Win32 API Emulation on UNIX for Software DSM

Sven M. Paas, Thomas Bemmerl, Karsten Scholtyssik

Lehrstuhl für Betriebssysteme, RWTH Aachen, Germany

http://www.lfbs.rwth-aachen.de/ contact@lfbs.rwth-aachen.de

Agenda:

- Background
- Our approach: emulating a reasonable Win32 API subset
- Implementation details of **nt2unix** (multithreading, memory mapped I/O, ...)
- A case study: SVMlib: Shared Virtual Memory Library
- Conclusions

Background

The Problem:

- Given a console application written in C / C++ for Win32;
 - --> Visual C++ 5.0 + STL, Windows NT 4.0 / Windows 95
- Compile (and execute) the same code on a UNIX system
 - --> gcc 2.8.1 + STL, Solaris 2.6 [SPARC/x86], Linux 2.0 [x86]

Available Solutions:

- Wind/U (Bristol Technology, Inc., http://www.bristol.com/)
- MainWin XDE (MainSoft Corp., http://www.mainsoft.com/)
- Willows Twin API (Canopy Group, http://www.willows.com/)

A reasonable Win32 Subset

NT Multithreading

Creating / Destroying / Suspending / Resuming preemptive threads Synchronization and Thread Local Storage (TLS) functions;

Virtual Memory (VM) Management

Allocating / Committing / Protecting VM on page level Memory Mapping I/O, File Mapping

NT Structured Exception Handling (SEH)
 User Level Page Fault Handling by SEH

Networking using WinSock

Windows Sockets API for TCP/IP

Windows NT Multithreading

Creating a Thread under NT:

```
WINBASEAPI HANDLE WINAPI CreateThread(

LPSECURITY_ATTRIBUTES lpThreadAttributes,

DWORD dwStackSize,

LPTHREAD_START_ROUTINE lpStartAddress,

LPVOID lpParameter, DWORD dwCreationFlags,

LPDWORD lpThreadId);

with

typedef DWORD (WINAPI *PTHREAD_START_ROUTINE)(

LPVOID lpThreadParameter);

typedef PTHREAD_START_ROUTINE LPTHREAD_START_ROUTINE;
```

UNIX Multithreading

Creating a Thread using POSIX API:

```
int pthread_create(
 pthread_t *new_thread_ID,
 const pthread_attr_t *attr,
 void *(*start_func)(void *), void *arg);
```

... and using the Solaris Thread API:

NT Thread Synchronization

Problems:

- Susending / Resuming Threads is **not** possible within the POSIX Thead API! (-> SuspendThread(), ResumeThread())
- This fact implies that some Win32 thread concepts are hard to implement efficiently within POSIX environments:

```
struct ThreadInfo {
 DWORD state, suspendCount, exitCode;
#ifdef __POSIX_THREADS__
 pthread_cond_t cond, pthread_mutex_t mutex;
#else
 volatile BOOL threadHasBeenResumed;
#endif
};
```

Virtual Memory (VM) Management

Emulating a Windows NT File Mapping Object:

```
struct FileMapping {
  LPVOID lpBaseAddress;
  // the virtual base address of the mapping
  DWORD dwNumberOfBytesToMap;
  // the mapping size in bytes
  HANDLE hFileMappingObject;
  // the file handle
  char FileName[MAX_PATH];
  // the file name
  DWORD refcnt;
  // the number of references to the mapping
};
static vector<FileMapping> FileMappings;
```

NT Structured Exception Handling

Two methods:

- by embracing code with a ___try{} ... __except(){} block;
- by installing a user level exception handler by calling SetUnhandledExceptionFilter().

Translation of NT Exception Codes to UNIX signals:

Windows NT EXCEPTION_* Code	UNIX Signal
ACCESS_VIOLATION	SIGSEGV
FLT_INVALID_OPERATION	SIGFPE
ILLEGAL_INSTRUCTION	SIGILL
IN_PAGE_ERROR	SIGBUS
SINGLE_STEP	SIGTRAP

Catching Page Faults

1st problem: where was the fault?

```
switch (siq) {
case SIGSEGV:
// A segmentation violation.
ExceptionInfo.ExceptionRecord->
 ExceptionCode = EXCEPTION ACCESS VIOLATION;
ExceptionInfo.ExceptionRecord->
 ExceptionInformation[0] =
#if defined( SPARC)
 (*(unsigned *)((ucontext t*)uap)
 ->uc_mcontext.gregs[REG_PC] & (1<<21));
#elif defined( X86)
 (((ucontext t*)uap)->
 uc_mcontext.gregs[ERR] & 2);
#elif defined( LINUXX86)
 stack[14] & 2;
#endif
```

Catching Page Faults (cont'd)

2nd problem: what was the reason for the fault?

```
if (ExceptionInfo.ExceptionRecord->
  ExceptionInformation[0])
  ExceptionInfo.ExceptionRecord->
 ExceptionInformation[0] = 1;
 // 1 == write access; 0 == read access
 ExceptionInfo.ExceptionRecord->
  ExceptionInformation[1] =
#ifdef LINUXX86
 stack[22];
#else
 (DWORD)sip->si addr;
#endif
 break;
  // other signals processed here ...
```

TCP/IP Networking using WinSock

Ideas: - Restrict WinSock 2.0 to BSD Socket API

- Translate data types, definitions, and error codes

For example:

Pitfalls: - some types are hard to map (e.g. fd_set)

- WinSock's select() is not BSD select()!

A Case Study: SVMlib

SVMlib: Shared Virtual Memory Library

- all software, user-level, page based
- about 15.000 lines of (Visual) C++ code, natively for Win32

SVMIib Performance (1)

Page Fault Detection Time:

	Super- SPARC, 50 MHz	Pentium, 133 MHz	Pentium Pro, 200 MHz
Windows NT 4.0	-	28 μs	19 µs
Server / WS			
Solaris 2.5.1	105 μs	70 μs	40 μs
(native)			
Solaris 2.5.1	135 µs	92 μs	48 µs
& nt2unix			

--> UNIX Signal handling is **expensive**.

SVMlib Performance (2)

Page Fault Handling Times:

N o d e s	R / W / Avrg Fault Time [ms] CVM on Solaris (Sun SS20)	R / W / Avrg Fault Time [ms] SVMlib on nt2unix (Sun SS20)	R / W / Avrg Fault Time [ms] SVMlib on Windows NT (Intel Pentium 133)
2	11.3 / 0.8 / 4.4	4.5 / 1.3 / 2.2	3.4 / 1.1 / 1.8
3	12.0 / 0.8 / 5.8	4.6 / 1.8 / 2.7	3.4 / 1.4 / 2.3
4	16.7 / 0.9 / 7.1	4.9 / 1.8 / 3.1	4.0 / 1.5 / 2.4

Test Application: FFT

Conclusions

- Win32 API Emulation under UNIX is possible.
- If the Emulation is "application driven",
 it can be implemented within finite time (3 MM for SVMlib);
- **nt2unix** is a reasonable first step to develop portable low level applications.

Next Steps:

- More complete implementation of Win32 base services;
- More applications (NT Services <-> UNIX Daemons)

Further Information

nt2unix Project Homepage:

http://www.lfbs.rwth-aachen.de/~sven/nt2unix/

SVMIIb Project Homepage:

http://www.lfbs.rwth-aachen.de/~sven/SVMlib/

E-Mail:

contact@lfbs.rwth-aachen.de

Phone/Fax:

+49-241-7634, +49-241-8888-339