[image: image38.png]4% Windows

How to Use DTM for Windows Vista System Logo Testing:
A Step-by-Step Guide - 28

How to Use DTM for Windows Vista System Logo Testing:
A Step-by-Step Guide

September 27, 2007

Abstract

This paper provides information about how to use the Windows Logo Kit to perform system logo testing for Windows Vista®. It contains guidelines for new users to set up, configure, test, submit, and diagnose tests by using Device Test Manager (DTM). It applies to Windows Logo Kit version 1.0.c.

This information applies for the following operating systems:

Windows Vista

Windows Server® 2003

Note This document will not be maintained in the future. For complete and ongoing coverage, refer to the installation instructions (Install.htm) in the root of the Windows Logo Kit (WLK) DVD and the help documentation available within DTM Studio.

Contents

3Installing DTM Controller

6Installing the DTM Tests

9Installing DTM Studio

11Installing DTM Client

14Testing Systems

25Understanding the Test Logs

28Submitting Error Logs

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.

© 2007 Microsoft Corporation. All rights reserved.

Microsoft, BitLocker, 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.

Installing DTM Controller

You can install Device Test Manager (DTM) Controller only on a computer that is running Windows Server® 2003 with Service Pack 1 (SP1) or Service Pack 2 (SP2).

Note The screenshots in this document may appear different between different releases of the Windows Logo Kit (WLK) and DTM.

To install DTM Controller
1. To start Autorun, insert the WLK DVD into your DVD drive. If Autorun is disabled, you must manually start Installer.exe. You can click the button to install DTM Controller only if you are running Windows Server 2003 with SP1 or SP2.
The Microsoft Windows Logo Kit Installer dialog box appears.

[image: image1.png]& Microsoft Windows Logo Kit Installer (Build 1.0.6001.300)

ssential Windows Logo Ki: Document Liks:
@ view the Windows Logo Kit Release Notes

@ view the Windows Logo Kit Installation Help Document

AWindows Logo Ki Prereqiste Setup Packages

Thstaled] | Microsoft NET Framework 2.0

Use Add fRemove Programs to remove Microsoft NET Framework 2.0

TigEalEd | microsoft SQL Desktop Engine
Use Add/Remove Prorams to remove Microsoft SQL Desktop Engine

AWindows Logo K Setup Packages:

tnstall | wicrosoft Driver Test Manager (DTM) Controller
Please click the Install button to launch setup for ths product.

Prereg | Microsoft DTh Tests

Missing prerequisites: Misrasoft Driver Test Manager (DTH) Cantrolier

If you do not have Microsoft .NET Framework 2.0 and the SQL Desktop Engine currently installed, install them from the Windows Logo Kit Prerequisite Setup Packages section before you proceed to install DTM Controller.
2.
In the Windows Logo Kit Setup Package section, click the Install button next to Driver Test Manager (DTM) Controller.
Note If you plan to do system testing, make sure that you install only .NET Framework 2.0, SQL Desktop Engine, DTM Controller, and DTM Tests on the computer.

The Microsoft DTM Setup wizard appears.
[image: image2.png]00 Setup

Welcome to the Microsoft DTM
1.0.6417.300 Setup Wizard

The Setup Wizard wilinstall Microsoft DTM 1.0.6417.300 o
your computer. Cick Next to continue or Cancel to &t the.
Setup Wizard

e

3.
Click Next.
The End-User License Agreement page appears.
[image: image3.png]&

rosoft DTM ense Agreement
End-User License Agreement

Please read the following icense agresment carefuly.

MICROSOFT SOFTWARE LICENSE TERMS ii
MICROSOFT WINDOWS LOGO KIT

[These license terrms are an agreement between Microsoft Corporation (or based on where you live,
lone of its affliates) and you. Please read ther. They apply to the software named above, which
includes the media on which you received it, i any. The terms also apply to any Microsoft

o updates,

o supplements, &

1 accept the terms in the License Agreement,

& 5 accep e s T e ieres Ay

<o el

4.
Read the EULA, click I accept the terms in the License Agreement, and then click Next.
The Custom Setup page appears.
[image: image4.png]& Microsoft DTM 1.

417.300 Setup

Custom Setup

Select the features to be nstald.

Clck on the cons inthe tres below to change the features to be instaled.

DTM Cortrolr Core Files

This feature requires 2348 on your
hard cive,

Location: Ci{Program Fis|Microsoft Driver Test Manager| Browse
pewt | _oukubone <o el

5.
Click Next.
The Ready to Install page appears.
[image: image5.png]& Microsoft DTM 1.

417.300 Setup

Ready to Install
The Setup Wizard is ready to begin the Express installation

Clck Install o begin nstallaton. 1 you wantto review or change any of your installation settings, click Back. Click Cancelto
extt the wizard,

<o el

6.
To begin installing DTM Controller, click Install.

Note This process can take a while. It may appear at times that the progress bar stops, but this is normal. During installation, you might see the following page for 20 or more minutes.

[image: image6.png]& Microsoft DTM 1.

417.300 Setup [_[C1x]

Installing Microsoft DTM 1.0.6417.300

Please wait whils the Setup Wizard nstalls Microsoft DTM 1.0.6417.300, This may.
take several minutes.

Status: Creating Standalone Enterprise.

<o | s

7.
When the installation has completed, the following page appears. To complete the installation, click Finish.

[image: image7.png]00 Setup

Completing the Microsoft DTM
1.0.6417.300 Setup Wizard

Click the Finish button to ext the Setup Wizard,

G

Installing the DTM Tests

After installing the DTM Controller, you must install the DTM Logo tests separately.

To Install DTM Tests
1.
In the Microsoft Windows Logo Kit Installer dialog box (shown in step 1 of the preceding procedure), under Windows Logo Kit Setup Packages, click the Install button next to Microsoft DTM Tests.

The Microsoft DTM Tests Setup wizard appears.
[image: image8.png]Welcome to the Microsoft DTM
Tests 1.0.6001.300 Setup
Wizard

The Setup Wizard wil nstall Microsoft DTH Tests
1.0,6001,300 on your computer. Click Next to continue or
Cancelto ext the Setup Yzard,

e

2.
Click Next.
The End-User License Agreement (EULA) page appears.
[image: image9.png]B!

End-User License Agreement

Please read the following icense agresment carefully

MICROSOFT SOFTWARE LICENSE TERMS :1
MICROSOFT WINDOWS LOGO KIT

[These license terrms are an agreement between Microsoft Corporation (or based on where you live,
lone of its affliates) and you. Please read ther. They apply to the software named above, which
includes the media on which you received it, i any. The terms also apply to any Microsoft

o updates,

o supplements,

1 accept the terms in the License Agreement,

& 5 accep e s T e ieres Ay

<o el

3.
Read the EULA, click I accept the terms in the License Agreement, and then click Next.
The Custom Setup page appears.
[image: image10.png]i Microsoft DTM Tests

5001.300 Setup

Custom Setup

Select the features to be nstald.

Clck on the cons inthe tres below to change the features to be instaled.

S ket or 0

This feature requires 32888 on
your hard drive.

Location: C:{program Fles{Microsoft Drver Test Manager|

<ok | e cancel

4.
Click Next.
The Ready to Install page appears.
[image: image11.png]i Microsoft DTM Tests

5001.300 Setup

Ready to Install

The Setup Wizard is ready to begin the Custom installation

Clck Install o begin nstallaton. 1 you wantto review or change any of your installation settings, click Back. Click Cancelto
extt the wizard,

<o el

5.
To begin installing Microsoft DTM Tests, click Install.

Note This process can take a while. It may appear at times that the progress bar stops, but this is normal. During installation, you might see the following page for 20 or more minutes.

[image: image12.png]i Microsoft DTM Tests

5001.300 Setup [_[C1x]

Installing Microsoft DTM Tests 1.0.6001.300

Plese wait whils the Setup Wizard nstalls Microsoft DT Tests 1.0,6001.300. This
may take several minutes.

Status: Copying new fies
L}

<o | s

6.
When the installation has completed, the following page appears. To complete the installation, click Finish.

[image: image13.png]00 Setup

Completing the Microsoft DTM
1.0.6417.300 Setup Wizard

Click the Finish button to ext the Setup Wizard,

G

7.
As appropriate, go to the WHDC Web site to download and install the latest Quick Fix Engineering (QFE) updates. Do not simply download the latest QFEs; install them only if they are needed.
Installing DTM Studio

You can choose to install DTM Studio on the same computer on which you installed DTM Controller or to another computer that is in the same network as the controller. We recommend that you install DTM Studio on the same computer on which you installed DTM Controller. It is a good idea to make sure that the system under test is close to the server so that you can intervene with the manual tests when necessary. Do not install DTM Studio on a computer on which you plan to install DTM Client.

To install DTM Studio
1.
On the taskbar, click Start, and then click Run.
2.
In the Run dialog box, type \\servername\DTMInstall, and then click OK.
[image: image14.png]N 21X

Type the name of a program, older, docurent, or
Internet resource, and Windows wil open t For you.

coce | o

Note When you installed DTM Controller, a share called DTMInstall was automatically created on the server computer.

3.
In the Studio window (not shown here), navigate to the Studio folder and double-click Setup.exe to start the Microsoft Windows Driver Kit – Studio Setup wizard.

[image: image15.jpg]Welcome to the Microsoft
Driver Test Windows Logo Kit - DTM

Manager i i
Studiog Studio Setup wizard

The Sefup wizard wil install Microsoft Windows Logo Kit -
DTM Studio on your compiter, Clck Next to confinue or,

<Back |[Thext> | Cancel

4.
Click Next. The End-User License Agreement page appears (not shown here).

5.
Read the EULA, click I accept the terms in the License Agreement, and then click Next.
The Custom Setup page appears.
[image: image16.jpg]' Microsoft Windows Logo Kit - DTM Studio Setup

Custom Setup

Select the featLires you want to instal.

Select icons in the folowing tree to chiange features that are instaled.

DTM Studio fles

=2+| DTM Studio

This featLre requires SBKB on yoLr

hard drive, It has 10f 1
subfeatires selected, The
sbfeafires require 45ME on your
hard drive.

Browse
Location: Hi\Program Fles\icrosoft Driver Test Martager\Stuicio\

Reset Disk Usage <Back Hext > Cancel

6.
To accept the default settings, click Next. The Ready to Install page appears (not shown here).

7.
To install DTM Studio, click Install. When the installation has completed, the Completed page appears (not shown here).

8.
To complete the installation, click Finish.
Installing DTM Client

You cannot install DTM Client on the same computer on which you installed DTM Controller. Do not install DTM Client on any computer on which you plan to install DTM Studio or on any computer that already has DTM Studio installed. Install DTM Client on a test machine that is on the same network as the DTM Controller. Additionally, make sure that the DTM Client is running an appropriate operating system for which you want a logo.

To install DTM Client
1.
On the taskbar, click Start, and then click Run.

2.
Type \\servername\DTMInstall, and then click OK.

3.
In the Client window (not shown here), navigate to the Client folder and double-click Setup.exe.
The following message appears.
[image: image17.png]Open File - Security Warning =<2

Do you want o run this file?
H| Name: \abserveADTMInstall\Client\Setup.exe:
Publsher: Microsoft Corporation

Type: Application
From: \\abserven\DIMInstailClient\Setup.exe.

Bun Cancal

Whie fles fromthe Intemet can be usefu, tis il type can
potentialy ham your computer. Onlyrun software from publishers
youtnust. Wihat s the risk?

4.
Click Run. The Microsoft Windows Driver Kit – Client Setup wizard appears (not shown here).

5.
On the Welcome page (not shown here), click Next.
The End-User License Agreement page appears.
[image: image18.jpg]iz Microsoft Windows Llogo Kit'- DTM Client'License Agreement

End-User License Agreement.
Please read the folowing licersse agreement carefully @

MICROSOFT SOFTWARE LICENSE TERMS
MICROSOFT WINDOWS LOGO KIT

IThese license terrms are an agreement between Microsoft Corporation (or based on where
iyou live, o of its affiiates) and you, Pleass read them. They apply to the software
|narmed above, which includes the media on which you received it if any. The terms also
lapply to any Microsoft

o updates,

Ol accept the terms n the License Agreement.

®f do not accept: the terms in the License Agreement.!

6.
Read the EULA, click I accept the terms in the License Agreement, and then click Next.
The Internet Connection Firewall Agreement page appears.
[image: image19.jpg]iz Microsoft Windows L'ogo Kit'- DTM' Cli;nt Internet"Connectio:.” E

Internet Connection Firewall Agreement

Please read the folowing agreement carefully,

Setup has detected that Internet Connection Firewall is enabled on a network connection,
DM Client will not be able to communicate with the DTM Controller unless a port is
operied up through the frewal. To cotinuie instaling DTM Clent, you must sekect Yes
below.

Warning: If a pop-up window appears during installation, the
Setup wizard will automatically close it.

@l¥es Lwil alow a port to be opened.

ONo wil ot alow a port to be operted.

7.
Click Yes I will allow a port to be opened, and then click Next.
8.
On the Custom Setup page, click Next to accept the default installation.
 The Drive Selection page appears.
[image: image20.jpg]Microsoft Windows Logo Kit - DTM Client Setup

Drive Selection

Choose a drive to hold the Jobs Working Directory,

Use Defalit Drive

<Back

Hext >

Cancel

Note Do not select Default Drive if the client is a dual-boot computer or if you intend to use the same computer to test multiple versions of Windows. In that case, place the Jobs working folder on a separate partition and preserve that folder through the different Windows boots and installations.
9.
Make sure that Use Default Drive is selected, and click Next. The Ready to Install page appears (not shown here).

10.
To install DTM Client, click Install.
11.
When the installation is complete, the Completed page appears. To complete the installation, click Finish.
Testing Systems

1.
On the desktop of the computer on which you installed DTM Studio, double-click the shortcut to DTM Studio.
The Windows DTM Studio start page appears.
[image: image21.png]_ul Windows DTM Studio - [Start Page] EEIES

D Hle Edt Vew Explrers Took Window e ETEY

BNewWindon 5 Ml @] % Ha) i,

Quick Tasks
New ob, Name Last Hodified
Schedue Jobs.

<No queries found>
Insert Job Results.

Query Tempk
Job Explorer Query
Result Explorer Query.
Job Moritor Result Query
Result Collecton Query:

[¥ Show this page when Windows DTM Studio launches

" start Page [b tntor | 4px

Ready

[image: image38.png]2.
On the Explorer menu, click Job Monitor.
[image: image22.png]=181]

Ele Edt Vew Explorers Took Actions Window Help EEY
ANewWindow (5 [d @] & @2 Mh|2) | @Ochedieich [WJcbLogs AR
[Geserver] | IR EE] Tunca ReslsTo] 2500
Machine Pool |
E Y] = St Lan Heaibeal e e Wachine Poo Pah =
Soman IS oot o 2E A om0 o s
e A LABSERVERABSERVER Ready 02172007 25547 P 5psem
A LABSERVER\LABSERVE.. Ready 02172007 25547 P 5psem
A LABSERVER\LABSERVE.. Ready 02172007 25547 P 5psem
A LABSERVER\LABSERVE.. Ready 02172007 25547 P 5psem
A LABSERVER\LABSERVE.. Ready 02172007 25547 PM \Spsem
Job Execution Status
JoblD_| Job Name dob CortentName__| Schedied & Create Tine Les Updated Time Pielne Nane__| Pass Fai
TaskNane Task Type Task Execuion... | Machine StanTine_/ EndTine Les Updated Time Pusce
St Page JobMonitor T x

32 Machines

The Job Monitor explorer
3.
In the Machine Pool tab on the left side, right-click the $ symbol, and then click Add Machine Pool.
Note We recommend as a best practice that you use the model name of the system that you are testing as the name of the pool that you are adding as part of this step.

Note After you have installed DTM Client software on your test clients, the controller automatically detects new test clients and adds them to the Default Pool. You cannot test from the Default Pool. Instead, you must manually create a test machine pool, as described in this step. After you have created the test machine pool, you can drag and drop the systems in the Default Pool to the new test pool that you created. At that point, you can schedule those machines to run tests.

After DTM Client has been installed on a test machine, it can take 5 to 20 minutes for DTM Controller to automatically detect its presence. You can manually refresh the list of machines in the Job Monitor by clicking View and then Refresh, or by pressing F5.

4.
Type a name for the machine pool, select a Job Delivery Agent, and then click OK. Your machine pool is now listed in the Machine Pool pane on the left, under the $ symbol.

5.
Right-click the machine pool that you just created, and then click Properties.

6.
On the MCU Policy tab, under Available dimensions, scroll down and click WDK\ConfigureSystem, click Add, and then click OK.
[image: image23.png]General | Securty MCU Polcy |
[welk\ConfigureSerialdtaRaids! << Bemove

[Wak\CoriigureUnclassifed
Widk\ConfigueUSB Contioler
Wk CortiguelSBHub

Wik ConligurelideoCaptures!
Wik Configuely/ 2K 3Cluster
Wi\ Corligure\Wieless302.11
Wik ConfigueiwielessRovter

(WDKiMaster

WP PrtatieD i ww_,:‘
< > «
e
Reiesh avalable dmersions

o Caresl

Apply

7.
You will now return to the Job Monitor explorer. You must drag and drop the machine that you want to test from the Default Pool into the new test machine pool that you just created. The status of the machine will be set to Manual.

[image: image24.png]=181]

Ele Edt Vew Explorers Took Actions Window Help EEY
ANewWindow (5 [d G| & @2 Mh|2) | @Ochedieich [WUcbLogs AR
[Beseven =] | EIPZEER Tunca ReslsTo] 2500
Machine Pool |
BT Name Stous Last Heabeat Buriime Version Mechine ool Path
G oeaPed & restee Debug 02/Z6007 1716AM 1060000 s
Job Execution Status
JoblD_| Job Name dob Contpt Name | Schediied Creste Time Les Updated Time PipeineName | Pass Fai
€ 1338 System Master ConfigJab Adriristator 226/20071049128M 2/26/2007 1043128M Scheduler 0 0

Task Name Task Type Task Eveculon... | Machine St Tine nd Tine Les Updated Time Proce.

St PaceJob Monitor T x

0Machine selected

8.
Right-click the test machine, point to Change Status, and then click Reset. The status of the machine under test changes to Ready. When the test machine is ready, the MCU policy that you applied from the Available dimensions dialog box (in step 6) begins to initialize the machine with the MCU.
9.
Wait for the initialization to complete before you proceed. If you are prompted by the test machine for credentials for the DTMLLUAdminUser account, type Testpassword,1.

Now you can log on to the Winqual Web site and download the latest filter updates. However, the best time to download filter updates is after all the tests have been completed and you are ready to check the results.

Note You must be a registered user of the Winqual Web site to download filter updates.
10.
On the Explorer menu, click Device Console.
[image: image25.png]imiwindows DTM Studio - [Device Cansole] -

D Fle Edt Vew Exporers Iods Window Help 18]
Bleniindy (5 M @ ¥ a8 2
Data Store: Machine Pool INF File Path

R] [=

"V\ew B LoadIF- Biowse,

C Devce " Machine C Diver Submision submsson: [= [e

Avaible Devices [~ Show Hidden Devices Avaible Jobs

Device Machine Job

Add Selected Load Save Scheche Jobs

Start Fage | Job Moritor - Device Console 4px

Feady

The Device Console explorer
11.
In the upper-right corner of the screen, click the Submission arrow, and then click New Submission.

Important Do not click any of the option buttons (for example, Device, Machine, or Driver) in the View By area. Although they are functional, they do not apply to the logo program.

The following dialog box appears.

[image: image26.png]Create New Submission
Instuctions ————————
Please select the aperaling

Select 05
‘Windaws <P
system and sichiecture you
Windows X (64 would ik to qualfy for duing this
logo .

Windows Server 2003
‘Windaws Server 2003 164

Windaws Vita Clert 164

Bk | Erish Concel

12.
Click the operating system that is installed on the client system for which you want to obtain a logo, and then click Next. The Create New Submission wizard appears.
[image: image27.png]Create New Submission

[~ Instuctions

Selectthe category of the
submission.

Device Submission

Bk | Erish Concel

13.
Click System Submission, and then click Next.
[image: image28.png]Create New Submission

Sub Categan

Deskiop (Business)
Deskiop (Consumer)

Mobie (Consumer)

Mobie (Business and Consumer)
Motherboard (Business)

Motherboard (Consumer)

Motherboard (Business and Consume)
Ul Mo (Business)

Ul Mobie (Consumer)

Ul Mobie Business and Consumer)
Ul Portable (Business)

Ulia Portable (Consumer)

Ul Portable (Business and Consumer)

Back

|

[~ Instuctions

Pleas selectthe sub-categary of
the product you wil be qualiying

Fiish Cancel

14.
Click the platform that you are testing, and then click Next.
[image: image29.png]Create New Submission

Quslfication Level

o |

[~ Instuctions
Please select one of the.
qualfication levels from the st
belon,

Fiish Cancel

15.
Click the Qualification Level that you are testing for, and then click Next.
[image: image30.png]Create New Submission

Name for new submissir:

est12385

Machine Poat

o |

[~ Instuctions
Enter the generalinformation
necessaiy o creale subission.
The submission must have a
name and be assosiated with the.
machine pool

Fiish Cancel

16.
In Name for new submission, type a name, click the machine pool that your machine is in, and then click Next.

Note If you are running multiple versions of the same test, you can name them accordingly to provide version control with the test.
The following page appears.

[image: image31.png]Create New Submission

o |

[~ Instustions
Choase the system from the
tesource pool that il be.
submited for alogo. Any
esources that have a matching
identifir can be used fo tesing.

Erish Cancel

17.
Click the machine under test, and then click Finish.

18.
In the Device Console explorer, select the check boxes of the jobs that you want to run, and click the Add Selected button in the lower-left corner. The logo program requires all the listed tests.

Important Although you can schedule jobs in other ways, you should schedule them only from Device Console. Doing otherwise invalidates the logo submission.

[image: image32.png]=8|

D Hle Edt Vew Explrers Took Window e ETEY
Biienrden 25 | G| & & B 2
Data Store: Machine Pool INF File Path
LABSERVER =] [=
— Load I Brose
€ Device Machine C Diver & Submission submsson: [Teni = s
Available Devices [~ Show Hidden Devices Available Jobs
= 0l Teswi0 LI 3) MDA Clss Divr Test - Standard Gystem)
&] Summay 1 3) HDAudi Dlass Diiver Test(System, Manual)
3] Dperating System: Windaws Vita 13 KS Posion Test (System)
Q) Pracessor Archilecture: <86]) KS Topclogy Test (System)
3] Qualfcaion Progran: Deskiop (usiness and |] 3] Loge - 53 Resume tie verfcaion
2] Qualfcaion Levek Premium 1 3) Lulaby Test (System)
55 Testt [E1 3} PCI Hardware Compliance Test For Systems Runring Windows Vista (PCIHCT)
A TesTRC O3 resstomp

3] Sigred Diiver Check (Manua)

[3) SMBI0S HCT

[3) Storage Device Stess (System LOGO)
I 3) System - Common Scenaio tiess Wih 10
LI 3) System - Disable Enable Wit 1D

LI 3) System - Sleep Stess Wih 10

o | O3 SystemTunerDMA Test

Device Machine Job

Add Selected Load Save Scheche Jobs

Start Fage | Job Moritor - Device Console 4px

Feady

19.
If errors appear in the bottom window, you should ignore them and click the Schedule Jobs button in the lower-right corner. In particular, it is normal for the Device column to display No Devices Selected and for the Machine column to display No Machines Specified.

20.
Schedule the jobs in the following order.

	Job name
	Type
	Approximate duration

	Signed Driver Check (Manual)
	Needs some manual intervention. Keep your PCI vendor ID nearby because it will be requested early in the test.
	10 minutes

	SMBIOS HCT
	Automated
	10 minutes

	Resstomp
	Automated
	20 minutes

	Logo - S3 Resume Time Verification
	Automated
	8 minutes

	PCI Hardware Compliance Test for Systems running Windows Vista® (PCIHCT)
	Automated
	10 minutes

	System – Common Scenario Stress With I/O
	Automated
	3 hours. This test can be run simultaneously with other system tests.

	System – Sleep Stress with I/O
	Automated
	40 minutes. This test can be run simultaneously with other system tests.

	System – Disable Enable with I/O
	Automated
	10 minutes. This test can be run simultaneously with other system tests.

	Graphics Bus Transfer
	Automated
	15 minutes

	GUIMAN GDI w-poly clip (gmvideo6b) (32-bit)
	Automated
	5 minutes

	DirectDraw Tests (32-Bit)
	Automated
	3 minutes

	Driver Scenario (32-Bit)
	Automated
	10 minutes

	UAA Test – Windows Vista (System)
	Automated
	15 minutes

	Lullaby Test (System)
	Automated
	45 minutes

	KS Position Test
	Automated
	5 minutes

	KS Topology Test (System)
	Automated
	5 minutes

	HDAudio Class Driver Test – Premium (System)
	Automated
	4 minutes

	HDAudio Class Driver Test – Standard (System)
	Automated
	3 minutes

	HDAudio Class Driver Fidelity Test – Premium (System)
	Automated. You must follow the To add a second machine as an AP host procedure described after this table.
	5 minutes

	HDAudio Class Driver Fidelity Test – Standard (System)
	Automated. You must follow the To add a second machine as an AP host procedure described after this table.
	5 minutes

	HDAudio Class Driver Test (System, Manual)
	Needs manual intervention.
	4 minutes

	Fidelity Test
	Automated. You must follow the To add a second machine as an AP host procedure described after this table.
	5 minutes

To add a second machine as an AP host

1.
Install DTM Client on an additional computer as described in the Installing DTM Client section earlier in this document. This computer must be running Windows XP SP2.
2.
In the Job Monitor explorer, drag and drop the newly added computer from the Default Pool into the new test machine pool that you created manually.

3.
Right-click the additional computer, point to Change Status, and then click Reset. You will then see the status of the machine under test change to Ready. When the test machine is ready, the MCU policy that you applied from the Available dimensions (in step 6 of the Testing Systems section) begins to initialize the machine with the MCU.
4.
In the Device Console explorer, select the Fidelity Test check box, and then click Add Selected. Notice that the Caution icon appears next to the test name.
[image: image33.png]=8|

) File Edt View Explorers Tools Window Help

=181

e L

DataStre: Machine Pool

INF File Path

R] [

Vewpy ——————————————
lrr‘ Device " Machine " Diver & Submission

Avaiable Devices [~ Show Hidden Devicss

I]

LoadliiF: Biowse,

submsson: [1

Avallable Jobs

=1 s

EEo)
-
3] Dperating System: Windaws Vita
Q) Pracessor Archilecture: <86
3] Qualfcaion Progran: Deskiop (Business and Dot
2] Qualfcaion Levek Premium
& 5 Tem
A TesTRC

|

I) Diiver Scenaro (G261

1 2] DRM Test -Vista (System, Manual)

@ Fidelty Test - Premium (System, Manual

I) Fidelty Test - Standard (System, Manual)

1) Full Duplex Test (System, Manual)

1) Graphics Bus Transter

I) GUIMAN GI wepoly oip(gmvideoSt)(326)

1) Hal timer tests (HCT)

I) HDAucio Class Diver Fidety Test - Fremium (System, Maral
I) HDAucio Class Diver Fidety Test - Standard (System, Manual)
] 3] HDAuclo Class Diver Test - Premium (System)

] 3} HDAuclo Class Diver Test - Standiard (System)

1 3} HDAucl Class Diver Test (System, Manual

I 3 KS Posiion Test (System)

13 KS Topolooy Test (System)

Device Machine Job

Add Selected

Load Save Scheche Jobs

Start Fage Device Console | 106 Horitor |

4 x

Feady

5.
Click Schedule Jobs in the lower-right corner. When the Fidelity Test runs, the following dialog box appears within DTM Studio.

[image: image34.png]Job extension for y Test - Premium (System, Manual

~RunModes
Select one of the foloning modes to un Fidelty Test
& Bun Test Localy

 ExportLog
[Erter pathsfizname acoessbl by SUT

€ ImportLog

[Erter pathsfizname acoessbl by SUT

~Run Test Localy

Select the second machine required for this fob
Selected Device:

Selected Maching: TESTPC

Save

Cancel

[~ un Mode Dessiptons

Flun in this mode i you sre & vendor
wishing o un Fidelty Test ocally n your

lab. You must have an AP and an AP Host
machine physicaly avalable for tesing I
youdo not have an AP machine you can
have a 31 paty testing faciity un ths test
for you. For a st of such facilies as well as
the latest news and rformalion regarding

the Audio Fidely tests conect to
i/ mictasolt com/whelo/whal/ aucifi
deliy mspi.

6.
In the Run Modes area, make sure that Run Test Locally is selected, and then expand the machine pool in the Run Test Locally area.

7.
Click the second machine in the pool, and then click Save.

8.
In the Device Console, select the tests that you want to run, and click Schedule Jobs.
	Job name
	Type
	Approximate duration

	Fidelity Test
	This is an automated test; however, you must follow the preceding steps to add the second machine as an AP Host.
	15 minutes

	HAL Timer Tests (HCT)
	Automated
	8 minutes

	Aero Acceptance Test
	Automated
	4 minutes

	WLP RGB Rasterization (32-Bit)
	Automated
	15 minutes

	Storage (Automated)
	Automated
	You must add a blank disc into your optical drive. (This test takes approxi​mately 12 hours.)

	USB Host Controller Compliance (Automated)
	Automated
	2 minutes

	USB Self-Powered Hub (Automated)
	Automated
	2 minutes

	System – USB Test (Manual)
	Manual. You need at least two open USB ports at the beginning of the test, and then the system will ask you to insert two USB devices (UFDs are recommended).
	2 minutes

	Cardbus Bridge Register Assertions (System Logo)
	Automated
	2 minutes

	System-Tuner-Performance Test (Manual)
	Automated
	2 minutes

	System-Tuner-DMA Test
	Automated
	2 minutes

	BitLocker™ Drive Encryption BIOS Interface Logo Test
	Automated
	5 minutes

	BitLocker Drive Encryption USB BIOS Logo Test
	Automated
	5 minutes

	WDDM System Check
	Automated
	2 minutes

	WDDM Coherency
	Automated
	2 minutes

	Full Duplex Test (System and Manual)
	Automated
	1 hour, 35 minutes

	Core Stress Test (Automated)
	Automated
	6 hours

Note This is not an all-inclusive list of the tests that appear in Device Console; however, the main tests are described in the table.
After the tests have completed, you can create a compressed package (CPK) to send to Microsoft with your submission.

To create a CPK

1.
Download and apply the latest filters. This ensures that the CPK Log Viewer shows the test results with the latest filters applied.

2.
In Device Console, click the Status button.

3.
In Device Console, right-click the name of your machine under test, and then click Create Submission Package.

[image: image35.png]Save as

. X @@

[0 stucio Fies

Fie pame:] |
Save as type: Submission Package Files (.cpk] i

o
=N}

4.
When you are prompted to save the package, type a name for it, and then click Save. Depending on the volume of tests that were executed, it might take a few minutes to compile the CPK.
To review a CPK
Download and install the DTM Log Viewer for WHQL.

To submit your passing test sequence to Microsoft

Go to the Winqual Web site and then scroll to Windows Logo Programs, select hardware, and then create logo submission. You will need a CPK as mentioned in the previous section.

Understanding the Test Logs

Due to the sheer number of tests that are performed and the number of possibilities of the root causes of failures, it is almost impossible to create a knowledge base of resolutions that is easily accessible. This section can help you find the exact failure notification so that you can investigate it further.
If a test fails, you will see a red X in the Job Monitor that indicates failure.

Note It is important to understand that the top section in Job Monitor shows the machines under test, the middle section shows the jobs, and the bottom section shows the tasks. You do not need to be concerned if a job passes but shows that a task within it has failed. The DTM is concerned only with jobs.
[image: image36.png]=181]

Ele Edt Wew Explorers Ioos Acions Window Help RE
ENewwindow (5 [l &G % B2 8| 2] | @Gchediic lJcbloss AdRein
[Geserver] | EIPZEER TuncateRestsTo| 2500
Machine P |
BT Name Staus Lost Heatbeat Buniine Verson Machine PoolPath
,; octeutPed @ TEST2 Debug 03/05/2007 030TPM 1.050000 WTest!
= ran A TEsTRC Feady 03152007 S1318FM 1060000 Sestl
Job Execution Status
J6bID_| Job Name Job Cortest Name | Schedued B Create Tine Last Updated Tine Pipeine Nane_+
@ 1125 Storage Device Stress (System LOGD) Adninistator 2/27/2007 B:01:34 AM 2/27/2007 B:16:40 8M
@ 153 AeroAcceptance Test Adminisrator 2/26/2007 11:08:17 PM 2/26/2007 11:14:32 PM
@ 15 Haltimer tests (HCT) Adminisrator 2/26/2007 11:03.05 PM 2/26/2007 11:12.54 PM
@) %5 HDAudio Class Driver Test (System, Manusl) Adminisrator 2/26/2007 11:01:12 PM 2/26/2007 11:02:43 PM
@ 974 HDAudio Class Driver Test - Premium (System) Adminisrator 2/26/2007 105740 PM 2/26/2007 10,5527 PM
@ 973 HDAudio Class Diiver Test - Standard (System) Adminisrator 2/26/2007 105740 PM 2/26/2007 105852 PM
@ 943 KS Topology Test System) Adrinistator 2/26/2007 105208PM 2/26/2007 1055:24 PM
@ 938 KS Posiion Test (System) Adminisrator 2/26/2007 10:48:14 PM 2/26/2007 105443 PM
@ 911 Lullaby Test System) Adrinistator 2/26/2007 10:0B5BPM 2/26/2007 10:47:55 PM
@ s UBA Test - Vista (System) Adminisrator 2/26/2007 10:03:24 PM 2/26/2007 10:07:40 PM
@ 383 Driver Scenario (324 Adminisrator 2/26/2007 35056 PM 2/26/2007 35327 PM
@ 657 DirectDraw Tests (32:i) Adminisrator 2/26/2007 34301 PM 2/26/2007 351:17 PM
@ 770 GUIMAN GDI w-poly clip (gmvideoBb] (32bi Adrinistator 2/26/2007 3:46:11 PM 2/26/2007 34820 PM
@ 730 Graphics Bus Transfer Adminisrator 2/26/2007 33453 PM 2/26/2007 3:44:53 PM
@ 1242 System-Sleep Stiess With 10 Adminisrator 2/26/2007 85226 PM 2/26/2007 33002 PM
@ 1244 System-Disable Ensble With 10 Adminisrator 2/26/2007 7:31:38 PM 2/26/2007 B51:41 PM
@ 1243 System- Common Scenaio Stress With 10 Adminisrator 2/26/2007 4:18:14 PM 2/26/2007 7:35:52 PM
@ 157 POl Hardware Compliance Test For Systems Runring Windows Vista (PCIHCT) Adrinistator 2/26/2007 03:27 PM 2/26/2007 4:17:02PM
@ 163 Logo-53Resums time veriication Adminisrator 2/26/2007 336:13PM 2/26/2007 34505 PM
@182 restomn Adniistator 2026/2007 33613PU 2026/2007 £03.06 P _'_I
‘
® Task Execution Status
Task Name Task Type Task Execulon... | Machine Stat Time_/ End Tine Last Updated Tine Proce,
Start Fage Job Monitor | Device Console | 4px
2Machines
Wistart| | (3} @ © |) Ciibocuments and settin...| 1] DTH step by step.docx -.. | [JE Windows DTM Studio - | address [hetpijjwmwmicrosofe ~] EJ G0 [Zod szapm

To view job errors

1.
Click the machine that you were testing in the Machine Pool, and then click a job that shows a failure notification in the Job Pool. You will then see a list of the job's tasks in the Task Pool.

2.
Right-click a failed task, and then click View Task Log if available. If the log is not available, right-click Child Job Results, find the failing task, and then click View Task Log.
The Test Log Report - Summary window appears.
[image: image37.png]=181]

fie it yen Blorers Iook Windon bep _15]x]

BNewWindon 5 i G| %) Bal i,

Test Log Report - Summary

Report Summary

Test Results
-z_ Blocked Sk-wed

+ Sum of all PFRollups 97.30%

Machine, Process, and OS Information
| vachineneme T os______Jvesion] __suia] ___veL___J Buiddate _Jpiatform| ___Llanguage] Servicepack [___Config]
+TEST-PC (No Machine Information Trace Available)
Report Details
Summary Of Test Results

Ending Time
2/27/2007 6:01:59.338 AM Fai ed Ge\‘DlskFreeszce:Error ‘accessing Drive D. Ignoring.
2/27/2007 6:02:31.338 AM Passed PASS (1/4) on thread: Src:C, Dst:C, Instance:1 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f3a6b60
2/27/2007 6:02:33.431 AM Passed PASS (1/4) on thread: Src:C, Dst:C, Instance:3 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f3a6b60
2/27/2007 6:02:33.588 AM Passed PASS (1/4) on thread: Src:C, Dst:C, Instance:2 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f3a6b60 ||
2/27/2007 6:02:46.338 AM Passed PASS (2/4) on thread: Src:C, Dst:C, Instance:1 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:02:50.588 AM Passed PASS (2/4) on thread: Src:C, Dst:C, Instance:2 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:02:50.431 AM Passed PASS (2/4) on thread: Src:C, Dst:C, Instance:3 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:03:00.338 AM Passed PASS (3/4) on thread: Src:C, Dst:C, Instance:1 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:03:03.588 AM Passed PASS (3/4) on thread: Src:C, Dst:C, Instance:2 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:03:03.431 AM Passed PASS (3/4) on thread: Src:C, Dst:C, Instance:3 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:03:13.338 AM Passed PASS (4/4) on thread: Src:C, Dst:C, Instance:1 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:03:15.588 AM Passed PASS (4/4) on thread: Src:C, Dst:C, Instance:2 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:03:15.431 AM Passed PASS (4/4) on thread: Src:C, Dst:C, Instance:3 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f326b60
2/27/2007 6:04:09.338 AM Passed PASS (1/4) on thread: Src:C, Dst:C, Instance:3 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f3a6b60
2/27/2007 6:04:09.353 AM Passed PASS (1/4) on thread: Src:C, Dst:C, Instance:2 WDKTUID: 69ff2cf-c8f4- 11da-94fs-
00123f3a6b60
2/27/2007 6:04:00.385 AM Passed PASS (1/4) on thread: Src:C. Dst:C. Tnstance:1 WNKTUID: 6OffR2cf-cAf4-11da-04f5- (=
Start Fage | Job Moritor | Device Console SDSTRESS.wH - Report 4bx

Feady

Wistart| | (3} @ © |) Ciibocuments and settin...| 1] DTH step by step.docx -.. | [JE Windows DTM Studio - | address [hetpijjwmwmicrosofe ~] EJ G0 [Zod amsem

3.
In the upper-left corner, on the View menu, click Failure. The entire log is filtered to display only failed job results.

Note To view the detail of the task, click the plus sign (+) next to Test Cases. All failures in this view will be listed in red text, as seen in the following storage stress test failure.
	Error
	2/27/2007 6:01:59.338 AM
	E74.BB4 : +VAR+SEV3 0 : GetDiskFreeSpace:Error accessing Drive D. Ignoring...

	File:
	
	e:\vrtmtest\testsrc\driverstest\storage\wdk\sdstress\console.c
	Line: 94
	

	Error Type:
	
	
	

	Error Code:
	
	0x0
	

	Error Text:
	
	Error 0x00000000
	

	End Test
	2/27/2007 6:01:59.338 AM
	GetDiskFreeSpace:Error accessing Drive D. Ignoring...

	Result:
	
	Fail
	

	Repro:
	
	C:\WTT\JobsWorkingDir\Tasks\WTTJobRunE5777568-F7E2-455B-BF52-6F482F656401\SDStress.exe (null)
	

Note You can use the logs to help you to identify areas that need some attention, or you can send the logs to your original design manufacturer (ODM) to help you to identify issues.

Submitting Error Logs
If you submit error logs to either your systems engineer, ODM, or Microsoft Technical Account Manager (TAM) to interpret the log results, we recommend that you create a compressed package (CPK) of your logs before you submit them as described in the To create a CPK procedure earlier in this document.

Job execution status pane

Systems in your machine pool

Machine pools

Job Pool

Machines in your pool

Task Pool

September 27, 2007
© 2007 Microsoft Corporation. All rights reserved.

