

Windows 7 Application Compatibility Overview

Windows Application Quality Team
Microsoft Corporation

Windows 7 Builds on Windows Vista

Deployment, Testing, and Pilots Today Will Continue to Pay Off

Few Changes: Most software that runs on Windows Vista will run on Windows 7 - exceptions will be low level code (AV, Firewall, Imaging, etc). Hardware that runs Windows Vista well will run Windows 7 well.

Few Changes: Focus on quality and reliability improvements

Deep Changes: New models for security, drivers, deployment, and networking

Lessons Learned

- We understand that the changes we made in Windows Vista have made it difficult to adopt Windows Vista
- How are we going to make it better for you in Windows 7?

Windows 7 Goals

- Applications that worked on Windows Vista and Windows Server 2008 continue to work on Windows 7 / Windows Server 2008 R2
- Broad ISV outreach for critical applications

Proactive Strategies

- **Scale** our compatibility efforts
 - Automation (AAF), Telemetry
- **Prevent** using education, tools, engagement
 - Internal resources for compatibility & impact
- **Detect** compatibility issues upstream
 - Quality Gates for application / public API removal
- **Mitigate** compatibility issues
 - Shim infrastructure, switchback, telemetry
- **Partner** and engage with ISVs
 - Tools, services and labs – release + 90

Reactive Strategies

- Testing of Highly Sensitive and Visible (HSV) applications and middle tier technology (Java, .NET Framework, etc)

The Net Result

- There is no new “special sauce” that makes software start working on Windows 7 if it didn't work on Windows Vista
- If you work on Windows Vista, you probably work on Windows 7, unless...

What we broke

Sorry.

Operating System Version

- Windows 7 is ... Windows 6.1?
 - dwMajorVersion stays the same
 - dwMinorVersion changes
- Remediation
 - Check for features, not versions
 - Use the > key
 - Version lies

xxxVersionLie

Symptoms

“Unsupported operating system”

Fix description

Lies

Version Lie Shims

- Win95VersionLie
- WinNT4SP5VersionLie
- Win98VersionLie
- Win2000VersionLie
- Win2000SP1VersionLie
- Win2000SP2VersionLie
- Win2000SP3VersionLie
- WinXPVersionLie
- WinXPSP1VersionLie
- WinXPSP2VersionLie
- Win2K3RTMVersionLie
- Win2K3SP1VersionLie
- VistaRTMVersionLie

Version Lie Layers

- Win95
- NT4SP5
- Win98
- Win2000
- Win2000SP2
- Win2000SP3
- WinXP
- WinXPSP1
- WinXPSP2
- WinXPSP2VersionLie
- WinSrv03
- WinSrv03SP1
- VistaRTM

Shims and Layers

Layers: More Than Version Lies

VistaRTM Layer:

- DelayAppDllMain
- ElevateCreateProcess
- FailObsoleteShellAPIs
- FaultTolerantHeap
- GlobalMemoryStatus2GB
- HandleBadPtr
- NoGhost
- RedirectMP3Codec
- VirtualRegistry
- VistaRTMVersionLie
- WRPDllRegister
- WRPMitigation

IE Version

- Without compatibility mode:
 - Mozilla/4.0 (compatible; **MSIE 8.0**; Windows NT 6.1; WOW64; Trident/4.0; SLCC2; .NET CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0)
- With compatibility mode:
 - Mozilla/4.0 (compatible; **MSIE 7.0**; Windows NT 6.1; WOW64; Trident/4.0; SLCC2; .NET CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0)

Detecting IE More Effectively

- <http://msdn.microsoft.com/en-us/library/ms537509.aspx>
- Detect Features
- Define compatibility modes

Specifying Compatibility Mode

```
<html>
<head>
  <!-- Mimic Internet Explorer 7 -->
  <meta http-equiv="X-UA-Compatible"
content="IE=EmulateIE7" />
  <title>My Web Page</title>
</head>
<body>
  <p>Content goes here.</p>
</body>
</html>
```

IIS Compatibility Mode

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <system.webServer>
 <httpProtocol>
 <customHeaders>
 <clear />
 <add name="X-UA-Compatible"
value="IE=EmulateIE7" />
 </customHeaders>
 </httpProtocol>
  </system.webServer>
</configuration>
```

Detecting Compat Mode

```
engine = null;
if (window.navigator.appName == "Microsoft Internet Explorer")
{
 // This is an IE browser. What mode is the engine in?
 if (document.documentMode) // IE8
 engine = document.documentMode;
 else // IE 5-7
 {
 engine = 5; // Assume quirks mode unless proven otherwise
 if (document.compatMode)
 {
 if (document.compatMode == "CSS1Compat")
 engine = 7; // standards mode
 }
 }
 // the engine variable now contains the document compatibility mode.
}
```

File Libraries

- Default location of common file dialogs:
Documents Library
- File libraries are files (not folders)
- `IFileDialog->GetFolder()` +
`IFileDialog->GetFilename()` breaks for library
 - `GetFolder()` returns a file
- Remediation
 - Use `IFileDialog->GetResult()`

Windows Mail Deprecated

- Replaced with **Windows Live Mail** – or the mail client of your choice
- Publicly documented APIs work
 - APIs that display UI break (silently fail)
- Protocol handlers and file extensions not registered
- Remediation
 - Remove calls to deprecated APIs
 - Install a mail application

CoStartOutlookExpress

```
msoert2.dll Section .text (0x43D01000)
CALL DWORD PTR [KERNEL32.DLL!GetModuleFileNameW]
TEST EAX, EAX
JZ 0x43D0A613
LEA EAX, [EBP-0x20C]
PUSH EAX
CALL DWORD PTR [SHLWAPI.DLL!PathFindFileNameW]
TEST EAX, EAX
JZ 0x43D0A60C
PUSH 'WinMail.exe'
PUSH EAX
CALL  DWORD PTR [MSVCRT.DLL!_wcsicmp]
```

How to Write Apps that Break

- Ignore published APIs
- Reverse engineer Windows
- Write code depending on what you reversed, assuming that we'll never change Windows
- Wait for us to change Windows

Windows Portable Devices

- wpdusb.sys replaced by winusb.sys
- Consumers of WPD API are fine
- Consumers of (private) IOCTL codes will break
- Remediation
 - Rewrite to leverage WPD APIs

New Low-Level Binaries

- To improve the foundations of Windows, we have reorganized
- Example: functionality from kernel32.dll and advapi32.dll moved to kernelbase.dll
- Exported functions are forwarded
- Applications depending on offsets and undocumented APIs can break
- Remediation:
 - Rewrite to use documented APIs
- See Mark Russinovich's Kernel Changes

IE DEP Enabled by Default

- Data Execution Prevention (NX) now enabled by default
 - Vista – you had to elevate IE to enable
- Plug-ins that have an issue with DEP may cause the browser to crash
- Remediation:
 - Use DEP-compatible versions of frameworks (such as ATL)
 - <http://support.microsoft.com/kb/948468>
 - Use the /NXCOMPAT linker option

MSMQ Defaults to SHA-2

- SHA-2 default for sending messages
 - Not accepted by Windows Server 2003 and earlier
- SHA-2 required for incoming messages
 - Will not accepted messages from Windows Server 2008 and earlier
- Remediation:
 - Modify registry key to change policy

MSMQ Win2K Client Support

- Optional component for Windows Server 2003 and Windows Server 2008
- Windows 2000 MSMQ servers unable to run in Client Integrated Mode on a Windows 7 domain
- Remediation:
 - Install a Windows Server 2003 or Windows Server 2008 domain controller with the Windows 2000 Client Support Service

Windows Server 64-Bit Only

- Drivers
 - Port and sign 64-bit drivers
- 32-bit binaries
 - Should run well under WOW64
 - IsWow64Process
- 32-bit plug-ins
 - Port to 64-bit to plug into 64-bit processes, such as Explorer
- 16-bit binaries
 - Port to 32- or 64-bit

WOW64 Optional on Core

- 32-bit binaries will not run by default
 - Active Directory
 - Active Directory Lightweight Directory Services
 - Web server
 - 3rd party apps
- Remediation:
 - Port to 64-bit
 - Install WOW64 optional feature

How we help you express your intentions more clearly

Talk to us.

Switchback

- CompatibilityInfo section in the manifest – helps you communicate which OS you are designing for
 - We can make breaking changes to components as long as we keep the old one available for apps designed for a previous OS!
- No CompatibilityInfo == Vista Compatibility
- Components supporting in Windows 7:
 - APIs: GetOverlappedResult, ReadFileEx
 - RPC exception handling, thread pool mgmt.
 - DWM fail/lock bit blitting

Switchback Manifest

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<assembly xmlns="urn:schemas-microsoft-com:asm.v1"
  manifestVersion="1.0">
  <compatibility
 xmlns="urn:schemas-microsoft-com:compatibility.v1">
 <application>
 <!-- Windows 7 supported -->
 <supportedOS Id="{35138b9a-5d96-4fbd-8e2d-a2440225f93a}"/>
 </application>
  </compatibility>
</assembly>
```


What we made look a little nicer

Enjoy.

ChooseFont() Dialog

User Account Control

Tools and Tips

Helpful?

Problem Step Recorder

- %windir%\system32\psr.exe
- Allows testers and users to track, step by step, exactly what an application is doing, creating an MHT file with screenshots illustrating the bug repro
- Creates a zip file containing an mht
- Integrated with Watson

Windows Troubleshooting

- Built-in troubleshooting for common problems
- Accessible from the Action Center
- Extensible
 - %sdkdir%\bin\tspbuilder\builder.exe
 - Implement using PowerShell scripts
 - <http://www.withinwindows.com/2009/01/12/crash-course-on-authoring-windows-7-troubleshooting-packs/>

Microsoft[®]

Your potential. Our passion.[™]

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows 7 and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. 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 provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.

