can disable or enable the thinuser specific VDI KIOSK theme.
Desktop.KeyBinding.Minimize=<string>	Default is disabled
Desktop.KeyBinding.Move=<string>	Default is disabled
Desktop.KeyBinding.Resize=<string>	Default is disabled
Desktop.KeyBinding.ShowDesktop=<string>	Default is <Control><Alt>Down
Desktop.KeyBinding.SwitchWindows=<string>	Default is <Alt>Down
Desktop.KeyBinding.ToggleFullscreen=<string>	Default is <Control><Alt>Up
Desktop.KeyBinding.ToggleMaximized=<string>	Default is <Alt>F10
Desktop.KeyBinding.UnMaximize=<string>	Default is disabled
Desktop.KeyBinding.DisablePrintScreen={true, false}	Default is true.
DHCP.VendorID=<String>	<p>Default is wyse-5000.</p> <p>Specifies the desired DHCP Vendor ID string.</p>
DisableXRender={yes, no}	<p>Default is no</p> <p>Used for disabling XRender extension of X11</p>
Display.SleepDisplay={0, 60, 120, 180, 240, 300, 480, 600, 720, 900} or SleepDisplay	<p>Default is 240 for 4 minutes.</p> <p>These are values for seconds, corresponding to 1, 2, 3, 4, 5, 8, 10, 12, 15 minutes possible values; 0 and other values corresponds to never.</p>
Display.LockScreenTimeout={Time in seconds}	<p>This is the idle time out for ThinLinux screen after which you have to re-enter your password. If you set it as 0 the display locking is disabled. The default value is 120 seconds.</p> <p>Example:</p>

Parameter	Description
	<p>Display.SleepDisplay=60</p> <p>Display.LockScreenTimeout=60</p> <p>The display changes to sleep mode after one minute of inactivity and screen is locked after two minutes of inactivity.</p> <p>You can unlock the system manually using CTR+ALT+L or WIN+L keys.</p> <p>Display.SleepDisplay=60</p> <p>Display.LockScreenTimeout=0</p> <p>The display changes to sleep mode after one minute of inactivity.</p> <p>System does not lock automatically since the lock screen time is set to 0.</p> <p>You cannot lock or unlock the system manually using CTRL+ALT+L or WIN+L keys.</p>
Domainjoin.name={yes,no}	<p>Default is No.</p> <p>This parameter enables users to connect the thin client to a domain.</p>
Domainjoin.username	<p>This parameter specifies the name of the user who has the relevant permission to add a computer account to the active directory.</p>
Domainjoin.password	<p>This parameter specifies the password for the domain.</p>
Domainjoin.enable={true, false}	<p>Default is false.</p> <p>This parameter allows an administrator to enable or disable authentication against a domain, to require the thin client to formally join the domain, and to configure other domain parameters, such as the name of the administrator group.</p>
Domainjoin.ou	<p>It specifies the organization unit within Active Directory to which an administrator can assign Group Policy settings.</p>
EnableGKey={true, false}	<p>Default is true</p> <p>EnableGKey option is used to enable G key reset.</p>
EnableSsh={yes, no}	<p>Default is no. SSH server disabled. You can enable or disable SSH server.</p>
EnableTLRSRA={yes/no}	<p>For Citrix only</p> <p>By default, the parameter Enable_TLS_RSA_ is set to Yes. Use this parameter to enable or disable the deprecated cipher suites.</p>
EnableRC4MD5={yes/no}	<p>For Citrix only</p> <p>By default, the parameter Enable_RC4-MD5 is set to No.</p> <p>Set this parameter to Yes to enable the RC4-MD5 cipher suite.</p>
EnableRC4128SHA={yes/no}	<p>For Citrix only</p> <p>By default, the parameter Enable_RC4_128_SHA is set to No.</p>

Parameter	Description
	Set this parameter to Yes to enable the RC4_128_SHA cipher suite.
Firewall.Enable=Yes \ script=script_file_name	This parameter allows you to configure system firewall settings. The script must be placed in wyse/wlx2/firewall directory on the INI server.
IcaDisableWIFS={yes, no}	Default is no. IcaDisableWIFS option is used to disable the Citrix Firefox plug-in feature that sends the option -WI_is_FS to its receiver. If Firefox is in fullscreen mode, which makes Citrix receiver ignore window size configuration, disabling the feature allows you to resize their Citrix session when you are using Firefox Kiosk mode.
IdleAction.Enable={enable/disable} [IdleAction.Timeout=<value of 1 to 60>] [IdleAction.Action=<Any valid Command>]	IdleAction.Enable: Default is disable. Once enabled, Timeout should be specified. If not specified, default timeout is 1 minute. IdleAction.Timeout: To set the idle action timeout value in minutes. IdleAction.Action: The String of commands to be executed. For example, /usr/sbin/reboot. The default action is reboot.
ImportCerts ={yes, no} [Certs=<String>]	ImportCerts: Default is no It enables certificate import from the server. Certs: certs is a list of certificate names (the names must be separated by a semicolon). For example, Certs=Cert1.cer;Cert2.crt;Cert3.pem;Cert4.der NOTE: Certificates must be placed in the certs sub-directory.
ImportConfig.FileURI=<string>	Default is none It specifies the complete URI (server URL and file full path) of the configuration files to import.
ImportConfig.UID=<string>	Default is none. It is the User ID used when importing the configurations file from an FTP server.
ImportConfig.Password=<string>	Default is none It is the password used when importing the configurations file from an FTP server.
MerlinUpdate.URL=<string>	This parameter specifies the URL to the directory where the Merlin image is placed. Macro \$PLATFORM is automatically appended for Merlin imaging.
MerlinUpdate.Username=<string>	This parameter specifies the user name used to log in to the server. You need to configure this parameter if the MerlinUpdate.Username=<string> is defined.

Parameter	Description
MerlinUpdate.Password=<string>	Default is base-64 encryption. The password is used to login the server. You need to configure this parameter if the MerlinUpdate.Username=<string> is defined.
MerlinUpdate.Preserve_User_Setting={yes, no}	Default is no. This parameter enables you to retain any previously configured user settings in the ThinLinux build even after you perform an image upgrade.
MicMute={yes, no}	Default is no If MicMute is set to yes, then it mutes the microphone volume.
MicVolume=<0-100>	Determines the microphone volume level.
MgmtDiscoveryMethod={SRV, HOSTNAME, CNAME, STATIC, ALL, DHCP }	Default is ALL . The Discovery method used for finding WDM server.
NTP.Enable={yes, no}	Default is no. It Specifies that the NTP daemon should be enabled and started. NOTE: NTP server will not be started if an NTP.TimeServer parameter is not specified and the thin client does not have one previously set.
NTP.TimeServer=<NTP Server IP or FQDN> [;<NTP Server IP or FQDN>;...}	Default is None. It specifies one or more NTP server IP Addresses or FQDNs.
PermitSshRootLogin={yes, no}	Default is no. It used to prohibit the root SSH login. You can enable or disable the root login through SSH. It works only if SSH is enabled.
PowerButtonAction = {interactive, reboot, restart, halt, shutdown, none, nothing}	Default is interactive It specifies system behavior when the power button is pressed. none or nothing: Power button is ignored, that is no action. Interactive: An optional window is presented to you. halt or shutdown: Shuts down the devices. reboot or restart: Reboots the devices.
ProgressUpdateInterval=<10-60>	Default is 20 The interval specified for sending image upgrade status to WDM server. Value less than 10 will be rounded to 10 and Value greater than 60 will be rounded to 60.
PasswordEncryptionCode={0, 1, 2}	Default value is 1 Specifies the desired password encryption algorithm in INI. This parameter must be place at least before the first password used in the wx.ini file.

Parameter	Description
	<p>0: Plain Text</p> <p>1: Base64 encoded</p> <p>2: AES encoded</p>
RootPath=<string>	<p>Default is /wyse</p> <p>This path is used to access INI files on the server.</p> <p>! IMPORTANT: If root path is not provided, /wyse is the default. The directory name /wlx2 is appended to the root path entry before use, if /wlx2 folder is not available then /wlx will be the fall back default.</p>
SaveMultiMonitorPref={yes, no}	This parameter allows you to save the position of a desktop session, and then relaunch it in the same position.
SCEPCLIENTCERTSETTINGS=CertName=<Certname> \ URL=https://<FQDN>/certsrv/mscep/mscep.dll \ ChallengePassword=<challenge password> \ CADN=<FQDN domain name> \ AutoEnroll=Yes	<p>This parameter allows deployment of certificates with SCEP HTTPS protocol.</p> <p>If the 802.1x authentication is enabled, the User or Machine certificates obtained from SCEP server from SSL or plain http connect can be verified.</p>
SshIdleTimeout=<integer 1 to 60>	Default is 0 , which is disabled. Set the SSH connection idle timeout in minutes. when the client idle timeout reaches, SSH connection will be terminated automatically from SSH Server. This works only if SSH is enabled.
ServerBusyCounter=<1 – 24>	<p>Default is 5.</p> <p>The number of retries when server is busy. There is no hard limit enforced as this was designed as adhoc measure till wdm server provides the counter value during checkin.</p>
ServerBusyTimeout=<byte 10 – 360>	<p>Default is 30</p> <p>The interval before Hagent goes for retry. There is no hard limit enforced as this was designed as adhoc measure till wdm server provides the timeout value during checkin.</p>
System.Language=<string> System.Language={en_US, fr_FR, es_ES, de_DE, nl_NL, pt_PT, zh_CN, ko_KR, ja_JP}	<p>System.Language — The value specifies the UI language and the locality where it will be used. For example, System.Language = en_US.</p> <p>System.Language – Default is en_US. It specifies only one language in INI.</p> <p>! NOTE: Do not specify any encoding.</p>
SuspendSystem=<0 to 5 hour>	Default is 15 minutes. This option enables your device to enter a low-power state, and enables you to quickly resume your work without rebooting the device.
TimeFormat=<String>	Default is 12h

Parameter	Description
	<p>Specifies the system time format.</p> <p>The following are the formats:</p> <ul style="list-style-type: none"> · 24, 24h, 24-hour, 24-hour format. · 12, 12h, 12-hour, 12-hour format.
VNCServer.DisableVNC={yes, no}	<p>Default is yes</p> <p>You can disable or enable the VNC Server.</p>
VNCServer.UsePasswd={yes, no}	<p>Default is no</p> <p>You can use password to authenticate VNC connections.</p>
VNCServer.VncPasswd=<string>	<p>This parameter is used to set the new VNC password from default. Maximum length is 8 characters. If the VncPassword is not set, then default password is Wyse.</p> <p> NOTE: Password string must not contain single quote character.</p>
VNCServer.VncPrompt={yes, no}	<p>Default is no</p> <p>This parameter is used to enable a popup dialog asking for accepting the incoming VNC connection request. The dialog has the followings: Yes and No button to select. If you do not click on anything, default will be No after Timeout is reached in 120 seconds by default.</p>
VNCServer.VNCWarning={yes, no}	<p>Default is yes.</p> <p>You can enable or disable a warning icon on the taskbar, when new VNC connection is connected. The icon remains on the taskbar until the VNC connection is terminated.</p>
InstallAddons=<name of addon>	<p>This parameter specifies the add-ons to be updated. Use comma separated add-on names.</p> <p> NOTE: NewAddons=<name of addons>. This parameter specifies the new add-ons to be installed. Use comma separated add-on names.</p>
RemoveAddons=<name of addon>	<p>This parameter specifies the add-ons to be uninstalled. Use comma separated add-on names.</p>
TransparentKeyPassThrough={Local, Remote, FullScreenOnly}	<p>Default is FullScreenOnly. This parameter enables the keyboard shortcut sequences defined by the local Windows manager in the session.</p> <ul style="list-style-type: none"> · FullScreenOnly — key event is processed locally except in Fullscreen mode. · Local — key event is processed locally in order to use ICA hot keys. · Remote — key event is forwarded to the server so that ICA hot keys do not work.

Peripheral Settings Parameter Options

The following table contains parameters used for configuring peripheral settings such as keyboard, monitor, mouse, and printer.

Table 4. Peripheral Settings Parameter Options

Parameter	Description
DisableBluetooth={yes, no}	<p>Default is yes.</p> <p>This parameter allows you to enable or disable the Bluetooth function on your thin client.</p>
DisplaySettings=MON1<resolution=1920x1080> MON2<resolution= 1024x768> MON3<resolution= 1024x768> or MON1 <resolution=1920x1080@60> MON2 <resolution=1024x768@60> MON3 <resolution=1920x1080@60> MON2 <resolution=1024x768@60> MON3 <resolution=1920x1080@60> MON1<resolution=1024x768@60>	<p>The string value is in the format of white space separated string construct. The values keywords are case sensitive. The following are the rules:</p> <ol style="list-style-type: none"> MON1/MON2: mandatory constant values for monitor1 and monitor2, if specific resolutions or placement are to be set for each individual monitors. To specify resolutions: use 1920x1080 format, resolution numbers with delimiter x (lowercase) after MON1/MON2 value keyword. Resolutions are optional. If not specified, DDC (optimal) resolutions are used. For Example : DisplaySettings=MON1 1920x1080 MON2 1920x1200 MON3 1920x1200 To specify resolutions with refresh rate: use 1920x1080@60 format, refresh rate is optional. If not specified, the optimal refresh rate is used automatically. For Example: DisplaySettings=MON1 1920x1080@60 MON2 1920x1200@60 MON3 1920x1200@60 <p>MON1 primary 1920x1080 MON2 1920x1200:</p> <p>Used for the specified configuration of primary monitor that is retained previously. Primary monitor is where the taskbar and app icons are present. It specifies monitor as the primary monitor, use the value keyword primary, which is optional.</p> <p>For Example: Set MON1 as primary : DisplaySettings=MON1 primary 1920x1080 MON2 1920x1200 MON3 1920x1200</p> <p>Set MON2 as primary : DisplaySettings=MON1 1920x1080 MON2 primary 1920x1200 MON3 1920x1200</p> <p>Set MON3 as primary : DisplaySettings=MON1 1920x1080 MON2 1920x1200 MON3 primary 1920x1200</p> <p>MON1 primary on-left 1920x1080, MON2 on-right 1920x1200</p> <p>To specify monitors in horizontal placement and on the left or right, use the legacy value keywords on-left and on-right after MON1/MON2 to arrange monitors left/right placement. You can use these options in pair.</p> <p>MON1 primary on-above 1920x1080, MON2 on-below 1920x1200</p> <p>To specify monitors in vertical placement and on the top or bottom, use the legacy value keywords on-above and on-below after each MON1</p>

Parameter	Description
	<p>MON2 and MON3 to arrange monitors top/bottom placement. You can use these options in pair.</p> <p>MON1 primary rotate-left 1920x1080 MON2 1920x1200 MON3 1920x1200</p> <p>rotate-left, rotate-normal, and rotate-right are supported as legacy parameters. These parameters rotate the framebuffer for monitors that do not actually support rotation. Specifying these parameters requires monitors to be physically rotated. For monitors that support rotation, these parameters are not necessary.</p> <p><default></p> <p>This key value is to reset both monitors to default settings. (Optimal resolutions in horizontal placement and MON1 on the left as primary display).</p> <p>DDC</p> <p>Resets all the monitors to default layout and default resolutions – The default layout is all in HORIZONTAL placement, Primary is MON1 and resolutions are optimal.</p> <p>Horizontal</p> <p>For Example: DisplaySettings=Horizontal (which is equal to DisplaySettings= <default>) OR DisplaySettings=Horizontal MON1 primary 1920x1080 MON2 1920x1200 MON3 1920x1200</p> <p>This single Horizontal (with capital H) key value without any parameter is used to reset both the monitors to DDC mode as it is in default settings. There can be parameters as in MON1 MON2 and MON3 format as described above. The result is to set the monitors in horizontal placements with specified individual parameters.</p> <p>Vertical</p> <p>For Example: DisplaySettings=Vertical (which is equal to DisplaySettings= <default>) OR DisplaySettings=Vertical MON1 primary 1920x1080 MON2 1920x1200 MON3 1920x1200</p> <p>This single Vertical (with capital V) key value is used to set both monitors to DDC resolutions, but in vertical placement with default MON1 on the top.</p> <p>MON3...MON2 ... MON1...</p> <p>With individual monitor with their specific parameters in place, but swaps the MON2 at the beginning of the string, followed by MON1 will be placed MON2 on the left and MON1 on the right. This is equivalent of MON1 on-right MON2 on-left. For Example: MON2 MON1 = MON1 on-right MON2 and MON3 on-left</p> <p>Mirror <rotate{normal, left, right, inverted}, {resolution}></p> <p>It sets the monitors in mirror mode with given resolution and rotation.</p>
JetDirectPrinter=<printer address>	<p>For Example: JetDirectPrinter=<printer address> <options></p> <p>For parameter options used in the command line, see JetDirectPrinter in Printer Parameters Options.</p>
Mouse.MouseSpeed={value 0 to 6 and <default>}	It Specifies the speed when you are moving the mouse.

Parameter	Description
	<p>0 – Slowest</p> <p>6 – Fastest</p> <p>Default: Set to system default by using <default> in INI file.</p> <p> NOTE: On default check system registry Mouse.MotionAcceleration is 2 and MotionThreshold value is 1</p>
Mouse.MouseSwap={yes, no}	<p>It swaps left and right handed mouse buttons.</p> <p>no: Is left handed mouse</p>
Mouse.DoubleClick={100 to 1000, and <default>}	<p>Double click specifies the length of double click in milliseconds.</p> <p>100 - fastest</p> <p>1000 - slowest</p>
NetworkPrinter= < LPD>	<p>For Example: NetworkPrinter=LPD <Option></p> <p>For parameter options used in the command line, see NetworkPrinter in Printer Parameters Options.</p>
Keyboard.Repeat={true, false}	<p>Default is true. Keyboard repeat is enabled. If you press key, it will be repeated.</p>
Keyboard.RepeatDelay={<default>, 0 to 7 or 100 to 2000}	<p>Initial Key Repeat Delay is 100 to 2000 according to new SLES standard. For backward compatibility 0 is minimum 7 is maximum. This setting is valid only when Keyboard.Repeat is enabled (true).</p>
Keyboard.RepeatRate={<default>, 0 to 2 or 9 to 2000}	<p>9 is fast and 2000 is slowest according to new SLES standard. For backward compatibility Key Repeat Interval, delay between repeats.</p> <p>0 is slow</p> <p>1 is medium</p> <p>2 is fast</p> <p>This setting is valid only when Keyboard.Repeat is enabled (true).</p>
Keyboard.layouts=<value of Keyboard.layouts>	<p>For example: Keyboard.layouts=fr (for french).</p> <p>For information about the values that you can use for the Keyboard.layouts parameter, see Keyboard Layouts Parameter: Values.</p>
Printer={USB <options> or URI}	<p>Specifies the USB for local USB printer. Only one USB printer can be supported. The USB printer will not be configured if it is not attached.</p> <p>For other types of printers, URI needs to be provided, such as parallel:/dev/lpunit or serial:/dev/ttySunit?baud=speed.</p> <p>For parameter options used in the command line, see Printer in Printer Parameters Options.</p>
PrinterURI=<uri>	<p>For Example:</p> <p>PrinterURI=[ipp://[user[:password]@host[:port]/path</p> <p>[http://[user[:password]@host[:port]/path</p>

Parameter	Description
	[socket://host[:port] [lpd://host/queue [smb://[user[:password]@[workgroup/] server[:port]/sharename [usb:/dev/usb/lpunit [parallel:/dev/lpunit [serial:/dev/ttySunit?baud=speed <Option>
SMBPrinter=<host address>	For Example: SMBPrinter=<host address> [username=<username>] [password=<base64-encoded password>] [domain=<Windows domain>] <options> For parameter options used in the command line, See SMBPrinter in Printer Parameters Options.
Usb_Boot_Support=[Enable\Disable] BIOS_Password=<password>	This parameter allows you to enable or disable the USB boot support and same setting is displayed in the BIOS setup menu in Settings & System . The current BIOS password is required to make the changes.
Front_Usb_Port=[Enable\Disable] BIOS_Password=<password>	This parameter allows you to enable or disable front USB port and same setting is displayed in the BIOS setup menu in Settings & System . The current BIOS password is required to make the changes.
Rear_Usb_Port=[Enable\Disable] BIOS_Password=<password>	This parameter allows you to enable or disable rear USB port and same setting is displayed in the BIOS setup menu in Settings & System . The current BIOS password is required to make the changes.
USB_Rule=Allow_All	This parameter allows you to enable all USB devices.
USB_Rule=Deny_All	This parameter disables all USB devices, including keyboard and mouse.
USB_Rule=Deny_All_Ex_Hid	This parameter disables all USB devices, excluding keyboard and mouse.
USB_Rule=Deny_Class \ Class=<device to be blocked>	This parameter disables USB devices that are specified in class. For e.g : Class=Smartcard,Storage,Video,Audio
view.enableMMR={TRUE, FALSE}	Enable Multimedia redirection for VMware Horizon view connections. The default value is FALSE.

Connection Settings Parameter Options

The following table contains parameters used for configuring connection settings where default values are in bold.

Table 5. Connection Settings Parameter Option

Parameter	Description
Connect={BROWSER, Custom, Citrix, RDP, SSH, VMWARE_VIEWCLIENT, VNC_VIEWER, Ericom_Powerterm}	<p>Connection protocol. Connect Parameter Options section describes these connect options:</p> <ul style="list-style-type: none"> · BROWSER, see Browser Connect Options. · Custom, see Custom Connect Options. · Citrix, see Citrix Connect Options. · RDP, see RDP Connect Options. · SSH, see SSH Connect Options. · VMWARE_VIEWCLIENT, see VMware View Connect Options. · VNC_VIEWER, see VNC Viewer Connect Options. · Ericom_Powerterm, see Ericom PowerTerm Connect Options.
Chrome.HideBookmark = {yes, no}	<p>For Chrome Browser only</p> <p>This parameter disables the bookmarks icon from the toolbar menu.</p> <p>The default value is Yes.</p> <p>If the parameter value is set to Yes the bookmark icon is disabled.</p> <p>If the parameter value is set to No the bookmark icon is enabled.</p>
Chrome.HideDownloads = {yes, no}	<p>For Chrome Browser only</p> <p>This parameter disables the downloads icon from the toolbar menu.</p> <p>The default value is Yes.</p> <p>If the parameter value is set to Yes the download icon is disabled.</p> <p>If the parameter value is set to No the download icon is enabled.</p>
Chrome.HideHistory = {yes, no}	<p>For Chrome Browser only</p> <p>This parameter disables the history icon from the toolbar menu.</p> <p>The default value is Yes.</p> <p>If the parameter value is set to Yes the history icon is disabled.</p> <p>If the parameter value is set to No the history icon is enabled.</p>
Chrome.ClearBrowserData = {yes, no}	<p>For Chrome Browser only</p> <p>The parameter clears the entire browser cache, history, form history, download history, cookies, session data, bookmarks, saved passwords and all sign on data.</p>

Parameter	Description
	<p>The default value is No.</p> <p>If the parameter is set to No browsing data such as cache, cookies, session data are not cleared automatically.</p> <p>If the parameter is set to yes the browsing data such as cache, cookies, session data are cleared automatically.</p>
DomainList=< String values separated by semicolon>	<p>A list of domain names that will appear in the login dialog box as options to help users in selecting the domain to log in to PNAgent or Active Directory servers. Be sure to enclose in quotation marks if spaces are included.</p> <p>For example: DomainList = dell; SQA; wyse</p>
DisableDomain={ True, False}	<p>DisableDomain parameter is used to disable the display of a Domain field. The default value depends on the value of the Domain List option. When the Domain List is empty, DisableDomain defaults to yes. Otherwise, it defaults to no. The Domain field does not appear either of the cases.</p>
EthernetSpeed={ Auto, 100M-F, 100M-H, 10M-F, 10M-H}	<p>Default is Auto</p> <p>Specifies the device speed:</p> <p>Auto: auto-negotiates speed with peer</p> <p>100M-F: 100 Mbps Full Duplex 100M-H: 100 Mbps Half Duplex</p> <p>10M-F: 10 Mbps Full Duplex</p> <p>10M-H: 10 Mbps Half Duplex</p>
FileServer=<protocol://><hostaddress>	<p>Default is specified by DHCP server(INI file server's URL). If no protocol is specified, FTP is assumed for example, 192.168.0.1 is understood as ftp://192.168.0.1.</p>
FileServerUsername=<username>	<p>Specifies the username for File server.</p> <p>NOTE: An anonymous (unauthenticated access) is assumed if FileServerUsername parameter is not specified.</p>
FileServerPassword=<Password>	<p>Specifies the Base-64 encrypted password for File server.</p>
Firefox.Proxy=None	<p>This parameter sets the Firefox network proxy settings to none and resets to the previous settings.</p>
Firefox.Proxy=AutoDetect	<p>This parameter allows the device to automatically detect Firefox network proxy settings.</p>
Firefox.Proxy=SystemProxy	<p>This parameter allows you to set the Firefox network proxy settings to use system proxy settings.</p>
Firefox.Proxy=Manual \ Http_Host=< proxy server url > \ Http_Port=< proxy server port > \ Https_Host=< proxy server url > \ Https_Port=< proxy server port > \ 	<p>This parameter allows you to set the Firefox network proxy settings manually. You must specify the required host IP and port details.</p>

Parameter	Description
Ftp_Host=< proxy server url > \ Ftp_Port=< proxy server port > \ Socks_Host=< proxy server url > \ Socks_Port=< proxy server port >\ NoProxy_For=<exclude list> \ Socks_Version=<socks version>	
Firefox.Proxy=ProxyConfig \ Proxy_URL=<proxy config url>	This parameter allows you to set the Firefox network proxy settings through proxy configuration files. You must specify the required proxy configuration URL.
Firefox.HideBookmark ={yes, no}	<p>For Firefox Browser only</p> <p>This parameter disables the bookmarks icon from the toolbar menu.</p> <p>The default value is Yes.</p> <p>If the parameter value is set to Yes the bookmark icon is disabled.</p> <p>If the parameter value is set to No the bookmark icon is enabled.</p>
Firefox.HideSearchBar ={yes, no}	<p>For Firefox Browser only</p> <p>This parameter disables the search icon from the toolbar menu.</p> <p>The default value is Yes.</p> <p>If the parameter value is set to Yes the search icon is disabled.</p> <p>If the parameter value is set to No the search icon is enabled.</p>
Firefox.HideHistory ={yes, no}	<p>For Firefox Browser only</p> <p>This parameter disables the history icon from the open menu.</p> <p>The default value is Yes.</p> <p>If the parameter value is set to Yes the history icon is disabled.</p> <p>If the parameter value is set to No the history icon is enabled.</p>
Firefox.ClearBrowserData ={yes, no}	<p>For Firefox Browser only</p> <p>The parameter clears the entire browser cache, history, form history, download history, cookies, session data, bookmarks, saved passwords and all sign on data.</p> <p>The default value is No.</p> <p>If the parameter is set to No browsing data such as cache, cookies, session data are not cleared automatically.</p> <p>If the parameter is set to yes the browsing data such as cache, cookies, session data are cleared automatically.</p>
HDXH264CaptureBin=<string>	<p>For Citrix only.</p>

Parameter	Description
	Default is Null. It specifies the name of the customized H264 CaptureBin.
HDXH264InputEnabled={yes, no}	For Citrix only. Default is no This is used to enable H264 compression from client to server. This will enable h264 encoding for media packets sent from client to server. This enables better performance for multimedia redirection and webcam redirection.
HDXWebCamDevice={ Valid path of the webcam device}	For Citrix only. Default is /dev/video0. Selects the webcam device. This parameter can be used when there are multiple webcam present.
HDXWebCamFramesPerSec=<integer value>	For Citrix only. Default is 15. Sets the preferred frame rate for webcam.
HDXWebCamHeight=<integer value> HDXWebCamWidth=<integer value>	For Citrix only. These settings control the resolution parameters for webcam. The defaults are HDXWebCamWidth = 352 and HDXWebCamHeight = 288.
H264Enabled={yes, no}	For Citrix only. Default is yes . You can enable H264 compression from server to client. This will enable h264 encoding for media packets which are received from server. This enables the better performance for multimedia redirection and webcam redirection.
CitrixBrowsing={ udp, http, https}	For Citrix only. Default is http. Specifies the default browsing protocol. This setting can be overridden by the HttpBrowsing= {yes, no, ssl} in each connection property.
ICAComports= <ICAComports=COMx= {COMy, USBSERz}, COMx=...>	For Citrix only. Maps serial devices on the server to serial devices on the thin client, where x=1 to 4, if COMy maps to serial port on the thin client and USBSERz maps to that USB serial port. For Example: ICACOMports=COM1=USBSER1
ICADenyUSB= vid=<hexnumber><space>pid=<hexnumber>...	For Citrix only. Specifies the USB devices that are excluded from ICA session.

Parameter	Description
	<p> NOTE: When you are using the ICADenyUSB parameter, a user candenyredirectionof the device using class/suclass also along with vid/pid. ICADenyUSB=class=01 subclass=01 to deny USB Audio family. </p> <p> IMPORTANT: You can use vendor IDs and product IDs together as shown; or also use only the vendor IDs that are not use the product IDs if you want to exclude the same vendor ID group of devices regardless of their product ID. </p> <p>The format must be the following:ICADenyUSB=vid=<hexnumber><space>pid=<hexnumber> or ICADenyUSB=vid=<hexnumber></p> <p>For example, ICADenyUSB=vid=1234 pid=5678,vid=1234 pid=9876</p> <p>This example excludes two USB devices. There is a space between vid and pid and each device is separated with a comma. or ICADenyUSB=vid=1234,vid=5678 This example excludes all USB devices that have the same vendor ID regardless of their product ID.</p> <p> NOTE: While the ICAAllowUSB parameter exists, it is highly recommended that it not be used as by default all USBs are allowed. </p>
ICADesktopApplianceMode={yes, no}	<p>For Citrix only.</p> <p>Default is no.</p> <p>ICADesktopApplianceMode parameter is used to enable Citrix HDX USB start up for Desktop Appliance Mode ,for any USB devices that are already plugged in the device will start up provided the device is not disallowed with a deny rule in the USB policies on either the server (registry entry) or the client (policy rules configuration file). This parameter requires two thin client reboots.</p>
ICADrives=<drive letter>= {device name}, {rw, ro}, basedir [drive letter=...]	<p>For Citrix only.</p> <p>To map drives on the server to USB mass storage devices attached to the thin client, where:</p> <p>drive letter= A to Z</p> <p>device name= usbstorage-x and cdrom-x, where x=0,1,2 and so on.</p> <p>rw= read/write</p> <p>ro= read only</p> <p>basedir= an optional directory on the USB device to use.</p>
ICADynamicDriveMapping={yes, no}	<p>For Citrix only.</p> <p>To enable or disable mapping of a single device based on the device name</p> <p>Default value is no.</p>
ICADynamicFolderMapping={yes, no}	<p>For Citrix only.</p> <p>To enable or disable mapping of all the devices listed in the standard mount point. For example, /run/media. Hence it allows the user to enable or disable PAM login.</p>

Parameter	Description
	Default value is no.
ICADynamicMapping={yes, no}	<p>For Citrix only.</p> <p>To enable or disable file system mapping for ICA session.</p> <p>Default value is yes.</p>
ICAFullscreen={yes, no}	<p>For Citrix only.</p> <p>Default is no.</p> <p>Enables to run the session at full screen not in a window.</p>
ICAHotkey={yes, no}[<hotkey name>=<supported value>]	<p>For Citrix only.</p> <p>Default is yes.</p> <p>Yes/no option to enable and allow mapping of the hotkeys.</p> <p>For example:</p> <p>ICAHotkey=yes</p> <p>Hotkey1Char=F1 Hotkey1Shift=Shift</p> <p>Hotkey2Char=F3</p> <p>Hotkey2Shift=Shift Hotkey3Char=F2</p> <p>Hotkey2Shift=Shift Hotkey3Char=F2</p> <p>Hotkey11Char=plus Hotkey11Shift=Ctrl</p> <p> NOTE: All hotkey options must be on one line.</p>
ICAMMAudio={yes, no}	<p>For Citrix only.</p> <p>ICAMMAudio is used to enable Citrix HDX Multimedia audio. This parameter requires two thin client reboots. If this parameter is set, then audio will be played by using client encoding and decoding capabilities.</p>
ICAMMVideo={yes, no}	<p>For Citrix only.</p> <p>Default is yes.</p> <p>ICAMMVideo option is used to enable Citrix HDX Multimedia video.</p> <p>This parameter requires two thin client reboots. If this parameter is set ,then video is extracted by using the client rendering capabilities(encoding and decoding).</p>
ICAMultistream={True, False, yes, no}	<p>To enable multiple streams to be used when connecting to a multistream ICA enabled server, you must ensure this parameter is set to True or Yes.</p> <p>Default is False or No</p>
ICAProxyHost=< IP address>	<p>For Citrix only.</p> <p>Specifies the firewall server address for the ICA connection. When configuring an alternate address for firewalls and HTTP, SOCKS is used for ICAProxyType, you must provide the proxy server IP address and port.</p>

Parameter	Description
	Each entry with optional port is specified as host:port, where :port is optional. If not specified, port depends on the browsing protocol.
ICAProxyType={ None, HTTP, SOCKS}	<p>For Citrix only.</p> <p>It defines the proxy type for the ICA connection. When configuring an alternate address for firewalls, you can select the proxy type of None, HTTP, or SOCKS.</p>
ICAResolution={ default, seamless, 640x480, 800x600, 1024x768, 1280x1024, 1600x1200}	<p>For Citrix only.</p> <p>Default is default.</p> <p>Specifies the connection display resolution. The default value starts the connection using the current desktop display setting. If the connection is to a published application, the seamless selection is available. Seamless option applicable only for Published Application and Storefront connections. Default option will start the connection using the current desktop display setting.</p>
ICAShowAllApps= {yes, no}	<p>Default is no. This parameter makes it possible to display all applications on desktop if PAM login is enabled.</p>
ICASToreName=< Store name specified in the xenapp or xendesktop server>	<p>For Citrix only.</p> <p>Specifies the Global ICA Store name which is used for PNAgent Login.</p>
IniFileSource={ cache, local, server, none}	<p>Default is cache.</p> <p>Specifies the source of the INI file to use:</p> <ul style="list-style-type: none"> • Selecting the local specifies that the local is the ini file created from settings made on the client GUI. • cache is the cached/saved/used-at least-once ini file originally from a file server. For example, a GUI initially set up by an administrator. • Selecting the server specifies that the server is the ini file only from the file server such as an FTP server. The server value will not allow the client to use a cached ini file. <p>NOTE: If a file server is available, the cache value allow the client to first look to a file server for the latest ini available on the server to use. However, if a file server is not found, for example, the file server is down, the client uses the cached/saved/used-at least-once ini file.</p>
MouseSendsControlV={yes, no}	<p>For Citrix only.</p> <p>Default is no.</p> <p>MouseSendsControlV allows you to control the mouse button action in a Unix environment.</p> <p>The following are the values:</p> <p>yes: In a Unix environment, a middle mouse performs the same paste function as the Ctrl+V keystroke combination in the Windows.</p> <p>no: Disables the middle button paste, when used in the wlx.ini file with ICA v.10.</p>

Parameter	Description
NETWORK.ETH0.MTU={ Any positive integer}	Default is System assigned automatically Specifies the network card's maximum transmission unit size.
PAMLoginEnabled={yes, no}	<p>For Citrix only.</p> <p>PAMLoginEnabled option allows the user to set /reset the domain value and allows the user to enable or disable PAM login.</p> <p>Default value is no.</p>
PNAgentServer=<host address or URL>[:<port>][;<host address or URL>[:<port>]]	Specifies a list of PNAgent servers or complete URL. If not specified, port depends on the browsing protocol. If multiple servers are mentioned, they should be separated by ;
Proxy_Method=Automatic \ URL=<proxy server url> Proxy_Method=Manual \ Ignore_Host=<url want to ignore> \ Http_Host=<proxy server url> \ Http_Port=<proxy server port> Https_Host=<proxy server url> \ Https_Port=<proxy server port> Ftp_Host=<proxy server url> \ Ftp_Port=<proxy server port> Socks_Host=<proxy server url> \ Socks_Port=<proxy server port> Proxy_Method=None	<p>The parameter Proxy_Method=Automatic sets the system network proxy automatically.</p> <p>The parameter Proxy_Method=Manual allows you to set the system network proxy manually.</p> <p>The parameter Proxy_Method=None sets no system proxy, and the proxy settings is reset to the previous settings.</p>
RapportSecurePort=<443>	<p>Default is 443</p> <p>The secure port number of the WDM service.</p>
RapportServer=< WDMServer-IP or FQDN>	Default is none Only IPV4 is supported.
Seamless={yes, no}	<p>For Citrix only.</p> <p>Default is no.</p> <p>Seamless option is used to set the default resolution for ICA-published applications to seamless. This parameter is recommended to use for launching applications, not recommended for launching desktop connections.</p>
TimeoutDelayLoginForNetwork=<integer from 1 to30>	Sets the delay (wait) time before performing the authentication due to network delay.
UDPAudioPortHigh={yes, no}	<p>For Citrix only.</p> <p>Default is 16509.</p>

Parameter	Description
	This parameter is used to configure UDP port range for real time audio data packet exchange.
UDPAudioPortLow={yes, no}	<p>For Citrix only.</p> <p>Default is 16500.</p> <p>This parameter is used to configure UDP port range for real time audio data packet exchange.</p>
UseLastDomainName={true, false}	<p>Default is False</p> <p>If this ini parameter is set, then in the GDM login window, the username field is populated with the previous logged in domain username value. This ini parameter is valid only for domain login and not for local user login.</p>
UseLastLoginName={True, False}	<p>Default is False.</p> <p>If this ini parameter is set, then in the GDM login window, the username field is populated with the previous logged in domain username value. This ini parameter is valid only for domain login and not for local user login.</p>
VMWareView.ImageCacheSize=< a number value from 50 to 1024>	Specifies the VMware View client's image cache size A larger cache size reduces bandwidth usage, but requires more memory on the client. A smaller cache size requires more bandwidth usage. Valid values for this INI parameter option are between 50 and 1024. If it is set to a value less than 50, the system automatically uses a value of 50. If it is set to a value more than 1024, the system automatically uses a value of 1024.
VMWareView.ShowImageCacheHits={no, yes} VMWareViewExcludeUSBFamily=<storage> VMWareViewExcludeUSBID=<vidpid> VMWareViewIncludeUSBFamily=<storage> VMWareViewIncludeUSBID=<vidpid> INI Parameter Description VMWareViewExcludeUSBFamily=<storage> Used to exclude USB Family. It can be storage/printer/bluetooth VMWareViewIncludeUSBFamily=<storage> Used to include USB Family. It can be storage/printer/bluetooth VMWareViewExcludeUSBID=<vidpid> Used to exclude a specific USB device. VMWareViewIncludeUSBID=<vidpid> Used to include a specific USB device.	Default is no. Yes/no option to display a visual indication that the image cache in VMware View client is working. If enabled, the user sees rectangles around every 32x32 tile in the established session. Set the value on this INI parameter to yes to see the visual effect.
WLAN=<wlan connection name> [SSID=<SSID Name>] [Security={NONE, WEP40/128-BITKEY, WEP128-BITPASSPHRASE,LEAP, WPA&WPA2PERSONAL, WPA&WPA2ENTERPRISE, DYNAMICWEP}] [Mode={Infrastructure, AdHoc}]	Wireless LAN can be configured through this INI parameter and the options. Supported wireless security types: Open WEP 40/128 bit key WEP 128-bit Passphrase

Parameter	Description
[Username=<username>]	LEAP
[Password=<password>]	WPA & WPA2 Personal
[AuthType={OpenSystem, SharedKey, TLS, LEAP, TTLS, PEAP}]	LEAP in WPA & WPA2 Enterprise
[Wep-Key1=<wep key1>]	<p>The following security types are supported:</p> <p> NOTE: All WPA & WPA2 Enterprise authentications except a LEAP which does not require a certificate.</p>
[Wep-Key2=<wep key2>]	NONE — OPEN Security type
[Wep-Key3=<wep key3>]	WEP40/128-BITKEY — WEP 40/128-bit Key
[Wep-Key4=<wep-key4>]	WEP128-BITPASSPHRASE — WEP 128-bit Passphrase
[WepKeyIndex=<Key Index number>]	LEAP — leap
[InnerAuth={MSCHAPv2, MD5,GTC}]	WPA&WPA2PERSONAL — WPA and WPA2 personal
[PeapVersion={Auto, 0, 1}]	WPA&WPA2ENTERPRISE — WPA and WPA2 Enterprise
[CACertificate=<certificate path>]	DYNAMICWEP — Dynamic WEP (802.1x)
	<p>AuthType Notes:</p> <p>AuthType should be OpenSystem or SharedKey when Security is WEP40/128-BITKEY or WEP128-BITPASSPHRASE; For other enterprise securities, AuthType should be 'TLS/LEAP/TTLS/PEAP'. For WPA & WPA2 Enterprise security, only the LEAP authentication type is supported.</p>
	<p>WEP-KEY Notes:</p> <p>WEP-KEY1 through WEP-KEY4 are optional. WEPKEYINDEX=<key index number> is optional.</p>
	<p>IMPORTANT:</p> <p>If not specified, by default it is set to the key</p>
	corresponding to WEP-KEY1.
	InnerAuth — Specifies the second EAP type inside the PEAP tunnel. Used only in cases of PEAP authentication.
	PeapVersion - Default is Auto. Specifies the PEAP protocol version.
	CACertificate - Root CA certificate name for authentication.
	<p>For Examples:</p> <p>Security type OPEN example: WLAN=wlan1 SSID=XYZ\ Security=none Mode=Infrastructure.\</p>
	<p>Security type WEP 40/128-bit key example:</p> <p>WLAN=wlan2 SSID=XYZ \</p>
	Security=wep40/128-bitkey \
	Mode=Infrastructure Wep Key1=1234567890\
	WepKeyIndex=1\
	AuthType=OpenSystem type\

Parameter	Description
	<p>WEP 128-bit Passphrase example:</p> <p>WLAN=wlan3 SSID=ABCD \ Security=wep128-bitpassphrase \ Mode=Infrastructure Wep-key1=1111111111 \ Wep-Key2=2222222222 \ WepKeyIndex=2 \ Authtype=OpenSystem\ Security type WPA & WPA2 Personal example: WLAN=wlan4 SSID=WPA2 \ Security=wpa&wpa2personal \ Mode=Infrastructure Password=12345678\ Security type LEAP example: WLAN=wlan5 SSID=Wyse Security=leap \ Mode=Infrastructure \ Username=admin \ Password=1234567890 \ AuthType LEAP example: WLAN=wlan6 SSID=ACS \ Security=wpa&wpa2enterprise \ Mode=Infrastructure \ AuthType=leap \ Username=linux\ Password=linux\ AuthType PEAP example: WLAN=W2EN \ SSID=W2EN \ Security=wpa&wpa2enterprise \ Username=peap \ Password=peap \ AuthType=peap \ InnerAuth=mschapv2 \ </p>

Parameter	Description
	PeapVersion=Auto \ CACertificate=/etc/certificate/rootcer.cer\

802.1x parameter for wired network

The following table contains the 802.1x parameters for wired network:

NOTE: You must enter the parameters on the same line.

Table 6. 802.1x parameters for wired network

Parameter	Description
Enable802={no, yes}	Default is no . This option enables or disables the 802.1x settings for the Auto Eth0 wired connection.
Authentication={TLS, PEAP}	This option enables you to select the EAP method for 802.1x authentication.
[PromptPassword={no, yes}]	Default is no . This option initiates the authentication for 802.1x, and prompts you to enter the password every time the network connection is established.
[InnerAuthentication={MSCHAPv2}]	This option enables you to specify the inner authentication protocol for EAP PEAP.
[UserCertificate=<certificate name>]	This option specifies the client or user certificate name that is used for TLS authentication.
[CACertificate=<certificate name>]	This option specifies the Root CA certificate name for authentication.
[PrivateKey=<certificate name>]	This option specifies a client or user private key certificate that is used for TLS authentication.
[PrivateKeyPassword=<password>]	This option specifies the base64 encoded password that is required during the creation of a user or client certificate.
[AuthMode={Machine, User}]	This option enables you to either set the machine authentication mode, or user authentication mode for TLS.
[PeapVersion={Auto, 0, 1}]	Default is Auto . This option enables you to select the PEAP protocol version.
Is802DirectEnabled={yes, no}	Default is no . This option enables the 802.1x authentication from the GDM login screen. Dell recommends that you specify a value for this parameter. If the value is not set in the registry, it is considered as false or no.
MachinePassword=[any string]	This option enables the password that is used to authenticate the thin client with the RADIUS server. This value remains same for all the thin clients in a domain that needs to be 802.1x authenticated. This parameter is mandatory if you set AuthMode=Machine and Authentication=PEAP.

Custom GNOME Settings Parameter Options

The following table contains parameters used for configuring Custom GNOME settings where default values are underlined>.

Table 7. Custom GNOME Settings Parameter Options

Parameter	Description
Custom.HideQuickStart={yes, no}	Default is no. This parameter allows you to hide the Quick Start application from the ThinLinux desktop.
Custom.Menus=<Display:both,Time and Date:admin>	The value of Custom.Menus is a non-quoted string. The menu item which appears in the Settings App (in English) is used as the NAME. The value must be with , separated items and : delimiter for privilege level: {NAME1: privilege, NAME2: privilege ...} or <default> Do not use or for any string. There cannot be white space between the : delimiter. The NAME is case sensitive and must be same for the menu item name. Example 1: The following INI settings sets Display menu to be available for both admin and user modes, Time and Date menu is available in admin mode only, and add-ons menu will not be available either in user or in admin mode. Custom.Menus=Display:both, \ Time and Date:admin, \ Add-ons:none Example 2: The following INI resets all privilege to default. Custom.Menus =<default>
Custom.PowerButton.AllowPowerOff={yes,no}	Default is yes Customizes the Power Off option to be available from Power Button in user mode . yes: allows Power Off in user mode . no: disable Power Off option in user mode .
Custom.PowerButton.AllowRestart={yes, no}	Default is yes Customizes the Restart option to be available from Power Button in user mode . yes: allows restart in user mode.

Parameter	Description
	no: disables restart option in user mode.
Custom.PowerButton.Default=<yes>	Reset the Power Button customization back to factory default.
Custom.Taskbar.AllowActivitiesIcon={yes, no}	Default is yes Customize the Activities icon to be enabled or disabled in user mode . yes: Activities icon is enabled on Taskbar in user mode. no: Activities icon is disabled on Taskbar in user mode.
Custom.Taskbar.AllowAudioIcon={yes, no}	Default is yes Customizes the Audio Volume icon to be enabled or disabled in user mode . yes: Audio Volume icon is enabled on Taskbar in user mode. no: Audio Volume icon is disabled on Taskbar in user mode.
Custom.Taskbar.AllowDateTimeIcon={yes, no}	Default is yes Customizes the Date and Time icon to be enabled or disabled in user mode . yes: Date and Time icon is enabled on Taskbar in user mode. no: Date and Time icon is disabled on Taskbar in user mode.
Custom.Taskbar.AllowKeyboardIcon = {yes, no}	Default is yes Customizes the Keyboard icon to be enabled or disabled in user mode. yes: Keyboard icon is enabled on Taskbar in user mode. no: Keyboard icon is disabled on Taskbar in user mode.
Custom.Taskbar.AllowNetworkIcon = {yes, no}	Default is yes Customizes the Network icon to be enabled or disabled in user mode . yes: Network icon is enabled on Taskbar in user mode. no: Network icon is disabled on Taskbar in user mode
Custom.Taskbar.AllowPowerIcon = {yes, no}	Default is yes Customizes the Power icon to be enabled or disabled in user mode . yes: Power icon is enabled on Taskbar in user mode . no: Power icon is disabled on Taskbar in user mode .
Custom.Taskbar.AllowSystemInformationIcon = {yes, no}	Default is yes Customizes the System Information icon to be enabled or disabled in user mode . yes: System Information icon is enabled on Taskbar in user mode

Parameter	Description
	no: System Information icon is disabled on Taskbar in user mode.
Custom.Taskbar.Default =<Yes>	Reset the Taskbar Icon customization back to factory default.
Custom.Taskbar.Hide={no, yes}	<p>Default is no</p> <p>Hides the entire Taskbar in user mode.</p> <p>yes: hides the Taskbar completely in user mode.</p> <p>no: show Taskbar</p>

Connect Parameter Options

This section provides the options that you can use for the Connect parameter in the following supported connections:

- [Browser Connect Options](#)
- [Custom Connect Options](#)
- [Citrix Connect Options](#)
- [RDP Connect Options](#)
- [SSH Connect Options](#)
- [VMware View Connect Options](#)
- [VNC Viewer Connect Options](#)
- [Ericom PowerTerm Connect Options](#)

Browser Connect Options

The following table contains the supported options you can use for Browser connections where default are in bold:

Example: Browser connect options

```
CONNECT=BROWSER \
```

```
Description="XenDesktop" \
```

```
URL=http://10.140.155.31 \
```


```
Resolution=FullScreen \
```

```
AutoConnect=1 \
```

```
Mode=kiosk \
```

```
LocalCopy=no
```

Table 8. Browser Connect Parameter Options

Option	Description
AutoConnect={no, yes}	Default is no. You can start a connection automatically at sign-on.
Description=<string description>	Connection description provides a connection name for the Desktop icon and the Connection Manager. CAUTION: The text must be enclosed in double quotation marks if it contains spaces or punctuation characters. These characters are not allowed: &"\$?!;()[]\
Icon=<image file>	Specifies an icon to appear on the local desktop or Connection Manager. The file must be located in the server wlx2/bitmap directory. If not specified, the default icon is displayed except in the

Option	Description
	case of a published application. A PNG, JPEG or GIF may be used. XPM is permitted for backward compatibility.
LocalCopy={no, yes}	Default is no. You can use the local copy of the ini file.
Mode={kiosk, normal}	Default is normal. It launches firefox in kiosk or normal mode.
Reconnect={no, yes}	Default is no. It is used to display the Enable Auto Reconnect check box to control automatic reconnection to an application server after a disconnection. Option Values and actions: yes or 1 — Enables the Enable Auto Reconnect check box. no or 0 — (default) Disables the Enable Auto Reconnect check box.
ReconnectSeconds=<value in seconds>	Default is 30. Specifies the amount of time in seconds (default is 30) to wait before automatic reconnection to an application server after a disconnection. Requires Reconnect = yes or 1
Resolution={ default, maximized,640x480, 800x600, 1024x768, 1280x1024, 1600x1200}	Default is default. Specifies the connection window size.
URL=<URL>	Specifies the starting URL.

Custom connect options

The following table contains the supported options you can use for Custom connections where default values are in bold:

Example:

```
CONNECT=Custom \
```

```
Description="Custom_Connection" \
```

```
AutoConnect=Yes \
```

```
Reconnect=Yes \
```

```
ReconnectSeconds=100 \
```

```
Command=/usr/bin/xterm
```

Table 9. Custom Connect Parameter Options

Option	Description
AutoConnect={no, yes}	Default is no AutoConnect option is used to start a connection automatically at sign-on.
Command=<String>	Default is none Specifies a command to execute. For xterms, it is recommended to use the -ls option, because it is a login shell.
Description=<String>	Default is none Connection description provides a connection name for the Desktop icon and the Connection Manager. ⚠ CAUTION: The text must be enclosed in quotation marks, if it contains spaces or punctuation characters. These characters are not allowed & ' " \$? ! ; () [] { } \
Icon=<image file>	Specifies an icon to appear on the local desktop or Connection Manager. The file must be located in the server wlx2/bitmap directory. If not specified, the default icon is displayed except in the case of a published application. A PNG, JPEG or GIF may be used. XPM is permitted for backward compatibility.
LocalCopy={no, yes}	Default is no LocalCopy option is used to save the connection in the local permanent registry.
Reconnect={no, yes}	Default is no Reconnect option is used to automatically reconnect to an application server after a disconnection.
ReconnectSeconds=<value in seconds>	Default is 30 Specifies the amount of time in seconds to wait before automatic reconnection to an application server after a disconnection. It requires, Reconnect= yes or 1.
Runinterminal= {yes, no}	Default is no. This option can be used to run the custom command with a new instance of Xterm.

Citrix Connect Options

The following table contains the supported options you can use for Citrix connections where default values are in bold:

Example: Server connection

CONNECT=ICA \

Host=192.168.1.2 \

Description="ICA_Desktop " \

AutoConnect=Yes \

Reconnect=Yes \

Encryption=128 \

Colors=16m \

Fullscreen=No \

Resolution=1280x1024 \

Username=\$UN \

Password=\$PW \

Domainname=\$DN \

Alternate=Yes \

LowBand=Yes \

LocalCopy=no

Example: Published application connection

connectionCONNECT=ICA \

BrowserIP=192.168.1.2 \

Application="Desktop" \

Description="ICA_Desktop " \

AutoConnect=Yes \

Reconnect=Yes \

Encryption=128 \

Colors=16m \

Fullscreen=No \

Resolution=1280x1024 \

Username=\$UN \

Password=\$PW \

Domainname=\$DN \

Alternate=Yes \

LowBand=Yes \

LocalCopy=no

Example: Storefront Connection:

```

Connect=ICA \
Application="win81" \
Browserip=hostname.domain.com \
Description="Store-Xendesk7" \
AutoConnect=no \
HttpBrowsing=ssl \
StoreName=Store \
StoreFront=yes \
FullScreen=yes \
AutoConnect=no \
Reconnect=10

```

Example — Smart Card Enabled to Storefront connection when smart card enabled:

```

Connect=ICA \
Application=win7 \
StoreName=Store \
StoreFront=Yes\
BrowserIP=192.168.1.2 \
Description=smartcard_test \
Username=$UN \
DomainName=$DN\
SmartCard=yes \
HTTPBrowsing=ssl \
smartcardtype=GEMALTODOTNET


```

Table 10. Citrix Connect Parameter Options

Options	Description
Application= <Application name of type string >	<p>Specifies the name of the published application to be launched. The names of the applications to be published can be configured by the administrator. It is a mandatory option for launching PA and Storefront connections.</p> <p>For Example: Notepad</p>
AutoConnect={yes, no}	<p>Default is no.</p> <p>Enable this parameter for a specific connection ,to automatically trigger the connection to xenapp or xendesktop server after user log-on.</p>

Options	Description
BrowserIP = <Comma separated value of type string. Each value should be a valid IP address or full qualified host name. To separate items on the list, use semicolons or commas>	<p>Each address in the list will be tried in the order listed until a successful connection is established. Once successful connection is established , remaining entries will not be tried.</p> <p>It is a mandatory parameter for both PA and storefront connections.</p>
Colors={256, 64k, 16m}	<p>Default is 64k.</p> <p>Specifies the session color mode. For faster display performance, use 256 colors.</p>
Description=<string>	<p>Connection description provides a connection name for the Desktop icon and the Connection Manager.</p> <p>CAUTION: The text must be enclosed in double quotation marks, if it contains spaces or punctuation characters. These characters are not allowed: & ' " \$?!;()[]{} \</p>
DomainName=<domain name or \$DN>	<p>This parameter specifies the domain name. \$DN specifies that the thin client sign-on domain name is used.</p>
Encryption={ Basic, 40, 56, 128, Login-128}	<p>Default is Basic.</p> <p>Specifies the connection security level. The highest level is 128-bit security and the lowest level is Basic.</p> <p>For v7.x VDI agent will support only 128 bit, for Citrix.</p>
FullScreen={yes, no}	<p>Default is no.</p> <p>In order to run the session in full screen not in a window, you can set this parameter to yes.</p>
Host=<string>	<p>This is a mandatory parameter for server connection. This is applicable only for Server connections. Use comma separated list of IP address. To separate the list of items, use semicolon or comma.</p>
HttpBrowsing= {no,yes,ssl}	<p>Designates the browsing protocol.</p>
Icon=<image file>	<p>Specifies an icon to appear on the local desktop or Connection Manager. The file must be located in the server wlx2/bitmap directory. If not specified, the default icon is displayed except in the case of a published application. A PNG, JPEG or GIF may be used. XPM is permitted for backward compatibility.</p>
LocalCopy={yes, no}	<p>Default is no</p> <p>Enable this parameter for a specific connection if the setting parameter pertaining to that connection needs be stored in the registry permanently, if enabled the settings parameter will be stored across system reboot.</p>
LowBand={yes, no}	<p>Default is no.</p> <p>To enable optimization for low-speed connections, such as reducing audio quality or decreasing protocol-specific cache size.</p>
NoReducer={yes, no}	<p>Default is yes.</p>

Options	Description
	You can enable or disable the compression during the session.
Password={base-64 encoded password string , \$SN, \$MAC, \$IP, \$DN, \$UN, \$PW, \$TN}	<p>Specifies the password required to log in to the application server. Either a base-64 encoded login password or a variable can be used.</p> <p>password — base-64 encoded login password</p> <p>Variable and Description:</p> <p>\$SN — Serial number</p> <p>\$MAC — MAC address</p> <p>\$IP — IP Address</p> <p>\$DN — Sign-on domain name</p> <p>\$UN — Sign-on name</p> <p>\$PW — Sign-on password</p> <p>\$TN — Terminal name</p> <p>NOTE: The application server password is not encrypted. The user is prompted to enter the password when the connection is made. This application server password directive never starts a line, so it can be distinguished from the thin client user sign-on password which starts a line.</p>
Ping={yes, no}	<p>Default is yes.</p> <p>This option is used to enable ping. For non published application connections, a ping (ICMP) is sent to the host server prior for connecting, to verify that the host is reachable.</p>
Reconnect={ no, yes, value of 1 to 3600}	<p>Default is no.</p> <p>It controls the automatic reconnection to an application server after a disconnection.</p> <p>Option Value and action:</p> <p>yes — Immediately restarts the connection in 30 seconds after a disconnect. Default for reconnect is 30 seconds.</p> <p>no — (default) Does not reconnect after a disconnect.</p> <p>1..3600 — (integer) Specifies the interval to wait in seconds before automatically restarting the connection after a disconnection. Valid range is 1–3600.</p>
Resolution={ default, seamless, 640x480, 800x600, 1024x768, 1280x1024, 1600x1200}	<p>Default is default, which starts the connection using the current desktop display setting.</p> <p>Specifies the connection display resolution. The default value starts the connection using the current desktop display setting. Seamless option is applicable only for Published Application and Storefront connections.</p>
SmartCard={ Yes,no}	Default is no.

Options	Description
	When set to yes, this option enables logging into the Citrix Server with a Smart Card PIN. This parameter is not applicable for PA connections.
SmartCardType={ GEMALTODOOTNET, CAC, PIV}	Specifies the type of the smart card you are using to make the connection to the Storefront Server. To enable smart card login, set parameter SmartCard=yes and parameter smartcardtype to type of smart card. NOTE: It is applicable only for storefront server.
StoreFront={yes, no}	The option to have the connection attempt to connect to the Storefront server. There is no default value. If set to no, the connection attempts to connect to the PNAgent server.
StoreName=< Name of the Store>	It specifies the name of the Store through which the connection for Storefront server is established.
Username={<username>, \$SN, \$MAC, \$IP, \$DN, \$UN, \$PW, \$TN}	Specifies the name required to log in to the application server. Either a conventional login name or a variable can be used. Variable and Description: username — Conventional login name \$SN — Serial number \$MAC — MAC address \$IP — IP Address \$DN — Sign-on domain name \$UN — Sign-on name \$PW — Sign-on password \$TN — Terminal name

RDP Connect Options

The following table contains the supported options you can use for RDP connections where default values are in bold:

Example:


```
CONNECT=RDP \
Host=192.168.1.2 \
Description="RDP_Server" \
AutoConnect=yes \
Colors=16m \
username=$UN \
Password=$PW \
Domainname=$DN \
```

```

Resolution=1280x1024 \
Reconnect=no \
Drives=J=disk \
Drives=k=floppy \
Sound=off \
LocalCopy=Yes \
UseRDGateway=Yes \
RDServer=192.168.1.2 \
SameLoginForRD= Yes \
RDUserName=$UN \
RDPassWord=$PW\
RDDomainName=$DN

```

Table 11. RDP Connect Parameter Options

Options	Description
Application=<Remote App Name>	Specifies the remote application that you want to launch through RDP
AutoConnect={no, yes}	Default is no. This option is used to start a connection automatically at sign-on.
Colors={ 256,32k,64k,16m,4b }	Default is 4b. Specifies the session color mode. For faster display performance, use 256 colors.
Command=<start command>	Default is none. Specifies a command to execute remotely. For xterms, it is recommended that the -ls option to be used because it is a login shell
Description=<string description>	Connection description provides a connection name for the Desktop icon and the Connection Manager. CAUTION: The text must be enclosed in quotation marks if it contains spaces or punctuation characters. These characters are not allowed & ‘ “ \$? ! ; () [] { } \
Directory=<working directory>	Specifies a directory to be used as the working directory after log on to the server. The maximum is 63 characters.
DomainName={<domainname>, \$DN}	This parameter specifies the domain name. \$DN specifies that the thin client sign-on domain name is used.

Options	Description
Drives=<drive letter>= <drive_name> [,basedir]	<p>It maps drives on the server to USB mass storage devices attached to the thin client, where</p> <p>drive letter= A to Z</p> <p>drive_name = usbstorage-x and cdrom-x, where x=0,1,2 and so on.</p> <p>basedir=an optional directory on the USB device to use.</p> <p>NOTE:</p> <ul style="list-style-type: none"> • Drives = WyseUSB = all, use this parameter to enable RDP drive mapping. • Make sure each drive command is separated by a space.
Encryption= {none, normal}	If the value is none, then no encryption is used.
EnableH264={yes,no}	<p>Default is Yes.</p> <p>NOTE: Use this option when connecting to a server with data encryption between the communication of the server and the client.</p>
EnableUDP={Yes,No}	Default is Yes.
ForwardPrinters={yes, no}	<p>Default is yes.</p> <p>Yes/no option to enable the forwarding and use of all available printers to or with the RDP session. Any direct RDP connection is supported (not supported through VMware View broker).</p>
FullScreen={no, yes}	<p>Default is no.</p> <p>Runs the session at full screen.</p>
Host=<host server name or IP address>	<p>Specifies the server name or IP address to connect.</p> <p>NOTE: This option is mandatory.</p>
Icon=<bitmap file>	Specifies an icon to appear on the thin client desktop for this connection. The file must be an XPM file located in the FTP server wlx2/bitmap directory. If not specified, the default icon is displayed.
LocalCopy={no, yes}	<p>Default is no.</p> <p>The LocalCopy option is used to save this connection in the local permanent registry.</p>
LowBand={no, yes}	Default is no
LPTports=LPTx={LPTy,USBLPz},LPTx=...	<p>It maps parallel devices on the server to make devices parallel on the thin client, where x=1 to 4; if LPTy, map to that parallel port on the thin client; if USBLPz, map to that USB parallel port.</p> <p>NOTE: Make sure each serial device command is separated by a comma and space, and Windows 2000 servers do not support LPT port mapping.</p>
NLA={yes,no}	Default is no.

Options	Description
	NLA option is used to enable Network Level Authentication for RDP sessions.
NotifyDisconnect={yes,no}	Default is no. It Notifies the Disconnection.
NoGrabKeyboard={no, yes}	Default is no. NoGrabKeyboard option is used to enable the keyboard event grabbing in any direct RDP connection session (not supported through VMware View broker).
Password={<base-64 encodedpassword>, \$SN, \$MAC, \$IP, \$DN, \$UN, \$PW, \$TN}	Specifies the password required to log in to the application server. Either a base-64 encoded log-in password or a variable can be used. password — base-64 encoded log-in password Variable and Description: \$SN — Serial number \$MAC — MAC address \$IP — IP Address \$DN — Sign-on domain name \$UN — Sign-on name \$PW — Sign-on password \$TN — Terminal name
Ping={yes,no}	Default is no. Ping option is used to enable ping. For non-published application connections, a ping (ICMP) is sent to the host server prior to connecting to verify that the host is reachable.
RDDomainName=<RD Domain name>	Specifies the RD Domain name to use for the RD Gateway Login.
RDPASSWORD=<RD Password>	Specifies the RD Password to use for the RD Gateway login. This parameter should be base-64 encrypted.
RdpClipboard={yes,no}	Default is yes. RdpClipboard option is used to enable the clipboard in an RDP session.
RDServer=<RDServer address>	Specifies the RD Gateway host address
RDUsername=<RD UserName>	Specifies the RD Username to use for RD Gateway Login
Reconnect={no, yes}	Default is no. Reconnect option is used to automatically reconnect to an application server after a disconnection.

Options	Description
ReconnectSeconds=<1 to 3600>	<p>Default is 30.</p> <p>Specifies the amount of time in seconds (default is 30) to wait before automatic reconnection to an application server after a disconnection. Requires Reconnect=yes or 1.</p>
Resolution= {default, 640x480, 800x600, 1024x768, 1280x1024, 1600x1200}	<p>Default value is default, which starts the connection using the current desktop display setting.</p> <p>Specifies the connection display resolution. The default value starts the connection using the current desktop display setting.</p>
SameLoginForRD={yes,no}	<p>Default is yes.</p> <p>SameLoginForRD option is used to enable Smart Card Authentication.</p>
SocketRecvTimeout=<timeout in seconds>	<p>If the RDP client is unable to connect to the server in 120 seconds, the connection times out. Using this parameter you can specify a custom value other than 120 seconds.</p> <p>This parameter is used for TCP communications only. To use this parameter effectively, multitransport must be turned off or the EnableUDB parameter must be set to no.</p>
Sound= {off, local, remote}	<p>Default is local.</p> <p>You can enable or disable the sound effect using the Sound parameter.</p> <p>off - disable sound</p> <p>local - enable sound to local machine (default)</p> <p>remote - enable sound to remote machine</p>
UseRDGateway={yes,no}	<p>Default is yes.</p> <p>UseRDGateway option is used to enable RD gateway.</p>
Username={<username>, \$SN, \$MAC, \$IP, \$DN, \$UN, \$PW, \$TN}	<p>Default is none.</p> <p>Specifies the name required to log in to the RDP server.</p> <p>Either a conventional login name or a variable can be used. Variable and Description:</p> <p>username — Conventional log-in name</p> <p>\$SN — Serial number used</p> <p>\$MAC — MAC address used</p> <p>\$IP — IP Address used</p> <p>\$DN — Sign-on domain name</p> <p>\$UN — Sign-on name used</p> <p>\$PW — Sign-on password used</p> <p>\$TN — Terminal name</p>

Options	Description
Smartcard={no, yes}	Default is no. Yes/no option is used to enable Smart Card Authentication.
Speed_level={Broadband/LAN/Modem/Custom}	Default value is LAN. Handles the performance based on bandwidth.

SSH Connect Options

The following table contains the supported options you can use for SSH connections where defaults values are in bold:

Example:

```
CONNECT=SSH \
Description="SSH_Connection" \
Host=192.168.1.2 \
Reconnect=yes \
ReconnectSeconds=100 \
Username=root \
Command=/usr/X11R6/bin/xterm \
LocalCopy=no
```

Table 12. SSH Connect Parameter Options

Option	Description
AutoConnect={no, yes}	Default is no AutoConnect option is used to start a connection automatically at sign-on.
Command=<command >	Default is none Specifies a command to execute remotely. For xterms, it is recommended that the -ls option be used, because it is a login shell
Description=<string description>	Connection description provides a connection name for the Desktop icon and the Connection Manager. CAUTION: The text must be enclosed in quotation marks if it contains spaces or punctuation characters. These characters are not allowed & ‘ “ \$? ! ; () [] { } \
Host=<host server name or IP address>	Default is none Specifies the server name or IP address to connect. NOTE: This option is mandatory.
Icon=<bitmap file>	Default is none

Option	Description
	Specifies an icon to appear on the thin client desktop for this connection. The file must be an XPM file located in the FTP server wlx2/bitmap directory. If not specified, the default icon is displayed.
LocalCopy={no, yes}	Default is no. LocalCopy option is used to save the connection in the local permanent registry.
Reconnect={no, yes}	Default is no Reconnect option is used to automatically reconnect to an application server after a disconnection.
ReconnectSeconds=<value in seconds>	Default is 30 Specifies the amount of time in seconds (default is 30) to wait before automatic reconnection to an application server after a disconnection. Reconnect=yes or 1 is required.
Username={<username>, \$SN, \$MAC, \$IP, \$DN, \$UN, \$PW, \$TN}	Default is none. Specifies the name required to log in to the SSH server. Either a conventional log-in name or a variable can be used. Variable and Description: username — Conventional log-in name \$SN — Serial number used \$MAC — MAC address used \$IP — IP Address used \$DN — Sign-on domain name \$UN — Sign-on name used \$PW — Sign-on password used \$TN — Terminal name

VMware View Connect Options

The following table contains the supported options you can use for VMware View Client connections where default values are in bold:

Example:


```
CONNECT=VMWARE_VIEWCLIENT \
Description="VMviewadmin" \
Host=192.168.1.2 \
useSSL=Yes \
Interactive=No \
Securemode=donotverify \
```


```

Fullscreenmode=Yes \
Disableconnectonce=Yes \
Username=$UN \
Password=$PW \
Domainname=$DN \
Ping=Yes \
Protocol=PCoIP \
Application=Calculator

```

Table 13. VMware View Connect Parameter Options

Option	Parameter
Application=<application name>	Use the published application name in non-interactive mode.
AutoConnect={no, yes}	Default is no AutoConnect option is used to start a connection automatically at sign-on.
Description=<string description>	Default is none Connection description provides a connection name for the Desktop icon and the Connection Manager. CAUTION: The text must be enclosed in quotation marks if it contains spaces or punctuation characters. These characters are not allowed & ' " \$? ! ; () [] { } \
Desktop=<desktop name>	Use the published desktop name in non-interactive mode.
Desktopsize={ fullscreen, largewindow, smallwindow, useallmonitors, 1024x768, 800x600, 640x480 }	Default is fullscreen. Specifies the desktop size either fullscreen, largewindow, smallwindow or use exact size in the form XxY.
Disableconnectonce={no, yes}	Default is no. This option disables the listing of View desktops after session logs out when an error occurs.
Disableviewmenubar={no, yes}	Default is no. This option helps you to disable top full screen drop-down menu bar.
DomainName=<string>	Specifies the domain name in a Windows network where the VMware server is located.
EnableNLA={yes,no}	Default is no. This option initiates the authentication and prompts you to enter the login credentials when you try to add a new VMware connection.

Option	Parameter
EnableUDP={yes,no}	Specifies whether UDP networking should be enabled in the session. Default is yes.
EnableH264={yes,no}	Specifies whether H.264 decoding should be enabled in the session. Default is yes.
Fullscreenmode={no, yes}	Default is no. This option enables full screen mode and when selected it disables the Desktopsize option.
EnableMMR={yes,no}	Default is no. Enable/disable MMR in VMWare View connection settings.
Host=<host server name or IP address>	Default is none Specifies the server name or IP address to connect. NOTE: This option is mandatory.
Icon=<image file>	Specifies an icon to appear on the local desktop or Connection Manager. The file must be located in the server wlx2/bitmap directory. If not specified, the default icon is displayed except in the case of a published application. A PNG, JPEG or GIF may be used. XPM is permitted for backward compatibility.
Interactive={yes, no}	Default is yes. Interactive option is used to enable interactive connection mode.
LockServerURLField={yes,no}	Default is yes. This option enables the New Server option when you try to add a new VMware connection.
Monitors=<numbered list>	Enter a value to specify which subset of the monitors to use. For Example : Monitors= 2,3 If you specify the numbered list as 2, 3 in a configuration where four monitors are set next to each other horizontally, the windows session will be displayed in the 2nd and 3rd monitors only and local session will be available in 1st and 4th monitors.
Password={base-64 encoded password string , \$SN, \$MAC, \$IP, \$DN, \$UN, \$PW, \$TN}	Specifies the password required to log in to the application server. Either a base-64 encoded login password or a variable can be used. password — base-64 encoded login password. Variable and Description: \$SN — Serial number \$MAC — MAC address \$IP — IP Address \$DN — Sign-on domain name \$UN — Sign-on name \$PW — Sign-on password \$TN — Terminal name

Option	Parameter
	<p>NOTE: The application server password is not encrypted; not specifying it is recommended. The user is prompted to enter the password when the connection is made. This application server password directive never starts a line, so it can be distinguished from the thin client user sign-on password which starts a line.</p>
Ping={yes, no}	<p>Default is yes.</p> <p>You can enable the ping using Ping parameter. For non-published application connections, a ping (ICMP) is sent to the host server prior to connect, to verify that the host is reachable.</p>
Port=<port number>	<p>Default is 443. Specifies a different port number other than default 443 for SSL connection.</p>
Protocol={PCoIP, RDP, Blast}	<p>Default is PCoIP.</p> <p>Specifies the protocol to use.</p>
Reconnect={no, yes}	<p>Default is no.</p> <p>Reconnect option is used to automatically reconnect to an application server after a disconnection.</p>
ReconnectSeconds=<value in seconds>	<p>Default is 30.</p> <p>Specifies the amount of time in seconds (default is 30) to wait before automatic reconnection to an application server after a disconnection. Reconnect=yes is required.</p>
SecureMode={neverconnect, warnbefore, donotverify}	<p>Default is warnbefore.</p> <p>Specifies how to control the connection security mode preferences.</p> <p>Value and Description:</p> <p>neverconnect — Never connect to untrusted servers.</p> <p>warnbefore — Warn before connecting to untrusted servers.</p>
Username={<username>, \$SN, \$MAC, \$IP, \$DN, \$UN, \$PW, \$TN}	<p>Specifies the name required to log in to the application server. Either a conventional login name or a variable can be used.</p> <p>Variable and Description:</p> <p>username — Conventional login name</p> <p>\$SN — Serial number</p> <p>\$MAC — MAC address</p> <p>\$IP — IP Address</p> <p>\$DN — Sign-on domain name</p> <p>\$UN — Sign-on name</p> <p>\$PW — Sign-on password</p> <p>\$TN — Terminal name</p>

Option	Parameter
UsbAutoConnectOnInsert= { yes , no}	Specifies whether the USB should be automatically connected in session on inserting the USB. Default is yes.
UsbAutoConnectAtStartup= { yes , no}	Specifies whether the USB should be automatically connected in session on Session Startup. Default is yes.
sslCipherString	This parameter configures the cipher list to restrict the use of certain cryptographic algorithms before establishing an encrypted SSL connection. The default value for Horizon Client 3.5 and later is !aNULL:kECDH+AES:ECDH+AES:RSA+AES:@STRENGTH. The default value for Horizon Client 3.4 and earlier is AES:!aNULL:@STRENGTH.
sslProtocolString	This parameter configures the cipher list to restrict the use of certain cryptographic protocols before establishing an encrypted SSL connection. The default value for Horizon Client 3.5 and later is TLSv1.0:TLSv1.1:TLSv1.2. The default value for Horizon Client 3.4 and earlier is TLSv1.0:TLSv1.1.

VNC Viewer Connect Options

The following table contains the supported options you can use for VNC Viewer connections where default values are in bold:

Example:

```
CONNECT=VNC_VIEWER \
Description="VNC_Connection" \
Host=192.168.0.2 \
Color=True_Color \
AutoConnect=Yes \
Password=xyz \
Fullscreen=Yes \
LocalCopy=No
```

Table 14. VNC Viewer Connect Parameter Options

Options	Description
AutoConnect={yes, no}	Default is no. It starts the connection automatically at sign-on, if AutoConnect is set to yes.
Colors = {True_Color, 0, 1, 2, 16, 24}	Default is True_Color

Options	Description
	<p>Specifies how many colors to display. True_Color specifies full color, 0 specifies 8 colors, 1 specifies 64 colors, and 2 specifies 256 colors.</p> <p>For backward compatibility, 16 and 24 values are also accepted. In these cases, 16 is mapped to 1 (that is 64 colors) and 24 is mapped to 2 (that is 256 colors).</p>
Compression=<integer{1 to 6}>	<p>Default is 2</p> <p>Sets compression level to the specified value, where 0 = Low and 6 = High.</p>
Description=< String>	<p>Default is none.</p> <p>Connection name. Provides a connection name for the Desktop icon and the Connection Manager.</p> <p> CAUTION: The must be enclosed in double quotation marks if it contains spaces or punctuation characters. The following characters are not allowed: & ‘ “ \$? ! ; () [] { } \</p>
FullScreen={ yes, no}	<p>Default is no.</p> <p>VNC session will run at full screen, if FullScreen is set to yes.</p>
Host= <host address>[:<host address>...]	<p>Default is none</p> <p>Specifies a host or lists of host values. The thin client attempts to connect to the next server on the list if the current one fails. The list items must be separated by semicolons or commas.</p> <p> NOTE: This parameter is mandatory.</p>
Icon=<image file>	<p>Specifies an icon to appear on the local desktop or Connection Manager. The file must be located in the server wx2/bitmap directory. If not specified, the default icon is displayed except in the case of a published application. A PNG, JPEG or GIF may be used. XPM is permitted for backward compatibility.</p>
JpegQuality=<integer{0 - 9}>	<p>Default is 8</p> <p>JPEG Quality levels are,</p> <p>0 = Low and 9 = High.</p>
LocalCopy= {yes, no}	<p>Default is no.</p> <p>LocalCopy saves the connection in the local permanent registry, if LocalCopy parameter is set to yes.</p>
Password=<base-64 encoded password>	<p>Specifies the password required to log in to the VNC server. Either a base-64 encoded login password or a variable can be used.</p> <p>password — base-64 encoded login password</p> <p>\$SN — Serial number</p> <p>\$MAC — MAC address</p>

Options	Description
	<p>\$IP — IP Address</p> <p>\$DN — Sign-on domain name</p> <p>\$UN — Sign-on name</p> <p>\$PW — Sign-on password</p> <p>\$TN — Terminal name</p> <p> NOTE:</p> <p>The VNC server password is not encrypted; not specifying it is recommended. The user is prompted to enter the password when the connection is made. This VNC server password directive never starts a line, so it can be distinguished from the thin client user sign-on password which starts a line</p>
Shared= {yes, no}	<p>Default is no</p> <p>When a connection is shared, other viewers are not disconnected when a new connection is established.</p>
ViewOnly= {yes, no}	<p>Default is no.</p> <p>VNC connection will be created in view only mode when this parameter is set to Yes, which means mouse and keyboard input to the remote machine will be disabled.</p>

Ericom PowerTerm Connect Options

The following table contains the supported options you can use for Ericom PowerTerm Connect, where default values are in bold:

Example:

```
CONNECT=Ericom_Powerterm \
Description="Ericom_Test" \
Host=192.168.0.2 \
AutoConnect=Yes \
Reconnect=Yes \
ReconnectSeconds=30 \
Filename=RemoteConfigurationFileName \
Filepath=wyse/WLX2/RemoteConfigurationFilePath \
Terminal=WY50 \
TermName=Wyse 50 terminal \
Resolution=1280x1024 \
Fullscreen=No \
DeviceID=Wyse50 \
```

Echo=No \

UIConfig=menu

Table 15. Ericom PowerTerm Connect Parameter Options

Options	Description
AutoConnect={no, yes}	Default is no. Yes/no option allows you to start a connection automatically at sign-on.
Description=<string>	Connection description, provides a connection name for the Desktop icon and the Connection Manager. NOTE: The text must be enclosed in double quotation marks if it contains spaces or punctuation characters. These characters are not allowed: &“\$?!;()[]{} \
DeviceID=<string>	Specifies the terminal identification string, that is sent as a response when a request for identification is requested to the terminal.
Echo={no, yes}	For serial connection only. Default is no. Yes/no option allows you to set the local echo option on the serial port.
FileName=<name>	FileName option provides the list of configuration file names that you want to use.
FilePath=<file location>	Specifies the location of the configuration files on the server.
FullScreen={no, yes}	Default is no. Yes/no option allows you to run the session at full screen (not in a window).
Host=<host address> [: <host address>.....]	Mandatory option Specifies the host. The thin client attempts to connect to the next server on the list if the current one fails. To separate the list items, use semicolons or commas.
Icon=<image file>	Specifies an icon to appear on the thin client desktop for this connection. The file must be located in the server wlx2/bitmap directory. If not specified, the default icon is displayed. A PNG, JPEG, or GIF may be used. XPM is permitted for backward compatibility.
LocalCopy={no, yes}	Default is no. LocalCopy option allows you to save the connection in the local permanent registry.
Phone=<phone number>	For serial connection only. Specifies the modem dial-up number.

Options	Description
Port= {COM1, COM2...}	<p>For serial connection only.</p> <p>Default is COM1.</p> <p>Designates the connection serial port.</p>
Reconnect={no, yes}	<p>Default is no.</p> <p>Yes option allows you to automatically reconnect to an application server after a disconnection.</p>
ReconnectSeconds=<value in seconds>	<p>Default is 30.</p> <p>Specifies the amount of time in seconds to wait before automatic reconnection to an application server after a disconnection.</p>
Resolution={default, 640x480, 800x600, 1024x768, 1280x1024, 1600x1200, Full Screen, <width>x<height>	<p>Default is default.</p> <p>which starts the connection using the current desktop display setting with no window frame or border. Specifies the connection display resolution. The default value starts the connection using the current desktop display setting with no window frame or border. Arbitrary widthxheight values are accepted.</p>
{TerminalType, TerminalID ,Terminal} =<emulationtype>	<p>Default is Wyse50.</p> <p>Specifies the terminal emulation type.</p>
Termname=<terminal ID string>	<p>Specifies the terminal identification string that is sent as a response when a request for identification is requested to the terminal.</p>
Telnetport=<port number>	<p>Changes the default port of Telnet from 23 to the port mentioned in the INI parameter.</p>
Ulconfig={menu, toolbar, status, buttons}	<p>Default is no.</p> <p>Opens the connection window with the menu, toolbar, status bar, or buttons displayed.</p> <p>For Example, Ulconfig=menu</p>

Printer Parameters Option

This appendix provides the options that you can use for the following supported printer parameters:

- [Printer](#)
- [JetDirectPrinter](#)
- [NetworkPrinter](#)
- [PrinterURI](#)
- [SMBPrinter](#)

Printer

The following table contains the supported options you can use for the Printer parameter, where defaults values are underlined.

NOTE: The Printer command line defines a locally attached printer connected through the noted interface.

Table 16. Printer Parameter Options

Options	Description
Default={yes, no}	Default is yes
Description=<string>	Not used internally.
Enable={yes, no}	Default is yes
ModellID={<linux driver name>}	Identifies the printer for the purpose of choosing a Linux printer driver For example, Dell B5465dnf Laser MFP.
Name=<printer name>	Provides both the name that is given in the local printers list and the internal name of the local print queue. The name must be between 1 and 16 characters, starting with a letter and composed entirely of letters, digits, underscores, and dashes. NOTE: This parameter is mandatory
PPD=<PPD name>	It directly specifies a Postscript Printer Definition filename for use, as a local printer driver.
PrinterID= <Windows driver>	Identifies the printer for the purpose of choosing a Windows printer driver For example, Brother MFC-420CN Printer. Specify this parameter if you are forwarding the printer access to a Citrix or RDESKTOP connection.

JetDirectPrinter

The Following Table contains the supported options you can use for the JetDirectPrinter parameter where defaults are in bold:

NOTE: The JetDirectPrinter command line defines a printer served an HP JetDirectprint server.

Table 17. JetDirectPrinter Parameter Options

Options	Description
Default={yes, no}	Default is yes
Description=<string>	Not used internally.
Enable={yes, no}	Default is yes
ModellID= <linux driver name>	Identifies the printer for the purpose of choosing a Linux printer driver. For example, Dell B5465dnf Laser MFP.
Name=<printer name>	It provides both the name that is given in the local printers list and the internal name of the local print queue. The name must be between 1 and 16 characters, starting with a letter and composed entirely of letters, digits, underscores, and dashes. NOTE: This parameter is mandatory
PPD=<PPD name>	Directly specifies a Postscript Printer Definition filename for use, as a local printer driver.
PrinterID=<Windows driver>	Identifies the printer for the purpose of choosing a Windows printer driver. For example, Brother MFC-420CN Printer Specify this parameter if you are forwarding the printer access to a Citrix or RDESKTOP connection.

NetworkPrinter

The following table contains the supported options you can use for the NetworkPrinter parameter default values are in bold:.

Table 18. NetworkPrinter Parameter Options

Options	Description
Default={yes ,no}	Default is yes
Description=<string>	Not used internally.
Enable={yes, no}	Default is yes
Host=<host address>	It provides host of the printer server.
ModellID=<linux driver name>	Identifies the printer for the purpose of choosing a Linux printer driver.

Options	Description
	For example , Dell B5465dnf Laser MFP.
Name=<printer name>	It provides both the name that is given in the local printers list and the internal name of the local print queue. The name must be between 1 and 16 characters, starting with a letter and composed entirely of letters, digits, underscores, and dashes. NOTE: This parameter is mandatory
PPD=<PPD name>	It directly specifies a Postscript Printer Definition filename for use, as a local printer driver.
PrinterID=<Windows driver>	Identifies the printer for the purpose of choosing a Windows printer driver. For example, Brother MFC-420CN Printer. Specify this parameter if you are forwarding the printer access to a Citirx or RDESKTOP connection.
Queue=<printer queue>	It provides printer queue on the server.

PrinterURI

The following table contains the supported options you can use for the PrinterURI parameter where defaults values are in bold:

Table 19. PrinterURI Parameter Options

Option	Description
Default={yes ,no}	Default is yes
Description=<string>	Not used internally.
Enable={yes, no}	Default is yes
ModellID=<linux driver name>	It identifies the printer for the purpose of choosing a Linux printer driver. For example, Dell B5465dnf Laser MFP.
Name=<printer name>	It provides both the name that is given in the local printers list and the internal name of the local print queue. The name must be between 1 and 16 characters, starting with a letter and composed entirely of letters, digits, underscores, and dashes. NOTE: This parameter is mandatory
PPD=<PPD name>	It directly specifies a Postscript Printer Definition filename for use, as a local printer driver.
PrinterID=<Windows driver>	It identifies the printer for the purpose of choosing a Windows printer driver. For example, Brother MFC-420CN Printer. Specify this parameter if you are forwarding the printer access to a Citirx or RDESKTOP connection.

SMBPrinter

The following table contains the supported options you can use for the SMBPrinter parameter where default values are in bold:

Table 20. SMBPrinter Parameter Options

Option	Description
Default={yes ,no}	Default is yes
Description=<string>	Not used internally.
domain= string<domain>	It provides domain to SAMBA server.
Enable={yes, no}	Default is yes
ModelID=<linux driver name>	It identifies the printer for the purpose of choosing a Linux printer driver. For example, Dell B5465dnf Laser MFP.
Name=<printer name>	It provides both the name that is given in the local printers list and the internal name of the local print queue. The name must be between 1 and 16 characters, starting with a letter and composed entirely of letters, digits, underscores, and dashes. NOTE: This parameter is mandatory
Password=<base64-encoded password>	It provides the password to SAMBA server.
PPD=<PPD name>	It directly specifies a Postscript Printer Definition filename for use, as a local printer driver.
PrinterID=<Windows driver>	It identifies the printer for the purpose of choosing a Windows printer driver. For example, Brother MFC-420CN Printer. Specify this parameter if you are forwarding the printer access to a Citirx or RDESKTOP connection.
Username=<username>	It provides the username to SAMBA server.

TimeZone Parameter Values

The following table contains the supported values that you can use for the TimeZone parameter.

Table 21. TimeZone Parameter Options

Option	Values
<p>Date_time.TimeZone=<string></p> <p>Or TimeZone</p>	<p>Africa</p> <p>The following values must be preceded with Africa/.</p> <p>For example, Africa/Abidjan is the value for the Abidjan time zone.</p> <p>Abidjan, Accra, Algiers, Bissau, Cairo, Casablanca, Ceuta, El_Aaiun, Johannesburg, Khartoum, Lagos, Maputo, Monrovia, Nairobi, Ndjamena, Tripoli, Tunis, Windhoek.</p> <p>America</p> <p>The following values must be preceded with America/. For example, America/Adak is the value for the Adak time zone.</p> <p>Adak, Anchorage, Araguaina, Argentina/Buenos_Aires, Argentina/Catamarca, Argentina/Cordoba, Argentina/Jujuy, Argentina/La_Rioja, Argentina/Mendoza, Argentina/Rio_Gallegos, Argentina/Salta, Argentina/San_Juan, Argentina/San_Luis, Argentina/Tucuman, Argentina/Ushuaia, Asuncion, Atikokan, Bahia, Bahia_Banderas, Barbados, Belem, Belize, Blanc-Sablon, Boa_Vista, Bogota, Boise, Cambridge_Bay, Campo_Grande, Cancun, Caracas, Cayenne, Cayman, Chicago, Chihuahua, Costa_Rica, Creston, Cuiaba, Curacao, Danmarkshavn, Dawson, Dawson_Creek, Denver, Detroit, Edmonton, Eirunepe, El_Salvador, Fortaleza, Fort_Nelson, Glace_Bay, Godthab, Goose_Bay, Grand_Turk, Guatemala, Guayaquil, Guyana, Halifax, Havana, Hermosillo, Indiana/Indianapolis, Indiana/Knox, Indiana/Marengo, Indiana/Petersburg, Indiana/Tell_City, Indiana/Vevay, Indiana/Vincennes, Indiana/Winamac, Inuvik, Iqaluit, Jamaica, Juneau, Kentucky/Louisville, Kentucky/Monticello, La_Paz, Lima, Los_Angeles, Maceio, Managua, Manaus, Martinique, Matamoros, Mazatlan, Menominee, Merida, Metlakatla, Mexico_City, Miquelon, Moncton, Monterrey, Montevideo, Nassau, New_York, Nipigon, Nome, Noronha, North_Dakota/Beulah, North_Dakota/Center, North_Dakota/New_Salem, Ojinaga, Panama, Pangnirtung, Paramaribo, Phoenix, Port-au-Prince, Port_of_Spain, Porto_Velho, Puerto_Rico, Rainy_River, Rankin_Inlet, Recife, Regina, Resolute, Rio_Branco, Santa_Isabel, Santarem, Santiago, Santo_Domingo, Sao_Paulo, Scoresbysund, Sitka, St_Johns, Swift_Current, Tegucigalpa, Thule, Thunder_Bay, Tijuana, Toronto, Vancouver, Whitehorse, Winnipeg, Yakutat, Yellowknife.</p> <p>The following values must be preceded with US/. For example, US/Alaska is the value for the Alaska time zone:</p> <p>Alaska, Aleutian, Arizona, Central, East-Indiana, Eastern, Hawaii, Indiana-Starke, Michigan, Mountain, Pacific, Samoa.</p> <p>Antarctica</p> <p>The following values must be preceded with Antarctica/. For example, Antarctica/Casey is the value for the Casey time zone.</p>

Option	Values
	<p>Casey, Davis, DumontDUrville, Macquarie, Mawson, Palmer, Rothera, Syowa, Troll, Vostok.</p> <p>Asia</p> <p>The following values must be preceded with Asia/. For example, Asia/Amman is the value for the Amman time zone.</p> <p>Almaty, Amman, Anadyr, Aqtau, Aqtobe, Ashgabat, Baghdad, Baku, Bangkok, Beirut, Bishkek, Brunei, Chita, Choibalsan, Colombo, Damascus, Dhaka, Dili, Dubai, Dushanbe, Gaza, Hebron, Ho_Chi_Minh, Hong_Kong, Hovd, Irkutsk, Jakarta, Jayapura, Jerusalem, Kabul, Kamchatka, Karachi, Kathmandu, Khandyga, Kolkata, Krasnoyarsk, Kuala_Lumpur, Kuching, Macau, Magadan, Makassar, Manila, Nicosia, Novokuznetsk, Novosibirsk, Omsk, Oral, Pontianak, Pyongyang, Qatar, Qyzylorda, Rangoon, Riyadh, Sakhalin, Samarkand, Seoul, Shanghai, Singapore, Srednekolymysk, Taipei, Tashkent, Tbilisi, Tehran, Thimphu, Tokyo, Ulaanbaatar, Urumqi, Ust-Nera, Vladivostok, Yakutsk, Yekaterinburg, Yerevan.</p> <p>Atlantic</p> <p>The following values must be preceded with Atlantic/. For example, Atlantic/Azores is the value for the Azores time zone.</p> <p>Azores, Bermuda, Canary, Cape_Verde, Faroe, Madeira, Reykjavik, South_Georgia, Stanley.</p> <p>Australia</p> <p>The following values must be preceded with Australia/. For example, Australia/Adelaide is the value for the Adelaide time zone.</p> <p>Adelaide, Brisbane, Broken_Hill, Currie, Darwin, Eucla, Hobart, Lindeman, Lord_Howe, Melbourne, Perth, Sydney.</p> <p>Europe</p> <p>The following values must be preceded with Europe/. For example, Europe/Amsterdam is the value for the Amsterdam time zone.</p> <p>Amsterdam, Andorra, Athens, Belgrade, Berlin, Brussels, Bucharest, Budapest, Chisinau, Copenhagen, Dublin, Gibraltar, Helsinki, Istanbul, Kaliningrad, Kiev, Lisbon, London, Luxembourg, Madrid, Malta, Minsk, Monaco, Moscow, Oslo, Paris, Prague, Riga, Rome, Samara, Simferopol, Sofia, Stockholm, Tallinn, Tirane, Uzhgorod, Vienna, Vilnius, Volgograd, Warsaw, Zaporozhye, Zurich.</p> <p>Indian</p> <p>The following values must be preceded with Indian/. For example, Indian/Christmas is the value for the Christmas time zone.</p> <p>Chagos, Christmas, Cocos, Kerguelen, Mahe, Maldives, Mauritius, Reunion.</p> <p>Pacific</p> <p>The following values must be preceded with Pacific/. For example, Indian/Apia is the value for the Apia time zone.</p> <p>Apia, Auckland, Bougainville, Chatham, Chuuk, Easter, Efate, Enderbury, Fakaofu, Fiji, Funafuti, Galapagos, Gambier, Guadalcanal, Guam, Honolulu, Kiritimati, Kosrae, Kwajalein, Majuro, Marquesas, Nauru, Niue, Norfolk, Noumea, Pago_Pago, Palau, Pitcairn, Pohnpei, Port_Moresby, Rarotonga, Tahiti, Tarawa, Tongatapu, Wake, Wallis.</p>

Keyboard layouts and Parameter Values

The following table contains the values that you can use for the Keyboard.layouts parameter to designate the keyboard type.

Table 22. Keyboard.layouts Parameter: Values

Language	Keyboard layout	Values
Albanian (Albania)		al
Albanian (Macedonia, Republic of) Arabic (Algeria)	Arabic	ara
Albanian (Macedonia, Republic of)		al
Arabic		ara
Arabic (azerty)		ara+azerty
Arabic (Algeria) Arabic (Bharain) Arabic (Egypt) Arabic (India) Arabic (Iraq) Arabic (Jordan) Arabic (Kuwait) Arabic (Lebanon) Arabic (Libya) Arabic (Morocco) Arabic (Oman) Arabic (Qatar) Arabic (Saudi Arabia) Arabic (South Sudan) Arabic (Sudan) Arabic (Syrian Arab Republic) Arabic (Tunisia) Arabic (United Arab Emirates) Arabic (Yemen)	Arabic	ara

Language	Keyboard layout	Values
Chinese(China)	Pinyin	cn
Chinese(Hong Kong)	Pinyin	cn
Chinese (Taiwan)	Pinyin	cn
Dutch(Aruba)	Belgian	be
	Dutch	nl
Dzongkha	Dzongkha	bt
English (Antigua and Barbuda)	English-Cameroon Multilingual (qwerty)	cm+qwerty
English (Australia)	English-Cameroon	cm
	English-Ghana	gh
	English-India, with Rupee Sign	in+eng
	English-Mail, US Macintosh	mt+us-mac
	English -Mail, US international	ml+us-int
	English- Nigeria	ng
	English- South Africa	za
	English- UK	gb
	English- US	za
	Filipino	ph
	Irish	le
	Serbo-Croatian(us)	us+hbs
	English (Belgium)	English-Cameroon Multilingual (qwerty)
English-Cameroon		cm
English-Ghana		gh
English-India, with Rupee Sign		in+eng
English-Mail, US Macintosh		mt+us-mac
English -Mail, US international		ml+us-int
English- Nigeria		za
English- South Africa		gb
English- UK		gb
English- US		us
Filipino		ph
Irish		le

Language	Keyboard layout	Values
English (United States)	English English-Cameroon Multilingual (qwerty) English-Cameroon English-Ghana English-India, with Rupee Sign English-Mail, US Macintosh English -Mail, US international English- Nigeria English- South Africa Filipino Irish Serbo-Croatian(us) Spanish-Latin America	us cm+qwerty cm gh in+eng mt+us-mac ml+us-int ng za ph le us+hbs latam
French (France)	French-Alternative French French-Belgian French-English-International AltGR Deadkey French-Canada French-Doemocratic Republic of the Congo French-Guinea French-Mali, alternative French-Switzerland	fr+oss fr be altgr+intl ca cd gn ml+fr-oss ch+fr ch+fr_nodeadkeys—Enables you to set the French-Swiss keyboard layout and disable the dead keys on the keyboard. ch+fr_sundeadkeys—Enables you to set the French-Swiss keyboard layout and disable the dead keys on the keyboard manufactured by Sun Microsystems. ch+fr_mac—Enables you to set the French-Swiss keyboard layout for a Macintosh keyboard manufactured by Apple.
Galician	Spanish	Es

Language	Keyboard layout	Values
German (Germany)	German Belgian English(International AltGr dead keys) German- Austria German- Switzerland	de be us+altgr-intl at ch
Italian	Italian(Switzerland) Italian(Italy)	it it
Japanese	Japanese	jp
Korean	Hangul	ko
Norwegian		no
Punjabi(India) Punjabi(Pakistan)	Punjabi(Gurmukhi Jhelum)	in+jhelum
Pakistan	Urdu	pk
Persian		ir
Polish		pl
Portuguese(Brazil)		br
Portuguese Romanian	Moldavian Romanian (Germany)	pt md
Russia (Russian Federation)	Russian Russian-Georgia Russian-Kazhagstan with Kazhag Russian-US ponetic Serebian-Russia	ru ge+ru kz+ruskaz us+rus ru+srp
Russian(Ukraine)	Russian Russian-Georgia Russian-Kazhagstan with Kazhag Russian-US ponetic Serebian-Russia	ru ge+ru kz+ruskaz us+rus ru+srp
Serbian(Serbia)		rs
Slovak		sk

Language	Keyboard layout	Values
Slovenian		si
Spanish (Spain)	Spanish Spanish-Latin America	es latam
Spanish (Argentina)	Spanish	es
Spanish (Bolivia)	Spanish(Latin America)	latam
Spanish (Chile)		
Spanish (Colombia)		
Spanish (Costa Rica)		
Spanish (Cuba)		
Spanish (Dominican Republic)		
Spanish (Ecuador)		
Spanish (El Salvador)		
Spanish (Guatemala)		
Spanish (Honduras)		
Spanish (Mexico)		
Spanish (Nicaragua)		
Spanish (Panama)		
Spanish (Paraguay)		
Spanish (Peru)		
Spanish (Puerto Rico)		
Spanish (United States)		
Spanish (Uruguay)		
Spanish (Venezuela)		
Swedish (Finland)		se
Swedish(Sweden)		se
Thai		th
Turkish		tr
Uighur		cn+ug
Uyghur		cn+ug
Uzbek		uz

Language	Keyboard layout	Values
Uzbek(Latin)		uz+latin
Uzbek(Afghanistan)		af+uz-olpc
Vietnamese		vn
Yoruba		ng+yoruba
Yakut		ru+sah
Wolof		sn