Ch 5: Setting Up and Troubleshooting Hardware

[image: image1.jpg]@@ |l <« Windows » System32 » DriverStore »

views ~ [l Explore

Name Date modified Type
) enUs 11/2/2006 542 AM File Folder
| FileRepository 8/21/2007 744 AM _File Folder

). Temp 8/21/2007 744 AM File Folder

A Crash Course in Device Drivers
Each hardware device needs a driver
· A compact control program

Vista has a library of drivers called the Driver Store

· In C:\Windows\System32\DriverStore

Using the Driver Store

Any user can read and execute files in the Driver Store

· No Administrator credentials are required

The Driver Store is created when Vista is installed

· Windows Update can add drivers to it

· [image: image2.jpg]| cpuinf - Notepad
File Edit Format View Help

:;++ Added by AddsDisk.
[SourceDisksNames]
3426=windows cd

[SourceDisksFiles]
processr.sys
intelppm.sys
crusoe.sys

andk7 . sys
Viac7.sys
andks_ sys

[version]

Signature="$WINDOWS NTS"

Class=Processor
ClassGuid={50127DC3-0F36-415e-A6CC-4CB3BE9I10B65}
Provider=%MsFT%
Driverver=06/21/2006,6.0.6000.16386

;; Commented by Addsdisk.cmd

! LayoutFile=layout.inf

Administrators can add other drivers to the store, even ones that are not Microsoft approved or signed

INF Files

Each driver has Setup Information file (.inf)

Contains instructions Windows uses to install the driver files

Driver Store drivers have INF files in

· %systemroot%\inf
· Usually C:\Windows\inf

[image: image3.jpg]- Windows Security =

Would you like to install this device software?

= Name: Realtek Semiconductor Corp. Sound, video
(¢) Publisher: Realtek Semiconductor Corp

Don'tInstall

[7] Always trust software from *Realtek Semiconductor
Corp”

@ You should only install driver software from publishers you trust, How can | decide which

device software s safe to install?

WHQL-Signed Drivers

Windows Logo Program

· Signed by Microsoft’s Windows Hardware Quality Lab (WHQL)

· Proves the driver has not been altered

· Also proves the driver has been thoroughly tested so it won’t crash Windows

The most trustworthy drivers

· Can be installed by any user with no warnings

Drivers Signed by a Third Party

Signed with digital certificates called “Authenticode Signatures”

· Proves the driver has not been altered

· Not tested by Microsoft, may cause Windows to crash

If the user has not chosen whether to trust a publisher or not yet

· [image: image4.jpg] Don'tinstall this driver software

You should check your manufacturer’s website for updated driver software
for your device.

2 Install this driver software anyway
Only install driver software obtained from your manufacturer's website o
disc. Unsigned software from other sources may harm your computer or steal
information.

(A) Hide details

The driver software you're attempting to install does not have a valid digital signature that
verifies who published i, and could potentially be malicious software. You should only
install driver software from publishers you trust. How can 1 decide which device software is
safeto install?

This box appears, so the user can decide whether to trust that publisher

If an Administrator has designated that publisher as trusted

· The driver can be installed by any user with no prompts

If the publisher is not trusted

· [image: image5.jpg]Device Manager
Fle Action View Help

L ol 7 Hod

: |
Computer
<< Disk drives
By, Display adapters
* DVD/CD-ROM drives
< Floppy disk drives
<5 Floppy drive controllers
< IDE ATA/ATAPI controllers
< Keyboards
F Mice and other pointing devices
£ Modems
A4 Monitors
& Network adapters
X Broadcom NetXtreme Gigabit Ethemnet
X Broadcom NetXtreme Gigabit Ethernet #2
X VMware Virtual Ethernet Adapter for VMnetl
% VMware Virtual Ethernet Adapter for VMnet8.
< Ports (COM & LPT)
~% Processors
& storage controllers
& System devices
. Universal Serial Bus controllers

Only an Administrator can install the driver

· Installation will fail silently for
non-Administrators

Unsigned Drivers

32-bit Vista will show this box asking whether to install the driver

64-bit Vista requires all drivers to be signed

Unsigned Drivers

No guarantee that the driver has not been altered

No guarantee that anyone has tested it

· Driver may cause a system crash or contain a trojan

Can be installed only by Administrators

· Can not be used at all on 64-bit Vista

Using Older Drivers

If no Vista driver is available

· A Windows XP or Server 2003 driver will usually work

· Older drivers probably will not work

Device Manager

[image: image6.jpg]General

m USB2.0 Gigabit Adapter

Devicetype: Other devices.

Manufacturer Unknown
Location: Port_#0001 Hub_#0003

Device status.

Check for device error codes here.

Click here to attempt to reinstall a
driver.

Starting point for all hardware and driver troubleshooting

To launch it:

· Start, DEVMGMT.MSC, Enter

Or

· Start, right-click Computer, Manage
Device Properties

[image: image7.jpg]Broadcom NetXtreme Gigabit Ethernet Pro

General | Advanced | Driver |Details | Resources | Power Management|

AL Broadcom NeiXireme Gigabit Ethemet

Diiver Provider: Microsoft
Driver Date: 8/1/2006
Driver Version: 92003

microsoftwindows

Driver Details To view details aboutthe driver files.

Update Driver. To update the driver software for this device

Ifthe device fails after updating the driver, roll back

BollBackDiver tothe previously installed driver.

Disable Disables the selected device,

To uninstall the driver (Advanced)

Double-click icon in Device Manager

[image: image8.png]Fle Acion View Help
e mlED
5 XPSMLZ10

g IDE ATA/ATAPI controlers
§ IEEE 1394 Bus hostcontrollers
75 Imaging devices

= Keybosrds
1% Mice and other pointing devices
(B Modems
& Monitors
& Network sdpters
= o Other devices
[y Base System Device
I Processors
5 5D host sdspters
% Sound, video snd game controllrs
< Storage controlers
1K System devices
§ Universal Seis Bus controlers

Driver Tab

Shows version, and who signed the driver

Roll back option – returns to the previous driver version

Error Icons in Device Manager

[image: image9.jpg]107100 Gigabit USB2.0 Network Adapter

2% Device driver software installed successfully.

Question mark and yellow exclamation point

Indicate a missing driver or other configuration problem

Installing and Configuring a New Device
Almost all devices are Plug and Play
[image: image10.jpg]Windows needs to install driver software for your USB2.0
Gigabit Adapter

@ Locate and install driver software (recommended)
Windows wil guide you through the process of installing driver software
for your device.

2 Ask me again later

Windows will ask again the next time you plug in your device or log on.

@ Don't show this message ag

for this device
Your device will not function until you install driver software.

When you plug in a device

· Vista looks in the Driver Store for a matching driver

· Messages like this one show the Plug and Play process

[image: image11.jpg]Driver Verifier Manager

The list of unsigned drivers chosen to be verified:

Name Description

avgmiEb.sys AVG MiniFilter Resident Anti-Virus Shield

Click Finish to verify this list of drivers. The current settings wil be saved and this program will xit

Click Backto review or change the settings or to select another set of drivers to verify

] [cancel

Found New Hardware Wizard

If Vista can’t find a signed driver

The Found New Hardware wizard appears

Driver Verifier

If your computer has blue-screens, lockups, or other strange behavior

Driver Verifier will thoroughly test all drivers at startup, and stop if it finds any problems

· Then you can fix the problem, and turn Driver Verifier off again

To Start Driver Verifier

Open an Administrator Command Prompt

VERIFIER

Last modified 8-29-07 19 am

Best

Worst

Three Types of Drivers

WHQL-Signed by Microsoft

Signed by a third party

Unsigned

CNIT 335 – Bowne
Page 4 of 5

