Windows Research Kernel Source overview & project

9 October 2006 Singapore

Dave Probert, Ph.D.
Architect, Windows Kernel Group
Windows Core Operating Systems Division
Microsoft Corporation

Windows Research Kernel (WRK): Goals

- Make it easier for faculty and students to compare and contrast Windows to other operating systems
- Enable students to study source, and modify and build projects
- Provide better support for research & publications based on Windows internals
- Encourage more OS textbook and university-oriented internals books on Windows kernel
- Simplify licensing

UNIX/NT starting-points

	UNIX (early 1970s)	NT (late 1980s)
target hardware environment	16-bit, Kbytes, uniproc, swapping	32-bit, Mbytes, multiproc, virtual memory
style, influences	rich kernel, multics	rich kernel, VMS, multics/unix
namespace root	file system	object manager
app refs on kernel structures	file descriptors, pids, IPC numbers, /proc	unified handle mechanisms, object mgmt, naming, refs
devices	file system	object manager
processes	integrated: fork/exec	assembled as components
synchronization	select, special APIs	integrated with handles
memory mgmt	segment/object based	separation of mapping/object
I/O model	synchronous, vtable	asynchronous, layered

NTOS Kernel Sources

Based on Windows Server 2003 SP1 and Windows x64 NTOS

- Processes, threads, LPC, VM, scheduler, object manager, I/O manager, synchronization, worker threads, kernel memory manager, ...
 - most everything in NTOS except plug-and-play, power-management, and specialized code such as the driver verifier, splash screen, branding, timebomb, etc.
 - non-kernel (drivers, file systems, networking) code is from the DDK and IFSKIT
- Simplified in a few places, cleaned up comments, improved spelling
- Non-source is encapsulated in a binary library
- Build and set up utilities and tools
- Tools for tracing, performance monitoring, logging, debugging, etc.
- Packaged with
 - WDK subset and documentation for working with drivers
 - VirtualPC environment
 - Kernel regression tests
 - Original specs & design docs for NT, CRK w/ source references
- Over 800K lines of kernel source

WRK licensing

Improvements over current MSR UR license:

Students can use in classroom environment

License type:

• Non commercial, academic use only; allow derivative works for non-commercial purpose

Eligibility criteria:

Available to faculty and students in colleges/universities

Usage scenarios:

- View, copy, reproduce, distribute within the institution
- Modify for teaching and experimentation purposes
- Produce teaching and research publications including relevant snippets of source
 - Can use in textbooks and academic publications, and community forums
 - Have to perpetuate MS copyright notices
- Share derivatives within academic community

NT Kernel Design Workbook

NT OS/2 Design Workbook: Core OS				
File	Title	Author(s)		
dwintro	NT OS/2 Design Workbook Introduction	Lou Perazzoli		
ke	NT OS/2 Kernel Specification	David N. Cutler, Bryan M. Willman		
alerts	NT OS/2 Alerts Design Note	David N. Cutler		
арс	NT OS/2 APC Design Note	David N. Cutler		
ob	NT OS/2 Object Management Specification	Steven R. Wood		
proc	NT OS/2 Process Structure	Mark Lucovsky		
suspend	NT OS/2 Suspend/Resume Design Note	David N. Cutler		
attproc	NT OS/2 Attach Process Design Note	David N. Cutler		
vm	NT OS/2 Virtual Memory Specification	Lou Perazzoli		
vmdesign	NT OS/2 Memory Management Design Note	Lou Perazzoli		
io	NT OS/2 I/O System Specification	Darryl E. Havens		
irp	NT OS/2 IRP Language Definition	Gary D. Kimura		
namepipe	NT OS/2 Named Pipe Specification	David Cutler & Gary Kimura		
mailslot	NT OS/2 Mailslot Specification	Manny Weiser		
rsm	Windows NT Session Management and Control	Mark Lucovsky		
fsdesign	NT OS/2 File System Design Note	Gary D. Kimura		
fsrtl V1	NT OS/2 File System Support Routines Specification © Wicrosoft Corporation 2006	Gary D. Kimura		

NT Kernel Design Workbook


NT OS/2 Design Workbook: Core OS				
File	Title	Author(s)		
sem	NT OS/2 Event - Semaphore Specification	Lou Perazzoli		
argument	NT OS/2 Argument Validation Specification	David N. Cutler		
timer	NT OS/2 Timer Specification	David N. Cutler		
coding	NT OS/2 Coding Conventions	Mark Lucovsky, Helen Custer		
ulibcode	NT Utilities Coding Conventions	David J. Gilman		
exceptn	NT OS/2 Exception Handling Specification	David N. Cutler		
os2	OS/2 Emulation Subsystem Specification	Steven R. Wood		
status	NT OS/2 Status Code Specification	Darryl E. Havens		
ntdesrtl	NT OS/2 Subsystem Design Rational	Mark H. Lucovsky		
resource	NT OS/2 Shared Resource Specification	Gary D. Kimura		
execsupp	NT OS/2 Executive Support Routines Specification	David Treadwell		
support	NT OS/2 Interlocked Support Routines Specification	David N. Cutler		
dd	Windows NT Driver Model Specification	Darryl E. Havens		
oplock	NT OS/2 Opportunistic Locking Design Note	Darryl Havens, et al		
memio	NT OS/2 Memory Management Guide for I/O	Lou Perazzoli		
time	NT OS/2 Time Conversion Specification	Gary D. Kimura		
mutant	NT OS/2 Mutant Specification	David N. Cutler		

NT Kernel Design Workbook

NT OS/2 Design Workbook: Core OS					
File	Title	Author(s)			
prefix	NT OS/2 Prefix Table Specification	Gary D. Kimura			
startup	NT OS/2 System Startup Design Note	Mark Lucovsky			
dbg	NT OS/2 Debug Architecture	Mark Lucovsky			
coff	NT OS/2 Linker/Librarian/Image Format Spec	Michael J. O'Leary			
cache	NT OS/2 Caching Design Note	Tom Miller			
ntutil	NT OS/2 Utility Design Specification	Steven D. Rowe			
implan	NT OS/2 Product Description and Implementation Plan	David N. Cutler			
basecont	NT OS Base Product Contents	Lou Perazzoli			

The WRK sources

%WRK%\base\ntos


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)

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

ntos\ob\

ntos\io\iomgr\

Setup CMD Variables

0a. set wap= D:\WAP

0b. set sing= %wap%\SingaporeWorkshop-October2006

WRK Lab

Oc. set wapcd= %sing%\WAP-July2006

Od. set adds= %sing%\WAP-Additions-October2006

0e. set cdwrk= %wapcd%\WindowsResearchKernel-WRK

Of. set cdspec= %cdwrk%\NTDesignWorkbook

Og. set cdsrc= %cdwrk%\WRK-v1.2

Oh. set WRK= %wap%\WRK

0i. set dbgpipe= \\.\pipe\debug

0j. set targetmachine= SingaporeWRKxx

0k. set windbgargs= -k com:pipe,port=%dbgpipe%,resets=0,reconnect

Ol. set arch= x86

0m. set hals= %cdsrc%\WS03SP1HALS\%arch%

On. set dbg= %wap%\Debuggers

0o. set wrkexe= %WRK%\base\ntos\BUILD\EXE

Op. set _NT_SYMBOL_PATH= %WRKEXE%

0q. set cdcrk= %wapcd%\CurriculumResourceKit-CRK

Or. path %dbg%;%wrk%\tools\%arch%;%path%

<Open CMD window, RUN D:\WAP\setvars.bat XX where XX= ??>

Installing VirtualPC and Windows Server 2003

- 1. Copied CD onto %wap%
- 2. Installed VirtualPC from: %cdwrk%\VirtualPC2004SP1\FullInstall
- 3. Inserted Windows Server 2003 SP1 disk into CD drive (or use ISO)
- 4. Ran VirtualPC and created virtual machine and hard disk for WS03 in %wap%\VirtualMachines (name machine %targetmachine%)
- 5. Booted from the Windows Server 2003 CD
- 6. Set COM1: %debugpipe% in VPC, resized screen to 800x600
- 7. Installed the VM additions, rebooted VPC
- 8. Installed debugger (at %dbg%):
 cd /D "%cdcrk%\CRKTools\Debugging Tools"
 dbg_x86_6.6.03.5.exe

Setup Windbg Debugger

8a. Open debugger help: %dbg%\Debugger.chm

8b. Start debugger: windbg %windbgargs%

<won't break-in until VirtualPC kernel booted with /DEBUG switch>

Setup VirtualPC shared folder

8c. In VPC Settings:

Add Shared Folder: W: %WRKEXE%

Click box to save across reboots

Building the WRK kernel

- 9a. xcopy /crehkdq %cdsrc% %WRK%\
- 9b. xcopy %hals%\halacpim*.dll %WRKEXE%\
- 9c. xcopy %adds%*.dll %WRK%\tools\x86\
- 9d. cd %WRK%\base\ntos
- 9e. nmake -nologo %arch%=

Will produce kernel files in %WRKEXE%\wrkx86.*

NOTE: see instructions in %cdwrk%\README.txt

Testing the WRK kernel

In CMD window on VPC:

- 10a. xcopy W:wrkx86.exe C:\Windows\System32\
- 10b. xcopy W:halacpim.dll C:\Windows\System32\
 halacpim.dll is VirtualPC-compatible MP hal
 because wrkx86 is built Multi-Processor not Uni-Processor
- 10c. notepad C:\boot.ini [may need to: attrib –r –h C:\boot.ini]
 add: multi(0)disk(0)rdisk(0)partition(1)\WINDOWS="test"
 /kernel=wrkx86.exe /hal=halacpim.dll /debug /debugport=com1
- 10d. Reboot %targetmachine% and specify 'test' kernel from menu
- 10e. Break in with debugger, version will be 3800 MP

Fair-share scheduling

<approach suggested by Marty Humphrey at University of Virginia>

Adjust Quantum length based on how many threads are in the process Kernel changes:

base\ntos\inc\ps.h – use bits in ETHREAD for 'scheduling bucket'

base\ntos\ke\ki.h – mod KxQueueReadyThread & KiSelectReadyThread & KiFindReadyThread

base\ntos\ke\thredsup.c - mod KiDeferredReadyThread

base\ntos\ke\balmgr.c - for completeness

base\ntos\ps\psquery.c – change to NtSetInformationThread to join a scheduling bucket

public\sdk\inc\ntpsapi.h – new definition for NtSetInformationThread

Fair-share scheduling - algorithm

- x = original quantum (from Thread->QuantumReset or just Thread->Quantum)
- N = number of groups (i.e. on the ready queue)
- n[i] = number of threads on the ready queue in group i
- M = sum(i=1,N) N[i] => total number of threads in groups and on the ready queue
- y[i] = new quantum for queued threads in group I = (M * x / n[i]) / N

```
note: sum(i=1,N) y[i] = M * x and: if N == M == n[i] == 1, then y[i] == x and if N = k then M = N * k and so n[i] = M / N implies y[i] = (N/M) * (1/N) * M = x
```

Fair-share scheduling - algorithm

if a thread from bucket i gets queued

if a thread from bucket i gets dequeued

Implementation note: only put a thread into a bucket from within the thread itself since if it is on the ready queue our bookkeeping will be wrong

Fair-share scheduling – code changes

```
// Scheduling Bucket globals
struct {
 // N
 ULONG ReadyGroups;
 // M
 ULONG ReadyThreads;
 } BucketScheduling;
if (eThread->BucketsEnabled) {
 BucketScheduling.ReadyThreads++;
 if (BucketScheduling.Buckets
 [eThread->ScheduleBucket]++ == 0)
 BucketScheduling.ReadyGroups++;
 22
v1
```

Fair-share scheduling – code changes

```
// Adjust quantum if in a scheduling bucket
eThread = CONTAINING RECORD(Thread, ETHREAD, Tcb);
if (eThread->BucketsEnabled) {
  ULONG bucket = eThread->ScheduleBucket;
  ULONG newquantum;
  newquantum = Thread->QuantumReset *
 BucketScheduling.ReadyThreads /
 (BucketScheduling.ReadyGroups *
 BucketScheduling.Buckets[bucket]);
  if (newquantum > 127)
 newquantum = 127;
  else if (newquantum < THREAD QUANTUM)</pre>
 newquantum = THREAD QUANTUM;
```

Fair-share scheduling – code changes

```
Thread->Quantum = (SCHAR) newquantum;

BucketScheduling.ReadyThreads--;
if (--BucketScheduling.Buckets[bucket] == 0)
 BucketScheduling.ReadyGroups--;
}
```

WRK Lab Project: modify scheduler algorithm

Fair-share scheduling

<install project files>
copy WRKProject\usermode\exei386*.exe V:\FairShare\
Logon to VirtualPC, cd to C:\FairShare and run:

spawnthreads -t 100 4 8 16 32

orocess nth	reads cpu	용	normal	fair
0	4 6.7	4 6.87%	6.67%	25.00%
1	8 13.5	3 13.79 %	<i>13.33</i> %	25.00%
2	16 26.0	8 26.58 %	26.67%	25.00%
3	<i>32 51.</i> 7	8 52.77 %	<i>53.33</i> %	25.00%
	=========		======	======
	60 98.1.	3 100.00%		

Fair-share scheduling – result

spawnthreads **-s** -t 100 4 8 16 32

fair	normal	9	сри	nthreads	process
<i>25.00</i> %	6.67%	<i>29.05</i> %	28.87	4	0
25.00 %	13.33%	19.39%	19.27	8	1
25.00 %	26.67%	17.72%	17.61	16	2
<i>25.00</i> %	53.33%	<i>33.84</i> %	33.63	32	3
======	======		======		======
		100.00%	99.38	60	

Fair-share scheduling – result

spawnthreads [-s] -t 100 4 8 16 32

process	nthreads	%	[-s]%	normal	fair
0	4	6.87	29.05%	6.67%	25.00 %
1	8	13.79	19.39 %	<i>13.33</i> %	25.00 %
2	16	26.58	17.72%	26.67 %	25.00 %
3	32	<i>52.77</i>	<i>33.84</i> %	<i>53.33</i> %	25.00 %
======	========		======	=======	======

60

Exercise for the class: Why not more exact?

spawnthreads -t 100 4 8 16 32 128 256 512 99 113 270 4 8 32 8 4 99 270

process	nthreads	90	% [-s]	normal	fair
0	4	1.03	5.16%	0.21%	5.88%
1	8	1.96	4.86%	0.43%	5.88%
2	16	3.62	4.61%	0.86%	5.88%
3	32	6.66	5.17%	1.72%	5.88%
4	128	9.36	6.35%	6.87%	5.88%
5	256	9.77	6.85%	13.74%	5.88%
6	512	9.11	7.15%	27.48%	5.88%
7	99	8.82	6.72%	5.31%	5.88%
8	113	9.08	6.83%	6.07%	5.88%
9	270	10.75	7.10%	14.49%	5.88%
10	4	0.97	6.83%	0.21%	5.88%
11	8	1.83	4.94%	0.43%	5.88%
12	32	5.87	4.57%	1.72%	5.88%
13	8	1.81	4.97%	0.43%	5.88%
14	4	0.98	5.70%	0.21%	5.88%
15	99	9.75	6.04%	5.31%	5.88%
16	270	8.63	6.15%	14.49%	5.88%
======	:=======	=======	======	=======	======

1863

WRK Lab - Demonstrations

Debugging with Windbg

Perfmon

WRK Futures

- Data structure modification guide
- More internals documentation
- Community project resources
- More source (community-driven)
- Phoenix-based instrumentation

Questions & Discussion