The Essential Windows 95/98 DDK Resource Database

Copyright © 1999 Microsoft Corporation.

Last Revised 6 May, 1999

The purpose of this document is to help the DDK developer find the documentation needed for the developer’s specific interests. This document addresses the WHERE not the WHAT.

Microsoft cannot confirm or guarantee the accuracy, nor support the contents of non-officially-documented operating system internals referenced in third-party documentation.

Common keywords. Note that you can conduct a key-word-only search by explicitly preserving case when setting up your search.

Key Word�Description��ATAPI�ATAPI device technology��AUDIO�Audio devices��CARDBUS�Card Bus��CDROM�CD-ROM technology��COMM�Serial and Parallel ports��DDK�Device Driver development kit��DEBUG�Kernel level debugging��DEVELOP�Third party contract device driver developers��DISPLAY�Display (video) driver information��DVD�DVD device technology��GENERAL�General device driver development information (may address many technologies)��HARDWARE�General “IBM PC compatible” hardware technology��HID�Human input devices��IDE�IDE device technology��IEEE1394�FireWire��IFS�Installable File System technology��INFRARED�Infrared and wireless��INTRO�Device driver development information for beginners��IOS�Input Output Subsystem technology��KERNEL�Windows 9x VMM (Virtual Memory Manager)��KEYBOARD�Keyboard hardware technology��MAPI�Messaging API��MMEDIA�Multimedia��MODEM�Data modem��MSDOS�Legacy DOS and DOS API technology, including interrupts��NETWORKING�Networks��PCI�PCI bus��PCMCIA�Also known as PC Card��PLUGPLAY�Plug and Play device driver technology��POWER�ACPI, APM etc., Power Management topics��PRINTING�Printer driver��SAMPLE�Sample device driver code and VxD code��SCSI�SCSI disk drive technology��SCSIPORT�SCSI and ATAPI miniport driver technology��STILLIMAGE�Still image��STORAGE�General physical storage technology (disk drive, CDROM, DVD, tape drive etc)��STREAMING�Streaming media��TAPI�Telephony API��THREADS�Information about multithreaded application development��TOOLS�General device driver developer tools.��USB�Universal Serial Bus��VIDCAP�Video capture��VXD�Generic VXD technology��WDM�Windows Driver Model��

Note that you can sort the following table using Word, by using the mouse to select the desired columns to sort on, then from the menu select Table / Sort

Resource Type�Keywords�Date (Note 3) �Title�How to Obtain �Comments��

Book�TAPI MAPI��Communications Programming for Windows 95�Charles A. Mirho, Andre Terrisse (Microsoft Press) 1-55615-668-5�The Developer’s Guide to TAPI and MAPI in Windows 95��Book�MSDOS��DOS Internals�Geoff Chappell (Addison-Wesley)

0-201-60835-9�See also the Web site: http://www.ozemail.com.au/~geoffch/��Book�PLUGPLAY��Inside the Registry for Microsoft Windows 95�Günter Born

1-57231-424-9�Contains information about hardware keys and INF files��Book�IFS IOS SAMPLE��Inside the Windows 95 File System�Stan Mitchell (O'Reilly & Associates)

 1-56592-200-X�See the Web site http://www.sourcequest.com/win95ifs. Includes a great tool for observing all sorts of internals (including IFS hook), called MultiMon. Includes IFS sample code.��Book�MSDOS��Microsoft MS-DOS Programmer's Reference (Version 5)�Microsoft Corporation (Microsoft Press)

1-55615-329-5���Book�HARDWARE MSDOS��PC Intern�Michael Tischer, Bruno Jennrich (Abacus)

1-55755-304-1�The Encyclopedia of System Programming (heavy focus on hardware)��Book�ASM CPU��Pentium Processor User’s Manual, Volume 3: Architecture and Programming Manual�Intel Corporation (1993)�The Pentium architecture and instruction set. Printed in 1993. Phone 800-548-4725. This material is available in PDF format at the Intel Web site: http://www.intel.com��Book�GENERAL INTRO��Systems Programming for Windows 95�Walter Oney (Microsoft Press). 1-55615-949-8�See the Web site for book errata and DDK annotations: http://www.oneysoft.com��Book�SCSI ATAPI ASPI��The Book of SCSI�Peter M. Ridge (No Starch Press)

1-886411-02-6�SCSI hardware, software, ASPI.��Book�HARDWARE�1994�The Indispensable PC Hardware Book�Hans-Peter Messmer (Addison-Wesley)

0-201-62424-9�Detailed hardware information including hardware register I/O.��Book�MSDOS�1988�The MS-DOS Encyclopedia�Ray Duncan (Microsoft Press)

1-55615-049-0�The official Microsoft DOS internals book.��Book�HARDWARE SCSI ATAPI IDE��The SCSI Bus and IDE Interface�Friedhelm Schmidt (Addison-Wesley)

0-201-42284-0�SCSI and IDE hardware.��Book�KERNEL MSDOS��Unauthorized Windows 95 Developers Resource Kit�Andrew Schulman (IDG Books)

1-56884-305-4 (with disk)

 1-56884-169-8 (no disk)�Includes information about the Windows 95 architecture and its handling of DOS.��Book�MSDOS VXD��Undocumented DOS, second edition�Andrew Schulman (Addison Wesley)

0-201-63287-X�Internal DOS and DOS Interrupts��Book�VXD��Windows 95 System Programming Secrets�Matt Pietrek (IDG Books)

 1-56884-318-6���Book�GENERAL INTRO��Writing Windows Device Drivers�Daniel Norton (Addison Wesley)

 0-201-57795-X���Book�GENERAL INTRO��Writing Windows Virtual Device Drivers�David Thielen and Bryan Woodruff (Addison Wesley) 0-201-62706-X (may be replaced by:) 0-201-48921-X���Book�GENERAL INTRO��Writing Windows VxDs and Device Drivers�Karen Hazzah (R&D Publications)

0-13-100181-7�General VxD and Driver DLL information��Book�GENERAL INTRO��Writing Windows VxDs and Device Drivers, Second Edition�Karen Hazzah (R & D Books)

0-87930-438-3�(Second ed.)General VxD and Driver DLL information��Internet�TOOLS���http://www.eardc.swt.edu/cgi-bin/ucon/ucon.pl�Units Conversion Tool��Internet�WIN31�1999��http://www.metrics.com/WinFAQ/�The Windows [3.x]FAQ and Windows [3.1] Programmer FAQ (which unfortunately

have not been updated since 1994)��Internet�ACPI��ACPI�http://www.teleport.com/~acpi�ACPI (Advanced Configuration and Power Interface)��Internet�TOOLS��Acronyms�http://ntrk/resource/docs/acronyms.txt�Three Letter Acronyms (TLAs). etc.��Internet�TOOLS��Acronyms�http://frogs/pages/url/babel95c.htm�Three Letter Acronyms (TLAs). etc.��Internet�SAMPLE��Bayside Computing�http://www.baysidec.com/src/vxd95/index.htm�Sample VxD source code.��Internet�DEVELOP��Black Diamond Software�http://www.blackdiamond.com�Custom device driver development��Internet�DDK WDM USB��Blue Water Systems�http://www.bluewatersystems.com�Device driver tools -

WinRT – Programs and header files to allow Win32 programmers to control hardware devices

WinDK – Development library easing the development of WDM kernel mode device drivers.��Internet�GENERAL VXD

WIN31��Cherry Hill Software�http://www.chsw.com/�DDK books and sample device driver code��Internet�USB��Compaq�http://www.compaq.com/�USB - OpenHCI Spec (search for OpenHCI)��Internet���Computer Clinic�http://www.compuclinic.com/�OSR2 FAQ��Internet���Dan Norton’s DDK resource page�http://www.albany.net/~danorton/ddk/�Another Web site with lots of links��Internet�TOOLS��Data Transit�http://www.data-transit.com�Company offers hardware bus analyzers��Internet���David Solomon Expert Seminars�http://www.solsem.com�Device driver training��Internet�TOOLS��Deja News�http://www.dejanews.com�This web site archives Internet discussion groups (Usenet/news groups), including those relating to device driver development (conduct a search on VXD, for example).��Internet���Device Bay�http://www.device-bay.org���Internet�DVD��DVD Demystified�http://www.videodiscovery.com/vdyweb/people/jhtaylor.htm�Information about the book “DVD Demystified” by Jim Taylor.��Internet���EDN Magazine�http://www.ednmag.com���Internet���EE Times�http://techweb.cmp.com/eet/823���Internet���File Formats�http://wotsit.simsware.com

�A repository of file formats. Multimedia device driver developers will find this site useful.��Internet�1394��Firewire/1394 Trade Association�http://www.firewire.org���Internet�STORAGE

IFS IOS SAMPLE

DEVELOP��Geoff Chappell�http://www.ozemail.com.au/~geoffch/�Offering bug fixes, samples and consulting services. Author of the book DOS Internals.��Internet�GENERAL INTRO��Hardware Development for IHVs and OEMs�http://www.microsoft.com/hwdev/�Hardware developer site, includes specs, resources and news.��Internet�printer��IEEE�http://www.fapo.com/ieee1284.htm�IEEE 1284 ECP/LPT Spec.��Internet�USB��Intel�http://www.intel.com�USB -- UHCI Design Guide (search function, select the “PC Development Support” area, and search for UHCI)��Internet�CPU, ASM��Intel Online documentation�http://www.x86.org/intel.doc/IntelDocs.html�Intel Documentation Pointers��Internet�CPU, ASM��Intel Secrets�http://www.x86.org/�Intel Secrets Home Page��Internet�display��International Color Consortium�http://www.color.org���Internet���Internet Resources for Windows Developers�http://www.r2m.com/windev�A Web site containing lots of Web links, including a section of device driver links��Internet�GENERAL�1999�Microsoft Corp.�ftp://ftp.microsoft.com�Microsoft’s FTP site.��Internet�PLUGPLAY�1999�Microsoft Corp.�ftp://ftp.microsoft.com/developr/drg/Plug-and-Play/�Plug and Play specifications��Internet�GENERAL INTRO SAMPLE��Microsoft Device Driver Development Support Resources�http://support.microsoft.com/support/ddk�Microsoft DDK tools, samples, third-party links, etc.��Internet�DEVELOP��Microsoft Hardware Development Resources�http://www.microsoft.com/hwdev/wdmrsc.htm�This Web site contains a list of third-party device driver developers.��Internet�DDK��Microsoft Windows 98 Device Driver Kit�http://www.microsoft.com/ddk�Downloadable for free. The starting point for Windows 98 device drivers.

Includes support for WDM technology.��Internet�DDK��Microsoft Windows NT Device Driver Kit�http://www.microsoft.com/ddk�Downloadable for free. Contains SCSI miniport and WDM information that is relevant to Windows 95/98 development as well.��Internet�DDK��Nu-Mega Technologies (Soft-ICE) home page�http://www.numega.com/�Debuggers, the Soft-Ice system.��Internet�IFS��O’Reilly Associates home page�http://www.oreilly.com/publishing/windows/�Book publisher��Internet�hardware��Online Chip Directory�http://www.hitex.com/chipdir/index.htm�Very extensive chip directory��Internet�CDROM DVD UDF��Optical Storage Technology Association�http://www.osta.org�OSTA is an international trade association dedicated to promoting use of writable optical technology for storing computer data and images. Includes standards relating to the UDF file system format, including CD-ROM and DVD technologies��Internet�COM HARDWARE��Pacific CommWare�http://www.turbocom.com�High speed serial communications��Internet�PRINTER��Parallel Port Central�http://www.lvr.com/parport.htm�A collection of files and links to material about the PC's parallel port, including ECP, EPP, bi-directional, and IEEE-1284 modes.��Internet�LPT ECP HARDWARE��Parallel Technologies�www.lpt.com�Everything LPT/ECP��Internet�SAMPLE STORAGE SCSI��PASSTHRU�http://support.microsoft.com/support/ddk�Sample SCSI passthrough Vendor Supplied Driver (VSD)��Internet�TOOLS��Patents�http://patents.cnidr.org/access/access.html�U.S. Patent Database Access��Internet�DDK SAMPLE

IFS��PCA USA�http://www.pcausa.com�Network Driver and IFSMGR samples and toolkits��Internet�PCI��PCI SIG�http://www.pcisig.com�PCI Special Interest Group��Internet�DEVELOP�1999�R2M Software�http://www.r2m.com/windev/�A list of Windows developers��Internet�MSDOS��Ralf Brown's Interrupt List�http://www-cgi.cs.cmu.edu/afs/cs.cmu.edu/user/ralf/pub/WWW/files.html�An extensive DOS Interrupt list. If the URL shown does not work, perform an internet search for “Ralf Brown”.��Internet�IFS��Shetef Solutions�http://www.shetef.com�Windows Software Products. Shareware file monitoring tool.��Internet�CDROM IDE ATAPI DVD��Small Form Factor�ftp://fission.dt.wdc.com/pub/standards/SFF/specs/�SFF standards��Internet���SysProg Home Page�http://members.tripod.com/~sysprog/�Development tools, including a program that lets you observe debug messages without using a debugger��Internet�DDK

SAMPLE��Tetradyne�http://www.tetradyne.com�Driver Tools - "VxBuild(tm)". Including sample code.��Internet�CDROM��The CD Information Center�http://www.cd-info.com

�Contains information and lots of links relating to CD-ROM technology��Internet�TOOLS��The Driver Forum�http://www.driverforum.com/�General device driver discussion forum.��Internet�IFS SAMPLE��The System Internals web site�http://www.sysinternals.com�Includes sample code to monitor IFS activity for both Windows NT and Windows 95��Internet�HARDWARE��Tom’s Hardware Guide�http://sysdoc.pair.com/�Hardware news��Internet�USB��Universal Serial Bus Home Page�http://www.usb.org���Internet�INTRO DDK��Vireo Software�http://www.vireo.com/�VTOOLSD home page��Internet�CDROM��Walnut Creek CDROM�ftp://ftp.cdrom.com/�CD-ROM resources��Internet�ALL��Walter Oney Software�http://www.oneysoft.com�Author, and seminars��Internet���WindoWatch�http://www.windowatch.com�WindoWatch Magazine��Internet���Windows 95 Annoyances�http://www.creativelement.com���KB�DEBUG��Q058010, “WDEB386 Debugger’s Use of COM Port”�MSDN Library (Note 1)�Using the /C: command-line switch��KB�DEBUG��Q064123, “PRB: Encountering an INT01 with WDEB386”�MSDN Library (Note 1)�Interpretation of debugger halting on an INT01��KB�STORAGE MSDOS��Q069912, “MS-DOS Partitioning Summary”�MSDN Library (Note 1)���KB�WIN31 DEBUG��Q072379, “Tips on Using WDEB386”�MSDN Library (Note 1)�WINDOWS 3.x information that applies to the Windows 3.0/3.1 debugger only.��KB�WIN31 DEBUG��Q073333, “PRB: WDEB386 Does Not Find Driver Symbol Files”�MSDN Library (Note 1)�WINDOWS 3.x information that applies to Windows 3.0/3.1.��KB�DEBUG��Q074605, “Advanced WDEB386 Features and Tips”�MSDN Library (Note 1)�Information about breakpoints (bp / br), conditional execution (j) and the default command (z)��KB�DISPLAY��Q074808, “How Display Drivers Use Shadow RAM”�MSDN Library (Note 1)���KB�DISPLAY��Q074994, “Display Drivers and Background Drawing to Memory Bitmaps”�MSDN Library (Note 1)���KB�DISPLAY��Q075005, “Handling NULL lpDrawMode in a Display Driver”�MSDN Library (Note 1)���KB�VCOMM��Q075006 “Virtual Communications Driver Functional Structure”�MSDN Library (Note 1)�In the Microsoft Windows graphical environment, the virtual communications driver (VCD) is the virtual device (VxD) that "virtualizes" COM ports. Its main role is to arbitrate COM port use between virtual machines (VMs). This article discusses the various functions of the VCD and the routines that it uses. ��KB�DISPLAY��Q075008, “Virtual Display Device I/O Trapping”�MSDN Library (Note 1)���KB�WIN31 DEBUG��Q075252, “Tips on Installing WDEB386”�MSDN Library (Note 1)�WINDOWS 3.x information that applies to the Windows 3.0/3.1 debugger only.��KB�DISPLAY��Q075742, “Display Driver Compatibility�MSDN Library (Note 1)���KB�WIN31 DEBUG��Q076473, “PRB: No Output from VxD Debug_Out and Trace_Out Macros”�MSDN Library (Note 1)�How to properly install WIN386.EXE.��KB�DEBUG��Q077987, “Debugging GP Faults with WDEB386”�MSDN Library (Note 1)�WINDOWS 3.x Interpreting GP faults with Windows version 3.0/3.1.��KB�DEBUG��Q085897, “WDEB386-Compatible Timing Card Available”�MSDN Library (Note 1)�Third-party timer card supporting the gs and gh commands��KB�DISPLAY��Q086616, “Display Driver and Printer Driver Testing”�MSDN Library (Note 1)���KB�DISPLAY��Q087005, “Display Driver Compatibility Testing Appnote Available”�MSDN Library (Note 1)���KB�DISPLAY��Q089330, “Complete Text PW0563: Display Compatibility Testing”�MSDN Library (Note 1)���KB�DISPLAY��Q092532, “PRB: Display Monitor Goes Blank After the Logo Display”�MSDN Library (Note 1)���KB�DISPLAY��Q092648, “PRB: Linear Addr Mode Display Driver & MS-DOS Virtual Machines”�MSDN Library (Note 1)���KB�GENERAL��Q094671, “Categories and Keywords for All Knowledge Base Articles”�MSDN Library (Note 1)�General Knowledge Base search keywords��KB�DEBUG��Q105275, “Using the ‘BR’ Command in WDEB386.EXE�MSDN Library (Note 1)�More information about hardware breakpoints��KB�DEBUG��Q114473 “Intel Privileged and Sensitive Instructions”�MSDN Library (Note 1)�The Intel architecture defines "privileged" instructions and "sensitive" instructions. ��KB�STORAGE SCSIPORT��Q116450, “BufferAccessScsiPortControlled Flag Information”�MSDN Library (Note 1)���KB�GENERAL��Q118331, “How to Search for Windows DDK Articles by KBSubcategory”�MSDN Library (Note 1)�Old device driver Knowledge Base search keywords��KB�DEBUG��Q121093 “Points to Remember When Writing a Debugger for Win32s”�MSDN Library (Note 1)�This article is intended for developers of debugging tools for the Win32s environment. It covers the issues that should be taken into consideration while writing debugging tools for the Win32s environment. ��KB�DISPLAY��Q121319, “Missing Display Options in Display Property Sheet”�MSDN Library (Note 1)���KB�DISPLAY��Q123334, “Requirements for Animated Cursors”�MSDN Library (Note 1)���KB�DISPLAY��Q124267, “Display Adapter Information and Useful Switches”�MSDN Library (Note 1)���KB�DEBUG��Q125868 “How to Display Debugging Messages in Windows 95”�MSDN Library (Note 1)�This article is mainly applicable to using WDEB386 while developing Win16 code.��KB�STORAGE��Q126855, “Windows 95 Support for Large IDE Hard Disks”�MSDN Library (Note 1)���KB�DISPLAY��Q127139, “Troubleshooting Video Problems in Windows 95”�MSDN Library (Note 1)���KB�STORAGE MSDOS��Q130179, “Troubleshooting MS-DOS Compatibility Mode on Hard Disks”�MSDN Library (Note 1)���KB�DISPLAY��Q132729, “Windows 95 Does Not Prevent Choosing Unsupported Resolution”�MSDN Library (Note 1)���KB�DISPLAY��Q133726, “EISA Bus Computer Detects Display Adapter Incorrectly”�MSDN Library (Note 1)���KB�STORAGE��Q137176, “PRB: DeviceIoControl Int 13h Does Not Support Hard Disks”�MSDN Library (Note 1)���KB�LPT��Q138432 “How to Set the ECP Mode Addressing on LPT Ports”�MSDN Library (Note 1)�The built-in Lpt.vxd port provider in Windows 95 implements the IEEE Parallel interface P1284. One of the interesting features of the ECP mode is the ability to address up to 128 separate I/O devices. This can be accomplished at the application level with the DeviceIoControl function or from a VxD with _VCOMM_EscapeCommFunction. ��KB�STORAGE��Q138899, “Description of the Ios.log File”�MSDN Library (Note 1)���KB�DEBUG��Q138983 “PATCH: MASM 6.11d Patch Available”�MSDN Library (Note 1)�See the file README.TXT contained in this update for other information and installation instructions. ��KB�MODEM��Q140323 “Microsoft Unimodem V Readme.txt File”�MSDN Library (Note 1)�The information in this article is a copy of the information in the readme.txt file included with Microsoft Unimodem V. ��KB�STORAGE��Q140418, “Detailed Explanation of FAT Boot Sector”�MSDN Library (Note 1)���KB�STORAGE SCSIPORT��Q140728, AdapterSettings Entry for SCSI Miniport under Windows 95�MSDN Library (Note 1)���KB�STORAGE PCI DISPLAY ��Q140730, “Accessing PCI Device's Configuration Space from Device Driver”�MSDN Library (Note 1)���KB�STORAGE SCSIPORT��Q140732 PRB:, “Windows 95 Doesn’t Load SCSI Miniport Driver”�MSDN Library (Note 1)���KB�DEBUG��Q141160 “How To Build the Environment Required for Printer Drivers”�MSDN Library (Note 1)�Printer driver debugging techniques��KB�VCOMM��Q141230 “How to Monitor or Intercept COMM Data Traffic in Windows 95”�MSDN Library (Note 1)�In Windows 95, you may sometimes want to set up a way to intercept all COMM data passing from any application to and from the hardware in use. Generally, not all traffic is successfully caught. ��KB�VCOMM��Q141232 PRB: “VCD_Virtualize_Port Works in 3.1 but Fails in Windows 95”�MSDN Library (Note 1)�To claim a COM port in Windows 3.1, VCD services were sometimes employed. VCD is the virtualizer for the serial ports. In particular, the VCD_Virtualize_Port call was used. However, programmers find that this call fails in Windows 95 as if the port has already been virtualized. ��KB�MODEM��Q142730 “How to Create and Use the Modemlog.txt File”�MSDN Library (Note 1)�This article describes how to create and use a Modemlog.txt file for troubleshooting modem problems using 32-bit communications programs.

��KB�MODEM TAPI��Q150619 “32-Bit TAPI Programs Cannot Select Installed Modem”�MSDN Library (Note 1)�A 32-bit TAPI program may not be able to access installed modems. Even though there is a modem installed, the program may start the Install New Modem Wizard, or may not allow you to select a modem. ��KB�DEBUG��Q152537, “How To Generate Map Files with Line Numbers”�MSDN Library (Note 1)�This article describes how to use the Visual C++ linker to generate map files containing line number information for source-level debugging. ��KB�VCOMM��Q153384 “VCOMM Port Drivers EscapeCommFunction and DeviceIOControl”�MSDN Library (Note 1)�EscapeCommFunction and DeviceIOControl calls to VCOMM are reflected to the port drivers registered with VCOMM. They have default behavior as well as being available to developers as general purpose I/O and control in custom port drivers. ��KB�DISPLAY��Q156126, “Troubleshooting Windows 95 Using Safe Mode”�MSDN Library (Note 1)���KB�SCSIPORT��Q160667, “Miniport Driver Fails Using Certain ScsiPort APIs”�MSDN Library (Note 1)���KB�DEBUG VXD GENERAL��Q163358, “PRB: DDKDEBUG.BAT Copies Some Drivers to the Wrong Directory”�MSDN Library (Note 1)�The DDKDEBUG batch file copies all debug binaries to the \windows\system\vmm32 path, but some of the binaries belong elsewhere. The contents of this Knowledge Base article have been incorporated into the document you are currently reading.��KB�STORAGE SCSIPORT��Q169584, “BUG: Win95: ScsiPortGetDeviceBase Does Not Return Linear Address”�MSDN Library (Note 1)���KB�VCOMM��Q170083 “HOWTO: Set Modem Lines Initial States in Win95 SERIAL.VXD”�MSDN Library (Note 1)�The default Win95 COMM driver is a VCOMM port driver. Sometimes, you may need to set different default initial serial ports for the modem lines. ��KB�VCOMM��Q170845 “SerialKey Accessibility Option Does Not Work in OSR2”�MSDN Library (Note 1)�When you turn on the SerialKey option in the Accessibility Options tool in Control Panel, the SerialKey feature may not seem to work. In addition, turning on the SerialKey option may cause the computer to stop responding (hang) with a page fault error message. ��KB�DEBUG��Q173168 “PATCH: MASM 6.12 Patch Available”�MSDN Library (Note 1)�See the README.TXT contained in this update for other information and installation instructions.��KB�GENERAL VXD��Q175377, “DOC: _BlockOnID Function Uses the Block_Thread_Idle Option Flag”��The VMMcall _BlockOnID function accommodates the Block_Thread_Idle Flags option. If Block_Thread_Idle is set, VMM considers the thread to be "idle" if it blocks. A VxD can use this option to improve overall system performance.��KB�GENERAL VXD��Q175378, “DOC: Interrupt 2Fh Function 1684h Name-based Usage”��The Windows 95 Device Driver Kit documentation describes how a 16-bit ring 3 application can retrieve the entry point for a VxD's service functions, by specifying the VxD's unique device ID. The documentation omitted an alternate way to specify a VxD by indicating its VxD name.��KB�DEBUG��Q175416 “HOWTO: Obtain a NDIS Trace on Win95 for an NDIS Driver”�MSDN Library (Note 1)�NDIS debugging techniques��KB�DEBUG��Q177759 “PATCH: MASM 6.13 Patch Available”�MSDN Library (Note 1)�Updates MASM 6.1x to accommodate new Pentium Pro, MMX and AMD 3-D features.��KB�DEBUG��Q182539 “HOWTO: Debug NDIS WAN Miniports for MSDUN 1.2x”�MSDN Library (Note 1)�This article shows you how to set tracing options to debug Network Driver Interface Specification (NDIS) wide area network (WAN) Miniports on Windows 95 with Microsoft Dial-Up Networking 1.2x. It also includes the address of the Web site you can visit to download debug binaries.��KB�STORAGE IFS��Q183173, “BUG: IFSMGR_Ring0FileIO / Level 3 Volume Lock Conflict”�MSDN Library (Note 1)�If you are using IFSMGR_Ring0FileIO services, you might encounter file access problems when you run utility programs, such as DEFRAG, while IFSMGR_Ring0FileIO files are open. This Knowledge Base article offers a remedy.��KB�STORAGE IOS��Q192602, “FILE: IOSFAQ.exe - IOS Port Driver Frequently Asked Questions”�MSDN Library (Note 1)�IOSFAQ.exe is a file that contains IOS_Port_DriverFAQ.doc. This document addresses common questions that arise when you are developing an IOS portdriver, located in the Windows 95/98 I/O Subsystem (IOS).��KB�STORAGE IOS��Q192603, “FILE: DskDrive.exe - Removing/Adding Disk Drives Under Win95/98”�MSDN Library (Note 1)�DskDrive.exe is a file that contains Disk_Drives.doc. The Windows 95 I/O Subsystem (IOS) contains internal mechanisms for managing the removal and addition of disk drive letters and entire physical devices. ��KB�STORAGE IOS IDE ATAPI CDROM��Q192604, “FILE: HotSwap.exe - Hot Swapping IDE or ATAPI CDROM Devices”�MSDN Library (Note 1)�HotSwap.exe is a file that contains Hot_Swapping.doc. This document discusses the options available to device driver developers who wish to configure an IDE hard disk drive or ATAPI CD-ROM drive to be inserted and removed ("hot swapped") after Windows 95 has started up.��KB�STORAGE IOS SCSIPORT��Q192605, “FILE: MiniPort.exe - Writing SCSI Miniport Drivers for Win95/98”�MSDN Library (Note 1)�MiniPort.exe is a file that contains SCSI_Miniport_Drivers.doc. This document supplements the SCSI miniport documentation in the Windows 95 DDK (STORAGE.DOC).��KB�STORAGE IOS MSDOS��Q192606, “FILE: MBtFAQ.exe - Windows 95 or Windows 98 Master Boot Record”�MSDN Library (Note 1)�MBtFAQ.exe is a file that contains Mstr_Boot_Rec_FAQ.doc. This document discusses how to develop device drivers that access Windows 95 or Windows 98 disk drives at the Master Boot Record, disk partition and head/cylinder/sector levels. Developers of disk encryption products and disk partitioning products will find this information useful.��KB�STORAGE IFS VCACHE��Q192607, “FILE: VCache.exe - How to Use VCACHE Services”�MSDN Library (Note 1)�VCache.exe is a file that contains VCache.doc. VCache.doc is a white paper that elaborates on VCACHE as originally defined in the Windows 95 DDK (see \DDK\DOCS\KERNEL\KERNEL.DOC and \DDK\INC32\VCACHE.H).��KB�STORAGE SCSIPORT��Q194639, “PRB: SCSI Miniport Driver Never Receives SRB_FUNCTION_SHUTDOWN”�MSDN Library (Note 1)�A SCSI miniport driver might not receive SRB_FUNCTION_SHUTDOWN, which is

used to indicate that Windows 95 is shutting down. This article offers a remedy.��KB�STORAGE IDE ATAPI��Q196550, “HOWTO: Access IDE Controller Registers Using IDE Passthrough”�MSDN Library (Note 1)�Windows 95 device driver programmers can use the IOS IOR_IDE_PASS_THROUGH

command to directly access an IDE disk controller's command and control

registers, if using Windows 95 Version B (also known as OSR2) or later.��KB���Q198664, “DOC: How to call CONFIGMG_Get(Set)_DevNode_PowerCapabilities” �MSDN Library (Note 1)�Early versions of the Windows 98 DDK, including the July and October 1998 MSDN releases, incorrectly documented how to use the CONFIGMG_Get_DevNode_PowerCapabilities and CONFIGMG_Set_DevNode_PowerCapabilities services.��KB�ACPI��Q198836, “PRB: Memory Corruption or PC Hangs Entering C3 CPU Pwr State”�MSDN Library (Note 1)�If the power management settings are configured to allow the processor (CPU) to enter the C3 power state on a computer supporting the Advanced Configuration and Power Interface (ACPI) specification, one or more of the following symptoms might occur: (1) Memory is corrupted after several minutes of inactivity, or (2) The computer stops responding (hangs) after several minutes of inactivity.��KB�STORAGE IDE��Q199886 “PC 98 Hardware Devices May Not Work Correctly in Windows 98”�MSDN Library (Note 1)�After you install Windows 98, you may not have full functionality with some PC 98 hardware.

This behavior occurs because the Smartvsd.vxd file is not included in the retail version of Windows 98. This file is present in the Windows\System\Iosubsys folder on a computer that is upgraded from Microsoft Windows 95, but this file is not present after completing a fresh install of Windows 98.��KB�PCMCIA��Q201018, “INFO: Explanation of CardBus Registry Entries in PCMCIA.INF”�MSDN Library (Note 1)�The PCMCIA.INF file shipped in Windows 98 has several registry entries used specifically by the cardbus socket services driver (CBSS.VXD). This article explains how each of these registry values is used by CBSS.VXD.��KB�WDM SAMPLE��Q202060, “HOWTO: Use Testdrv.sys from Windows 98 DDK as a WDM PnP Driver”�MSDN Library (Note 1)�The Windows 98 DDK contains sample source code for a generic WDM driver in the ddk\src\general\sys directory. Building this sample yields a binary file named Testdrv.sys. This article discusses how to create an INF file and modify the sample so that it can be used as a generic WDM Plug and Play driver.��KB�STORAGE SMART IDE SAMPLE��Q208048, “SAMPLE: SmartApp.exe Accesses SMART Stats in IDE Drives”�MSDN Library (Note 1)�SmartApp.exe is a sample Win32 application that demonstrates how to access the SMART (Self Monitoring, Analysis and Reporting Technology) capabilities built into IDE disk drives.��KB�STORAGE DVD��Q223809 “DVD Device Reports Drive/Disc Error Until Media Is Reinserted”�MSDN Library (Note 1)�If there is a DVD disc in the DVD player when you start Windows 98 and all of the computer's IRQs are in use, you may receive the following error message when you start the MediaMatics Express player:

No valid drive/disc found

After you eject and reinsert the disc, or you query the drive using Windows Explorer, the problem no longer occurs.��MSDN�THREADS�1994/01/11�Detecting Deadlocks in Multithreaded Win32 Applications��This is the first in a series of three articles that deal with deadlocks in multithreaded Win32®-based applications.��MSDN�GENERAL��MSDN Microsoft Developer Network Library CD (and other CDs)�(Microsoft Press)�A primary reference source for Microsoft device driver documentation.

http://msdn.microsoft.com��MSDN�DDK��Microsoft Windows 95 Device Driver Kit�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�The starting point for Windows 95 device drivers. Useful also for non-WDM-based Windows 98 device drivers. (Note 4)��MSDN�DDK

COMM�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – COMM.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated COMM technology documentation, in Word format. (Note 4)

��MSDN�DDK

DISPLAY�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – DISPLAY.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated DISPLAY technology documentation, in Word format. (Note 4)

��MSDN�DDK

DISPLAY�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – GRAPHCNT..DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated DISPLAY technology documentation, in Word format. (Note 4)

��MSDN�DDK

INTRO�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – INTRO.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Update introduction to Windows DDK documentation, in Word format. (Note 4)

��MSDN�DDK

GENERAL�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – VXDS.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated VxD technology documentation, in Word format. (Note 4)

��MSDN�DDK

GENERAL�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – KERNEL.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated Kernel (VMM) technology documentation, in Word format. (Note 4)

��MSDN�DDK

KEYCNT�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – KEYCNT.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated Keyboard technology documentation, in Word format. (Note 4)

��MSDN�DDK

MMEDIA

�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – MMEDIA.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated Multimedia technology documentation, in Word format. (Note 4)

��MSDN�DDK

KEYBOARD�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – KEYCNT.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated COMM technology documentation, in Word format. (Note 4)

��MSDN�DDK

STORAGE�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – STORAGE.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated physical storage technology documentation, in Word format. (Note 4)

��MSDN�DDK

DEBUG

�1998�Microsoft Windows 95 Device Driver Kit – July 1998 - Documentation Updates – UTILS.DOC�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Updated WDEB386 Debugger documentation, in Word format. (Note 4)

��MSDN�DDK��Microsoft Windows 98 Device Driver Kit�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�The starting point for Windows 98 device drivers.

Includes support for WDM technology. Downloadable for free at http://www.microsoft.com/ddk��MSDN�DDK��Microsoft Windows 2000 Device Driver Kit�(supplied to MSDN Professional subscribers). Check the Microsoft Web site http://msdn.microsoft.com/developer�Contains SCSI miniport and WDM information that is relevant to Windows 95/98 development as well. Downloadable for free at http://www.microsoft.com/ddk��MSDN�THREADS�1994/03/11�Putting DLDETECT to Work

��This article complements the "Detecting Deadlocks in Multithreaded Win32 Applications" and "The Implementation of DLDETECT.EXE" articles in the Microsoft® Development Library. It describes a constructive process for rewriting a multithreaded application as a Petri net that can be fed into DLDETECT.EXE to derive the formal properties of the application.

��MSDN�THREADS�1994/01/14�The Implementation of DLDETECT.EXE��Following up on the article "Detecting Deadlocks in Multithreaded Win32 Applications," this article describes the implementation of DLDETECT.EXE, a Microsoft® Foundation Class Library (MFC) application that aids developers in analyzing the properties of their multithreaded applications.��MSDN �GENERAL INTRO��The Little Device Driver Writer�MSDN Library (Note 1)�An introduction to writing Windows 95 and Windows NT/2000 hardware device drivers, including the I/O models, driver design and debugging strategies��MSDN �GENERAL INTRO��The VxD Writer’s Resource Book, or VxD Writing as a Martial Art�MSDN Library (Note 1)�An overview of virtual device driver (VxD) programming and a comprehensive reading list.��MSDN �GENERAL INTRO��What's New in Windows 95 for VxD Writers?�MSDN Library (Note 1)�Explains the changes that VxD writers have to expect when porting their VxDs to Windows 95. ��Periodical�GENERAL��Dr. Dobb’s Journal�http://www.ddj.com/ or phone 800-456-1215 �Occasional device driver articles��Periodical�GENERAL��Microsoft Hardware Newsletter�For individuals who want to subscribe to this newsletter, please include your name, title, company name, and company description, in email addressed to ihv@microsoft.com. Microsoft will send you the NDA required to request a subscription.�Contains up-to-date hardware developer information. ��Periodical�GENERAL��Microsoft Systems Journal�Phone: 800-666-1084 or 303-678-0439 �Frequently contains material relevant to device driver developers��Periodical�GENERAL��Windows Developer’s Journal (Formerly, Windows/DOS Developer’s Journal)�http://www.wdj.com/

Phone: 800-365-1425 or 303-678-0439�Occasional device driver articles��Periodical�GENERAL��Windows Tech Journal�Phone: 800-234-0386

�Occasional device driver articles��

Note 1. MSDN Articles and Knowledge Base article content can be obtained using any of the following techniques:

Install and use the MSDN Library CD, or

Use http://support.microsoft.com to search for KB article content.

Access Microsoft’s Web site, http://msdn.microsoft.com, or

You can obtain KB articles by email. For information about a specific KB article, send email to Microsoft Technical Support (mshelp@microsoft.com) with the KB article number in the subject field of the email. You will receive email containing the article. For example, placing “Q119591” in the subject field will send you the following article: “How to Obtain Microsoft Support from Online Services"

Note 2. To locate articles in the MSDN Library, use the title as the search key when querying the MSDN Library CD.

Note 3. The Date field contains the publish date, except referencing an Internet Web site the date field contains the date the web site was last tested.

Note 4. The July 1998 and later versions of the Windows 95 DDK CD-ROM contain updated documentation in the folder \NEW95DOC; this folder is NOT automatically copied from the CD-ROM to the hard disk when the kit is installed.

You can find many of the books referenced in this document at http://www.amazon.com or http://www.barnesandnoble.com.

Microsoft Technical Support	Frequently Asked Questions

Page �page �18�

