

WINDOWS TROUBLESHOOTING SERIES

Windows Software Compatibility and Hardware Troubleshooting

Maintain optimal compatibility with the older
software and devices that you need to use

Mike Halsey, MVP
Andrew Bettany, MVP

Apress®

Windows Troubleshooting Series

Mike Halsey, MVP
Series Editor

Apress®

Windows Software Compatibility and Hardware Troubleshooting

Mike Halsey, MVP

Andrew Bettany, MVP

Apress®

Windows Software Compatibility and Hardware Troubleshooting

Mike Halsey
Microsoft MVP
Sheffield, South Yorkshire, UK

Andrew Bettany
Microsoft MVP
York, North Yorkshire, UK

ISBN-13 (pbk): 978-1-4842-1062-8
DOI 10.1007/978-1-4842-1061-1

ISBN-13 (electronic): 978-1-4842-1061-1

Library of Congress Control Number: 2015949392

Copyright © 2015 by Mike Halsey and Andrew Bettany

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director: Welmoed Spahr

Lead Editor: Steve Weiss

Technical Reviewer: Zeshan Sattar

Editorial Board: Steve Anglin, Mark Beckner, Gary Cornell, Louise Corrigan, James DeWolf,

Jonathan Gennick, Robert Hutchinson, Michelle Lowman, James Markham, Matthew Moodie,

Jeffrey Pepper, Douglas Pundick, Ben Renow-Clarke, Gwenan Spearing, Matt Wade, Steve Weiss

Coordinating Editor: Kevin Walter

Copy Editor: Kim Burton-Weisman

Compositor: SPi Global

Indexer: SPi Global

Artist: SPi Global

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales-eBook Licensing web page at www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this text is available to readers at <http://www.apress.com/9781484210628>. For additional information about how to locate and download your book's source code, go to www.apress.com/source-code/. Readers can also access source code at SpringerLink in the Supplementary Material section for each chapter.

It's astonishing to think that this is my eleventh book, and how it's crept up on me. I'd like to take the opportunity to thank the people who helped me right at the beginning, as without your encouragement, guidance, support, and belief I wouldn't be where I am today.

My heartfelt thanks go to Kenyon Brown, Claudette Moore, Ed Bott, Jon Hassell and Steve Weiss.

—Mike

Thank you, Annette, for your support and love whilst I have been scribbling away.

—Andrew

Contents at a Glance

About the Authors.....	xiii
About the Technical Reviewer	xv
Windows Troubleshooting Series	xvii
Introduction	xix
■ Chapter 1: All About Compatibility	1
■ Chapter 2: Common Software Compatibility Issues	9
■ Chapter 3: Common Hardware Compatibility Issues	27
■ Chapter 4: Resolving Software Compatibility Issues.....	47
■ Chapter 5: Resolving Hardware Compatibility Issues	69
■ Chapter 6: External Factors That Affect Hardware	97
Index.....	105

Contents

- About the Authors..... xiii
- About the Technical Reviewer xv
- Windows Troubleshooting Series xvii
- Introduction xix
- Chapter 1: All About Compatibility 1
 - The Common Causes of Compatibility Problems..... 1
 - Internal and External Compatibility Factors 4
 - Networking Factors 4
 - PC Hardware..... 5
 - Security Factors..... 5
 - Certified for Windows. What Does the Logo Mean? 6
 - Summary..... 7
- Chapter 2: Common Software Compatibility Issues 9
 - Legacy Software and Windows 10
 - User Group Discussion 12
 - The Windows Blue Screen of Death 12
 - User Account Control and Security Permissions 16
 - Internet Explorer and Browser Plug-ins 19

Compatibility Issues	20
IE11 Compatibility.....	21
Browser Plug-ins.....	24
Summary	26
■ Chapter 3: Common Hardware Compatibility Issues	27
Plug and Play.....	28
x86 vs. x64 Architecture.....	28
Windows File System Drivers.....	29
Driver Signing in Windows	30
Locating Quality Device Drivers	33
Maintaining Legacy Hardware.....	35
Managing Devices.....	38
Managing Printers.....	40
Video and Graphics Cards	44
Summary.....	46
■ Chapter 4: Resolving Software Compatibility Issues.....	47
Windows Compatibility Center Web Site	48
The Software Compatibility Troubleshooter.....	49
DPI Scaling	52
Program Compatibility Assistant	53
Microsoft Application Compatibility Toolkit	54
Shims	59
Standard User Analyzer	59
Compatibility Administrator	61

Resolving Browser Plug-in Compatibility Issues	64
Resolving Internet and Intranet Site Compatibility Issues.....	66
Summary	68
■ Chapter 5: Resolving Hardware Compatibility Issues	69
The Windows Device Manager	70
Installing, Uninstalling, and Updating Drivers	72
Managing Driver Properties.....	82
Using Safe Mode and Diagnostic Mode.....	88
Diagnostic Mode.....	90
Forcing Safe Mode.....	92
Cables and Physical Hardware Faults	94
Summary	95
■ Chapter 6: External Factors That Affect Hardware	97
Safely Working with Hardware	97
Watt on Ground?!.....	97
Being Safe and Stable	99
Attack of the Interferoids!	99
UTP Network Cables	101
Hitting a Wall	101
Beware the Humans	102
Additional Environmental Factors	102
Summary	103
Index.....	105

About the Authors

Mike Halsey was first awarded a Microsoft Most Valuable Professional (MVP) in 2011. He is the author of more than ten Windows books, including *Troubleshooting Windows 7: Inside Out* (Microsoft Press, 2010), *Troubleshoot and Optimize Windows 8: Inside Out* (Microsoft Press, 2012), *Beginning Windows 10* (Apress, 2015), and *Windows 10 Troubleshooting* (Apress, 2016). He is also the author of other *Windows Troubleshooting* books in this series.

Based in Sheffield, UK, where he lives with his rescue Border Collie, Jed, he gives many talks on Windows subjects, from productivity to security, and makes help, how-to, and troubleshooting videos under the banner PC Support.tv. You can follow him on Facebook and Twitter @PCSupportTV.

Andrew Bettany, a Microsoft Most Valuable Professional (MVP) awardee since 2012 (Windows IT Pro) and Microsoft Certified Trainer, is the technical editor of several titles, and the coauthor of *Exam Ref 70-687: Configuring Windows 8* (Microsoft Press, 2013) and Microsoft Official Curriculum courses 20687D, 20688D, and 20689D (2014). He is the author of multiple books in the Apress *Windows Troubleshooting* series.

A regular speaker and attendee at IT professionals' events, TechEd, and Ignite conferences, Andrew also devotes time to building out the Windows User Group, a United Kingdom-wide community, and manages the University of York IT Academy.

He loves to write, travel, and enjoy the countryside and lives on a small holding close to York in North Yorkshire (UK) with his partner Annette and his five-year-old son Tommy.

About the Technical Reviewer

Zeshan Sattar is head of curriculum development at Agilisys Arch, an apprenticeships training provider in the United Kingdom. He is responsible for devising the training and certification curriculum for apprentices between the ages of 16 and 24. The curriculum includes a diverse range of topics from across the infrastructure and development tracks. Zeshan has delivered training to audiences across the world both in person and via online platforms. Zeshan has also worked and spoken at a number of Microsoft events, including Microsoft Ignite and TechEd.

Windows Troubleshooting Series

When something goes wrong with technology, it can seem impossible to diagnose and repair the problem, and harder still to prevent a recurrence. In this series of books, we'll take you inside the workings of your devices and software, and teach you how to find and fix the problems using a simple step-by-step approach that helps you understand the cause, the solution, and the tools required.

Series Editor
Mike Halsey, MVP

As a Microsoft MVP (Most Valuable Professional) awardee since 2011, the author of more than ten books on Microsoft Windows, and a teacher for many years, Mike Halsey understands the need to convey complex subjects in clear and non-intimidating ways.

He believes that the Windows Troubleshooting Series is a great example of how quality help, support, and tutorials can be delivered to individuals of all technical ability. He hopes you enjoy reading this and many other books in this series, both now and for years to come.