Windows驱动开发和环境搭建

【文章标题】: Windows驱动开发和调试的环境设置

【文章作者】: haikerenwu
【使用工具】: VC6.0,VMware6.0.3,Windbg
【电脑配置】: 惠普笔记本xp sp3

(一)VMWare安装篇

VMWare的安装一路Next即可，关于其序列号，百度一下就能找到，虚拟机安装完成之后，需要安装操作系统，我在虚拟机中安装的是windows xp sp2系统。

点击“文件”----“新建”----“虚拟机”

[image: image1.png]Edt Vew VM Team Windows Hep

Team,

&= amo
Iport window
dose i

Map or Disconnect Virtual Disks.

erating systems and ther applicaions t
Je vitual machines. Each vitua machin
s and ful complement of hardware choi

Clck tis bution o create a new vitual maching. You then can s
tun a variety of standard operating systems in the vitual machine.

进入新建虚拟机的向导，配置虚拟系统参数

[image: image2.png]New Virtual Machine Wizard

VMware
Workstation 6

Welcome to the New
Virtual Machine Wizard

This wizard wil ide you thiough the steps of
creating a new vitual machine.

选择虚拟系统文件的兼容格式（新手推荐选择默认选项）
[image: image3.png]New Virtual Mac izard

Select the Appropriate Configuration
How would you prefer to configure your new virtudl
naching?

Vitual machine carfiguration
©fipical
Create a new vitual machine with the most common devices and corfiguration
options.

This Warkstation 6. vitual machine will not be compalble with ESK Server
3., Server 1. ACE 1.1, Workstation 5. ofolder versions.

O Custom
Choase this option f you need 1o create a vitual machine with addiionsl
devices ot speciic configuation optons, o i you need 1o create vitual
machine vith specfic hardnare compalislly equiements.

(EZ®|T—2w>| [BE

按照默认设置继续点击下一步，选择好您需要的操作系统，此处我选择的是Windows XP Prefessional。
[image: image4.png]Wizard

New Virtual Mac

Select a Guest Operating System
Which operating systen will be installed on this
wirtual maching?

Guest operating sstem

@ Vsl o
OLinux

O Novell Netw/are.
O Sun Solaris

O ther

Version

]

(EZ®[T-fw>| [A |

‘Windaws <P Professional

设置虚拟机名称和虚拟操作系统安装路径，我单独空出来一个F盘，将虚拟机和虚拟操作系统全部装在该盘。 [image: image5.png]New Virtual Machine Wizard

Hame the Virtusl Nachine

What nane would you like to use for this virtusl
nachine?

Vitual machine name
Windaws <P Professional

Losation
ESiwindows XP Professional|

W o[[R

配置网络模式（推荐选择NAT，一般主机不用做任何的设置虚拟机就可以利用主机上网）。

[image: image6.png]New Virtual Machine Wizard

Hetwork Type
What type of network do you want to add?

Network connestion

O b e
Give the cuest ot ssem et acces 1o an ettt etk
The gues st have b oo P atess a1 e el ok

O Use network addess translation (NAT)
Give the guest operating system access o the host computer’s dikup o1
extemal Ethemet network conniection using the hast's I address.

O Use host-oniy networking
Connect the guest operaling sstem 10 apriva vitual netwrk on the hast
cormputer.

O Do ot use & network connection

Trw) [mE

配置虚拟磁盘的容量。在这里可以直接单击完成，来完成基本操作设置，磁盘默认空间是8GB,用户可以根据自己的实际使用情况来调整大小，也可以自定义分区。 [image: image7.png]New Virtual Machine Wizard

Specify Disk Capacity
How Large do you want this disk to be?

Disk capaciy
This vitualdisk can neverbe ager thanthe masinum capacity thatyou st here.
Disk size (6B} 245}

1 Alocate adisk space now.
By allocating the full capacil of the vitualdisk. you erhance performance of
yourvitual machine. However, the disk wil take longer to create and there must
be enough space on the hosts physical disk.
1fyou do ot alocate sk space now, your vitualdis fes will sai smal, then
become larger s you add appicalions, s, and deta o your vitusl machine.

1 St diskinto 2 GB fes.

il

操作完成之后，在“VM”菜单下有个“setting。。。”菜单，点击此菜单，在CD-ROM中选择合适的选项，我使用的是Use ISO image选项，将我的xp sp2操作系统的ISO映像路径设置好，安装操作系统。点击ok之后，启动虚拟机，即开始安装操作系统，安装过程跟普通装机过程相同。安装完成之后，启动操作系统，然后在VM菜单下点击“Install VMWare Tools”，把虚拟操作系统的驱动装好。

[image: image8.png]firtual Machine Settings

Hardware | Gptions

Device Summery
Memary 512M8
S HardDisk (DE .. 60GE

0.ROM (DE
G Floppy ‘Ao detect
BEthernet NAT
QUSE Coriollr Present
) Sound Adapter Auto detect

@sciaPot Usigraned ppe
Elokley futo ot
@rocesas 2

Add Remove

Device staus
¥ Connected

¥ Connect at power on
Corneciion

O Use physical dive:

Connect svclusively o this vitual ma
Legacy emulstion

® Use 150 image:
DT AL A Hore Toc

(二)VMWare设置篇

虚拟操作系统安装完成之后，就是设置该系统为Windbg双机调试做准备。

关闭虚拟操作系统，添加一个虚拟串口，因为我的电脑是笔记本，现在的笔记本很少配置串口，所以要虚拟一个串口，这个过程由VMWare完成，图解如下。

点击VM菜单下setting菜单，在弹出的设置对话框中点击“Add”按钮。

[image: image9.png]Professional

Ponered aff
Windaws <P Professi

[Virtual Machine

Hardware | Qptio

Desice
Memary
 Hard Disk
(25 CD-ROM (D)
&8 Flopey

B Ethemet
QU8 Coniol
) Sound Adap)
@SsialPor
Clbispay

@ Processors

Rdd Hardware Wizard

Hardware Type.
What pe of hardwate do you want 1o nstall?

Hardnare ypes: Explanstion
S HordDisk. A a seil pot.
,0VD/CDROM Diive
& Floppy Diive:

B Etheret Adepter
) Sound Adapter
@USE Corioler

QFadlFat
© GeneroSCsI Device

| [Cancel_|

点击Next按钮，在弹出的对话框中选择“Output to named pipe”。

[image: image10.png]ard

Add Hardware

Serial Port Type.
‘What media should this seral pot acoess?

Seral ot
O Use physical seiial port on the host
O Output tofle

® Output to named pipe.

Cancel

Neit>

<Back

设置pipe的名字，注意此名字在windbg设置中使用，另外第三项选择“The other end is anapplication”，勾选上Connect at power on。

[image: image11.png]Add Hardware Wizard

Specily Named Pipe.
‘Which named pipe should ths seria por comnect to?

Named gipe:

Wipipetcom_2

&

This endis the server.

&

iher end s an applealin:

Device status
¥ Connect at power on

Cancel

Finish

<Back

在虚拟机操作系统的boot.ini文件里填入如下内容：

multi(0)disk(0)rdisk(0)partition(1)\WINDOWS="Microsoft Windows XP Professional - debug" /fastdetect /debug /debugport=com1 /baudrate=115200如图：

[image: image12.jpg]IHE GED BRQ BFQ BHW

[boot loader]
| tineout-30
deFault-nulti(0)disk()rdisk(0)partition(1)\WINDOUS
[operating systens]
nulti(0)disk(0)rdisk(@)partition(1)\WINDOU:

Microsoft Windows XP Professional” /noexecuteoptin /fastdetect

因为在boot.ini中设置的debug输出端口为com1，所以在虚拟操作系统的设备管理器中设置COM1端口的波特率为115200。至此虚拟机设置完成。

[image: image13.png]Windows XP Professional - VMware Workstation

He £ Yew W Deam wndows tels
e BGR|DE68 B0

 Windows XP Professional

HIH

[]

b

B | WORE |anEn | iR

UHE Rt BEY #|
. mES8 @ A s [EEI

ABDE7CCOaCES2 BB D: 8

2 DuDjco-ROM 3EEEE

IDE ATAJATAPL IEHISE #Egne: %
3

SCS1 A RAID IR

o 2 ik ©): (1

< HUEBERDR
it wEH©: [T

=% w0 con M

F fTE0LmO aPTL) - . 5
iRm0 com) [mew.. | BRIAE ®)

7 ERER (cona)
2 St

>R
ke | L \

(三)Windbg设置

创建Windbg的桌面快捷方式，在目标一栏后面添加“-b -k com:pipe,port=\\.\pipe\com_1,resets=0”，如下图所示：

[image: image14.png]Dby

o |
o)
o

WinDbg JE £
B[AR [wE

Winlbe

BEAE. EREF
BFIE: Debugsing Tools for Hindows (:86)

B D For Windows (x88) \windbg. exe” ~k con'p

A2IA(EE ©): “C:\Program Files\Debugging Tools for ¥
IR © x
ETARE: EAE0
FEQ
EmERD. | EERO.| 300, |

设置Windbg的符号路径，Ctrl+s打开设置窗口，符号路径一般有两个(可以设置多个)，一个视设置保存系统符号文件的路径，一个是你的驱动的pdb文件的路径，以分号隔开。设置符号路径。“Ctrl+S”打开设置窗体，符号路径一般有两个（可以有多个），一个是你设置保存系统符号文件的路径，另一个是你驱动的PDB的路径，以分号隔开。
[image: image15.png]Symbol Search Path

‘Symbol path:
oK

Cancel

Browse.

[Reload

重启虚拟操作系统，选择debuge模式。
[image: image16.jpg](B SRR A

Yicrosoft Hindows XP Professional
Hicrosoft Hindows XP Professional Debug UZHIEIHAET]

St R | sk
1% Enter B

REBIFEATRIER S,

双击之前创建的Windbg的快捷方式，它会自动去连接调试虚拟操作系统。

[image: image17.png]Microsoft (R) Windows Debugger Version 6.11.0001.404 X86
Copyright (c) Microsoft Corporation. All rights reserved

Opened \\.\pipe\can_1
Waiting to reconnect
Comnected to Windows XP 2600 x86 compatible target at (Thu Aug 13 10:30:25.843 2009 (GHT+8)). ptré4 FALSE
Kernel Debugger connection established
Synbol search path is: *sx Tnvalid *xx
* Synbol loading may be unreliable without a synbol ssarch path *
% Use synfix to have the debugger choose a synbol path *
% After setting your symbol path, use reload to refresh synbol locations. *
Executable search path is
% Synbols can not be loaded because synbol path is not initislized
The Synbol Path can be set by
using the _NT_SYMBOL PATH environment variable
using the -y <synbol_path> argument when starting the dsbugger
using synpath and Synpatht
xxx ERROR: Synbol file could not be found. Defaulted to esport synbols for ntkrpamp.ese —
Windows XP Kernel Version 2600 MP (1 procs) Free =86 compatible
Built by: 2600.xpsp_spZ_ate.070227-2300

patt Dy 26t

LR

“Connected to Windows XP 2600 x86 compatible target at (Thu Aug 13 10:30:25.843 2009 (GMT+8)), ptr64 FALSE”代表连接成功。

我们把编译好的驱动文件(*.sys)放到虚拟操作系统里，回到WinDbg，按“Ctrl+Break”，WinDbg会让虚拟操作系统暂停下来，我们也可以在WinDbg的命令栏输入命令了，在这里输入“bu drivername!driverentry”（本例是bu HelloDDK!driverentry,大小写不限）可以在驱动的DriverEntry函数的入口点下一个延迟断点，其实BU的意思就是Set Unresolved Breakpoint，WinDbg会记住这个断点，当这个驱动被加载了并且执行到这个地方，WinDbg会暂停虚拟操作系统让你进行调试操作。drivername是你的驱动名字，比如我在这里的驱动名字是HelloDDK，那我在这里输入的命令如下：bu HelloDDK!driverentry。回车后即下好断点了。现在打开源文件，源文件在宿主机种。“Ctrl+O”找到驱动的源文件打开，我们打开Driver.c。
如果之前没有设置符号路径的话，可以在此继续设置。 “Ctrl+S”打开设置窗口，符号路径一般有两个（可以有多个），一个是你设置保存系统符号文件的路径，另一个是你驱动的PDB的路径，以分号隔开。此时要记得勾选“Reload”，稍等片刻，等WinDbg把这些东西加载完毕后再操作。加载完后我们输入“g”，回车，让虚拟操作系统跑起来。在虚拟操作系统里运行驱动加载/卸载工具把我们的驱动加载起来。可以看到，已经断下来了，我们可以源码调试驱动了。
[image: image18.png]return STATUS_SUCCESS:
r

AR R KRR R KRR R KRR R KRR R KRR TR KRR TR KRR TR RN
* 3 Z % Hel loDDKUnload
x Tk - £ 77 S £ 17 B 60 SRR
* ST
PDriverObject : EAT §
* EE {8 EERE

#pragna PAGEDCODE
VOID HelloDDKUnload (IN PDRIVER_OBJECT pDriverObject)

{

PliextObj
while (PNextObj
{

BDriverObject—>DeviceObject ;

NULL)

PDEVICE_EXTENSION pDevEst = (PDEVICE_EXTENSION)
PliextObj—>DeviceExtension;

/W S R

UNICODE_STRTNG pLinkName = pDevExt—>ustrSynLinkNane:
IcDeletsSynboliclink(&pLinkNans) :

PextObj = pextObj—>NextDevice:

ToDeleteDevice(pDevExt->pDevice):

= Debugge:
oft Corpe:

1

ection es
S wx In
be unzel!
© the deb
synbol p:
th is

loaded b

n be set |
MBOL_PATH
mbol_path
nd Synpa
le could ;
rsion 260
sp2_qte.0

8000 PslLo:

(oY TS

其实可以通过VMWare设置一个共享文件夹，将宿主里编译的sys驱动文件放进去，然后在虚拟操作系统中可以直接通过工具加载和卸载这些驱动文件，方便调试。
