Converting image format from GHO to VMDK or from VMDK to GHO
In your environment you may have to use different image file format while performing imaging or cloning operations , Ghost and Vmware are widely used technologies for preparing machine either for development or for testing purpose .

Ghost treats virtual disks as images. You can image a machine to a virtual disk (create a vmdk file instead of a .gho file), and you can restore a machine from a vmdk file. While performing any imaging operation GHO is the default file format of ghost
VMDK files cannot be opened in Ghost explorer, You can mount a VMDK file by using ghost with switch –ad=<image file name> , once it is mounted can be used in all ghost operation.

You may want to use a Physical machine’s Ghost image in vmdk or otherwise , you may want to use a vmdk to prepare a Physical machine .

By performing following simple commands you can convert the GHO files to VMDK and a VMDK file to GHO.

To convert from GHO to VMDK ghost32 -clone,mode=restore,src=my.gho,dst=myimage.vmdk -batch -sure

To convert from VMDK to GHO spliiting into 100MB chunks ghost32 -clone,mode=create,src=my.vmdk,dst=myimage.gho -batch -sure -split=100
There are some more switch available

-vmdktype : Used for specifying the VMDK file type , which can be Sparse or Flat

-vmdksplit : Used for splitting the VMDK image

-vmdksize :Used in specifying the size of vmdk file
-vmdkAdapter : Specifying the type of disk adapter for created vmdk

To create a VMDK file form machine directly
Ghost32 –clone,mode=create,src=1,dst=myimage.vmdk -vmdk -sure

To restore VMDK image on machine directly
Ghost32 –clone,mode=restore,src=myimage.vmdk,dst=1 -vmdk -sure

