Windows Internals

Module 4: System Architecture (Part 2)

Pavel Yosifovich

CTO, CodeValue

pavely@codevalue.net

http://blogs.Microsoft.co.il/blogs/pavely

Contents

- Core system files
- Multiprocessing
- Subsystems and NTDLL
- System processes
- Wow64
- Summary

Core system files

- Ntoskrnl.exe
 - Executive and kernel on 64 bit systems
- NtKrnlPa.exe
 - Executive and kernel on 32 bit systems
- Hal.dll
 - Hardware Abstraction Layer
- Win32k.sys
 - Kernel component of the Windows subsystem
 - Handles windowing and GDI
- NtDII.dII
 - System support routines and Native API dispatcher to executive services
- Kernel32.dll, user32.dll, gdi32.dll, advapi32.dll
 - Core Windows subsystem DLLs
- CSRSS.exe ("Client Server Runtime SubSystem")
 - The Windows subsystem process

Core system files

Symmetric multiprocessing

SMP

- All CPUs are the same and share main memory and have equal access to peripheral devices (no master/slave)
- Basic architecture supports up to 32/64 CPUs
 - Windows 7 64 bit & 2008 R2 support up to 256 cores
 - Uses a new concept of a "processor group"
- Actual number of CPUs determined by licensing and product type
 - Multiple cores do not count towards this limit

SMP

Subsystems

- A subsystem is a special view of the OS
 - Exposes services via subsystem DLLs
- Original NT shipped with Win32, OS/2 and POSIX 1003.1 (POSIX-1)
 - Windows XP dropped support for OS/2
 - An enhanced POSIX version is available with the "Services for UNIX" product
- The Windows subsystem must always be running
 - Owner of keyboard, mouse and display
- Some API functions use the Advanced Local Procedure Call (ALPC) to notify CSRSS of relevant events
- Other subsystems configured to load on demand
- Subsystem information stored in registry: HKLM\System\CCS\Control\Session Manager\Subsystems

Subsystems in the registry

Subsystem DLLs

- Every image belongs to exactly one subsystem
 - Value stored in image PE header
 - Can view with Dependency Walker (depends.exe)
 - Allows the Windows Loader to make correct decisions
- An image of a certain subsystem calls API functions exposed through the subsystem DLLs
 - E.g. kernel32.dll, user32.dll, etc. for the Windows subsystem
- Some images belong to no subsystem
 - "Native" images
 - Which API functions do they call?

The Native API

Implemented by NTDLL.DLL

- Used by subsystem DLLs and "native" images
- Undocumented interface
- Lowest layer of user mode code

Contains

- Various support functions
- Dispatcher to kernel services
 - Most of them accessible using Windows API "wrappers"

Subsystem DLLs and NTDLL

System Processes

- Idle process
- System process
- Session Manager (Smss.Exe)
- Windows subsystem (Csrss.Exe)
- Logon process (Winlogon.Exe)
- Service control manager (SCM) (Services.Exe)
- Local security authentication server (Lsass.Exe)
- Local session manager (Lsm.exe)

Idle Process

- Always has a PID of 0
- Not a real process (does not run any executable image)
- One thread per CPU (core)
- Accounts for idle time

System Process

- Has a fixed PID (4)
- Represents the kernel address space and resources
- Hosts system threads
 - Threads created by the kernel and device drivers
 - Execute code in system space only
 - Created using the PsCreateSystemThread kernel API (documented in the WDK)
 - Allocate memory from the system pools

Idle and System processes

Session Manager

- Running the image \windows\system32\smss.exe
- The first user mode process created by the system
- Main tasks
 - Creating system environment variables
 - Launches the subsystem processes (normally just csrss.exe)
 - Launches itself in other sessions
 - That instance loads WINLOGON and CSRSS in that session
 - Then terminates

Finally

- Waits forever for csrss.exe instances to terminate
 - If any of them dies, crashes the system
- Waits for subsystem creation requests
- Waits for terminal services session creation requests

Winlogon

- Running the image \windows\system32\winlogon.exe
- Handles interactive logons and logoffs
- If terminated, logs off the user session
- Notified of a user request by the Secure Attention Sequence (SAS), typically Ctrl+Alt+Del
- Authenticates the user by presenting a username / password dialog (through LogonUI.exe)
 - Can be replaced
- Sends captured username and password to LSASS
 - If successfully authenticated, initiates the user's session

LSASS

- Running the image \windows\system32\Lsass.exe
- Calls the appropriate authentication package
- Upon successful authentication, creates a token representing the user's security profile
- Returns information to Winlogon

Service Control Manager (SCM)

- Running the image \windows\system32\services.exe
- Responsible for starting, stopping and interacting with service processes
- Services
 - Similar to UNIX "daemon processes"
 - Normal Windows executables, that interact with the SCM
 - Can be started automatically when the system starts up without an interactive logon
 - Can run under "special" accounts
 - LocalSystem, NetworkService, LocalService

Local Session Manager

- Introduced in Windows Vita
 - Running the image \windows\system32\lsm.exe
- In windows 8, turned into a service
 - Implemented in \windows\system32\lsm.dll
 - Hosted in a standard svchost.exe
- Manages terminal sessions on the local machine
- Communicates requests to SMSS

Services

Wow64

- Allows execution of Win32 binaries on 64-bit Windows
 - Wow64 intercepts system calls from the 32-bit application
 - Converts 32-bit data structure into 64-bit aligned structures
 - Issues the native 64-bit system call
 - Returns any data from the 64-bit system call
- The IsWow64Process function can tell whether a process is running under Wow64
- Address space is 2GB or 4GB (if image is linked with the LARGEADDRESSAWARE flag)
- Device drivers must be native 64 bit
- File system
 - \windows\system32 contains 64 bit images
 - \windows\syswow64 contains 32 bit images

Wow64 Architecture

Wow64 Restrictions

- A 64 bit process cannot load a 32 bit DLL and vice versa
 - Except resource-only DLLs, which can be loaded cross-architecture
- Some APIs are not supported by Wow64 processes
 - E.g. ReadFileScatter, WriteFileGather, AWE functions

File System Redirection

- System directories names have not changed in 64 bit Windows (e.g. \Windows\System32 contains native 64 bit images)
- 32 bit applications must use their own directories
 - \Windows\System32 maps to \Windows\Syswow64
 - 32 bit apps installed in \Program Files (x86)
 - 64 bit apps installed in \Program Files
- Some directories are not redirected

Registry Redirection

- Components trying to register as 32 bit and 64 bit will clash
- 32 bit components are redirected to the Wow64 registry node (Wow6432Node)
 - HKEY_LOCAL_MACHINE\Software
 - HKEY_CLASSES_ROOT
 - HKEY_CURRENT_USER\Software\Classes
- New flags for Registry APIs allow access to the 64 bit or 32 bit nodes
 - KEY_WOW64_64KEY open a 64 bit key
 - KEY_WOW64_32KEY open a 32 bit key

Wow64

Summary

- A Process executes under a specific subsystem
- The primary subsystem is the Windows subsystem
- NTDLL is the gateway to kernel mode
- Wow64 allows running 32 bit processes on 64 bit systems transparently