

C++ in kernel mode

Roman Beleshev

About the author

Solution architect at SolarWinds (former IASO)

- Online backup and recovery
- 17 years in production C++

About the project

- Backup is NOT just copying of files
- Customers don't need a backup
- Minimize RPO (restore point objective)
- Minimize RTO (restore time objective)
- Driver development required
 - RPO being released
 - RTO secret project

User mode vs Kernel mode

User mode vs kernel mode: background

"If builders built buildings the way programmers write programs, then the first woodpecker that came along would destroy civilization"

Weinberg's Second Law

- Idea: reliability through restrictions
 - no direct hardware access
 - no direct memory access
- CPU enforced (protection rings)
- Similar for most OSes and CPUs

User mode vs kernel mode: relevant differences

- · Code is mostly API calls
- API is different
 - less functional, more verbose
 - most of libraries are unavailable (including CRT)
- Drivers are callback-driven
- Performance critical
- Restrictions
 - BSOD if something goes wrong
 - IRQL
 - spinlock 25 ms example

From C to C++

Why C++?

- Zero-overhead principle
 - What you don't use, you don't pay for
 - What you do use, you couldn't hand code any better
- Strong typing
- Clearer, smaller and better structured code
- Less error-prone code (e.g. RAII)
- Motivates developers

Why C++?


```
HANDLE res1 = ::AllocateResource();
if (res1 = INVALID HANDLE)
 return FALSE;
HANDLE res2 = ::AllocateResource();
if (res2 = INVALID HANDLE)
 :: FreeResource (res1);
 return FALSE;
HANDLE res3 = ::AllocateResource();
if (res3 = INVALID HANDLE)
 :: FreeResource (res2);
 :: FreeResource (res1);
 return FALSE;
:: FreeResource (res3);
:: FreeResource (res2);
:: FreeResource (res1);
return TRUE;
```

```
BOOL result = TRUE:
HANDLE res1 = ::AllocateResource();
if (res1 == INVALID HANDLE)
 result = FALSE;
 goto end;
HANDLE res2 = ::AllocateResource();
if (res2 == INVALID HANDLE)
 result = FALSE:
 goto free res1;
HANDLE res3 = ::AllocateResource();
if (res2 == INVALID HANDLE)
 result = FALSE;
 goto free res2;
free res3: ::FreeResource(res3);
free res2: ::FreeResource(res2);
free res1: ::FreeResource(res1);
end: return result;
```


```
Handle res1(::AllocateResource());
Handle res2(::AllocateResource());
Handle res3(::AllocateResource());
. . .
```

Compile driver in C++? Easy!

- Generate Filter Driver project
- Rename *.c file to *.cpp
- Make some corrections:)
 - disable warnings 4510;4512;4610
 - #undef ALLOC_PRAGMA
 - extern "C" DriverEntry

What do we get for free

Pure language features and idioms

- automatic construction/destruction
- RAII
- templates
- three pillars of OOP
- strong typing
- lambdas
- constexpr
- many more (ask audience)

What is left

- Dynamic memory allocation
- Static variables initialization
- Exceptions
- Libraries
 - CRT
 - STL

Dynamic memory allocation

Dynamic memory allocation: solution

Overload new/delete

- globally
- for specific types
- do not forget new[] and delete[]

```
// Kernel-mode allocation routines
PVOID ExAllocatePoolWithTag(
  In POOL TYPE PoolType,
 In SIZE T
 NumberOfBytes,
  In ULONG
 Tag
);
VOID ExFreePoolWithTag(
  In PVOID P,
  In ULONG Tag
);
```

Dynamic memory allocation: nuances

- Different pool types may be required
- Performance may be a concern
- Be careful with allocation block size
- Handle no memory case

Static objects initialization

Static variables initialization: problem

- Magic statics work
- Need to store global state
- Driver is callback-driven
- No CRT available

```
typedef void (* PVFV) (void);
typedef int (* PIFV) (void);
// C initializers
 declspec(allocate(".CRT$XIA")) PIFV xi a[] = { 0 };
 declspec(allocate(".CRT$XIZ")) PIFV xi z[] = { 0 };
// C++ initializers
 declspec(allocate(".CRT$XCA")) PVFV xc a[] = { 0 };
 declspec(allocate(".CRT$XCZ")) PVFV xc z[] = { 0 };
// C pre-terminators
 declspec(allocate(".CRT$XPA")) PVFV xp a[] = { 0 };
 declspec(allocate(".CRT$XPZ")) PVFV xp z[] = { 0 };
// C terminators
 declspec(allocate(".CRT$XTA")) PVFV xt a[] = { 0 };
declspec(allocate(".CRT$XTZ")) PVFV xt z[] = { 0 };
```

Static variables initialization: solutions

- Singleton(s) based on magic statics
 - how to uninitialize?
- Implement part of CRT
 - looks elegant and native
 - works if there are no initialization parameters
- Manually construct global state object(s)
 - dynamically allocated
 - in-place constructed

Exceptions

Exceptions: SEH

- Native Windows mechanism
- Compiler + API
- Performs stack unwinding

```
void WINAPI RaiseException (
 dwExceptionCode,
 DWORD
  In
 DWORD
 dwExceptionFlags,
  In
 DWORD
 nNumberOfArguments,
  In const ULONG PTR *lpArguments
);
// Whole picture
__try
 :: RaiseException (ERROR CODE, 0, 0, NULL);
 except (EXCEPTION EXECUTE HANDLER)
 PEXCEPTION POINTERS e = ::GetExceptionInformation();
 HandleException(e->ExceptionRecord->ExceptionCode);
```

Exceptions: C++

- C++ exceptions are based on SEH
- Throw:
 - allocates memory and constructs exception object
 - wraps C++ exception into SEH exception
 - calls RaiseException
- Exception handler
 - calls destructors
 - filters exception through catch blocks
 - decides if to pass exception

Exceptions: solution (limited)

- SEH is unavoidable
- Calling destructors on stack unwind is sufficient
- Turn on SEH compiler option
- Implement CxxFrameHandler3
- Throw using function call
- Catch using SEH syntax in driver callbacks
- Possibly, use <system_error>

Libraries

CRT

- Partially available
 - all headers are in place
 - unsafe functions issue linker errors
 - · floating point
 - · malloc/free, I/O
- Use kernel API (RtlXxx)
- Reimplement or borrow

STL

- Some parts depend on CRT (I/O)
- Prognosis: good (for the rest)
- Brute-force attempt failed
- Alternative STL implementation

What's next?

- Secret project is in progress
- Kernel-mode framework
- Kernel-mode coding guidelines
- Possibly open-source

Useful links

User-kernel modes

https://docs.microsoft.com/en-us/windows-hardware/drivers/gettingstarted/user-mode-and-kernel-mode

https://en.wikibooks.org/wiki/Windows Programming/User Mode vs Kernel Mode

https://blog.codinghorror.com/understanding-user-and-kernel-mode/

Global objects initialization

https://msdn.microsoft.com/en-us/library/bb918180.aspx

https://gist.github.com/mmozeiko/ae38aeb10add7cb66be4c00f24f8e688

Exceptions

https://www.codeproject.com/Articles/22801/Drivers-Exceptions-and-C

Questions?

roman.beleshev@solarwinds.com

The SolarWinds and SolarWinds MSP trademarks are the exclusive property of SolarWinds MSP UK Ltd. or its affiliates and may be registered or pending registration with the U.S. Patent and Trademark Office and in other countries. All other SolarWinds MSP UK and SolarWinds trademarks, service marks, and logos may be common law marks or are registered or pending registration. All other trademarks mentioned herein are used for identification purposes only and are trademarks (and may be registered trademarks) of their respective companies.