Windows System Programming

Fourth Edition

Johnson M. Hart

★Addison-Wesley

Upper Saddle River, NJ • Boston • Indianapolis • San Francisco New York • Toronto • Montreal • London • Munich • Paris • Madrid Capetown • Sydney • Tokyo • Singapore • Mexico City Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact:

International Sales international@pearsoned.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data Hart, Johnson M.

Windows system programming / Johnson M. Hart.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-321-65774-9 (hardback : alk. paper)

1. Application software—Development. 2. Microsoft Windows (Computer file). 3. Application program interfaces (Computer software). I. Title.

QA76.76.A65H373 2010 005.3—dc22

2009046939

Copyright © 2010 Pearson Education, Inc.


All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to:

Pearson Education, Inc. Rights and Contracts Department 501 Boylston Street, Suite 900 Boston, MA 02116 Fax: (617) 671-3447

ISBN-13: 978-0-321-65774-9 ISBN-10: 0-321-65774-8

Text printed in the United States on recycled paper at Courier in Westford, Massachusetts. First printing, February 2010


Contents

Tables xix
Programs xxi
Program Runs xxv

Preface xxvii

Figures xvii

About the Author xxxvii

CHAPTER 1 Getting Started with Windows 1

Operating System Essentials 1

Windows Evolution 2

Windows Versions 3

The Windows Market Role 5

Windows, Standards, and Open Systems 6

Windows Principles 7

32-bit and 64-bit Source Code Portability 10

The Standard C Library: When to Use It for

File Processing 10

What You Need to Use This Book 11

Example: A Simple Sequential File Copy 13

Summary 20 Exercises 22

CHAPTER 2 Using the Windows File System and Character I/O 25

The Windows File Systems 26

File Naming 27

Opening, Reading, Writing, and Closing Files 28
Interlude: Unicode and Generic Characters 34

Unicode Strategies 37

Example: Error Processing 38

Standard Devices 39

Example: Copying Multiple Files to Standard Output 41

Example: Simple File Encryption 43
File and Directory Management 46

Console I/O 51

Example: Printing and Prompting 53

Example: Printing the Current Directory 55

Summary 56 Exercises 57

CHAPTER 3 Advanced File and Directory Processing, and the Registry 59

The 64-Bit File System 59

File Pointers 60

Getting the File Size 64

Example: Random Record Updates 65

File Attributes and Directory Processing 70

Example: Listing File Attributes 75

Example: Setting File Times 78

File Processing Strategies 80

File Locking 81

The Registry 86

Registry Management 88

Example: Listing Registry Keys and Contents 92

Summary 96

Exercises 97

CHAPTER 4 Exception Handling 101

Exceptions and Their Handlers 101

Floating-Point Exceptions 108

Errors and Exceptions 110

Example: Treating Errors as Exceptions 112

Termination Handlers 113

Example: Using Termination Handlers to

Improve Program Quality 117

Example: Using a Filter Function 120

Console Control Handlers 124

Example: A Console Control Handler 126

Vectored Exception Handling 128

Summary 129 Exercises 130

CHAPTER 5 Memory Management, Memory-Mapped Files, and DLLs 131

Windows Memory Management Architecture 132

Heaps 134

Managing Heap Memory 137

Example: Sorting Files with a Binary Search Tree 143

Memory-Mapped Files 149

Example: Sequential File Processing with Mapped Files 156

Example: Sorting a Memory-Mapped File 158

Example: Using Based Pointers 162

Dynamic Link Libraries 167

Example: Explicitly Linking a File Conversion Function 172

The DLL Entry Point 174

DLL Version Management 175

Summary 177 Exercises 178

CHAPTER 6 Process Management 181

Windows Processes and Threads 181

Process Creation 183

Process Identities 190

Duplicating Handles 191

Exiting and Terminating a Process 192

Waiting for a Process to Terminate 194

Environment Blocks and Strings 195

Example: Parallel Pattern Searching 197

Processes in a Multiprocessor Environment 201

Process Execution Times 202

Example: Process Execution Times 202

Generating Console Control Events 204

Example: Simple Job Management 205

Example: Using Job Objects 215

Summary 219 Exercises 220

CHAPTER 7 Threads and Scheduling 223

Thread Overview 223

Thread Basics 225

Thread Management 226

Using the C Library in Threads 231

Example: Multithreaded Pattern Searching 232

Performance Impact 235

The Boss/Worker and Other Threading Models 236

Example: Merge-Sort—Exploiting Multiple Processors 237

Introduction to Program Parallelism 244

Thread Local Storage 245

Process and Thread Priority and Scheduling 246

Thread States 249

Pitfalls and Common Mistakes 251

Timed Waits 252

Fibers 253

Summary 256

Exercises 256

CHAPTER 8 Thread Synchronization 259

The Need for Thread Synchronization 259

Thread Synchronization Objects 268

CRITICAL SECTION Objects 269

A CRITICAL SECTION for Protecting Shared Variables 271

Example: A Simple Producer/Consumer System 273

Mutexes 279

Semaphores 284

Events 287

Example: A Producer/Consumer System 289

More Mutex and CRITICAL_SECTION Guidelines 294

More Interlocked Functions 296

Memory Management Performance Considerations 297

Summary 298

Exercises 298

CHAPTER 9 Locking, Performance, and NT6 Enhancements 301

Synchronization Performance Impact 302

A Model Program for Performance Experimentation 307

Tuning Multiprocessor Performance with CS Spin Counts 307

NT6 Slim Reader/Writer Locks 309

Thread Pools to Reduce Thread Contention 312

I/O Completion Ports 316

NT6 Thread Pools 316

Summary: Locking Performance 324

Parallelism Revisited 325

Processor Affinity 329

Performance Guidelines and Pitfalls 331

Summary 332 Exercises 333

CHAPTER 10 Advanced Thread Synchronization 335

The Condition Variable Model and Safety Properties 336

Using SignalObjectAndWait 342

Example: A Threshold Barrier Object 344

A Queue Object 348

Example: Using Queues in a Multistage Pipeline 352

Windows NT6 Condition Variables 362

Asynchronous Procedure Calls 366

Queuing Asynchronous Procedure Calls 367

Alertable Wait States 368

Safe Thread Cancellation 371

Pthreads for Application Portability 372

Thread Stacks and the Number of Threads 372

Hints for Designing, Debugging, and Testing 372

Beyond the Windows API 375

Summary 375

Exercises 376

CHAPTER 11 Interprocess Communication 379

Anonymous Pipes 380

Example: I/O Redirection Using an Anonymous Pipe 380

Named Pipes 384

Named Pipe Transaction Functions 390

Example: A Client/Server Command Line Processor 393

Comments on the Client/Server Command Line Processor 399

Mailslots 401

Pipe and Mailslot Creation, Connection, and Naming 405

Example: A Server That Clients Can Locate 406

Summary 408 Exercises 408

CHAPTER 12 Network Programming with Windows Sockets 411

Windows Sockets 412

Socket Server Functions 414

Socket Client Functions 419

Comparing Named Pipes and Sockets 421

Example: A Socket Message Receive Function 422

Example: A Socket-Based Client 423

Example: A Socket-Based Server with New Features 426

In-Process Servers 434

Line-Oriented Messages, DLL Entry Points, and TLS 436

Example: A Thread-Safe DLL for Socket Messages 437

Example: An Alternative Thread-Safe DLL Strategy 442

Datagrams 445

Berkeley Sockets versus Windows Sockets 447

Overlapped I/O with Windows Sockets 447

Windows Sockets Additional Features 448

Summary 448

Exercises 449

CHAPTER 13 Windows Services 453

Writing Windows Services—Overview 454

The main() Function 454

ServiceMain() Functions 455

The Service Control Handler 460

Event Logging 461

Example: A Service "Wrapper" 461 Managing Windows Services 467

Summary: Service Operation and Management 471

Example: A Service Control Shell 472

Sharing Kernel Objects with a Service 476

Notes on Debugging a Service 477

Summary 478 Exercises 478

CHAPTER 14 Asynchronous Input/Output and Completion Ports 481

Overview of Windows Asynchronous I/O 482

Overlapped I/O 483

Example: Synchronizing on a File Handle 487

Example: File Conversion with

Overlapped I/O and Multiple Buffers 487

Extended I/O with Completion Routines 492

Example: File Conversion with Extended I/O 496

Asynchronous I/O with Threads 500

Waitable Timers 501

Example: Using a Waitable Timer 503

I/O Completion Ports 505

Example: A Server Using I/O Completion Ports 509

Summary 516 Exercises 517

CHAPTER 15 Securing Windows Objects 519

Security Attributes 519

Security Overview: The Security Descriptor 520

Security Descriptor Control Flags 523