How to Uninstall Manually and Upgrade the Cisco VPN Client 3.5 and Later for Windows 2000 and Windows XP

Document ID: 18840

Introduction Prerequisites Requirements Components Used Conventions Manually Uninstall the VPN Client (InstallShield) Upgrading the VPN Client (InstallShield) Upgrading VPN Client (MSI) NetPro Discussion Forums – Featured Conversations Related Information

Introduction

This document describes how to manually uninstall (InstallShield–based) and then upgrade the Cisco VPN Client version 3.5 and later for Windows 2000 and Windows XP.

Cisco recommends that you uninstall the Cisco VPN Client by using the InstallShield uninstall utility packaged with the client. This is available at **Start > Programs > Cisco Systems VPN Client > Uninstall VPN Client**. You can also use the add/remove utility available at **Start > Settings > Control Panel > Add/Remove Programs**.

If these uninstall applications fail, you might receive this error: 28005.

This is because the system assumes that the VPN client is still installed. Therefore, you can delete files and modify the Microsoft Windows registry in order to manually uninstall the application.

Note: The procedure described in this document requires modifications to the Microsoft Windows registry. Use extreme caution when you modify the registry. This manual uninstall procedure only applies to InstallShield–based installations. It **does not** apply to installations performed by the **Microsoft Windows Installer (MSI)** available for Windows NT, Windows 2000, and Windows XP. However, the MSI installation of the VPN Client can be removed from Add/Remove programs. If that does not work, then download the Windows Installer CleanUp Utility and uninstall the MSI installation of the VPN Client.

Note: This procedure also works on Cisco VPN Client installed on Windows 2003. On Windows 2003, VPN Client is supported from version 4.7 and later.

In order to download the latest VPN Client version, refer to the Software Center (registered customers only).

Prerequisites

Requirements

There are no specific requirements for this document.

Components Used

The information in this document is based on the Cisco VPN Client version 3.5.2.

Note: These procedures are applicable for the Cisco VPN Client versions 3.x and later.

The information in this document was created from the devices in a specific lab environment. All of the devices used in this document started with a cleared (default) configuration. If your network is live, make sure that you understand the potential impact of any command.

Conventions

Refer to the Cisco Technical Tips Conventions for more information on document conventions.

Manually Uninstall the VPN Client (InstallShield)

Complete these steps:

- 1. From your desktop, choose **Start > Run** and type **regedit**.
- 2. Remove the key at HKEY_LOCAL_MACHINE > SOFTWARE > Cisco Systems > VPN Client.

3. Remove the keys at **HKEY_LOCAL_MACHINE > SOFTWARE > Deterministic Networks**.

Note: Sometimes the system does not allow you to remove this key.

4. Remove the keys at HKEY_LOCAL_MACHINE > SOFTWARE > Microsoft > Windows > CurrentVersion > Uninstall > {5624c000-b109-11d4-9db4-00e0290fcac5}.

- 5. Remove the keys at **HKEY_LOCAL_MACHINE > SOFTWARE > Microsoft > Windows > CurrentVersion > RunOnce > CISCOREBOOTFLAG**.
- 6. In order to stop the VPN deamon process, press **Ctrl+Alt+Del** and select **Task Manager**. Then, navigate to **cvpnd.exe**, right–click and choose **End Process**.

plications Processe	S Performance	Networking	Users	
Image Name	User Name	CPU	Mem Usage	~
ADU.exe	Administrator	00	2,044 K	
alg.exe	LOCAL SERVICE	00	1,316 K	
ccs.exe	SYSTEM	00	2,536 K	
csrss.exe	SYSTEM	00	1,396 K	
cvpnd.exe	CUCTERA		2,484 K	
EvtEng.exe	End Process	00	3,696 K	
explorer.exe	End Process T	ree 🛛 🕽 O	11,284 K	
FrameworkServic	Debua	00	7,088 K	
hkcmd.exe			1,132 K	
iFrmewrk.exe	Set Priority	► DO	3,404 K	
igfxpers.exe	Administrator		1,012 K	
lsass.exe	SYSTEM	00	1,076 K	
mcshield,exe	SYSTEM	00	22,336 K	
mspaint.exe	Administrator	00	972 K	
naPrdMgr.exe	SYSTEM	00	980 K	
RegSrvc.exe	SYSTEM	00	840 K	
S24EvMon.exe	SYSTEM	00	1,692 K	
services.exe	SYSTEM	00	2,196 K	
shstat.exe	Administrator	00	500 K	~
	rom all usars		C	- 19 - 19

7. Delete these directories if the Cisco VPN Client is installed in the default directories of the Windows machine:

- ♦ C:\Program Files\Cisco Systems\VPN Client
- ◆ C:\Program Files\Common Files\Deterministic Networks
- 8. Delete all the old Deterministic NDIS Extender (DNE) files:
 - dne2000.sys from %SystemRoot%\system32\drivers
 - ♦ dne2000m.inf and dne2000m.pnf from %SystemRoot%\inf
 - The Original Equipment Manufacturer (OEM) enumerations of the dne2000.inf and dne2000.pnf files. The OEM enumeration .inf file is a file called oem<some numeric value>.inf. For example, files could be called oem2.inf and oem2.pnf.

Note: Be careful to remove only OEM files from the DNE.

- ♦ dneinobj.dll from %SystemRoot%\system32. You might need to reboot before you can remove this file.
- 9. Delete the **cvpndrv.sys** or **cvpndrva.sys** file from %SystemRoot%\system32\drivers.
- 10. Reboot the machine and install the latest version of the Cisco VPN Client.

Note: Even if a manual uninstall fails after you complete this procedure, remove the setup.exe file from the temp files directory because it can trigger setup to run again.

Complete these steps in order to remove Deterministic Network Enhancer:

- 1. Right-click My Network Places and choose Properties.
- 2. Right-click Local Area Connection and choose Properties.
- 3. Either uninstall or uncheck Deterministic Network Enhancer.

Upgrading the VPN Client (InstallShield)

An upgrade of the VPN Client software using this method retains existing connection entries and their parameters. Complete these steps in order to upgrade the VPN Client:

- 1. Exit all Windows programs and disable any Antivirus software.
- 2. Insert the Cisco Systems CD–ROM in your system's CD–ROM drive. Choose Start > Run.

The Run dialog box appears.

3. Enter E:\VPN Client\CD-ROM\InstallShield\setup.exe, where E: is your system's CD-ROM drive and click OK. If you have the installer on your local hard disk, navigate to it and double-click to run the installer.

The program displays the InstallShield Setup window.

4. Click Next.

5. If the InstallShield Wizard identifies an existing version of the VPN Client, it displays a dialog box that asks if you want to uninstall the existing client program. In order to continue, click **Yes**.

Question	×		
?	Setup has detected an existing version of the Cisco Systems Inc. VPN Client.		
~	Before installing a new version, setup must uninstall the existing version. If you choose to continue, setup will uninstall the existing version of the Cisco Systems Inc. VPN Client and then reboot your PC.		
	After your PC reboots, the Cisco Systems Inc. VPN Client installation will continue.		
	Do you wish to continue?		

6. The installation program removes the old version and asks you to confirm the system restart. In order to restart your system, click **Yes**, **I want to restart my computer now** (the default) and click **Finish**.

InstallShield Wizard	
	Cisco Systems VPN Client Installer Setup has finished removing the existing version of the Cisco Systems VPN Client. To continue with the Cisco Systems VPN Client installation, you MUST reboot your computer now. Yes, I want to restart my computer now. No, I will restart my computer later. Setup will continue after your computer reboots.
	K Back Finish Carcel

7. If there is an existing version of VPN Client and the InstallShield Wizard is unable to detect it, exit the installation program and complete the steps mentioned earlier in this document to manually uninstall the VPN Client.

Note: Uninstalling VPN Client manually deletes the existing connection entries and their parameters.

- 8. After your system reboots, the VPN Client Setup Wizard resumes the installation. If you have manually uninstalled the VPN Client, then navigate to the installation program and run it.
- 9. Complete the instructions on the screens in order to finish the installation. Restart your computer at the end of the setup in order to continue using the VPN Client.

Upgrading VPN Client (MSI)

An upgrade of the VPN Client software using MSI in this recommended method retains existing connection entries and their parameters. You must remove any version of the Cisco VPN Client or any other VPN Client before you upgrade the Cisco VPN Client with MSI.

- 1. Remove any existing version of the Cisco VPN Client software through the Add/Remove Programs available from the Windows control panel. If there is no entry for Cisco VPN Client in Add/Remove Programs, then download the Windows Installer CleanUp Utility and uninstall the MSI installation of the VPN Client.
- 2. Exit all Windows programs and disable any Antivirus software.
- 3. Insert the Cisco Systems CD–ROM in your system's CD–ROM drive. Choose Start > Run.

The Run dialog box appears.

4. Enter E:\VPN Client\CD-ROM\Msi\vpclient_en.exe, where E: is your system's CD-ROM drive and click OK. If you have the installer on your local hard disk, navigate to it and double-click to run the installer.

The program displays the Microsoft Installer Setup window.

5. Click **Next** in order to continue setup.

6. Complete the instructions on the dialog boxes.

When the installation has been completed, the installer displays the dialog box.

7. Click Finish.

The installer prompts you to restart your system.

8. Click Yes in order to restart your system.

NetPro Discussion Forums – Featured Conversations

Networking Professionals Connection is a forum for networking professionals to share questions, suggestions, and information about networking solutions, products, and technologies. The featured links are some of the most recent conversations available in this technology.

Service Providers: VPN Service Architectures

Service Providers: Network Management

Virtual Private Networks: General

Related Information

- Cisco VPN Client FAQ
- Managing the VPN Client VPN Client Release 4.6
- Managing the VPN Client VPN Client Release 4.0
- Cisco VPN Client Support Page
- IPsec Negotiation/IKE Protocols Support Page
- Technical Support & Documentation Cisco Systems

Contacts & Feedback | Help | Site Map

© 2007 – 2008 Cisco Systems, Inc. All rights reserved. Terms & Conditions | Privacy Statement | Cookie Policy | Trademarks of Cisco Systems, Inc.

Updated: Jan 09, 2008

Document ID: 18840