

Xen Project Windows PV Drivers

Paul Durrant

Project Lead


<u>Agenda</u>


- Background
 - Origin of the drivers
 - Legacy, Standard and XenProject drivers
- Driver interfaces
 - Discovery
 - Compatibility
- Building and Installing drivers
 - Tools


<u>Terminology</u>

This is a Filter Device Object. They can be used to interpose on Plug'n'Play, Power or IO messages flowing between PDOs and FDOs.


Legacy Drivers

- Used for all versions of Windows in Citrix XenServer 6.0
- Used only for Windows XP and Server 2003 from XenServer 6.1
- Closed source
 - Code of unknown origin made open source difficult


Legacy Drivers


Legacy Drivers

Problems:


- SCSIFILT makes storage stack complicated
- Cross-package linkage dependencies make upgrade very tricky
 - Binary incompatibility can lead to hard-to-diagnose BSODs
- Two root nodes make load order unpredictable and initialization of PV interfaces very fragile
- Use of synthetic root node requires an installer
 - Windows Update cannot be used to deploy

"But Windows Update would be very useful for large installations or upgrades so that's a pain. What can we do?"


- Used for versions of Windows from Vista onwards from XenServer 6.1
- Built using Windows 8 WDK and Visual Studio 2012
 - Necessary for supporting Windows 8 onwards
- Anticipated to become open source
 - All code of unknown origin was removed


XENIFACE omitted again for simplicity


Advantages:

- STORPORT instead of SCSIPORT
 - No need for SCSIFILT
- Independent packages
 - No binary compatibility issues
 - No installation ordering issues
- Just PCI root node
 - Windows Update now possible


Problems:

- New Device ID
 - Conceived to allow Windows Update deployment, but...
 - Caused big problems in XenServer 6.1
 - Not acceptable to upstream community (e.g. Amazon)
- Compatibility checks don't behave well
 - Still an assumption that drivers will be installed or upgraded together


Xen Project Drivers

- XenServer went fully open source in 2013
- Desire for Windows PV drivers to become even more open
 - Drivers already functioning on most Xen installations
 - Amazon already building from source
- Windows PV Drivers sub-project ratified in June 2014
 - Front page accessible from http://www.xenproject.org
 - Source repositories at http://xenbits.xenproject.org
 - Project lead: Paul Durrant
 - Committers: Paul Durrant, Ben Chalmers and Owen Smith


Xen Project Drivers

- Plan to use for all versions of Windows from XenServer vNext
 - Windows 2003 goes out of support in May 2015
- Built using Windows 8 WDK and Visual Studio 2012
 - Cannot move to 8.1 WDK as Windows 7 is not supported
 - Source is buildable with 8.1 WDK and Visual Studio 2013
- Remaining problems from Standard Drivers addressed


Xen Project Drivers


Flexible Device ID


- XENBUS binds to any of these
- Co-installer selects 'active' device
 - Will only select if there's no current selection
 - Only active device has children
 - Child PDO name carries device ID
- XenServer has reserved C000 for Windows Update


Interface Discovery


- IRP MN QUERY INTERFACE message
 - Identifies interface by GUID
 - Gets back jump table and contex

- Message may be forwarded to parent if interface not implemented
 - Client doesn't care where the interface is implemented
 - Allows interfaces to be exported by XENFILT
 - Unplug


Interface Discovery Example


- XENVIF codebase imports evtchn_interface.h
 from XENBUS
- XENVIF allocates a XENBUS_EVTCHN_INTERFACE structure and passes it to XENBUS in IRP_MN_QUERY_INTERFACE message
 - Always requests XENBUS_EVTCHN_INTERFACE_VERSION_MAX


Interface Discovery Example


- XENBUS fills in structure with requested interface version
- XENBUS completes IRP
- XENVIF calls XENBUS EVTCHN (Acquire, ...)
 - Acquisition not implicit in query
 - References must be dropped across S4 transition (Hibernate)
 - IRP_MN_QUERY_INTERFACE must be issued at PASSIVE LEVEL


Interface Discovery Example

Compatibility:

- XENVIF binds to a particular PDO revision
 - Each PDO revision maps to a set of interface versions
- XENVIF subscribes to interface
 - Co-installer writes version to HLKM/CurrentControlSet/Services/XENBUS/Interfaces/XENVIF/EVTCHN
- XENBUS maintains compatibility
 - Change of interface version implies updated binding revision
 - Subscribers don't need to be concerned with older versions of providers
 - Co-installer checks subscribers and vetoes upgrade if interface versions are not implemented
 - Ensures subscribers are updated before providers


Available Interfaces

- XENFILT
 - UNPLUG
 - EMULATED
- XENBUS
 - DEBUG
 - SUSPEND
 - SHARED_INFO
 - EVTCHN
 - STORE
 - RANGE_SET
 - CACHE
 - GNTTAB

- XENVIF
 - VIF


Building

- BUILD.md should tell you want you need to know
- Pre-requistes
 - Visual Studio 2012 (NOT Express) or 2013 (Express OK)
 - Windows 8 or 8.1 WDK
 (See http://msdn.microsoft.com/en-us/windows/hardware/hh852365)
 - Python 3.x
- Set environment

Usually C:\Program Files\Windows Kits\8.0

- KIT
- SYMBOL_SERVER I use C:\Symbols
- build.py free | checked [nosdv]
- Latest development builds available for download:

(See http://www.xenproject.org/downloads/windows-pv-drivers/development-builds.html)


Installing

- INSTALL.md should tell you want you need to know
- Driver build results in directory and tarball
 - Copy to target (and unpack if necessary)
 - Navigate to x86 or x64
 - Either run dpinst.exe or use Device Manager
- Builds are test signed
 - Install .pfx file to avoid scary warning
 - Make sure testsigning is enabled on 64-bit systems bcdedit /set testsigning on


Contributing

- See MAINTAINERS file
- Follow guidance at http://wiki.xen.org/wiki/Submitting_Xen_Patches
- Subscribe to mailing list win-pv-devel@lists.xenproject.org
 (See http://lists.xenproject.org/cgi-bin/mailman/listinfo/win-pv-devel)


Q & A