第2章 Windows 2000/xp的体系结构

- 1 操作系统的设计
- 2 Windows 2000/xp操作系统模型
- 3 Windows2000/xp体系结构
- 4 Windows2000/xp系统机制
- [▶] 5 Windows2000/xp注册表
- 6 WMI的体系结构

操作系统的设计

设计操作系统的复杂性。 例: JBM公司的OS / 360系统 由4000个模块组成 共约100万条指令 花费5000人年 经费达数亿美元 每个版本都仍然隐藏着无数的错误

操作系统的设计问题

- 操作系统设计有着不同于一般应用系统设计的特征:
 - 复杂程度高
 - 研制周期长
 - 正确性难以保证
- ,解决途径:
 - 良好的操作系统结构
 - 先进的开发方法和工程化的管理方法
 - 高效的开发工具

操作系统的设计目标

- 可靠性: 正确性和健壮性
- 高效性: 提高系统的运行效率
- 易维护性: 易读、易扩充、易剪裁、易修改性
- · 易移植性: 作系统程序中与硬件相关的部分相对 独立
- 安全性: 计算机软件系统安全性的基础
- 可适应性
- 简明性

操作系统的设计考虑

- 功能设计: 操作系统应具备哪些功能
- · 算法设计: 选择和设计满足系统功能的算法和策略, 并分析和估算其效能
- 结构设计: 选择合适的操作系统结构

操作系统结构

- 程序结构
 - 一程序结构的两层含义 整体结构 局部结构
- 软件结构: 大型程序是小规模程序组成
- 操作系统结构

Windows 的术语"服务"

- 在不同的场合有不同的意义
- · 可以指操作系统中可调用的例程、设备驱动程序或服务器进程

- 1. Win32 API函数: Win32 API中文档化的、可调用的子程序。例如CreateProcess、 CreateFile、GetMessage。
- 2 Windows 系统服务(执行体系统服务)。例如,NtCreateProcess是由CreateProcess函数调用,用来创建新进程的内部系统服务。

· 3 Windows内部例程:

位于Windows执行体、内核或硬件抽象层(HAL)内的子例程,只能从核心态调用。例如,ExAllocatePool是由设备驱动程序调用的

· 4 Windows服务:

由Windows服务控制管理器启动的进程。

• 5 DLL(动态链接库):

作为二进制映像连接的、可调用的子例程集。

两种机器状态

- 用户态或者说目态 处于目态时为用户服务
- 系统态或者说核心态、管态


当其通过系统调用或访管指令进入到OS内核运行时,处于管 态时可能为用户服务,也可能做系统维护工作。

操作系统的结构设计

- 1. 模块组合结构
- ▶ 2. 层次结构
- 3. 虚拟机结构
- 4. 客户/服务器体系结构

模块组合结构

整个系统按功能进行设计和模块划分。系统是一个单一的、 庞大的的软件系统。这种结构思想来源于服务功能观点, 而不是资源管理的观点。


模块组合结构

- 模块结构的特点:模块由众多服务过程 (模块接口)组成,可以随意调用其他模 块中的服务过程
 - 一优点:具有一定灵活性,在运行中的高效率
 - 一缺点:功能划分和模块接口难保正确和合理; 模块之间的依赖关系,降低了模块之间的相对 独立性——不利于修改

2. 层次结构

从资源管理观点出发,划分层次。在某一层次上代码只能调用低层次上的代码,使模块间的调用变为有序性。系统每加一层,就构成一个比原来功能更强的虚拟机。有利于系统的维护性和可靠性。

目的:要清除模块接口法的缺点就必须减少各模块之间毫无规则地相互调用、相互依赖的关系,特别是清除循环现象方法:操作系统的所有功能模块按功能的调用次序分别排列成若干层(单向依赖或单向调用)如只允许上层或外层模块调用下层或内层模块)

层次结构

· THE系统:

5 操作员 用户程序 输入/输出管理 操作员一进程通信 内存和磁盘管理 处理器分配和多道程序

分层结构的特点

- → 优点:
 - 功能明确,调用关系清晰(高层对低层单向依赖),有利于保证设计和实现的正确性
 - 低层和高层可分别实现(便于扩充);高层错误不会影响到低层;避免递归调用

- · 被调用功能在低层:如文件系统管理——设备管理——设备驱动程序
- 资源管理的公用模块放在最低层:如缓冲区队列、堆栈操作
- 存储器管理放在次低层: 便于利用虚拟存储功能
- 最低层的硬件抽象层:与机器特点紧密相关的软件放在最低层。如Windows NT中的HAL
- 资源分配策略放在最外层,便于修改或适应不同环境

便于将操作系统移植到其他机器上:


- · 机器特点紧密相关的软件(如中断处理、输入输出管理等)放在紧靠硬件的最低层
- 与硬件有关的BIOS(管理输入输出设备)放在最内层。所以当硬件环境改变时只需要修改这一层模块就可以了

- · 前台处理分时作业,又可在后台以批处理 方式运行作业
- · 共同使用的基本部分放在内层随着这些操作方式而改变的部分放在外层(例如,调度程序、键盘命令解释程序和作业控制语言解释程序等)

· 系统调用:为进程提供服务,这些功能模块(各系统调用功能)构成操作系统内核,放在系统的内层。

3. 虚拟机结构

- ·如IBM大型机上的系列操作系统
- 基本思想: 系统应该提供
 - 1)多道程序能力
 - 2)一个比裸机有更方便扩展界面的计算机。但是二者的实现应该相互独立
- , 优缺点
 - 虚拟机概念可以实现完全保护
 - 用软件从硬件逐层扩展
 - 虚拟机方法把多道程序和扩充机器的功能完全分开


微内核(客户/服务器结构)

- · 非常适宜于应用在网络环境下,应用于分布式处理的计算环境中
- 由下面两大部分组成:
 - 一"微"内核
 - 若干服务

客户/服务器模型

- 把操作系统分成若干分别完成一组特定功能的服务进程(如内存管理服务、进程创建服务和处理器调度服务),等待客户提出请求;而系统内核只实现操作系统的基本功能(如:虚拟存储、消息传递)。
- · 微内核(micro-kernel): 将更多操作系统功能放在核心 之外,作为独立的服务进程运行;
 - 服务进程
 - 客户进程
- 内核消息: 是一定格式的数据结构。①发起调用,送出请求消息②请求消息到达并进行处理③送出回答消息④整理回答消息,返回结果;

Windows 2000/XP系统模型

- 融合了分层操作系统和微内核(客户/服务器)操作系统的设计思想,使用面向对象的分析与设计,采用整体式的实现
- Windows 2000/XP通过硬件机制实现了核心态以及用户态两个特权级别。对性能影响很大的操作系统组件运行在核心态。
- 内存管理器、高速缓存管理器、对象及安全管理器、网络协议、文件系统和所有线程和进程管理,都运行在核心态。

- Windows 2000/XP的核心态组件使用了面向对象设计原则这些组件只能使用外部的接口传送参数并访问或修改这些数据
- · 出于可移植性以及效率因素的考虑,大部分代码 使用了基于C语言的对象实现。
- Windows 2000/XP的很多系统服务运行在核心态,这使得Windows 2000/XP更加高效,而且也是相当稳定的。

Windows 2000 / XP的构成

- 计算机的处理器支持两种模式:用户态和核心态。用户应用程序代码在用户态下运行,操作系统代码(如系统服务和设备驱动程序)在核心态下运行
- 目的:保证了应用程序的不当行为在总体上不会破坏系统的稳定性。装入第三方的设备驱动程序时一定要谨慎,因为一旦进入核心态,软件就能完全访问所有的操作系统数据。

系统调用

- · 系统调用是操作系统提供给软件开发人员的唯一接口, 开发人员可利用它使用系统功能。OS核心中都有一组实现系统功能的过程(子程序)
- 中断处理程序(系统调用子例程)

系统调用描述

- 用户所需要的功能有些功能可由硬件完成,并设有相应的指令,如启动外设工作,就有用于输入/输出的硬指令。
- · 系统资源的分配、控制不能由用户干预, 而必须由操作系统统一管理。
- Msdos 通过int 21 实现
- Linux int 0x80

系统调用目的与使用

- 1 用户程序和内核程序相分离
- · 2 内核程序为用户提供相关功能,使用不必了解系统程序内部结构和相关硬件细节,用户提供系统调用名、参数。
- 通过高级程序语言内部库函数使用。

系统调用的过程

- 1 当系统调用发生时,处理器通过一种特殊的机制,通常是中断或者异常处理,把控制流程转移 到监控程序内。同时,处理器模式转变为特权模式。
- 2 由监控程序执行被请求的功能代码。
- 3 处理结束后,监控程序恢复系统调用之前的现场,把运行模式从特权模式恢复成为用户方式;最后将控制权转移回原来的用户程序。

系统调用功能分类

- 1. 设备管理:这类系统调用被用来请求和释放设备,以 及启动设备操作等。
- 2. 文件管理: 这类系统调用包括创建、删除文件,读、 写文件操作以及移动文件指针等。
- 3. 进程控制:进程是一个在功能上独立的程序的一次执行过程。
- 4. 进程通信: 进程间传递消息或信号的系统调用。
- ▶ 5. 存储管理: 内存块的申请、释放,获取作业占用内存块的首址、大小等。
- 6. 线程管理: 包括线程的创建、调度、执行、撤销等。

系统调用的功能

- 每个操作系统都提供几百种系统调用
- 1) 设备管理: 设备的读写和控制;

Joctl 设备配置

Open 设备打开

Close 设备关闭

Read 读设备

Write 写设备

系统调用的功能

2) 文件管理: 文件读写和文件控制;

Open 文件打开

Close 文件关闭

Read 读文件

Write 写文件

seek 读写指针定位

Creat 文件创建

Stat 读文件状态

Mount 安装文件系统

chmod修改文件属性

系统调用的功能

3) 进程控制: 创建、中止、暂停等控制;

Fork 创建进程

Exit 进程自我终止 Wait 阻塞当前进程

Sleep 进程睡眠

Getpid 读父进程标识

- 4) 进程通信:消息队列、共享存储区、socket等通信渠道的建立、使用 和删除;
- 5) 存储管理: 内存的申请和释放;
- 6) 系统管理: 设置和读取时间、读取用户和主机标识等;

gtime 读取时间

Stime 设置时间

getuid 读取用户标识

陷阱指令(访管指令):


控制系统调用服务的机构称为陷阱(trap)处理机构

为了实现对这些事先编制好的、具有特定功能的例 行子程序的调用,现代计算机系统一般提供访管 指令。

当处理机执行到这一条指令时就发生中断,该中断称为访管中断,借助中断可使机器状态由目态转为管态。

系统调用的实现过程

- 陷阱指令中功能号--入口地址表
- 入口地址表—系统子程序


- 设置系统调用号和参数。
 - -调用号作为指令的一部分(如早期UNIX),或 装入到特定寄存器里(如: DOS int 21h,AH= 调用号。)
 - 一参数装入到特定寄存器里,或以寄存器指针指向参数表(内存区域)。

- 执行trap(int)指令:入口的一般性处理,查入口跳转表,跳转到相应功能的过程。
 - 保护CPU现场(将PC与PSW入栈),改变CPU 执行状态(PSW切换)
- 执行操作系统内部代码;
- 执行iret指令:将执行结果装入适当位置 (类似于参数带入),恢复CPU现场 (以栈顶内容置PSW和PC)。

系统调用举例

凡是与硬件相关、与应用无关的工作,都通过操作系统程序 来完成。

向打印机输出字符

方法1: 调用DOS功能向打印机输出

INT 21H

MOV AH,05H 方法2: 用OUT指令直接打印


MOV DL, AL L1: MOV A, I

IN ADDR1, B

OR B, BS

JNC L1

OUT ADDR2, A


系统调用是动态调用,程序中不包含被调用代码, 好处:

- (1) 用户程序长度缩短
- (2) 当OS升级时,调用方不必改变

• 操作系统环境是由运行于用户模式的组件 和运行于核心模式的组件组成的

Windows 2000/XP的构成

- 用户态组件
 - 系统支持进程(system support process),不是Windows 2000/XP服务,不由服务控制器启动。
 - 服务进程(service process),Windows 2000/XP的服务。
 - 环境子系统(enviroment subsystems),它们向应用程序提供操作系统功能调用接口包括:Win32、POSIX和OS/2 1.2。
 - 应用程序(user applications),五种类型: Win32、Windows 3.1、MS-DOS、POSIX 或OS/2 1.2。
 - 子系统动态链接库: (服务进程和应用程序不能直接调用操作系统服务,通过文档化函数转换window内部系统调用

系统支持进程

- · Idle进程
- 系统进程
- 会话管理器SMSS
- ▶ Win32子系统CSRSS
- ▶ 登录进程WINLOGIN
- 本地安全身份验证服务器LSASS
- 服务控制器SERVICES及其相关的服务进程

Idle进程

- · 在Windows 2000 / XP中Idle进程的ID总是 0, 而不管进程的名称是什么
- · 对于每一个CPU,统计空闲的CPU时间
- → Idle进程的名称是System

系统进程和系统线程

- · 系统进程的ID总是2,它是一种特殊类型的、只运行在核心态的"系统线程"的宿主。
- 系统线程只能从核心态调用
- Windows 2000 / XP以及不同的设备驱动程序在系统初始化时创建系统线程以执行那些需要线程描述表的操作。如:发布和等待Ⅰ/O
- 从系统的内存堆中分配动态存储区

会话管理器SMSS

会话管理器是第一个在系统中创建的用户进程

- 1)创建LPC端口对象,等待客户的请求
- 2)创建系统环境变量。
- 3)定义用于MS-DOS设备名称的符号链接(例如COMI或LPTI)。
- 一 4)创建附加的页面调度文件。
- 5)打开已知的动态链接库。
- 6)加载Win32子系统的核心态部分(WIN32K. EXE)
- 7)启动子系统进程。
- 8)启动登录进程。
- 9)创建用于调试事件消息的LPC端口并创建一些线程
- 启动了子系统进程csrss.exe和登录进程WINLOGON,如果这两个进程 意外终止,smss.exe将使系统崩溃

Win32子系统CSRSS

· csrss.exe(子系统进程)将负责管理 windows2000的主子系统---win32子系统。

登录进程WINLOGIN

- 负责处理用户登录和注销的内部活动。
- 负责启动SERVICES.exe---系统服务器进程和LSASS.exe---本地安全身份验证服务进程
- 系统的启动过程,当登录界面出现后,用户输入用户名和密码,WINLOGON.exe平时是挂起状态的,但当从键盘截取到ctrl+alt+del时,它将被激活。

本地安全身份验证服务器LSASS

· 本地安全身份验证服务器进程接收来自 WINLOGON的身份验证请求,并调用适当 的身份验证包来执行实际的验证,例如检 查一个密码是否与存储在SAM文件中的密码 匹配

服务控制器SERVICES及其相关的服务进程

- · 一些Windows 2000组件是作为服务来实现的,例如假脱机、事件日志、用于RPC的支持和其他各种各样的网络组件。服务由服务控制器启动和停止。
- 服务控制器是一个运行映像 SERVICES. EXE的特殊系统进程,它负责 启动、停止和与服务控制器交互。

服务进程

- spoolsv.exe 缓冲(spooler)服务是管理缓冲池中的打印和传真作业。
- service.exe 用于管理启动和停止服务
- → winmgmt.exe 是win2000客户端管理的核心组件。透过Windows Management Instrumentation data (WMI)技术处理来自应用客户端的请求
- Svchost 进程提供很多系统服务,系统服务是以动态链接库(dll)形式实现的,由svchost调用相应服务的动态链接库来启动服务

环境子系统

- · 环境子系统是用户模式进程,建立在 windows执行体服务程序之上。Windows得 以运行其他操作系统开发的程序。
- 将基本的执行体系统服务的某些子集以特定的形态展示给应用程序,函数调用不能在不同子系统之间混用,因此每一个可执行的映像都受限于唯一的子系统

- · 三种环境子系统: POSIX、OS/2和Win32 (OS/2 只能用于x86系统) 它们提供api
- · Win32子系统必须始终处于运行状态,其他两个子系统只是在需要时才被启动,Win32子系统是Windows 2000/XP运行的基本条件之一。

Win32子系统

- Win32环境子系统进程CSRSS,包括对下列功能的支持:控制台(文本)窗口、创建及删除进程与线程、支持16位DOS虚拟机(VDM)进程的部分。
- 核心态设备驱动程序(WIN32K.SYS)。
- 图形设备接口(GDI,Graphics Device Interfaces)
- 子系统动态链接库,它调用NTOSKRNL.EXE和WIN32.SYS将 文档化的Win32 API函数转化为适当的非文档化的核心系统服 务。
- 图形设备驱动程序,包括依赖于硬件的图形显示驱动程序、 打印机驱动程序和视频小型端口驱动程序。
- 其他混杂的函数,如几种自然语言支持函数。

- · POSIX子系统
 - 一设计的强迫性目标
 - -实现了POSIX.1,功能局限,用处不大
 - -Windows XP实际上并不包含POSIX子系统
 - -今后产品的POSIX/UNIX子系统将大大加强

NTDLL


- 主要用于子系统动态链接库的特殊系统支持库
- 功能
 - -提供系统调用入口
 - 为子系统、子系统动态链接库、及其他本机映像提供内部支持函数
 - -提供从用户态调用执行体系统服务接口

核心态组件

- 硬件抽象层(HAL, Hardware Abstraction Layer)将内核、设备驱动程序以及执行体同硬 件分隔开来,实现硬件映射。
- 设备驱动程序(Device Drivers)包括文件系统和硬件设备驱动程序等,其中硬件设备驱动程序将用户的I/O函数调用转换为对特定硬件设备的I/O请求。
- 窗口和图形系统包含了实现图形用户界面 (GUI, Graphical User Interface)的基本函 数。

核心态组件

- 核心(kernel)包含了最低级的操作系统功能,例如线程调度、中断和异常调度、多处理器同步等。同时它也提供了执行体(Executive)用来实现高级结构的一组例程和基本对象。
- 执行体包含基本的操作系统服务,例如内存管理器、进程和线程管理、安全控制、I/O以及进程间的通信。


windows2000可移植性的获得

• 两种手段

- 分层的设计。依赖于处理器体系结构或平台的系统底层部分被隔离在单独的模块之中,系统的高层可以被屏蔽在千差万别的硬件平台之外。提供操作系统可移植性的两个关键组件是HAL和内核。
- Windows 2000/XP大量使用高级语言——执行体、设备驱动程序等用C语言编写,图形用户界面用C++编写。只有那些必须和系统硬件直接通信的操作系统部分,或性能极度敏感的部分是用汇编语言编写的。汇编语言代码分布集中且少。

对称多处理器支持

- 非对称式多处理(Asymmetric Multiprocessing, ASMP): 又称主从模式(Master-slave mode)。
 - 主处理器: 只有一个,运行OS。管理整个系统的资源,为从处理器分配任务;
 - 从处理器: 可有多个, 执行应用程序或I/O处理。
 - 特点: 不同性质任务的负载不均, 可靠性不够高
- → 对称式多处理(Symmetric Multiprocessing, SMP): OS交替在各个处理器上执行。任务负载较为平均,性能调节容易


对象管理器

- · 对象是一个重要的概念, windows 的系统 管理和程序设计都基于对象。
- 系统对象包括文件对象、设备对象和I/O 管理器所使用的驱动程序对象、执行进程对象和由进程管理的所使用的线程对象等。

]/0管理器

- 对驱动程序的编写至关重要
- · 驱动程序所进行的一切操作是以数据包为 基础的,而驱动数据包的正是I/O 管理器。
- I/O 管理器通过支持创建、读、写、设定信息、获取信息和作为对于文件对象其他操作的完全主体来行使它的功能。

安全监视器

- · 安全监视器其主要功能是负责实现安全访问策略。
- · 举例来说,在NTFS 的文件系统中文件访问 生效是通过安全监视器提供的服务实现 的。

内核

- 功能
 - 线程安排和调度
 - 陷阱处理和异常调度
 - 中断处理和调度
 - 多处理器同步
 - 供执行体使用的基本内核对象
- 始终运行在核心态,代码精简,可移植性好。除了中断服务例程(ISR, interrupt service routine),正在运行的线程不能抢先内核。

内核对象

帮助控制、处理并支持执行体对象的操作

- 控制对象,这个对象集和包括内核进程对象、 异步过程调用(APC,asynchronous procedure call)对象、延迟过程调用(DPC, deferred procedure call)对象和几个由I/O系 统使用的对象,例如中断对象。
- 调度程序对象集合负责同步操作。调度程序对象包括内核线程、互斥体(Mutex)、事件(Event)、内核事件对、信号量(Semaphore)等

硬件抽象层(HAL)

- 使得执行体和设备驱动程序同硬件无关
- · 实际硬件与Windows 2000/XP抽象计算机描述的 接口层和功能映射层
- · 隐藏各种与硬件有关的细节,例如I/O接口、中断控制器以及多处理器通信机制等
- 实现多种硬件平台上的可移植性
- · 各种系统组件使用HAL函数与CPU外的硬件打交道

硬件抽象层(HAL)

- · HAL通过动态链接库 HAL.DLL 设备驱动程序->硬件 使用HAL函数(IN指令访问设备 端口)
- HAL隐藏各种与硬件有关的细节,例如I/O接口、中断控制器及多处理器通信机制等任何体系结构专用的和依赖于计算机的函数。也即,当需要依赖于平台的信息时,Windows 2000/xp内部组件和用户书写的设备驱动程序通过调用HAL例程来保持可移植性。

硬件抽象层(HAL)

- · 1 在操作系统引导过程中,完成总线控制器、中断控制器等硬件初始化工作
- · 2 提供一种标准接口用于管理各种不同I/O 总线映射(总线变化后要修改该函数)
- □ 3 提供包括硬中断和软中断在内的标准 IRQL

执行体

- 提供的功能性调用
 - 从用户态导出并且可以调用的函数。这些函数的接口在NTDLL.DLL中。通过Win32API或一些其他的环境子系统可以对它们进行访问。
 - 从用户态导出并且可以调用的函数,但当前通过任何 文档化的子系统函数都不能使用。
 - 在Windows 2000 DDK(设备开发包)中已经导出并且 文档化的核心态调用的函数。
 - 在核心态组件中调用但没有文档化的函数。例如在执行体内部使用的内部支持例程。
 - 组件内部的函数。

• 包含的功能实体

- 一进程和线程管理器创建及中止进程和线程。对进程和线程的基本支持在Windows 2000内核中实现。
- 一虚拟内存管理器实现"虚拟内存"。内存管理器也为 高速缓存管理器提供基本的支持。
- 一安全引用监视器在本地计算机上执行安全策略。它保护了操作系统资源,执行运行时对象的保护和监视。
- -I/O管理器(文件系统、设备驱动程序)
- 一高速缓存管理器通过将最近引用的磁盘数据驻留在 主内存中来提高文件I/O的性能,

- 对象管理: 创建、管理以及删除Windows 2000/XP的 执行体对象和用于代表操作系统资源的抽象数据类 型, 例如进程、线程和各种同步对象。
- 本地过程调用(LPC,Local Procedure Call)机制,在同一台计算机上的客户进程和服务进程之间传递信息。LPC是一个灵活的、经过优化的"远程过程调用"(RPC,Remote Procedure Call)版本。
- 一组广泛的公用运行时函数,例如字符串处理、算术运算、数据类型转换和完全结构处理。
- 执行体支持例程,例如系统内存分配(页交换区和非页交换区)等。

对象管理器

- 执行体组件之一
- 用于创建、删除、保护和跟踪对象
- 提供使用系统范围内资源使用的公共、一致的机制
- 实现对象的集中保护
- 实现了资源的访问控制
- 对象管理器有一套对象命名方案和统一的保留规则,能够容易地操纵现有对象

- 执行体对象
 - 由执行体的各种组件实现
 - 进程管理器、内存管理器、I/O子系统等
- 内核对象
 - 由内核实现的原始的对象集合
 - 这些对象对用户态代码是不可见的,它们仅在执行体内创建和使用
- 内核对象提供了一些基本性能,许多执行体对象 内包含着一个或多个内核对象。

设备驱动程序

- · 可加载的核心态模块 (通常以. SYS为扩展名)
- 」/O系统和相关硬件之间的接口
- · Windows 2000 / XP上的设备驱动程序不直接操作 硬件,而是调用HAL功能作为与硬件的接口。
- 分类
 - 硬件设备驱动程序操作硬件。
 - 文件系统驱动程序接受面向文件的I/O请求,并把它们 转化为对特殊设备的I/O请求。
 - 过滤器驱动程序截取I/O并在传递I/O到下一层之前执行 某些特定处理。

Windows 2000/XP的系统机制


- 陷阱调度,包括中断、延迟过程调用(DPC, Deferred Procedure Call)、异步过程调用 (APC, Asynchronous Procedure Call)、异常调度 (Exception Dispatching)和系统服务调度 (System Service Dispatching)
- → 执行体对象管理器(Executive Object Manager)
- 同步(Synchronization),包括自旋锁(Spin lock)、内核调度程序对象(Kernel Dispatcher Objects)
- ▶ 本地过程调用(LPC,Local Procedure Call)

陷阱调度

- 提供给操作系统处理意外事件的硬件机制
- 当异常或中断发生时,硬件或软件可以检测到,处理器会从用户态切换到核心态,并将控制转交给内核的陷阱处理程序,该模块检测异常和中断的类型,并将控制交给处理相应情况的代码
- ②中断是异步事件,可能随时发生,与处理器正在执行的内容无关。中断主要由I/O设备、处理器时钟或定时器产生,可以被启用或禁用
- ☑异常是同步事件,它是某一特定指令执行的结果。例如内存访问错误、调试指令以及被零除。


系统服务调用也视作异常。

软件和硬件都可以产生异常和中断。


- 图阱帧: 完整的线程描述表的子集,用于现场保护
- 陷阱处理程序处理少量事件,多数转交给其他的内核或执行体模块处理

中断分类和优先级


- 内核态的异步过程调用(APC) 运行在中断优 先级1
- 线程调度代码运行在DPC/ dispatch 优先级
- ▶ 所有的硬件中断与DPC/ dispatch 中断都可以中断用户线程的运行

Windows 2000 的中断处理分两步:

- 第一步,中断服务例程(ISR) 执行,为了使设备准备好再次中断, ISR 执行尽可能少的代码,然后将一个DPC 例程加入DPC 队列,并准备再次中断
- 第二步DPC 例程做中断处理的大部分工作


延迟过程调用(DPC)


- 大幅度缩短中断服务程序的执行时间
- · 当一个中断服务程序完成了它应该执行的工作时,应请求运行它的DPC。
- DPC 运行在DISPATCH L EVEL 中断级,属于软件中断,它的中断请求级低于所有的硬件中断,但同时其优先级又高于所有其他线程,因而DPC 队列中的DPC 将在所有硬件中断服务完毕后立即得到执行。
- 这种机制的实质是把中断服务程序代码根据它所进行操作的紧急程度再次分成两个优先级别,这样既保证了中断服务程序能及时完成它所需的全部操作,同时所有的硬件中断都能尽可能快地得到服务。
- 除了在中断服务程序中使用DPC 外,在驱动程序中使用自 定义定时器时,也要进行DPC 的自定义。

异步过程调用(APC)


- · 异步过程调用为用户程序和系统代码提供了一种在特殊用户线程的描述表(一个特殊的进程地址空间)中执行代码的方法
- ◦有用户态APC和核心态APC
- 设备驱动程序使用

异常调度

- 异常直接由运行程序的执行所产生。
- 除了那些可由陷阱处理程序解决的简单异常外,所有异常都是由异常调度程序接管


同步机制


本地过程调用 (LPC)

- 一个用于高速信息传输的进程间通信机制 (使用共享内存)
- LPC常常被使用在一个服务器进程与该服务器的一个或多个客户进程之间,以及在两个用户态进程之间或一个核心态组件和一个用户态进程之间


- 使用包含信息的缓冲区调用LPC可以发送少于256字节的信息。然后,这个信息又从发送进程的地址空间复制到系统地址空间,再从那里拷贝到接收进程的地址空间。
- 如果用户和服务器想交换大于256字节的数据,那么他们可以选择使用双方都映射了的共享区。
- 直接从客户地址空间读出或向客户地址空间写入。

LPC 的通信过程

- 客户进程传送请求到服务器连接端口
- · 当客户进程发出一个请求时,请求消息就被插入到服务器进程的消息队列中,客户进程 转入等待状态;
- 当服务器进程收到请求时,它的一个工作线程被唤醒,并从消息队列中取出请求,执行完毕后将结果送至客户端的未命名端口
- 客户端进程也在结果到达后继续执行

注册表

- 保存所有有关系统和每个用户的设置信息
- · Windows 2000系统管理机制的关键数据库
- 组成:
 - 一主键
 - 键值
 - 一主键可以包含若干主键(或称为这个主键的子键)和键值,而键值则存储数据,顶级主键称为根键
 - 六个根键

- HKEY_CURRENT_USER 存储与当前登录用户有关的信息。
- · HKEY_USER 存储了所有用户的信息。
- HKEY_CLASSES_ROOT 存储与文件类型和COM对象相关的信息
- HKEY_LOCAL_MACHINE 存储与系统设置相关的信息
- HKEY_PERFORMANCE_DATA 存储与系统性能相 关的信息
- HKEY_CURRENT_CONFIG 存储了当前硬件配置 文件的信息

WIII的体系结构

- 主要的组件:
 - 1 WMI数据消费者:

处理和显示WMI被管理对象的应用及服务,例如性能监测,查询和控制被管理对象的状态和行为

2 WMI被管理对象

被管理对象是指需要管理的对象的模型,是基于公共信息模型(CIM)的描述被管理对象的数据结构,被管理的对象可以是小到一根电缆、一个阀门,大到一个应用程序、一个数据库系统等都可以是被管理的对象。

3 WMI数据生产者

数据生产者的可能表现形式有: WMI管理进程加载的动态连接库、独立的 应用程序以及独立的 服务进程。微软提供了一套内建的数据生产者,它们提供了常用的数据源,如注册表、事件管理器、活动目录设备驱动程序

4 WMI内部基础设施

内部基础设施是联系数据消费者和数据生产者的桥梁


图 1 WMI 技术中各组件之间的关系

WMI给设备驱动程序带来很多好处:

- · 1 任何驱动程序定义的数据都可以由用户应用程序广泛使用。
- · 2 驱动程序可以主动通知应用程序驱动程序自定义的事件的发生。而不必应用程序轮询或者发送 IRP请求包
- · 3 驱动程序只需收集应用程序要求的数据和事件,从而可以降低耗费、提高驱动程序性能。
- · 4 客户应用程序需要时可以将驱动程序定义的数据和事件的描述显示给用户