Windows Kernel Internals Synchronization Mechanisms

David B. Probert, Ph.D.
Windows Kernel Development
Microsoft Corporation

Kernel synchronization mechanisms

Pushlocks

Fastref

Rundown protection

Spinlocks

Queued spinlocks

ΙΡΙ

SLISTs

DISPATCHER_HEADER

KQUEUEs

KEVENTs

Guarded mutexes

Mutants

Semaphores

EventPairs

ERESOURCEs

Critical Sections

Push Locks

- Acquired shared or exclusive
- NOT recursive
- Locks granted in order of arrival
- Fast non-contended / Slow contended
- Sizeof(pushlock) == Sizeof(void*)
- Pageable
- Acquire/release are lock-free
- Contended case blocks using local stack

Pushlock format

Normal case

Share Count Excl W = 0

Contended case

Cache Aware Push Locks

Pushlock non-contended cases

Exclusive acquire:

$$(SC=0,E=0,W=0)$$
 $\Rightarrow (SC=0,E=1,W=0)$

Exclusive release:

$$(SC=0,E=1,W=0)$$
 $\Rightarrow (SC=0,E=0,W=0)$

Shared acquire:

$$(SC=n,E=0,W=0) \Rightarrow (SC=n+1,E=0,W=0)$$

Shared release:

$$(SC=n+1,E=0,W=0) \Rightarrow (SC=n,E=0,W=0)$$

Pushlock contended cases

Exclusive acquires:

$$(SC=0,E=1,W=0) \Rightarrow (P=wb(ssc=0,e=1),W=1)$$

 $(SC=n,E=0,W=0) \Rightarrow (P=wb(ssc=n,e=1),W=1)$

Shared acquire:

$$(SC=0,E=1,W=0) \Rightarrow (P=wb(ssc=0,e=0),W=1)$$

wb is a stack-allocated waitblock ssc and e are the saved shared count and exclusive bit saved in the wb

Pushlock contended cases

Shared releasing threads:

- Search wb list for a wb' with ssc>0 (or e==1)
- If (InterlockedDecrement(wb'.ssc)) == 0) fall through to the exclusive case
- note that multiple threads may release but only one will decrement to 0

ExfAcquirePushLockExclusive

while(1)

```
if PushLock FREE, confirm by setting to Exclusive DONE
```

```
if PushLock.Waiting
  set WB (SSC=0, E=1, next=PushLock.Next)
else
  n = PushLock.ShareCount
  set WB (SSC=n, E=1, next=NULL)
```

Attempt to set Pushlock.Next = WB, Pushlock.Waiting = 1 Loop on failure Wait for event

ExfAcquirePushLockShared

```
while(1)
  if PushLock FREE or shared (no waiters) count++. DONE
  if Pushlock.Exclusive OR Pushlock.Waiting // E or SSC
 if Pushlock.Waiting
 set WB(SSC=0, E=0, Next=PushLock.Next)
 else
 set WB(SSC=0, E=0, Next=NULL)
  Attempt to set Pushlock.Next = WB, Pushlock.Waiting = 1
  Loop on failure
  Wait for event
```

Pushlock contended cases

Exclusive releasing threads:

- Search wb list for:
 - continuous chain of wb with ssc > 0
 - or, a wb' with e == 1
- Can then split the list one of two ways
 - the list and gives away either s or e

Fast Referencing

- Used to protect rarely changing reference counted data
- Small pageable structure that's the size of a pointer
- Scalable since it requires no lock acquires in over 99% of calls

Fast Referencing Example

```
// Get a reference to the token using the fast path if we can
Token = ObFastReferenceObject (&Process->Token);
  if (Token == NULL) {
  // The fast path failed so we have to obtain the lock first
 PspLockProcessSecurityShared (Process);
 Token = ObFastReferenceObjectLocked
 (&Process->Token);
 PspUnlockProcessSecurityShared (Process);
```

Fast Referencing Internals

Obtaining a Fast Reference

Replacing Fast Referenced Objects

```
// Force any threads out of the slow ref path 
PspLockProcessSecurityExclusive (Process); 
PspUnlockProcessSecurityExclusive (Process);
```

Fast Referencing Internals

Rundown Protection

- Protects structures that last a long time but are eventually rundown (destroyed)
- Small (The size of a pointer) and can be used in pageable data structures
- Acquire and release are fast and lock free in the non-rundown case
- Rundown protection can be reset but we don't use that currently

Rundown Protection Example

```
if (ExAcquireRundownProtection (&Parent->RundownProtect)) {
 SectionObject = Parent->SectionObject;
 if (SectionObject != NULL) {
 ObReferenceObject (SectionObject);
 ExReleaseRundownProtection (&Parent->RundownProtect);
 if (SectionObject == NULL) {
 Status = STATUS PROCESS IS TERMINATING;
 goto exit and deref;
```

Rundown Protection Internals

Spinlocks

Spinlock Acquire:

```
A: lock bts dword ptr [LockAddress], 0
```

jc done

S: test dword ptr [LockAddress], 1

jz A

pause

jmp S

Spinlock Release:

lock and byte ptr [LockAddress], 0
© Microsoft Corporation

Queued Spinlocks

To acquire, processor queues to lock At release, lock passes to queued processor Waiting processors spin on local flag

Advantages:

Reduced coherency traffic

FIFO queuing of waiters

Kernel Queued Lock use

DispatcherLock

PfnLock

SystemSpaceLock

VacbLock

MasterLock

NonPagedPoolLock

IoCancelLock

WorkQueueLock

IoVpbLock

IoDatabaseLock

IoCompletionLock

NtfsStructLock

AfdWorkQueueLock

BcbLock

MmNonPagedPoolLock

Kept per-processor:

PRCB->LockQueue[]

e.g. for each processor's control block:

Prcb->LockQueue[idxDispatcherLk].Next = NULL;

Prcb->LockQueue[idxDispatcherLk], lock = &KiDispatcherLk

Queued Spinlocks

KSPIN LOCK QUEUE

KiAcquireQueuedLock(pQL)

```
prev = Exch (pQL->pLock, pQL)
if (prev == NULL)
  pQL->pLock |= LQ OWN
  return
pQL->pLock |= LQ WAIT
prev->pNext = pQL
while (pQL->pLock & LQ WAIT)
  KeYieldProcessor()
return
```

KiReleaseQueuedLock(pQL)

```
pQL->pLock &= ~(LQOWN | LQWAIT)
lockval = *pQL->pLock
if (lockval == pQL)
  lockval = CmpExch(pQL->pLock, NULL, pQL)
if (lockval == pQL) return
while (! (pWaiter = pQL->pNext))
  KeYieldProcessor()
pWaiter->pLock ^= (LQOWN|LQWAIT)
pQL->pNext = NULL
return
```

QueuedLock examples

Action	spinlk	QL-P0	QL-P1	QL-P2
Initial ⇒	null	null-	null-	null, -
A-P0 ⇒	QL0	null-own	null-	null, -
A-P1 ⇒	QL1	QL1-own	null-wait	null, -
A-P2 ⇒	QL2	QL1-own	QL2-wait	null-wait
R-P0 ⇒	QL2	null-	QL2-own	null-wait
R-P1 ⇒	QL2	null-	null-	null-own
R-P2 ⇒	null	null-	null-	null-

InterProcessor Interrupts (IPIs)

Synchronously execute a function on every processor

```
KelpiGenericCall(fcn, arg)
 oldIrql = RaiseIrql(SYNCH_LEVEL)
 Acquire(KiReverseStallIpiLock)
 Count = KeNumberOfProcessors()
 KilpiSendPacket(targetprocs, fcn, arg, &count)
 while (count != 1) KeYieldProcessor()
 RaiseIrql(IPI LEVEL)
 Count = 0 // all processors will now proceed
 fcn(arg)
 KilpiStallOnPacketTargets(targetprocs)
 Release(KiReverseStallIpiLock)
 Lowerlrql(OldIrql)
```

KilpiSendPacket

```
me = PCR->PRCB;
me->PbTargetSet = targetset
me->PbWorkerRoutine = fcn
me->PPbCurrentPacket = arg
for each p in targetset
 them = KiProcessorBlock[p]->PRCB
 while (CMPEXCH(them->PbSignalDone, me, 0)) YIELD
 HalRequestIpi(p)
return
```

// the IPI service routine will invoke KilpiGenericaCallTarget // on each processor with fcn and arg as parameters

KilpiGenericCallTarget

```
InterlockedDecrement(Count)
while (count > 0) KeYieldProcessor()
fcn(arg)
KilpiSignalPacketDone()
return
```

Interlocked Sequenced Lists

Singly linked lists

Header contains depth and a sequence no.

Allows for lock-free pushes/pops

Used primarily in memory/heap management

SLIST HEAD

PushEntrySList(slh, s)

```
do { SLIST HEAD nslh, oslh
  oslh->seqdepth = slh->seqdepth
  oslh->next = slh->next
  nslh->seqdepth = oslh->seqdepth + 0x10001
  nslh->next=s
  s->next = oslh->next
} until CmpExch64(slh, nslh, oslh) succeeds
return
```

s = PopEntrySList(slh)

```
do { SLIST HEAD nslh, oslh, *s
 oslh->seqdepth = slh->seqdepth
 s = oslh->next = slh->next
  if (!s) return NULL
 nslh->seqdepth = oslh->seqdepth - 1 //depth--
 nslh->next = s->next // can fault!
} until CmpExch64(slh, nslh, oslh) succeeds
return s
```

PopEntrySList faults

s->next may cause a fault:top entry allocated on another processortop entry freed between before s referenced

Access fault code special cases this:
the faulting s->next reference is skipped
the compare/exchange fails
the pop is retried

DISPATCHER_HEADER

Fundamental kernel synchronization mechanism Equivalent to a KEVENT

Inserted	Size	Absolute	Type			
SignalState						
WaitListHead.flink						
WaitListHead.blink						
⊎ wiicroson Corporation						

WAIT fields

KTHREAD WAIT fields

- LONG_PTR WaitStatus;
- PRKWAIT BLOCK WaitBlockList;
- BOOLEAN Alertable, WaitNext;
- UCHAR WaitReason;
- LIST ENTRY WaitListEntry; // Prcb->WaitListHead
- KWAIT_BLOCK WaitBlock[4]; // 0, 1, event/sem, timer

KWAIT_BLOCK - represents waiting thread

- LIST_ENTRY WaitListEntry; // Object->WaitListHead
- PKTHREAD Thread;
- PVOID Object;
- PKWAIT_BLOCK NextWaitBlock; // Thread->WaitBlockList
- USHORT WaitKey, WaitType;

WAIT notes

- KPRCB WaitList used by balance manager for swapping out stacks
- Several WaitBlocks available in thread itself to save allocation time
- Waitable objects all begin with standard dispatcher header

KeSetEvent (KEVENT Event)

```
// while holding DispatcherDatabaseLock
old = Event->SignalState
Event->SignalState = 1
if old == 0 && !Empty(Event->WaitList)
 if Event->Type == Notification
 wakeup every thread in the WaitList
 else // Synchronization type
 wakeup one thread in the WaitList
```

Kernel Queue Object (KQUEUE)

Mechanism for thread work queues
Used by worker threads and I/O completion
ports

KQUEUE Operations:

KelnitializeQueue(pQ, MaxThreads)

KeInsertQueue(pQ, pEntry)

KeInsertHeadQueue(pQ, pEntry)

KeRemoveQueue(pQ, WaitMode, Timeout)

KeRundownQueue(pQ)

KQUEUE

DISPATCHER_HEADER

EntryListHead[2]

CurrentCount

MaximumCount

ThreadListHead[2]

Each _KTHREAD structure contains a field KQUEUE Queue

for use with the kernel queue mechanism

KilnsertQueue(pQ, pEntry, bHead)

```
// implements both Kelnsert routines
// called holding the DispatcherDatabaseLock
oldState = pQ->Header.SignalState
if pQ->Header points to a waiting thread
 && CurrentThreads < MaximumThreads
 && the current thread isn't waiting on this queue
 Call KiReadyThread(lastThreadQueued)
else
 pQ->Header.SignalState++
 Insert pEntry in pQ->EntryListHead according to bHead
return oldState
```

entry = KeRemoveQueue(pQ)

```
// holding the DispatcherDatabaseLock
if (oldQ = thread->Queue) != pQ
 if (oldQ)
 remove thread from oldQ
 try to unwait a thread from oldQ->Header's waitlist
 insert thread in pQ->ThreadListHead
else
 pQ->CurrentCount --
while (1)
 if the queue isn't empty and Current < Max
 remove Entry from head of EntryListHead
 start a waiting thread
 return Entry
 else
 queue current threads to p Q = to Header
```

Guarded Mutexes

Count
pThreadOwner
Contention
KEVENT

Guarded Mutexes

KeAcquireGuardedMutex()

```
KeEnterGuardedRegionThread(Thread)
if (InterlockedDecrement (&Mutex->Count) != 0)
 Mutex->Contention += 1
 KeWaitForSingleObject(&Mutex->Event)
Mutex->Owner = Thread
```

KeReleaseGuardedMutex()

```
Mutex->Owner = NULL
if (InterlockedIncrement (&Mutex->Count) <= 0)
 KeSetEventBoostPriority(&Mutex->Event)
KeLeaveGuardedRegionThread(Thread)
```

KMUTANT

DISPATCHER_HEADER

MutantListEntry[2]

pOwnerThread

APCDisable Abandoned

Exposed to usermode via CreateMutex

Differences from KEVENT:

Checks ownership and can be abandoned

KSEMAPHORE

DISPATCHER HEADER

Limit

KEVENTPAIRS

KEVENT EventLow

KEVENT EventHigh

KiSetServerWaitClientEvent()

- sets the specified server event
- waits on specified client event
- wait is performed such that an optimal switch to the waiting thread occurs if possible

ERESOURCE kernel reader/writer lock

SystemListEntry[2]	
pOwnerTable	
Flag	ActiveCount
pShWaitersSemaphore	
pExWaitersEvent	
pOwnerThreads[2]	
ContentionCount	
nExWaiters	nShWaiters

User-mode Critical Sections

Primary Win32 locking primitive Backed by kernel semaphore as-needed i.e. in non-contended case no semaphore! Because semaphore allocated on-demand acquiring/releasing critical section can fail fixed in Windows Server 2003 under low memory replaces with keyed event

CRITICAL_SECTION

pDebugInfo
LockCount
RecursionCount
OwningThreadHandle
LockSemaphoreHandle
SpinCount

CRITICAL_SECTION_DEBUG

pCriticalSection
ProcessLocksEntry[2]
EntryCount
ContentionCount
LockSemaphoreHandle
SpinCount

Keyed Events

- These are a way to solve the raising Enter/LeaveCriticalSection problem
- Require no storage allocation so they can't fail
- Reuse existing LPC structures so don't require additions to the thread
- Don't prevent the kernel stack from being swapped like push locks etc do

Keyed Event Internals

Summary

Pushlocks

Fastref

Rundown protection

Spinlocks

Queued spinlocks

ΙΡΙ

SLISTs

DISPATCHER_HEADER

KQUEUEs

KEVENTs

Guarded mutexes

Mutants

Semaphores

EventPairs

ERESOURCEs

Critical Sections

Discussion