


Certified Intronis Partner Engineer

How to Troubleshoot Volume Shadow Copy Issues

Intronis uses a Microsoft service called Volume Shadow copy Service to enable disk images to be created and files to be backed up when in use.

When VSS fails it can sometimes mean that you are unable to create a disk image or backup open files with Intronis. In this tutorial we'll take you through some troubleshooting steps to locate and fix VSS problems and enable your backups to complete successfully.

Please Note: Microsoft Volume Shadow copy Service is a standard Windows service and not installed by Intronis. VSS has been included with every version of Windows since Windows XP SP1. Intronis cannot cause VSS to fail, it simply uses the service. Any failure is caused by other software or system configuration problems and will affect every program that uses VSS.

Please note: VSS requires at least one NTFS volume to be present and online for it to operate (without one you will receive the error: E_PROVIDER_VETO).

What is VSS?

VSS is a copy-on-write driver that intercepts disk writes before they actually happen. The current contents of the disk are written to a shadow copy buffer before the write takes place. This enables a disk image to represent an exact point in time and not be affected by disk write activity during image creation.

How do I know that VSS has failed?

When VSS fails there will usually be an indication in the image or backup log file. The VSS error will be shown in the Intronis log as well as the Windows Application or System logs.

You will generally see 'Failed to Create Volume Snapshot' followed by a hex result code. The result code is an error code from VSS and sometimes just Googling 'VSS + Result Code' will come up with a solution to your VSS problems.

You may also see:

Backup aborted! - Unable to open file handle for
'\\?\GLOBALROOT\Device\HarddiskVolumeShadowCopyxxx' - The process cannot access the file because it is being used by another process.

This may be associated with a 'VolSnap' error in your Windows logs.

VSS uses writer components to ensure that the file system is in a stable state when creating your disk image. For example, SQL database writers ensure that all transactions to databases are complete before allowing the shadow copy service to continue. Windows includes a VSS administration program that can list the status of all VSS Writers you have on your system.


Open a command prompt and type 'vssadmin list writers'. In Vista/7/8 and Servers 2008 and later, make sure you start the command prompt with elevated privileges. This will list all your VSS writers with their current state and last error. (Link to instructions on creating elevated command prompt at bottom of tutorial).

Typical output:

Microsoft Windows [Version 6.0.6001]

Copyright (c) 2006 Microsoft Corporation. All rights reserved.

C:\Windows\system32>vssadmin list writers

vssadmin 1.1 - Volume Shadow Copy Service administrative command-line tool

(C) Copyright 2001-2005 Microsoft Corp.

Writer name: 'System Writer'

Writer Id: {e8132975-6f93-4464-a53e-1050253ae220}

Writer Instance Id: {4e66d2f2-136c-434b-9a67-234a3b5d38e6}

State: [1] Stable

Last error: Non-retryable error

Writer name: 'Shadow Copy Optimization Writer'

Writer Id: {4dc3bdd4-ab48-4d07-adb0-3bee2926fd7f}

Writer Instance Id: {0b6a11ac-b009-44ec-a9f2-f3b94de74c7d}

State: [1] Stable

Last error: No error

Writer name: 'MSSearch Service Writer'

Writer Id: {cd3f2362-8bef-46c7-9181-d62844cdc0b2}

Writer Instance Id: {f9626a21-0848-4fca-a7a0-287ce50ebec7}

State: [5] Waiting for completion

Last error: No error

Writer name: 'Registry Writer'

Writer Id: {afbab4a2-367d-4d15-a586-71dbb18f8485}

Writer Instance Id: {6a4ffe24-b297-4602-b04b-0bf63caa5cd5}

State: [1] Stable

Last error: No error

Writer name: 'COM+ REGDB Writer'

Writer Id: {542da469-d3e1-473c-9f4f-7847f01fc64f}

Writer Instance Id: {894ebce3-7aec-4e9b-8b38-36d3eb624145}

State: [1] Stable

Last error: No error

Writer name: 'WMI Writer'

Writer Id: {a6ad56c2-b509-4e6c-bb19-49d8f43532f0}

Writer Instance Id: {06504311-56ee-4f9e-82e6-1dc08ff7eb2c}

State: [5] Waiting for completion

Last error: No error

Writers where the state isn't equal to State: [1] Stable, or where the Last error: value isn't 'No Error' are probably causing a problem.


[Look for messages in your Windows logs.](#)

When VSS fails you will always get a corresponding message in your Windows event log.

1. Right click on 'My computer'


2. Select 'Manage'
3. Expand the 'Event Viewer' node
4. Look in the 'Application' message node for error messages relating to 'VSS', 'Shadow Copy' or 'VolSnap'.


If you find any messages then these will give you an 'Event ID' and sometimes a 'Result Code' or 'hr'. These two pieces of information can generally pin point the cause of your VSS failure. Try Googling the Event ID(s) and Result Code(s) for more information.

Make sure that the VSS service isn't disabled

Changing the startup type of the VSS service and rebooting can often resolve issues.

1. Right click on 'My Computer'.
2. Select 'Manage'.
3. Select the 'Services' tree node.
4. Right click on 'Volume Shadow Copy'
5. Select Properties
6. Change the startup type to 'Automatic'


7. Reboot

Re-register the VSS components

Sometimes re-registering VSS core components can fix errors. Copy the following commands to Notepad and save the file with a '.bat' extension. Run the .bat file by opening a command prompt and entering the .bat file name.

```
cd /d %windir%\system32
```

```
net stop vss
```

```
net stop swprv
```

```
regsvr32 /s ole32.dll
```

```
regsvr32 /s oleaut32.dll
```

```
regsvr32 /s vss_ps.dll
```

```
vssvc /register
```


```
regsvr32 /s /i swprv.dll
```

```
regsvr32 /s /i eventcls.dll
```

```
regsvr32 /s es.dll
```

```
regsvr32 /s stdprov.dll
```

```
regsvr32 /s vssui.dll
```

```
regsvr32 /s msxml.dll
```

```
regsvr32 /s msxml3.dll
```

```
regsvr32 /s msxml4.dll
```

```
vssvc /register
```

```
net start swprv
```

```
net start vss
```

Alternatively Intronis Support can provide you with a pre-written BAT script which will recreate the correct registry setting and re-register the VSScomponents. Please contact support at 1-800-569-0155 Option 1 and allow a support technician to deliver the script to you via a remote connection.

Footnote

It is very probable that others have had a similar issues with VSS, so use Google as much as you can to find potential solutions. If all else fails you should contact Microsoft support for a resolution.

Resources

http://en.wikipedia.org/wiki/Shadow_Copy

<http://technet.microsoft.com/en-us/1.../cc785914.aspx>