Unit 6: Device Management

6.2. The Windows I/O System Components


Roadmap for Section 6.2

- I/O System Components
- Functions of the I/O Manager
- Control flow for an I/O operation
- Plug and Play (PnP) and Power Manager
- Driver Verifier
- Windows Driver Model (WDM) classification

I/O System Design Goals

- Fast I/O processing on single / multiprocessor systems
- Protection for shareable resources
 - Using Windows security mechanisms
- Meet requirements dictated by different subsystems
- Provide common services for device drivers
 - Ease device driver development
 - Allow drivers to be written in high-level language
- Dynamic addition/removal of device drivers
- Support multiple file systems (FAT, CDFS, UDF, NTFS)
- Provide mapped file I/O capabilities
- Windows Management Instrumentation support and diagnosability
 - Drivers can be managed through WMI applications and scripts

I/O System Components


I/O System Components

- The I/O manager
 - Connects applications and system components to virtual, logical, and physical devices
 - Windows APIs: ReadFile, WriteFile, CreateFile, CloseFile, DeviceIoControl
 - Defines the infrastructure that supports device drivers
- A device driver typically provides an I/O interface for a particular type of device
 - Device drivers receive commands routed to them by the I/O manager that are directed at devices they manage, and they inform the I/O manager when those commands complete
 - Device drivers often use the I/O manager to forward I/O commands to other device drivers that share in the implementation of a device's interface or control.
 - Several types:
 - "ordinary", file system, network, bus drivers, etc.
 - More information in I/O subsystem section.

I/O Manager

- Framework for delivery of I/O request packets (IRPs)
- IRPs control processing of all I/O operations (exception: fast I/O does not use IRPs)
- I/O manager:
 - creates an IRP for each I/O operation;
 - passes IRP to correct drivers;
 - deletes IRP when I/O operation is complete
- Driver:
 - Receives IRP
 - Performs operations specified by IRP
 - Passes IRP back to I/O manager or to another driver (via I/O manager) for further processing


I/O Manager (contd.)

- Supplies common code for different drivers:
 - Drivers become simpler, more compact
- I/O manager:
 - Allows driver to call other drivers
 - Manages buffers for I/O requests
 - Provides time-out support for drivers
 - Records which installable file systems are loaded.
 - Provides flexible I/O services to environment subsystems (Windows/POSIX asynchronous I/O)
- Layered processing of I/O requests possible:
 - Drivers can call each other (via I/O manager)

I/O Functions

- Advanced features beyond open, close, read, write:
- Asynchronous I/O:
 - May improve throughput/performance: continue program execution while I/O is in progress
 - Must specify FILE_FLAG_OVERLAPPED on CreateFile()
 - Programmer is responsible for synchronization of I/O requests
- Internally, all I/O is performed asynchronously
 - I/O system returns to caller only if file was opened for asynchronous I/O
 - For synchronous I/O, wait is done in kernel mode depending on overlapped flag in file object
- Status of pending I/O can be tested:
 - via Windows-API function: HasOverlappedIoCompleted()
 - when using I/O completion ports: GetQueuedCompletionStatus()

Control flow for an I/O operation


Advanced I/O Functions

- Fast I/O
 - Bypass generation of IRPs
 - Go directly to file system driver or cache manager to complete I/O
- Mapped File I/O and File Caching
 - Available through Windows-API CreateFileMapping() / MapViewOfFile()
 - Used by OS for file caching and image activation
 - Used by file systems via cache manager to improve performance
- Scatter/Gather I/O
 - Windows-API functions ReadFileScatter() / WriteFileScatter()
 - Read/write multiple buffers with a single system call
 - File must be opened for non-cached, asynchronous I/O; buffers must be page-aligned

HAL


- The hardware abstraction layer (HAL) insulates drivers from the specifics of the processor and interrupt controller by providing APIs that hide differences between platforms
 - in essence, the HAL is the bus driver for all the devices on the computer's motherboard that aren't controlled by other drivers
 - By programming to the HAL drivers are source-level compatible across CPU architectures

PnP and Power

- The PnP manager
 - Handles driver loading and starting
 - Performs resource arbitration
 - It relies on the I/O Manager to load drivers and send them PnP-related commands
- The power manager controls the power state of the system
 - It relies on the I/O Manager to ask drivers if they can change power state and to inform them when they should

The Driver Verifier

- Driver Verifier is a tool introduced in Windows 2000 that helps developers test their drivers and systems administrators identify faulty drivers
 - Must be run from \windows\system32\verifier.exe (no shortcut)


This is the Windows 2000 GUI to driver verifier

Verification Options

- Special Pool
 - The memory returned for driver memory allocations is bounded with invalid regions to catch buffer overrun and underrun
 - To be described in Crash Analysis section
- Force IRQL checking
 - Detects drivers that access paged memory when the system is in a state that can't tolerate page faults
- Low Resource Simulation
 - Randomly fails driver memory allocations
- Pool Tracking
 - Associates memory with the driver that allocated it to help identify leaks
- I/O verification
 - Ensures that I/O commands are properly formatted and handled

Driver Verifier – XP/Server 2003 Enhancements

- Simpler wizard-style UI
 - Default is verify unsigned drivers
- Four new verification options in XP:
 - DMA verification detects improper use of DMA buffers, adapters, and map registers
 - Deadlock detection detects lock hierarchy violations with spinlocks, mutexes, fast mutexes
 - SCSI verification monitors the interaction between a SCSI miniport driver and the port driver
 - Enhanced I/O Verification tests drivers' support for power management, WMI, and filters
- One new in Server 2003:
 - Disk integrity checking monitors a hard disk and detects whether the disk is preserving its data correctly


(this is the Windows XP/2003 GUI)

Kernel-Mode Drivers

- Windows kernel-mode drivers
 - PnP Drivers: Integrate with the power manager and PnP manager
 - Mass storage devices
 - Input devices
 - Non PnP Drivers: Don't have to integrate with the PnP manager
 - Protocol stacks
 - Network adapters
 - 🎈 Virtual devices (Filemon, Regmon)
- File system drivers accept I/O requests to files and satisfy the requests by issuing their own, more explicit requests to mass storage or network device drivers
 - Interact closely with Memory Manager and Cache Manager

User-Mode Drivers


- Virtual device drivers (VDDs) are used to emulate 16-bit MS-DOS applications.
 - User-mode can't access hardware directly and thus must go through a real kernel-mode device driver.
 - They trap what an MS-DOS application thinks are references to I/O ports and translates them into native Windows I/O functions
- Windows subsystem printer drivers translate device-independent graphics requests to printer-specific commands.
 - Commands are forwarded to a kernel-mode port driver such as the parallel port driver (Parport.sys) or the universal serial bus (USB) printer port driver (Usbprint.sys)

WDM Driver Classification

- Windows Driver Model
 - Unified architecture for drivers
 - Originally intended to be Win9x/NT cross platform
 - Most PnP Drivers are WDM drivers
- There are three types of WDM drivers:
 - Bus drivers manage a logical or physical bus e.g. PCMCIA, PCI, ...
 - Function drivers manage a particular type of device. Bus drivers present devices to function drivers via the PnP manager.
 - Filter drivers logically layer above or below function drivers, augmenting or changing the behavior of a device or another driver.

WDM Driver Classification

In WDM, no one driver is responsible for controlling all aspects of a particular device.


Class/Port/Miniport Driver Classification

- Hardware support might be split between different modules that implement support for different levels of abstraction
 - Microsoft typically provides the drivers for the higher levels of abstraction
 - Hardware vendors provide the lowest level, which understands a particular device
- The conventional division is three levels:
 - Class drivers implement the I/O processing for a particular class of devices, such as disk, tape, or CD-ROM.
 - Port drivers implement the processing of an I/O request specific to a type of I/O port, such as SCSI, and are also implemented as kernel-mode libraries of functions rather than actual device drivers.
 - Miniport drivers map a generic I/O request to a type of port into an adapter type, such as a specific SCSI adapter. Miniport drivers are actual device drivers that import the functions supplied by a port driver.


Class/Port/Miniport Driver Classification

Class Driver

Port Driver

Miniport Driver


Layered Driver Structure


Dynamically Layering a File System Driver and a Disk Driver

Environment subsystem or DLL User mode Kernel mode NtWriteFile(file handle, char buffer) System services Adding a Write data at specified layered driver byte offset within a file File system driver Translate file-relative byte offset 1/0 Multiinto disk-relative byte offset, and volume manager call next driver (via I/O manager) disk driver Disk driver Call driver to write data at Call next driver disk-relative byte offset to write data to Disk 3 at disk-Translate disk-relative byte offset into relative byte offset physical location, and transfer data Disk 3 Disk 2 Disk 1

Internal Structure of a Driver


- I/O manager executes initialization routine when loading a driver
- PnP manager calls add-device routine on device detection
- Dispatch routines: open(), close(), read(), write()
- Start I/O routine initiates transfer from/to a device
- ISR runs in response to interrupt; schedules DPC
- DPC routine performs actual work of handling interrupt; starts next queued I/O operation on device

Other components of device drivers

- Completion routines
 - A layered driver may have completion routines that will notify it when a lower-level driver finishes processing an IRP (I/O Request Packet)
- Cancel I/O routine
- Unload routine
 - Releases system resources
- System shutdown notification routine
- Error-logging routines
 - Notify I/O manager to write record to error log file (e.g., bad disk block)
- Windows Driver Model (WDM)
 - Plug & Play support
 - Source compatible between Win9x/NT

Further Reading

- Pavel Yosifovich, Alex Ionescu, et al., "Windows Internals", 7th Edition, Microsoft Press, 2017.
 - Chapter 6 I/O system (from pp. 669)
 - I/O system components (from pp. 669)
 - Typical I/O processing (from pp. 673)
 - Types of device drivers (from pp. 682)
 - Driver objects and device objects (from pp. 694)