Windows Kernel Internals Object Manager

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

Kernel Object Manager (OB)

- Provides underlying NT namespace
- Unifies kernel data structure referencing
- Unifies user-mode referencing via handles
- Simplifies resource charging
- Central facility for security protection

NT Name Space

```
¥
  arcname¥
 KnownDlls¥
  BaseNamedObjects¥
 ObjectTypes¥
  callback¥
 RPC Control¥
  device
 Windows¥
 HardDisk0¥
 apiport
 dr0
 SbApiPort
  driver¥
 WindowsStations¥
  FileSystem¥
 winsta0
 ntfs
  KernelObjects¥
```

¥ObjectTypes

Adapter File Semaphore

Callback IoCompletion SymbolicLink

Controller Job Thread

DebugObject Key Timer

Desktop KeyedEvent Token

Device Mutant Type

Directory Port WaitablePort

Driver Process WindowsStation

Event Profile WMIGuid

EventPair Section

¥ObjectTypes

Adapter

Callback

Controller

DebugObject

Desktop

Device

Directory

Driver

Event

EventPair

File

IoCompletion

Job

Key

KeyedEvent

Mutant

Port

Process

Profile

Section

Semaphore

SymbolicLink

Thread

Timer

Token

Type

WaitablePort

WindowsStation

WMIGuid

OBJECT_HEADER

Generic object services

- namespace ops: directories, symlinks
- NtQueryObject
- NtQuery/SetSecurityObject
- NtWaitForSingle/MultipleObjects
- ObOpenObjectByName/Pointer
- ObReferenceObjectByName/Handle
- NtDuplicateObject
- NtClose
- ObDereferenceObject

OBJECT_DIRECTORY

OBJECT_DIRECTORY

OBJECT_DIRECTORY_ENTRY *pHashBuckets[]

Lock

pDeviceMap

SessionId

OBJECT_DIRECTORY_ENTRY

OBJECT_DIRECTORY_ENTRY *pChainLink

pObject

ObpLookupDirectoryEntry(pD, s)

```
object = NULL
idx = HASH(s)
pE = pD->HashBuckets[idx]
LockDirectoryShared(pD)
while (pE && !eqs(s, pE->Object->Name))
 pE = pE->pChainLink
if (pE)
 ObpReferenceObject(object = pE->Object)
UnlockDirectory(pD)
return object
```

Object Methods

OPEN: Create/Open/Dup/Inherit handle

CLOSE: Called when each handle closed

DELETE: Called on last dereference

PARSE: Called looking up objects by name

SECURITY: Usually SeDefaultObjectMethod

QUERYNAME: Return object-specific name

OKAYTOCLOSE: Give veto on handle close

Object Manager Types

Directory - namespace object
Implementation hardwired

SymbolicLink - namespace object

DeleteProcedure = ObpDeleteSymbolicLink ParseProcedure = ObpParseSymbolicLink

Type - represent object types

DeleteProcedure = ObpDeleteObjectType

Object Manager lookups

ObpLookupObjectName(Name,Context)

- Search a directory for specified object name
- Use ObpLookupDirectoryEntry() on Directories
- Otherwise call object-specific ParseProcedure
 - Implements symbolic links (SymbolicLink type)
 - Implements file systems (DeviceObject type)

I/O Manager Types

Adapter - ADAPTER_OBJECT

Controller - CONTROLLER_OBJECT

Device - DEVICE_OBJECT

ParseProcedure = IopParseDevice

DeleteProcedure = lopDeleteDevice

SecurityProcedure = IopGetSetSecurityObject

Driver - DRIVER_OBJECT

DeleteProcedure = lopDeleteDriver

IoCompletion - KQUEUE

DeleteProcedure = IopDeleteIoCompletion

I/O Manager File Type

File

- FILE OBJECT

CloseProcedure = lopCloseFile
DeleteProcedure = lopDeleteFile
ParseProcedure = lopParseFile
SecurityProcedure = lopGetSetSecurityObject
QueryNameProcedure = lopQueryName

IopParseDevice

(DeviceObject, Context, RemainingName)

- Call SeAccessCheck()
- If (!*RemainingName) directDeviceOpen = TRUE
- For file opens, get Volume from DeviceObject
- Update references on Volume and DeviceObject
- Construct an I/O Request Packet (IRP)
- FileObject = ObCreateObject(IoFileObjectType)
- Initialize FileObject
- Initiate I/O via IoCallDriver(VolumeDevice, IRP)
- Wait for I/O to signal FileObject->Event
- Return the FileObject to caller

FILE_OBJECT

pDeviceObject		
pVolumeParameterBlock		
pFsContext/pFsContext2		
pSectionObjectPointers		
pPrivateCacheMap		
pRelatedFileObject		

Flags		
CurrentByteOffset		
FinalNTStatus		
nWaiters		
nBusy		
Lock		
Event		
pIOCompletionContext		

File Object (FO) flags

FO FILE OPEN FO SYNCHRONOUS IO FO ALERTABLE IO FO REMOTE ORIGIN FO WRITE THROUGH FO SEQUENTIAL ONLY FO CACHE SUPPORTED FO NAMED PIPE FO STREAM FILE FO MAILSLOT FO FILE MODIFIED FO FILE SIZE CHANGED FO CLEANUP COMPLETE FO TEMPORARY FILE FO DELETE ON CLOSE

FO_OPENED_CASE_SENSITIVE
FO_HANDLE_CREATED
FO_FILE_FAST_IO_READ
FO_RANDOM_ACCESS
FO_FILE_OPEN_CANCELLED
FO_VOLUME_OPEN
FO_FILE_OBJECT_HAS_EXTENSION
FO_NO_INTERMEDIATE_BUFFERING
FO_GENERATE_AUDIT_ON_CLOSE
FO_DIRECT_DEVICE_OPEN

Process/Thread Types

Job - JOB

DeleteProcedure = PspJobDelete CloseProcedure = PspJobClose

Process - EPROCESS

DeleteProcedure = PspProcessDelete

Profile - EPROFILE

DeleteProcedure = ExpProfileDelete

Section - **SECTION**

DeleteProcedure = MiSectionDelete

Thread - ETHREAD

DeleteProcedure = PspThreadDelete

Token - TOKEN

DeleteProcedure SeptokenDeleteMethod

Job methods - Close

PspJobClose - called by OB when a handle is closed

Return unless final close

Mark Job as closed

Acquire the job's lock

If job marked PS_JOB_FLAGS_CLOSE_DONE

Release the JobLock

Call PspTerminateAllProcessesInJob()

Reacquire the JobLock

Acquire the job's MemoryLimitsLock

Remove any completion port from the job

Release the MemoryLimitsLock

Release the JobLock

Dereference the completion port

Job methods - Delete

PspJobDelete - called by OB at final dereference

Holding the Joblock callout to ntuser

Acquire the PspJobListLock

If part of a jobset then we are the job pinning the jobset

tJob = next job in set and remove current job

Release the PspJobListLock

If (tJob) ObDereferenceObjectDeferDelete (tJob)

If (Job->Token) ObDereferenceObject (Job->Token)

Free pool allocated for job filters

Unlink our JobLock from the global list

Synchronization Types

Event - KEVENT

EventPair - **EEVENT_PAIR**

KeyedEvent - KEYED_EVENT_OBJECT

Mutant - KMUTANT

DeleteProcedure = ExpDeleteMutant

Port

- LPCP_PORT_OBJECT

DeleteProcedure = LpcpDeletePort

CloseProcedure = LpcpClosePort

Semaphore - KSEMAPHORE

Timer - ETIMER

DeleteProcedure = ExpDeleteTimer

Win32k.sys

Callback

- CALLBACK OBJECT

DeleteProcedure = ExpDeleteCallback

WindowsStation, Desktop

CloseProcedure = ExpWin32CloseProcedure

DeleteProcedure = ExpWin32DeleteProcedure

OkayToCloseProcedure = ExpWin32OkayToCloseProcedure

ParseProcedure = ExpWin32ParseProcedure

OpenProcedure = ExpWin32OpenProcedure

Processes & Threads

Handle Table (Executive)

- Efficient, scalable object index structure
- One per process containing 'open' objects
- Kernel handle table (system process)
- Also used to allocate process/thread IDs

Process Handle Tables

One level: (to 512 handles)

Handle Table

Two levels: (to 512K handles)

© Microsoft Corporation able Code 2

Three levels: (to 16M handles)

© Microsoft Corporation able Code 28

Handle Table Data Structure

TablePointer/Level	Points at handles	
QuotaProcess	Who to charge	
UniqueProcessId	Passed to callbacks	
HandleTableLocks[N]	Locks for handles	
HandleTableList	Global list of tables	
HandleContentionEvent	Event to block on	
DebugInfo	Stacktraces	
ExtraInfoPages	Parallel table for audits	
FirstFree/LastFree	The two handle free lists	
NextHandleNeedingPool	Handles w/ memory	
HandleCount © Microsoft	Composition use 29	

Handle Table Functions

ExCreateHandleTable – create non-process tables ExDupHandleTable – called creating processes

ExSweepHandleTable – for process rundown
ExDestroyHandleTable – called destroying processes

ExCreateHandle – setup new handle table entry
ExChangeHandle – used to set inherit and/or protect
ExDestroyHandle – implements CloseHandle
ExMapHandleToPointer – reference underlying object

ExReferenceHandleDebugInfo – tracing handles ExSnapShotHandleTables – handle searchers (oh.exe)₃₀

ExCreateHandle(table, entry)

NewHandleTableEntry = ExpAllocateHandleTableEntry()

KeEnterCriticalRegionThread()

*NewHandleTableEntry = *HandleTableEntry

ExUnlockHandleTableEntry()

KeLeaveCriticalRegionThread()

ExpAllocateHandleTableEntry()

```
while (1) {
 while (! (OldValue = Table->FirstFree)) {
 ExAcquirePushLockExclusive(TableLock[0]);
 If (OldValue = Table->FirstFree) break;
 If (OldValue = ExpMoveFreeHandles()) break;
 ExpAllocateHandleTableEntrySlow();
 ExReleasePushLockExclusive(TableLock[0]);
 ExpUnlockHandleTableExclusive();
 Handle.Value = (OldValue & FREE HANDLE MASK);
 Entry = ExpLookupHandleTableEntry();
```

```
Idx = ((Handle.Value)>>2) % HANDLE LOCKS;
 ExAcquirePushLockExclusive(TableLock[idx]);
 if (OldValue != *(volatile)&Table->FirstFree) {
 ExReleasePushLockExclusive(TableLock[idx]);
 continue;
 KeMemoryBarrier ();
 NewValue = *(volatile)&Entry->NextFreeTableEntry;
 Expected = InterlockedCompareExchange (&Table-
 >FirstFree, NewValue, OldValue);
 ExReleasePushLockExclusive(Lock[idx]);
 if (Expected == OldValue) break;
InterlockedIncrement (HandleCount);
*pHandle = Handle;
```

ExpLookupHandleTableEntry

```
If Handle.Value >= NextHandleNeedingPool
 return NULL;
CapturedTable = *(volatile)&Table->TableCode;
CapturedTable = CapturedTable - TableLevel;
switch (CapturedTable & LEVEL CODE MASK) {
  ... index into tables according to level ...
return Entry;
```

ExpMoveFreeHandles

```
// Move all free entries from the delayed free list
Old = InterlockedExchange (&Table->LastFree, 0);
Acquire and immediately release all the TableLocks to synch
if (! StrictFIFO) {
 // If FirstFree list is empty just stash the delayed list
 if (InterlockedCompareExchange (&Table->FirstFree,
 Old + GetNextSeq(), 0) == 0) return Old;
Reverse the chain to get: FirstEntry -> ... -> LastEntry
New = FirstEntry + GetNextSeq();
while (1) {
 tmp = Table->LastFree;
 Entry->NextFreeTableEntry = tmp;
 if (tmp == InterlockedCompareExchange (Index, New, tmp))
 break:
return Old;
```

Object Manager Summary

- Manages the NT namespace
- Common scheme for managing resources
- Extensible method-based model for building system objects
- Memory management based on reference counting
- Uniform/centralized security model
- Support handle-based access of system objects
- Common, uniform mechanisms for using system resources

Discussion