Chapter 33 – Troubleshooting Windows Errors

Chapter 33 - Troubleshooting Windows Errors

[image: image1.png]©

Ele Edt View Go Bookmarks Toos Help

@-) [tpitioca mirosot comjenfwekome. s
EET
o Microsoft® is committed to making Windows the most relizble
operating system available. New and enhanced features
o contribute to increased reliability, and additional resources,

STOP Errors

When Microsoft Windows XP encounters a serious problem

· And the operating system can't continue running

· A STOP error appears -- the Blue Screen of Death (BSOD)

At Home with Windows XP

All of the advice in this chapter applies equally to Windows XP Home Edition and Professional.

· If you use Recovery Console with Windows XP Home Edition, use a blank password for the Administrator account

STOP Errors During Windows Setup

Faulty device driver

Hardware is failing

Incompatible system BIOS

If your system that uses a high-speed disk controller whose drivers are not included with the Windows XP CD

· Press F6 at the beginning of Setup and provide the correct drivers

STOP Errors at Startup

Incompatible service or device driver

Recently installed software or a new device is the most likely culprit

STOP Errors While Windows is running

Drivers, services, or defective hardware

Can be difficult to diagnose

The text of the STOP error usually provides important clues

Your computer hangs on startup.

Start with the Windows CD, and start Recovery Console

· Add the /Noguiboot and /Sos switches to Boot.ini

· Restarting your computer and you'll see a listing for each driver and service as it loads

· The last one in the list is the most likely culprit

Then use Recovery Console's to disable a service or replace a file

How to Read a STOP Error -- Symbolic error name

The message that the error returned to the operating system

For example, DRIVER_IRQL_NOT_LESS_OR_EQUAL

How to Read a STOP Error -- Troubleshooting Recommendations

Generic advice, such as

· Check available disk space

· Uninstall a piece of hardware

· Remove or update recently installed drivers or software

How to Read a STOP Error -- Error number and parameters

· Developers call this section bugcheck information.

The text following the word STOP includes the error number

· And up to four parameters

STOP Error Example

Error code: 0x000000D1

· Indicates a driver that tried to use an improper memory address

Parameters

· Memory address the driver tried to access

· Interrupt request level

· Whether the driver tried to read from or write to memory (the 0 means this was a read operation)

· The memory address from which the illegal request originated

Driver information

Some STOP errors name the driver associated with the error

· Check to see if the driver is digitally signed

· Use Recovery Console or Safe Mode to remove or roll back the driver

· BUT the accused driver may not be guilty

[image: image2.jpg] prablen has been detacted and windows has been shut dom <o pravent dumage
o Jour computer-

HERNEL_STACK INPAGE_ERROR

IF this 15 the First time you've seen this Stop arror scraen, -
Festart your computer. TF this scraen apesars sgain, fo1ion
These stepa:

check to make sure any. new hardware or software fs properly fnstalled.
SRS e It Taton 4y Farcware o ScFowate manoacirer
For any windows updates you mighe ried.

If probless continue, disable or remove any newly nstalled harduare

or Sofeuare. Disable stos menory options such a3’caching o Shadoina.
IF you newd 0 Use Safe ode To rehove or disable canponents. rectart
you Camputer, press £ to select Advanced Startup opeions, and then
Lot "Sefe mode.

Technical tnformation:

= ST0P: 0X00000077 (OXCO00000E, OHCORO000E, 0XS000G000, 0X03526000)

o of prysical memory.
Ry ST ey 3 B 50

If the system restarts immediately after a STOP error

Look in the System event log

General Advice for Dealing with STOP Errors

Look for a driver name in the error details

Don't rule out hardware problems

[image: image3.jpg]O computer Management

(D oe scion yon wrcow b

« Bl E)
Conputer Harsgemert (o) [Type [N e [Cotogory [Evet:_|
= i System Tooks Qeror S[2005 63424 AN SysemEnor (102) 1003
= [l Evert viewer @rrformation S/3/2005 6:3357 A Servie ool one 7036
:W“tf“”” @lrformation S/3/2005 613346 &M Servie Contol.. Nore e
ety iomaton SIE005 €562 AN Serve Cotrl None 7036

) System

Ask yourself, "What's new?"

Search the Knowledge Base

Check your system BIOS carefully

Are you low on system resources?

Is a crucial system file damaged?

Customizing How Windows Handles STOP Errors

When Windows encounters a serious error, it

· 1: Displays a STOP message.

· 2: Writes debugging information to the page file

· When the computer restarts, this information is saved as a crash dump file
· 3: Either pauses with the STOP message on the screen or restarts when the crash dump information has been saved.

Customizing How Windows Handles STOP Errors

Defining the size of the crash dump files

Specifying whether you want Windows to restart automatically after a STOP

· By default, Windows XP automatically restarts after a STOP message

To Make Windows XP Halt at STOP Errors

· System Properties, Advanced tab

· Click Settings under Startup And Recovery

· Clear the Automatically Restart check box

Adjusting Settings for Crash Dump Files

Small Memory Dump

· Smallest file – 64 KB

· Not enough to thoroughly debug an error

Kernel Memory Dump

· Approximately one-third the size of installed physical RAM

Adjusting Settings for Crash Dump Files

[image: image4.png]Startup and Recovery

System startup

Default operating system:

me to csplay st of operating systems: 30 5| seconds

ime to display recovery options when needed 30 % | seconds

To e the startup options file manualy, clek Ed.

System fare

e an event ta the system log

end an adrinstrative dlert

wtomaticaly restart

ke debugging iformatian
Complete memry dump v

Dum fie;
SystemRoots|MEMORY.DMP.

Overwrite any existing il

Complete Memory Dump

· Equal in size to your installed RAM

Crash files are stored in

· %SystemRoot%\Memory.dmp

Or

· %SystemRoot%\Minidump

Online Crash Analysis

New in Windows XP

· Sends debugging information to Microsoft Product Support Services

With your permission

· If you use your Microsoft Passport to send an acknowledged upload

A support technician may contact you

Uploading Crash Reports Manually

Online Crash Analysis Web site

· [image: image5.png]Ele Edt View Favortes Toos Help

O O B3| 05

address |2 CAWINDOWS\Minidump £

MINOS0305-01.cinp
DHP Fie
soke

oomts [w0oke | 3y Conputer

http://oca.microsoft.com

Last updated 5-3-05
CNIT 235 – Bowne
Page 1 of 3

