

Chapter 19: Windows 7

Chapter 19: Windows 7

History

Design Principles

System Components

Environmental Subsystems

File system

Networking

Programmer Interface

Objectives

To explore the principles upon which Windows 7 is designed and the specific components involved in the system

To understand how Windows 7 can run programs designed for other operating systems

To provide a detailed explanation of the Windows 7 file system

To illustrate the networking protocols supported in Windows 7

To cover the interface available to system and application programmers

Windows 7

32-bit preemptive multitasking operating system for Intel microprocessors Key goals for the system:

portability

security

POSIX compliance

multiprocessor support

extensibility

international support

compatibility with MS-DOS and MS-Windows applications.

Uses a micro-kernel architecture

Available in six client versions, Starter, Home Basic, Home Premium, Professional, Enterprise and Ultimate. With the exception of Starter edition (32-bit only) all are available in both 32-bit and 64-bit.

Available in three server versions (all 64-bit only), Standard, Enterprise and Datacenter

History

In 1988, Microsoft decided to develop a "new technology" (NT) portable operating system that supported both the OS/2 and POSIX APIs

Originally, NT was supposed to use the OS/2 API as its native environment but during development NT was changed to use the Win32 API, reflecting the popularity of Windows 3.0.

Design Principles

Extensibility — layered architecture

Executive, which runs in protected mode, provides the basic system services

On top of the executive, several server subsystems operate in user mode

Modular structure allows additional environmental subsystems to be added without affecting the executive

Portability — Windows 7 can be moved from one hardware architecture to another with relatively few changes

Written in C and C++

Processor-specific portions are written in assembly language for a given processor architecture (small amount of such code).

Platform-dependent code is isolated in a dynamic link library (DLL) called the "hardware abstraction layer" (HAL)

Design Principles (Cont.)

Reliability — Windows 7 uses hardware protection for virtual memory, and software protection mechanisms for operating system resources

Compatibility — applications that follow the IEEE 1003.1 (POSIX) standard can be complied to run on 7 without changing the source code

Performance — Windows 7 subsystems can communicate with one another via high-performance message passing

Preemption of low priority threads enables the system to respond quickly to external events

Designed for symmetrical multiprocessing

International support — supports different locales via the national language support (NLS) API

Windows 7 Architecture

Layered system of module

Protected mode — hardware abstraction layer (HAL), kernel, executive

User mode — collection of subsystems

Environmental subsystems emulate different operating systems

Protection subsystems provide security functions

Depiction of 7 Architecture

System Components — Kernel

Foundation for the executive and the subsystems

Never paged out of memory; execution is never preempted

Four main responsibilities:

thread scheduling

interrupt and exception handling

low-level processor synchronization

recovery after a power failure

Kernel is object-oriented, uses two sets of objects

dispatcher objects control dispatching and synchronization (events, mutants, mutexes, semaphores, threads and timers)

control objects (asynchronous procedure calls, interrupts, power notify, power status, process and profile objects)

Kernel — **Process and Threads**

The process has a virtual memory address space, information (such as a base priority), and an affinity for one or more processors.

Threads are the unit of execution scheduled by the kernel's dispatcher.

Each thread has its own state, including a priority, processor affinity, and accounting information.

A thread can be one of six states: *ready, standby, running, waiting, transition*, and *terminated.*

Kernel — Scheduling

The dispatcher uses a 32-level priority scheme to determine the order of thread execution.

Priorities are divided into two classes

- The real-time class contains threads with priorities ranging from 16 to 31
- The variable class contains threads having priorities from 0 to 15

Characteristics of Windows 7's priority strategy

Trends to give very good response times to interactive threads that are using the mouse and windows

Enables I/O-bound threads to keep the I/O devices busy

Complete-bound threads soak up the spare CPU cycles in the background

Kernel — Scheduling (Cont.)

Scheduling can occur when a thread enters the ready or wait state, when a thread terminates, or when an application changes a thread's priority or processor affinity

Real-time threads are given preferential access to the CPU; but 7 does not guarantee that a real-time thread will start to execute within any particular time limit.

This is known as soft realtime.

Windows 7 Interrupt Request Levels

interrupt levels	types of interrupts
31	machine check or bus error
30	power fail
29	interprocessor notification (request another processor to act; e.g., dispatch a process or update the TLB)
28	clock (used to keep track of time)
27	profile
3–26	traditional PC IRQ hardware interrupts
2	dispatch and deferred procedure call (DPC) (kernel)
1	asynchronous procedure call (APC)
0	passive

Kernel — Trap Handling

The kernel provides trap handling when exceptions and interrupts are generated by hardware of software.

Exceptions that cannot be handled by the trap handler are handled by the kernel's exception dispatcher.

The interrupt dispatcher in the kernel handles interrupts by calling either an interrupt service routine (such as in a device driver) or an internal kernel routine.

The kernel uses spin locks that reside in global memory to achieve multiprocessor mutual exclusion.

Executive — Object Manager

Windows 7 uses objects for all its services and entities; the object manger supervises the use of all the objects

Generates an object handle

Checks security

Keeps track of which processes are using each object

Objects are manipulated by a standard set of methods, namely create, open, close, delete, query name, parse and security.

Executive — Naming Objects

The Windows 7 executive allows almost any object to be given a name, which may be either permanent or temporary. Exceptions are process, thread and some others object types.

Object names are structured like file path names in MS-DOS and UNIX.

Windows 7 implements a *symbolic link object*, which is similar to *symbolic links* in UNIX that allow multiple nicknames or aliases to refer to the same file.

A process gets an object handle by creating an object by opening an existing one, by receiving a duplicated handle from another process, or by inheriting a handle from a parent process.

Each object is protected by an access control list.

Executive — Virtual Memory Manager

The design of the VM manager assumes that the underlying hardware supports virtual to physical mapping a paging mechanism, transparent cache coherence on multiprocessor systems, and virtual addressing aliasing.

The VM manager in Windows 7 uses a page-based management scheme with a page size of 4 KB.

The Windows 7 VM manager uses a two step process to allocate memory

The first step reserves a portion of the process's address space

The second step commits the allocation by assigning space in the system's paging file(s)

Virtual-Memory Layout

Virtual Memory Manager (Cont.)

The virtual address translation in Windows 7 uses several data structures

Each process has a *page directory* that contains 1024 *page directory entries* of size 4 bytes.

Each page directory entry points to a *page table* which contains 1024 *page table entries* (PTEs) of size 4 bytes.

Each PTE points to a 4 KB *page frame* in physical memory.

A 10-bit integer can represent all the values form 0 to 1023, therefore, can select any entry in the page directory, or in a page table.

This property is used when translating a virtual address pointer to a bye address in physical memory.

A page can be in one of six states: valid, zeroed, free standby, modified and bad.

Virtual-to-Physical Address Translation

10 bits for page directory entry, 20 bits for page table entry, and 12 bits for byte offset in page

Page File Page-Table Entry

5 bits for page protection, 20 bits for page frame address, 4 bits to select a paging file, and 3 bits that describe the page state. V = 0

Executive — Process Manager

Provides services for creating, deleting, and using threads and processes

Issues such as parent/child relationships or process hierarchies are left to the particular environmental subsystem that owns the process.

Executive — Local Procedure Call Facility

The LPC passes requests and results between client and server processes within a single machine.

In particular, it is used to request services from the various Windows 7 subsystems.

When a LPC channel is created, one of three types of message passing techniques must be specified.

First type is suitable for small messages, up to 256 bytes; port's message queue is used as intermediate storage, and the messages are copied from one process to the other.

Second type avoids copying large messages by pointing to a shared memory section object created for the channel.

Third method, called *quick* LPC was used by graphical display portions of the Win32 subsystem.

Executive — I/O Manager

The I/O manager is responsible for

file systems

cache management

device drivers

network drivers

Keeps track of which installable file systems are loaded, and manages buffers for I/O requests

Works with VM Manager to provide memory-mapped file I/O

Controls the Windows 7 cache manager, which handles caching for the entire I/O system

Supports both synchronous and asynchronous operations, provides time outs for drivers, and has mechanisms for one driver to call another

File I/O

Executive — Security Reference Monitor

The object-oriented nature of Windows 7 enables the use of a uniform mechanism to perform runtime access validation and audit checks for every entity in the system.

Whenever a process opens a handle to an object, the security reference monitor checks the process's security token and the object's access control list to see whether the process has the necessary rights.

Executive – Plug-and-Play Manager

Plug-and-Play (PnP) manager is used to recognize and adapt to changes in the hardware configuration.

When new devices are added (for example, PCI or USB), the PnP manager loads the appropriate driver.

The manager also keeps track of the resources used by each device.

Environmental Subsystems

User-mode processes layered over the native Windows 7 executive services to enable 7 to run programs developed for other operating system.

Windows 7 uses the Win32 subsystem as the main operating environment; Win32 is used to start all processes.

It also provides all the keyboard, mouse and graphical display capabilities.

MS-DOS environment is provided by a Win32 application called the *virtual dos machine* (VDM), a user-mode process that is paged and dispatched like any other Windows 7 thread.

Environmental Subsystems (Cont.)

16-Bit Windows Environment:

Provided by a VDM that incorporates Windows on Windows

Provides the Windows 3.1 kernel routines and sub routines for window manager and GDI functions

The POSIX subsystem is designed to run POSIX applications following the POSIX.1 standard which is based on the UNIX model.

Environmental Subsystems (Cont.)

OS/2 subsystems runs OS/2 applications

Logon and Security Subsystems authenticates users logging on to Windows 7 systems

Users are required to have account names and passwords.

The authentication package authenticates users whenever they attempt to access an object in the system.

Windows 7 uses Kerberos as the default authentication package

File System

The fundamental structure of the Windows 7 file system (NTFS) is a *volume*

Created by the Windows 7 disk administrator utility

Based on a logical disk partition

May occupy a portions of a disk, an entire disk, or span across several disks

All *metadata*, such as information about the volume, is stored in a regular file

NTFS uses clusters as the underlying unit of disk allocation

A cluster is a number of disk sectors that is a power of two

Because the cluster size is smaller than for the 16-bit FAT file system, the amount of internal fragmentation is reduced

File System — Internal Layout

NTFS uses logical cluster numbers (LCNs) as disk addresses

A file in NTFS is not a simple byte stream, as in MS-DOS or UNIX, rather, it is a structured object consisting of attributes

Every file in NTFS is described by one or more records in an array stored in a special file called the Master File Table (MFT)

Each file on an NTFS volume has a unique ID called a file reference.

64-bit quantity that consists of a 48-bit file number and a 16-bit sequence number

Can be used to perform internal consistency checks

The NTFS name space is organized by a hierarchy of directories; the index root contains the top level of the B+ tree

File System — Recovery

All file system data structure updates are performed inside transactions that are logged.

Before a data structure is altered, the transaction writes a log record that contains redo and undo information.

After the data structure has been changed, a commit record is written to the log to signify that the transaction succeeded.

After a crash, the file system data structures can be restored to a consistent state by processing the log records.

File System — Recovery (Cont.)

This scheme does not guarantee that all the user file data can be recovered after a crash, just that the file system data structures (the metadata files) are undamaged and reflect some consistent state prior to the crash.

The log is stored in the third metadata file at the beginning of the volume.

The logging functionality is provided by the Windows 7 *log file* service.

File System — Security

Security of an NTFS volume is derived from the Windows 7 object model.

Each file object has a security descriptor attribute stored in this MFT record.

This attribute contains the access token of the owner of the file, and an access control list that states the access privileges that are granted to each user that has access to the file.

Volume Management and Fault Tolerance

FtDisk, the fault tolerant disk driver for Windows 7, provides several ways to combine multiple SCSI disk drives into one logical volume

Logically concatenate multiple disks to form a large logical volume, a *volume set*

Interleave multiple physical partitions in round-robin fashion to form a *stripe set* (also called RAID level 0, or "disk striping")

Variation: stripe set with parity, or RAID level 5

Disk mirroring, or RAID level 1, is a robust scheme that uses a *mirror set* — two equally sized partitions on tow disks with identical data contents

To deal with disk sectors that go bad, FtDisk, uses a hardware technique called sector sparing and NTFS uses a software technique called cluster remapping

Volume Set On Two Drives

Stripe Set on Two Drives

disk 1 (2 GB)

LCNs 0-15
LCNs 32-47
LCNs 64-79
•
•
•

disk 2 (2 GB)

LCNs 16-31
LCNs 48-63
LCNs 80-95
•
•
•

logical drive C: 4 GB

Stripe Set With Parity on Three Drives

disk 1 (2 GB)

parity 0-15
LCNs 32-47
LCNs 64-79
parity 48–63
•
•
•

disk 2 (2 GB)

LCNs 0-15
parity 16–31
LCNs 80-95
LCNs 96-111
•
•
•

disk 3 (2 GB)

19 1142
LCNs 16-31
LCNs 48-63
parity 32–47
LCNs 112-127
•
•
•

logical drive C: 4 GB

Mirror Set on Two Drives

File System — Compression

To compress a file, NTFS divides the file's data into *compression* units, which are blocks of 16 contiguous clusters.

For sparse files, NTFS uses another technique to save space.

Clusters that contain all zeros are not actually allocated or stored on disk.

Instead, gaps are left in the sequence of virtual cluster numbers stored in the MFT entry for the file.

When reading a file, if a gap in the virtual cluster numbers is found, NTFS just zero-fills that portion of the caller's buffer.

File System — Reparse Points

A reparse point returns an error code when accessed. The reparse data tells the I/O manager what to do next.

Reparse points can be used to provide the functionality of UNIX *mounts*.

Reparse points can also be used to access files that have been moved to offline storage.

Networking

Windows 7 supports both peer-to-peer and client/server networking; it also has facilities for network management.

To describe networking in Windows 7, we refer to two of the internal networking interfaces:

NDIS (Network Device Interface Specification) — Separates network adapters from the transport protocols so that either can be changed without affecting the other.

TDI (Transport Driver Interface) — Enables any session layer component to use any available transport mechanism.

Windows 7 implements transport protocols as drivers that can be loaded and unloaded from the system dynamically.

Networking — **Protocols**

The server message block (SMB) protocol is used to send I/O requests over the network. It has four message types:

- 1. Session control
- 2. File
- 3. Printer
- 4. Message

The network basic Input/Output system (NetBIOS) is a hardware abstraction interface for networks

Used to:

- Establish logical names on the network
- Establish logical connections of sessions between two logical names on the network
- Support reliable data transfer for a session via NetBIOS requests or SMBs

Networking — **Protocols** (Cont.)

Windows 7 uses the TCP/IP Internet protocol version 4 and version 6 to connect to a wide variety of operating systems and hardware platforms.

PPTP (Point-to-Point Tunneling Protocol) is used to communicate between Remote Access Server modules running on Windows 7 machines that are connected over the Internet.

The Data Link Control protocol (DLC) is used to access IBM mainframes and HP printers that are directly connected to the network (possible on 32-bit only versions using unsigned drivers).

Networking — Dist. Processing Mechanisms

Windows 7 supports distributed applications via named NetBIOS, named pipes and mailslots, Windows Sockets, Remote Procedure Calls (RPC), and Network Dynamic Data Exchange (NetDDE).

NetBIOS applications can communicate over the network using TCP/IP.

Named pipes are connection-oriented messaging mechanism that are named via the uniform naming convention (UNC).

Mailslots are a connectionless messaging mechanism that are used for broadcast applications, such as for finding components on the network.

Winsock, the windows sockets API, is a session-layer interface that provides a standardized interface to many transport protocols that may have different addressing schemes.

Distributed Processing Mechanisms (Cont.)

The Windows 7 RPC mechanism follows the widely-used Distributed Computing Environment standard for RPC messages, so programs written to use Windows 7 RPCs are very portable.

RPC messages are sent using NetBIOS, or Winsock on TCP/IP networks, or named pipes on LAN Manager networks.

Windows 7 provides the Microsoft *Interface Definition Language* to describe the remote procedure names, arguments, and results.

Networking — Redirectors and Servers

In Windows 7, an application can use the Windows 7 I/O API to access files from a remote computer as if they were local, provided that the remote computer is running an MS-NET server.

A *redirector* is the client-side object that forwards I/O requests to remote files, where they are satisfied by a server.

For performance and security, the redirectors and servers run in kernel mode.

Access to a Remote File

The application calls the I/O manager to request that a file be opened (we assume that the file name is in the standard UNC format).

The I/O manager builds an I/O request packet.

The I/O manager recognizes that the access is for a remote file, and calls a driver called a Multiple Universal Naming Convention Provider (MUP).

The MUP sends the I/O request packet asynchronously to all registered redirectors.

A redirector that can satisfy the request responds to the MUP

To avoid asking all the redirectors the same question in the future, the MUP uses a cache to remember with redirector can handle this file.

Access to a Remote File (Cont.)

The redirector sends the network request to the remote system.

The remote system network drivers receive the request and pass it to the server driver.

The server driver hands the request to the proper local file system driver.

The proper device driver is called to access the data.

The results are returned to the server driver, which sends the data back to the requesting redirector.

Networking — **Domains**

NT uses the concept of a domain to manage global access rights within groups.

A domain is a group of machines running NT server that share a common security policy and user database.

Windows 7 provides three models of setting up trust relationships

One way, A trusts B

Two way, transitive, A trusts B, B trusts C so A, B, C trust each other

Crosslink – allows authentication to bypass hierarchy to cut down on authentication traffic.

Name Resolution in TCP/IP Networks

On an IP network, name resolution is the process of converting a computer name to an IP address

e.g., www.bell-labs.com resolves to 135.104.1.14

Windows 7 provides several methods of name resolution:

Windows Internet Name Service (WINS)

broadcast name resolution

domain name system (DNS)

a host file

an LMHOSTS file

Name Resolution (Cont.)

WINS consists of two or more WINS servers that maintain a dynamic database of name to IP address bindings, and client software to query the servers.

WINS uses the Dynamic Host Configuration Protocol (DHCP), which automatically updates address configurations in the WINS database, without user or administrator intervention.

Programmer Interface — Access to Kernel Obj.

A process gains access to a kernel object named XXX by calling the CreateXXX function to open a *handle* to XXX; the handle is unique to that process.

A handle can be closed by calling the CloseHandle function; the system may delete the object if the count of processes using the object drops to 0.

Windows 7 provides three ways to share objects between processes

A child process inherits a handle to the object

One process gives the object a name when it is created and the second process opens that name

DuplicateHandle function:

 Given a handle to process and the handle's value a second process can get a handle to the same object, and thus share it

Programmer Interface — Process Management

Process is started via the CreateProcess routine which loads any dynamic link libraries that are used by the process, and creates a *primary thread*.

Additional threads can be created by the CreateThread function.

Every dynamic link library or executable file that is loaded into the address space of a process is identified by an *instance handle*.

Process Management (Cont.)

Scheduling in Win32 utilizes four priority classes:

- 1. IDLE_PRIORITY_CLASS (priority level 4)
- 2. NORMAL_PRIORITY_CLASS (level8 typical for most processes
- 3. HIGH PRIORITY CLASS (level 13)
- 4. REALTIME PRIORITY CLASS (level 24)

To provide performance levels needed for interactive programs, 7 has a special scheduling rule for processes in the NORMAL_PRIORITY_CLASS

7 distinguishes between the *foreground process* that is currently selected on the screen, and the *background processes* that are not currently selected.

When a process moves into the foreground, 7 increases the scheduling quantum by some factor, typically 3.

Process Management (Cont.)

The kernel dynamically adjusts the priority of a thread depending on whether it is I/O-bound or CPU-bound.

To synchronize the concurrent access to shared objects by threads, the kernel provides synchronization objects, such as semaphores and mutexes

In addition, threads can synchronize by using the WaitForSingleObject or WaitForMultipleObjects functions.

Another method of synchronization in the Win32 API is the critical section.

Process Management (Cont.)

A fiber is user-mode code that gets scheduled according to a user-defined scheduling algorithm.

Only one fiber at a time is permitted to execute, even on multiprocessor hardware.

Windows 7 includes fibers to facilitate the porting of legacy UNIX applications that are written for a fiber execution model.

Windows 7 also introduced user-mode scheduling for 64-bit systems which allows finer grained control of scheduling work without requiring kernel transitions.

Programmer Interface — Interprocess Communication

Win32 applications can have interprocess communication by sharing kernel objects.

An alternate means of interprocess communications is message passing, which is particularly popular for Windows GUI applications

One thread sends a message to another thread or to a window.

A thread can also send data with the message.

Every Win32 thread has its own input queue from which the thread receives messages.

This is more reliable than the shared input queue of 16-bit windows, because with separate queues, one stuck application cannot block input to the other applications

Programmer Interface — Memory Management

Virtual memory:

VirtualAlloc reserves or commits virtual memory

VirtualFree decommits or releases the memory

These functions enable the application to determine the virtual address at which the memory is allocated

An application can use memory by memory mapping a file into its address space

Multistage process

Two processes share memory by mapping the same file into their virtual memory

Memory Management (Cont.)

A heap in the Win32 environment is a region of reserved address space

A Win 32 process is created with a 1 MB default heap

Access is synchronized to protect the heap's space allocation data structures from damage by concurrent updates by multiple threads

Because functions that rely on global or static data typically fail to work properly in a multithreaded environment, the threadlocal storage mechanism allocates global storage on a perthread basis

The mechanism provides both dynamic and static methods of creating thread-local storage

End of Chapter 19

