[image: image1.png]4% Windows

Driver Package Compatibility for Windows Vista - 11

Driver Package Compatibility for Windows Vista

November 13, 2006
In beta testing for the Windows Vista™ operating system, the Microsoft® Windows® development teams are observing driver installation failures as reported to Microsoft through Windows Error Reporting. The error reports are revealing many driver packages that are not compatible with Windows Vista. This paper shows the common failures that are found in driver packages and lists solutions for these issues.
Important: Verify that your driver packages are compatible with Windows Vista. In particular, check for the common errors that are shown in this paper.

Contents

380070002: ERROR_FILE_NOT_FOUND

480070003: ERROR_PATH_NOT_FOUND

480070005: ERROR_ACCESS_DENIED

5800F0233: SPAPI_E_INVALID_TARGET

58028006E: CMIeInfInvalidSourcePath

500000002: ERROR_FILE_NOT_FOUND

6000005B3: ERROR_REQUIRES_INTERACTIVE_WINDOWSTATION

7000005B4: ERROR_TIMEOUT

8E0000217: SPAPI_E_BAD_SERVICE_INSTALLSECT

8E0000219: SPAPI_E_NO_ASSOCIATED_SERVICE

9E0000234: ERROR_DRIVER_NONNATIVE

9E0000246: ERROR_DEVICE_INSTALLER_NOT_READY

10References

Disclaimer

This is a preliminary document and may be changed substantially prior to final commercial release of the software described herein.
The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This White Paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.
Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

Unless otherwise noted, the example companies, organizations, products, domain names, e-mail addresses, logos, people, places and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, email address, logo, person, place or event is intended or should be inferred.
© 2006 Microsoft Corporation. All rights reserved.

Microsoft, Windows, Windows Server, and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

80070002: ERROR_FILE_NOT_FOUND

Issue:

The driver package references missing files. This failure generates the following entries in the Setupapi.dev.log files.

 flq: {_commit_copyfile}

 flq: {SPFILENOTIFY_STARTCOPY}

 flq: {SPFILENOTIFY_STARTCOPY - returned 0x00000001}

 flq: Installing file:

 flq: SourceFile - 'X:\OEM Drivers\ABCDriver\oemkbd.sys'

 flq: TargetFile - 'C:\Users\Administrator\{d6972aca-e1fc-4e4a-bd01-4ca9cc5c902e}\oemkbd.sys'

!!! flq: InstallFileEx returns 0x00000002

 flq: {SPFILENOTIFY_COPYERROR}

 flq: {SPFILENOTIFY_COPYERROR - returned 0x00000000}

!!! flq: SPFILENOTIFY_COPYERROR: returned FILEOP_ABORT.

!!! flq: Error 2: The system cannot find the file specified.

 flq: {SPFILENOTIFY_ENDCOPY}

 flq: {SPFILENOTIFY_ENDCOPY - returned 0x00000000}

 flq: {_commit_copyfile exit(0x00000002)}

 flq: {_commit_copy_subqueue exit(0x00000002)}

!!! flq: FileQueueCommit aborting!

!!! flq: Error 2: The system cannot find the file specified.

 flq: {SPFILENOTIFY_ENDQUEUE}

 flq: {SPFILENOTIFY_ENDQUEUE - returned 0x00000000}

 flq: {_commit_file_queue exit(0x00000002)}

!!! sto: Failed to copy the Driver Package to C:\Users\Administrator\{d6972aca-e1fc-4e4a-bd01-4ca9cc5c902e}. Error = 80070002

!!! sto: Failed to copy driver package from source into temporary client location. Error = 80070002, SrcInf = X:\OEM Drivers\ABCDriver\abc.inf, DestPath = C:\Users\Administrator\{d6972aca-e1fc-4e4a-bd01-4ca9cc5c902e}

Example of the erroneous INF entry related to this failure:

[DDINSTALL.NT]

CopyFiles=WINXP_CPYFILE

[WINXP_CPYFILE]

oemkbd.sys ;this file doesn’t exist in the driver package
Solution:

Ensure that all files that are specified in the INF file are present in the driver package.

· Make sure that all files that are referenced in CopyFiles directives are included in the driver package.
–or –

· Delete the INF file entry that specifies the nonexistent file.

For implementation details, see "INF CopyFiles Directive" in the Windows Driver Kit (WDK) documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=71866
80070003: ERROR_PATH_NOT_FOUND

Issue:

The INF file specifies a tag file path that does not exist. This failure generates the following entries in the Setupapi.dev.log files.

! cmi: CopyFile(source=C:\Windows\system32\DriverStore\Temp\GUID\WinXP\wrongpath\WINXP.dll,

destination=\\?\C:\Windows\system32\DriverStore\FileRepository\WINXP.inf_ID\winxp\wrongpath\WINXP.dll, failIfExists=0, mode=1) failed with (3)

!!! sto:

CMI failed to import assembly into the File Repository. Error = 80070003, Identity = x86_WINXP.inf_GUID_DRIVERVER_neutral_ID

!!! sto:

CMI failed to import driver package. Error = 80070003, Inf = C:\Windows\Inf\I386\WINXP.inf

!!! sto:

Server side import process failed to add package to the driver store. Error = 80070003, Inf Path = C:\Windows\Inf\I386\WINXP.inf

Examples of the erroneous INF entry related to this failure:

Sample 1

[SourceDisksFiles]

WINXP.dll = 1 ,WinXP\wrongpath
;This path doesn’t exist
Sample 2

[SourceDisksFiles]

Correctpath\winxp.dll = 1, WinXP
;Incorrect placement for path
Solutions:

Ensure that all tag-file references specify existing paths and are stated in the correct format.

· For Sample 1, note that the examples above the tag-file specification contain a path that does not exist. Make sure that the path exists.
· For Sample 2, the path should be specified on the right side as in the following example.

Winxp.dll = 1, WinXP\correctpath
For implementation details, see "INF SourceDisksFiles Section" in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=71865
80070005: ERROR_ACCESS_DENIED

Issue:

The driver package is in a location that is protected by a too-restrictive access control list (ACL). This failure generates the following entries in the Setupapi.dev.log files.

!!! sto: Failed to copy the Driver Package to C:\Users\UserName\GUID Error = 80070005

!!! sto: Failed to copy driver package from source into temporary client location. Error = 80070005, SrcInf = C:\Windows\Inf\I386\WINXP.inf, DestPath = C:\Users\UserName\GUID

Solution:

Ensure that the driver package has appropriate ACLs set for the path and all files.

· Check the security that is set on the driver package, including the root and each file.

· Check the security on the release share that contains the driver package.

800F0233: SPAPI_E_INVALID_TARGET

Issue:

The driver package has one or more incorrect tag file references in the INF file. This failure generates the following entries in the Setupapi.dev.log files.

!!! sto: Failed to copy the Driver Package to C:\Users\UserName\GUID. Error = 800f0233

!!! sto: Failed to copy driver package from source into temporary client location. Error = 800f0233, SrcInf = C:\Windows\Inf\I386\WINXP.inf, DestPath = C:\Users\UserName\GUID

Example of the erroneous INF entry related to this failure:

[SourceDisksNames]

DiskId1="MyBrand PnP Drivers",,,"C:\Windows\Inf\I386"

DiskId2="XYZ PnP Drivers",,,"..\I386"

; invalid tag-file references
Solution:

Note that in the example INF file, the tag-file reference contains either an absolute path (in DiskId1) or a relative path that does not point to subdirectories of the driver package's root (in DiskId2). These are invalid references for a tag file. Ensure that all tag-file references point to valid paths.
8028006E: CMIeInfInvalidSourcePath

Issue:

The driver package does not specify the correct path in the INF file. This failure generates the following entries in the Setupapi.dev.log files.

!!! sto: Failed to copy the Driver Package to C:\Users\UserName\GUID Error = 8028006e

!!! sto: Failed to copy driver package from source into temporary client location. Error = 8028006e, SrcInf = C:\Windows\Inf\I386\WINXP.inf, DestPath = C:\Users\UserName\GUID

Example of the erroneous INF entry related to this failure:

[SourceDisksFiles]

abcdef.dll=1,..\..\..\com_lang\drivers\win2k_xp

; erroneous relative path for subdirectory

Solution:

The subdirectory in the example INF file contains a relative path that is not a subdirectory of the driver package's root—that is, the directory that contains the INF file. This is an invalid reference for the subdir value.
00000002: ERROR_FILE_NOT_FOUND

Issue:
The co‑installer or the INF file references missing files. This failure generates the following entries in the Setupapi.dev.log file.
dvi: CoInstaller 1 ==.WinXP.dll, WinXPInstaller
.

.

.

dvi:
CoInstaller 1: Enter (Post Processing)

inf:

Loaded PNF for 'C:\Windows\INF\oem1.inf' (Language = 0409).

! inf:

Error 00000002 opening INF 'c:\company\winxp\winxp.inf'

! inf:

Error 2: The system cannot find the file specified.

inf:

{SetupCopyOEMInf: c:\company\winxp\winxp.inf'} 18:47:39.984

inf:

{SetupCopyOEMInf exit (0x00000002)} 18:47:39.984

!!! dvi:
CoInstaller 1: failed(0x00000002)! (Post Processing)

!!! dvi:
Error 2: The system cannot find the file specified.
Solution:

Ensure that all files that are referenced in the INF file or in the co‑installer are present in the driver package. The files that the INF file or co‑installer reference must be copied via the CopyFiles directive to a target destination and referenced by the co‑installer in that target destination.
For diagnosing the co‑installation error details, see Debugging Device Installation in Windows Vista, available online at: http://www.microsoft.com/whdc/driver/install/diagnose.mspx
For implementation details, see “Writing a Co-installer” in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=77835
000005B3: ERROR_REQUIRES_INTERACTIVE_WINDOWSTATION
Issue:
The driver installation requires an interactive window due to issues such as the co‑installer about to show some user interfaces like a dialog box. This failure generates the following entries in the Setupapi.dev.log file.

 dvi: {DIF_INSTALLDEVICE} 11:02:29.804

 dvi: CoInstaller 1: Enter 11:02:29.804

!!! dvi: CoInstaller 1: failed(0x000005b3)!

!!! dvi: Error 1459: This operation requires an interactive window station.

 dvi: {DIF_INSTALLDEVICE - exit(0x000005b3)} 11:02:29.804

 dvi: {DIF_DESTROYPRIVATEDATA} 11:02:29.820

 dvi: CoInstaller 1: Enter 11:02:29.820

 dvi: CoInstaller 1: Exit

 dvi: Class installer: Enter 11:02:29.835

 dvi: Class installer: Exit

 dvi: Default installer: Enter 11:02:29.835

 dvi: Default installer: Exit

 dvi: {DIF_DESTROYPRIVATEDATA - exit(0xe000020e)} 11:02:29.835

 ump: Server install process exited with code 0x000005b3 11:02:29.835

 ump: {Plug and Play Service: Device Install exit(000005b3)}
Solution:
Solve the root cause problem that requires an interactive window station. (The problem might be an I/O problem, a File Access denied problem, and so on.) Co‑installers cannot require an interactive window station outside a finish-install action or finish-install page. Ensure that the co‑installer uses a finish-install action or a finish-install page to show UI.

For diagnosing the co‑install error details, see Debugging Device Installation in Windows Vista, available online at: http://www.microsoft.com/whdc/driver/install/diagnose.mspx
For implementation details, see Device Finish-Install Actions in Windows Vista, available online at: http://www.microsoft.com/whdc/driver/install/Finish_Install.mspx
000005B4: ERROR_TIMEOUT
Issue:
The driver installation fails with a timeout error. This failure generates the following entries in the Setupapi.dev.log file.

Example 1:

dvi:
CoInstaller 1 == WinXP.dll,WinXPInstall

.

.

.

dvi: CoInstaller 1: Enter (Post Processing)

ump: Timed out waiting 300 seconds for device install process DrvInst.exe to complete

ump: Server install process exited with code 0x000005b4

ump: {Plug and Play Service: Device Install exit(000005b4)}

 ndv: {Update Driver Software Wizard exit(000005b4)}

<<< Section end 2006/**/** 16:43:14.073

<<< [Exit status(0x000005b4)]

Example 2:

 dvi: {Restarting Devices} 20:37:17.373

 dvi: Restart: USB\VID_0000&PID_0000\0&00000000&0&0
!!! ump: Timed out waiting 300 seconds for device install process DrvInst.exe to complete 20:42:11.123

 ump: Server install process exited with code 0x000005b4 20:42:11.123

<<< Section end 2006/**/** 20:42:36.842

<<< [Exit status: FAILURE(0x000005b4)]
Solutions:
Plug and Play times out if device installation takes more than 5 minutes. The root cause of this failure varies.
In Example 1, this behavior is intended to avoid deadlocks that result from misbehaving co‑installers. A common cause is displaying some user interface and then waiting for user input in a co‑installer outside a finish-install action or finish-install page. In this case, the user interface does not appear to the user (co‑installers are executed in Session 0, which is not visible to users), so the user interface never returns.
In Example 2, the failure occurs when the device tree is restarted during driver installation. In this case, a common cause is that the driver or device itself has an issue. Diagnose this type of failure with a kernel debugger.

For diagnosing the co‑installation error details, see Debugging Device Installation in Windows Vista, available online at: http://www.microsoft.com/whdc/driver/install/diagnose.mspx
For implementation details, see Device Finish-Install Actions in Windows Vista, available online at:
http://www.microsoft.com/whdc/driver/install/Finish_Install.mspx
For diagnosing the driver or device error details, see "Using a Debugger" in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=77859
E0000217: SPAPI_E_BAD_SERVICE_INSTALLSECT
Issue:
An AddService directive in a service installation section in the INF is invalid. This failure generates the following entries in the Setupapi.dev.log file.
 inf: {Install Inf Section [DriverInstall.NT.Services]}

 inf: AddService=WinXP,2,DriverService (WinXP.inf line 47)

 inf: ServiceType=1 (WinXP.inf line 50)

 inf: StartType=3 (WinXP.inf line 51)

 inf: ErrorControl=1 (WinXP.inf line 52)

 inf: ServiceBinary=C:\Windows\system32\drivers\WinXP.sys (WinXP.inf line 53)

!!! dvi: Add Service: Binary 'C:\Windows\system32\drivers\WinXP.sys' for service 'WinXP' is not present.

!!! inf: {Install Inf Section [DriverInstall.NT.Services] exit(0xe0000217)}

!!! inf: Error 0xe0000217: A service installation section in this INF is invalid.

!!! dvi: Error while installing services.

!!! dvi: Error 0xe0000217: A service installation section in this INF is invalid.

!!! dvi: Cleaning up failed installation

!!! dvi: Error 0xe0000217: A service installation section in this INF is invalid.

 dvi: {Install DEVICE exit (0xe0000217)}

!!! dvi: Cleaning up failed installation (e0000217)

!!! dvi: Default installer: failed!

!!! dvi: Error 0xe0000217: A service installation section in this INF is invalid.
Solution:
Ensure that all description of the AddService directive in the Services section (such as DDInstall.Services section) is correct, and ensure that the binary file that is described in the AddService directive is present on the system.
For implementation details, see "INF AddService Directive" in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=77836
E0000219: SPAPI_E_NO_ASSOCIATED_SERVICE
Issue:
The driver installation failed because a function driver was not specified for this device instance. This failure generates the following entries in the Setupapi.dev.log file.

!!! dvi: Error: No INF AddService directives contained the flag SPSVCINST_ASSOCSERVICE

!!! dvi: Error while installing services.

!!! dvi: Error 0xe0000219: The installation failed because a function driver was not specified for this device instance.

!!! dvi: Cleaning up failed installation

 dvi: {Install DEVICE exit (0xe0000219)}

!!! dvi: Cleaning up failed installation (e0000219)

!!! dvi: Error 0xe0000219: The installation failed because a function driver was not specified for this device instance.

 dvi: {DIF_INSTALLDEVICE - exit(0xe0000219)} 17:50:43.165
Solutions:
Ensure that all description of the AddService directive in the Services section (such as DDInstall.Services section) in the INF file is correct. And also ensure that the target of "Include" and "Needs" exists in Windows Vista.

For implementation details, see "INF AddService Directive" in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=77836
E0000234: ERROR_DRIVER_NONNATIVE
Issue:
A service binary file that is pointed in the AddService directive (ServiceInstall section) is not the correct architecture for the platform. This failure generates the following entries in the Setupapi.dev.log file.

 inf: {Install Inf Section [WinXP.Device.NT.Services]}

 inf: Addservice=WinXP,0x00000002,WinXP.AddService (WinXP.inf line 90)

 inf: ServiceType=1 (WinXP.inf line 94)

 inf: StartType=0 (WinXP.inf line 95)

 inf: ErrorControl=1 (WinXP.inf line 96)

 inf: ServiceBinary=C:\Windows\System32\Drivers\WinXP.sys (WinXP.inf line 97)

 cpy: CopyFile: 'C:\Windows\LastGood\System32\Drivers\WinXP.sys'

 cpy: to: 'C:\Windows\System32\Drivers\SET47DC.tmp'

!!! dvi: Add Service: Binary 'C:\Windows\System32\Drivers\WinXP.sys' for service 'WinXP' is not compatible and has been reverted.

!!! inf: {Install Inf Section [WinXP.Device.NT.Services] exit(0xe0000234)}

!!! dvi: Error while installing services.

!!! dvi: Cleaning up failed installation

 dvi: {Install DEVICE exit (0xe0000234)}
Solution:
Ensure that the service binary is compatible with the platform (such as NTAMD64) on which your machine is running.

For implementation details, see "INF AddService Directive" in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=77836
E0000246: ERROR_DEVICE_INSTALLER_NOT_READY

Issue:
One of the installers for this device cannot perform the installation at this time. his failure generates the following entries in the Setupapi.dev.log file.
 dvi: {DIF_ALLOW_INSTALL} 13:09:23.734

 dvi: Using exported function 'ClassInstall32' in module 'C:\Windows\system32\winxp.dll'.

 dvi: Class installer == winxp.dll,ClassInstall32

 dvi: No CoInstallers found

 dvi: Class installer: Enter 13:09:23.734

!!! dvi: Class installer: failed(0xe0000246)!

!!! dvi: Error 0xe0000246: One of the installers for this device cannot perform the installation at this time.
Solution:
This error is exposed intentionally by a class installer or a co‑installer when some components on which the class installer or a co‑installer depends do not run. Diagnose the issue by checking the class documents or co‑installer specification.

For referring details about class installer, see "Writing a Class Installer" in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=77858
For referring details about co‑installer, see "Writing a Co‑installer" in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=77835
For referring each class documents, see "Device and Driver Technologies" in the WDK documentation, available online at:
http://go.microsoft.com/fwlink/?LinkId=77860
See also Device Fundamentals, available online at:
http://www.microsoft.com/whdc/device/default.mspx
References
Contact
Send e-mail to devinstf@microsoft.com with “Device installation rules for Windows Vista” in the Subject line.

References

Driver installation information on Microsoft Web sites:

Driver installation best practices on WHDC web

http://www.microsoft.com/whdc/driver/install/default.mspx
Includes presentations from WinHEC technical sessions

Debugging Device Installation in Windows Vista
http://www.microsoft.com/whdc/driver/install/diagnose.mspx
Device Finish-Install Actions in Windows Vista
http://www.microsoft.com/whdc/driver/install/Finish_Install.mspx
Device Fundamentals
http://www.microsoft.com/whdc/device/default.mspx
Device Installation Rules for Windows Vista
http://www.microsoft.com/whdc/driver/install/InstallRules.mspx
Installing Driver Packages in Windows Vista and Windows Server Longhorn (WinHEC 2006 presentation)
http://download.microsoft.com/download/5/b/9/5b97017b-e28a-4bae-ba48-174cf47d23cd/DEV052a_WH06.ppt
Troubleshooting Device Installation with the SetupAPI Log File

http://www.microsoft.com/whdc/driver/install/setupapilog.mspx
Device Installation information in the Windows Driver Kit on MSDN
"Troubleshooting Device Installation"
http://go.microsoft.com/fwlink/?LinkId=71864
"INF SourceDisksFiles Section"
http://go.microsoft.com/fwlink/?LinkId=71865
"INF CopyFiles Directive"
http://go.microsoft.com/fwlink/?LinkId=71866
“Writing a Co-installer”
http://go.microsoft.com/fwlink/?LinkId=77835
"Using a Debugger"
 http://go.microsoft.com/fwlink/?LinkId=77859
"INF AddService Directive"
http://go.microsoft.com/fwlink/?LinkId=77836
"Writing a Class Installer"
http://go.microsoft.com/fwlink/?LinkId=77858
"Device and Driver Technologies"
http://go.microsoft.com/fwlink/?LinkId=77860
Newsgroups
microsoft.public.development.device.drivers

November 13, 2006
© 2006 Microsoft Corporation. All rights reserved.

[image: image1.png]