Windows Kernel Internals Overview

9 October 2006 Singapore

Dave Probert, Ph.D.
Architect, Windows Kernel Group
Windows Core Operating Systems Division
Microsoft Corporation

History of NT/OS2

- 1988: Bill Gates recruits VMS Architect Dave Cutler
- Business goals:
- an advanced commercial OS for desktops/servers
- compatible with OS/2
- Technical goals:
- scalable on symmetric multiprocessors
- secure, reliable, performant
- portable

2

NT Timeline first 17 years

```
Coding Begins
 2/1989
 NT 3.1
 7/1993
9/1994
 NT 3.5
 5/1995
 NT 3.51
 7/1996
 NT 4.0
 NT 5.0 Windows 2000
12/1999
8/2001
 NT 5.1 Windows XP
 3/2003
 NT 5.2 Server 2003
8/2004
 NT 5.2 Windows XP SP2
4/2005
 NT 5.2 Windows XP 64 Bit Edition (& WS03SP1)
  2006
 NT 6.0 Windows Vista (client)
```

3

Important NT kernel features

- Highly multi-threaded
- Completely asynchronous I/O model
- Thread-based scheduling
- · Object-manager provides unified management of
 - kernel data structures
 - kernel references
 - user references (handles)
 - namespace
 - synchronization objects
 - resource charging
 - cross-process sharing
- Centralized ACL-based security reference monitor
- Configuration store decoupled from file system

Important NT kernel features (cont)

- Extensible filter-based I/O model with driver layering, standard device models, notifications, tracing, journaling, namespace, services/subsystems
- Virtual address space managed separately from memory objects
- Advanced VM features for databases (app management of virtual addresses, physical memory, I/O, dirty bits, and large pages)
- Plug-and-play, power-management
- System library mapped in every process provides trusted entrypoints

Major Kernel Functions

- Manage naming & security
- Manage address spaces
- Manage physical memory
- Manage CPU
- Provide I/O & net abstractions
- Implement cross-domain calls
- Abstract low-level hardware
- Internal support functions
- Internal configuration mgmt

- > OB, SE
- > PS, MM
- > MM, CACHE
- > KE
- > IO, drivers
- > LPC
- > HAL
- > EX, RTL
- > CONFIG

Major NT Kernel Components

- OB Object Manager
- SE Security Reference Monitor
- PS Process/Thread management
- MM Memory Manager
- CACHE Cache Manager
- > KE Scheduler
- > 10 I/O manager, PnP, device power mgmt, GUI
- Drivers devices, file systems, volumes, network
- LPC Local Procedure Calls
- HAL Hardware Abstraction Layer
- EX Executive functions
- RTL Run-Time Library
- CONFIG Persistent configuration state (registry)

Major Kernel Services

Object Manager

Naming, referencing, synchronizing

Process management

Process/thread creation

Security reference monitor

Access checks, token management

Memory manager

Virtual address mgmt, physical memory mgmt, paging, Services for sharing, copy-on-write, mapped files, GC support, large apps

Lightweight Procedure Call (LPC)

Native transport for RPC and user-mode system services.

I/O manager (& plug-and-play & power)

Maps user requests into IRP requests, configures/manages I/O devices, implements services for drivers

Cache manager

Provides file-based caching to buffer file system I/O

Scheduler (aka 'kernel')

Schedules thread execution on each processor

Windows Architecture

Windows Kernel Organization

Kernel-mode organized into

NTOS (kernel-mode services)

• Run-time Library, Scheduling, Executive services, object manager, services for I/O, memory, processes, ...

HAL (hardware-adaptation layer)

- Insulates NTOS & drivers from hardware details
- Providers facilities, such as device access, timers, interrupt servicing, clocks, spinlocks

Drivers

Kernel extensions (devices, file systems, network)

10

Namespace Components

Manage naming and security

Manage references to kernel data structures

Extensible mechanisms, scalable

Provides general synchronization

NT Object Manager

- Provides underlying NT namespace
- Unifies kernel data structure referencing
- Unifies user-mode referencing via handles
- Simplifies resource charging
- Central facility for security protection
- Other namespaces 'mount' on OB nodes
- Provides device & I/O support

Security Reference Monitor

- Based on discretionary access controls
 - Single module for access checks
 - Implements Security Descriptors, System and Discretionary ACLs, Privileges, and Tokens
 - Collaborates with Local Security Authority
 Service to obtain authenticated credentials
 - Provides auditing and fulfills other Common Criteria requirements

Object Mgr and Sec Monitor

OB Namespace: objdir \

ArcName	Directory	NLS	Directory	
BaseNamedObjects	Directory	Ntfs	Device	
Callback	Directory	ObjectTypes	Directory	
Cdfs	Device	REGISTRY	Key	
Device	Directory	RPC Control	Directory	
Dfs	Device	SAM_SERVICE_STARTED	Event	
DosDevices SymbolicLink	- / ? ?	Security	Directory	
Driver	Directory	SeLsaCommandPort	Port	
ErrorLogPort	Port	SeLsaInitEvent	Event	
FileSystem	Directory	SeRmCommandPort	Port	
GLOBAL??	Directory	Sessions	Directory	
i8042PortAccessMutex	Event	SmApiPort	Port	
KernelObjects	Directory	SmSsWinStationApiPort	Port	
KnownDlls	Directory	SystemRoot Symbol:		
LanmanServerAnnounceEvent	Event	\Device\Harddisk0\Partition1\WIN		
LsaAuthenticationPort	Port	DOWS Themalai Dent	Do not	
NETLOGON_SERVICE_STARTED	Event	ThemeApiPort	Port	
NLAPrivatePort	WaitablePort	UniqueSessionIdEvent	Event	
NLAPublicPort	WaitablePort	Windows	Directory	
		XactSrvLpcPort	Port	

OB Extensibility: Object Methods

Note that the methods are unrelated to actual operations on the underlying objects:

OPEN: Create/Open/Dup/Inherit handle

CLOSE: Called when each handle closed

DELETE: Called on last dereference

PARSE: Called looking up objects by name

SECURITY: Usually SeDefaultObjectMethod

QUERYNAME: Return object-specific name

OB Extensibility: \ObjectTypes

Adapter

Callback

Controller

DebugObject

Desktop

Device

Directory

Driver

Event

EventPair

File

IoCompletion

Job

Key

KeyedEvent

Mutant

Port

Process

Profile

Section

Semaphore

SymbolicLink

Thread

Timer

Token

Type

WaitablePort

WindowsStation

WMIGuid

OB Extensibility: \ObjectTypes

Adapter

Callback

Controller

DebugObject

Desktop

Device

Directory

Driver

Event

EventPair

File

IoCompletion

Job

<u>Key</u>

KeyedEvent

Mutant

Port

Process

Profile

Section

Semaphore

SymbolicLink

Thread

Timer

Token

Type

WaitablePort

WindowsStation

WMIGuid

Object referencing: Handles

General mechanism: shorthand for referencing an opaque data structure

e.g. a kernel structure (file, process, ...)

Process/Thread structure

Handle Table

- NT handles allow user code to reference kernel data structures (similar, but more general than UNIX file descriptors)
- NT APIs use explicit handles to refer to objects (simplifying cross-process operations)
- Handles can be used for synchronization, including WaitMultiple
- Implementation is highly scalable

Handle Table Requirements

- Perform well (time & memory) across a broad range of handle table sizes
- Handles can't change as table expands
- Efficient allocate, duplicate, free operations
- Scalable performance on high-MP systems

One level: (to 512 handles)

Two levels: (to 512K handles)

Three levels: (to 16M handles)

Kernel Handles

IO Support: IopParseDevice

Returns handle to File object user Trap mechanism kernel Security Access lopParseDevice() NtCreateFile() RefMon check context object File DevObj, ObjMgr Lookup context Access Dev Stack check File Sys File System Fills in File object

Object Manager Implementation

- Implements standard operations
 - Open, close, delete, parse, security, query
- Dynamic definition of OB types, including callbacks for standard ops and allocation
- Implements a unified API
 - OpenByName, reference, dereference
 - Namespace and synchronization functions
- Relies on Security Reference Monitor
- Every object has standard OBJECT_HEADER

OBJECT_HEADER

PointerCount HandleCount pObjectType oHandleInfo oNameInfo oQuotaInfo Flags pQuotaBlockCharged pSecurityDescriptor CreateInfo + NameInfo + HandleInfo + QuotaInfo **OBJECT BODY** [with optional DISPATCHER_HEADER]

Uniform Synchronization: DISPATCHER_HEADER

Fundamental kernel synchronization mechanism Equivalent to a KEVENT at front of *dispatcher objects*

Object Body →	Inserted	Size	Absolute	Туре		
	SignalState					
	WaitListHead.flink					
	WaitListHead.blink					

Address Spaces *Memory Mgmt*

- Virtual Address management, processes
- Shared memory, cache management
- Virtual Address Translation, page tables
- Physical pageframe (& pagefile) management
- Large app support

Address Space Layout (2GB mode)

Process/Thread structure

Processes

- An environment for program execution (conceptually)
- Binds
 - namespaces
 - virtual address mappings
 - ports (debug, exceptions)
 - threads
- Not a virtualization of a processor

Virtual Address Descriptors

- Tree representation of an address space
- Types of VAD nodes
 - invalid
 - reserved
 - committed
 - committed to backing store
 - app-managed (large pages, AWE, physical)
- Backing store represented by section objects

Shared Memory Data Structures

Cache Manager Summary

- Virtual block cache for files not logical block cache for disks
- Memory manager is the ACTUAL cache manager
- Cache Manager context integrated into FileObjects
- Cache Manager manages views on files in kernel virtual address space
- I/O has special fast path for cached accesses
- The Lazy Writer periodically flushes dirty data to disk
- Filesystems need two interfaces to CC: map and pin

The Big Block Diagram

40

Filesystem & Cache Manager

- 3 basic types of I/O: cached, noncached and "paging"
- Paging I/O is I/O generated by Mm flushing or faulting
 - the data section implies the file is big enough
 - can never extend a file
- A filesystem will recurse on the same callstack as Mm dispatches cache pagefaults
 - This makes things exciting! (ERESOURCEs)

Three File Sizes

- FileSize normal length expected by the user
- AllocationSize backing store allocated on the volume
 - multiple of cluster size, which is 2ⁿ * sector size
- ValidDataLength size written so far
 - ValidDataLength <= FileSize <= AllocationSize</p>

Letting the Filesystem Into The Cache

- Two distinct access interfaces
 - Map given File+FileOffset, return a cache address
 - Pin same, but acquires synchronization this is a range lock on the stream
 - Lazy writer acquires synchronization, allowing it to serialize metadata production with metadata writing
- Pinning also allows setting of a log sequence number (LSN) on the update, for transactional FS
 - FS receives an LSN callback from the lazy writer prior to range flush

Virtual Address Translation

Self-mapping page tables

- Page Table Entries (PTEs) and Page Directory Entries (PDEs) contain Physical Frame Numbers (PFNs)
 - But Kernel runs with Virtual Addresses
- To access PDE/PTE from kernel use the selfmap for the current process:
 - PageDirectory[0x300] uses PageDirectory as PageTable
 - GetPdeAddress(va): 0xc0300000[va>>20]
 - GetPteAddress(va): 0xc0000000[va>>10]
- PDE/PTE formats are compatible!
- Access another process VA via thread 'attach'

Self-mapping page tables

Virtual Access to PageDirectory[0x300]

Self-mapping page tables

Virtual Access to PTE for va 0xe4321000

Writing Cached Data

- There are three basic sets of threads involved, only one of which is Cc's
 - Mm's modified page writer (paging file)
 - Mm's mapped page writer (mapped file)
 - Cc's lazy writer pool (cleans data in cache)

The Lazy Writer

- Name is misleading, its really delayed
- All files with dirty data have been queued onto CcDirtySharedCacheMapList
- Work queueing CcLazyWriteScan()
 - Once per second, queues work to arrive at writing 1/8th of dirty data given current dirty and production rates
 - Fairness considerations are interesting
- CcLazyWriterCursor rotated around the list, pointing at the next file to operate on (fairness)
 - 16th pass rule for user and metadata streams
- Work issuing CcWriteBehind()
 - Uses a special mode of CcFlushCache() which flushes front to back

Physical Frame Management

- Table of PFN data structures
 - represent all pageable pages
 - synchronize page-ins
 - linked to management lists
- Page Tables
 - hierarchical index of page directories and tables
 - leaf-node is page table entry (PTE)
 - PTF states:
 - Active/valid
 - Transition
 - Modified-no-write
 - Demand zero
 - Page file
 - Mapped file

Paging Overview

Working Sets: list of valid pages for each process (and the kernel)

Pages 'trimmed' from working set on lists

Standby list: pages backed by disk

Modified list: dirty pages to push to disk

Free list: pages not associated with disk

Zero list: supply of demand-zero pages

Modify/standby pages can be faulted back into a working set w/o disk activity (soft fault)

Background system threads trim working sets, write modified pages and produce zero pages based on memory state and config parameters

Physical Frame Management

51

v3

Managing Working Sets

- Aging pages: Increment age counts for pages which haven't been accessed
- Estimate unused pages: count in working set and keep a global count of estimate
- When getting tight on memory: replace rather than add pages when a fault occurs in a working set with significant unused pages
- When memory is tight: reduce (trim) working sets which are above their maximum
- Balance Set Manager: periodically runs Working Set Trimmer, also swaps out kernel stacks of long-waiting threads

Bypassing Memory Management

CPU

Processes versus Threads

Lighterweight multi-threading

CPU scheduling

CPU mechanisms:

APCs, ISRs/DPCs, system worker threads

Process

Container for an address space and threads

Associated User-mode Process Environment Block (PEB)

Primary Access Token

Quota, Debug port, Handle Table etc

Unique process ID

Queued to the Job, global process list and Session list

MM structures like the WorkingSet, VAD tree, AWE etc

Thread

Fundamental schedulable entity in the system

Represented by ETHREAD that includes a KTHREAD

Queued to the process (both E and K thread)

IRP list

Impersonation Access Token

Unique thread ID

Associated User-mode Thread Environment Block (TEB)

User-mode stack

Kernel-mode stack

Processor Control Block (in KTHREAD) for cpu state when not running

Process/Thread structure

Mitigating thread costs

Thread pools

- Driven by work items
- User-mode thread pool
- Kernel-mode worker threads

Fibers

- user-mode threads
- allows user-mode control of scheduling
- better performance for certain apps, but generally discouraged
- has most of the usual user vs. kernel thread issues

Thread latencies

Scheduling introduces bad latencies

- Preemption
 - introduces fairness and responsiveness
 - creates priority inversion if holding locks/resources
- Scheduling
 - allows prioritized sharing
 - defeats RPC

Boost priority

Scheduling

Windows schedules threads, not processes

Scheduling is preemptive, priority-based, and round-robin at the highest-priority

16 real-time priorities above 16 normal priorities

Scheduler tries to keep a thread on its ideal processor/node to avoid perf degradation of cache/NUMA-memory

Threads can specify affinity mask to run only on certain processors

Each thread has a current & base priority

Base priority initialized from process

Non-realtime threads have priority boost/decay from base

Boosts for GUI foreground, waking for event

Priority decays, particularly if thread is CPU bound (running at quantum end)

Scheduler is state-driven by timer, setting thread priority, thread block/exit, etc

Priority inversions can lead to starvation

balance manager periodically boosts non-running runnable threads

Scheduler

Kernel Thread Transition Diagran DavePr@Microsoft.com 2003/04/06 v0.4b

Thread scheduling states

- Main quasi-states:
 - Ready able to run (queued on Prcb ReadyList)
 - Running current thread (Prcb CurrentThread)
 - Waiting waiting an event
- For scalability Ready is three real states:
 - DeferredReady queued on any processor
 - Standby will be imminently start Running
 - Ready queue on target processor by priority
- Goal is granular locking of thread priority queues
- Red states related to swapped stacks and processes

NT thread priorities

CPU Control-flow

- Thread scheduling occurs at PASSIVE or APC level (IRQL < 2)
- APCs (Asynchronous Procedure Calls) deliver I/O completions, thread/process termination, etc (IRQL == 1)

 Not a general mechanism like unix signals (user-mode code must explicitly block pending APC delivery)
- Interrupt Service Routines run at IRL > 2
- ISRs defer most processing to run at IRQL==2 (DISPATCH level) by queuing a DPC to their current processor
- A pool of worker threads available for kernel components to run in a normal thread context when user-mode thread is unavailable or inappropriate
- Normal thread scheduling is round-robin among priority levels, with priority adjustments (except for fixed priority real-time threads)

Asynchronous Procedure Calls

APCs execute routine in thread context not as general as UNIX signals user-mode APCs run when blocked & alertable kernel-mode APCs used extensively: timers, notifications, swapping stacks, debugging, set thread ctx, I/O completion, error reporting, creating & destroying processes & threads, ...

APCs generally blocked in critical sections e.g. don't want thread to exit holding resources

Deferred Procedure Calls

DPCs run a routine on a particular processor
DPCs are higher priority than threads
common usage is deferred interrupt processing
ISR queues DPC to do bulk of work

- long DPCs harm perf, by blocking threads
- Drivers must be careful to flush DPCs before unloading
 also used by scheduler & timers (e.g. at quantum end)
 kernel-mode APCs used extensively: timers,
 notifications, swapping stacks, debugging, set thread
 ctx, I/O completion, error reporting, creating &
 destroying processes & threads, ...

High-priority routines use IPI (inter-processor intr) used by MM to flush TLB in other processors

System Threads

System threads have no user-mode context Run in 'system' context, use system handle table

System thread examples

Dedicated threads

Lazy writer, modified page writer, balance set manager, mapped pager writer, other housekeeping functions

General worker threads

Used to move work out of context of user thread

Must be freed before drivers unload

Sometimes used to avoid kernel stack overflows

Driver worker threads

Extends pool of worker threads for heavy hitters, like file server

Synchronization

Multiple tailored mechanisms for synchronization and resource sharing

Examples:

PushLocks

Fast Referencing

Kernel synchronization mechanisms

Pushlocks DISPATCHER_HEADER

Fastref KQUEUEs

Rundown protection KEVENTs

Spinlocks Guarded mutexes

Queued spinlocks Mutants

IPI Semaphores

SLISTs EventPairs

ERESOURCEs

Critical Sections

Push Locks

- Acquired shared or exclusive
- NOT recursive
- Locks granted in order of arrival
- Fast non-contended / Slow contended
- Sizeof(pushlock) == Sizeof(void*)
- Pageable
- Acquire/release are lock-free
- Contended case blocks using local stack

Pushlock format

Normal case

Share Count Excl W = 0

Contended case

Fast Referencing

- Used to protect rarely changing reference counted data
- Small pageable structure that's the size of a pointer
- Scalable since it requires no lock acquires in over 99% of calls

Fast Referencing Internals

Obtaining a Fast Reference

Driver stacks
I/O Request Packets
Synchronous vs Asynchronous I/O
I/O completion ports
File Systems

Layering Drivers

Device objects attach one on top of another using IoAttachDevice* APIs creating device stacks

- IO manager sends IRP to top of the stack
- drivers store next lower device object in their private data structure
- stack tear down done using IoDetachDevice and IoDeleteDevice

Device objects point to driver objects

driver represent driver state, including dispatch table

File objects point to open files

File systems are drivers which manage file objects for volumes (described by VolumeParameterBlocks)

IO Request Packet (IRP)

- IO operations encapsulated in IRPs.
- IO requests travel down a driver stack in an IRP.
- Each driver gets a stack location which contains parameters for that IO request.
- IRP has major and minor codes to describe IO operations.
- Major codes include create, read, write, PNP, devioctl, cleanup and close.
- Irps are associated with a thread that made the IO request.

IRP Fields

IRP flow of control (synchronous)

IOMgr (e.g. lopParseDevice) creates IRP, fills in top stack location, calls loCallDriver to pass to stack

driver determined by top device object on device stack driver passed the device object and IRP

loCallDriver

copies stack location for next driver driver routine determined by major function in drvobj

Each driver in turn

does work on IRP, if desired

keeps track in the device object of the next stack device

Calls loCallDriver on next device

Eventually bottom driver completes IO and returns on callstack

IRP flow of control (asynch)

Eventually a driver decides to be asynchronous

driver queues IRP for further processing driver returns STATUS_PENDING up call stack higher drivers may return all the way to user, or may wait for IO to complete (synchronizing the stack)

Eventually a driver decides IO is complete

usually due to an interrupt/DPC completing IO
each completion routine in device stack is called,
possibly at DPC or in arbitrary thread context
IRP turned into APC request delivered to original thread
APC runs final completion, accessing process memory

Asychronous I/O

- Applications can issue asynchronous IO requests to files opened with FILE_FLAG_OVERLAPPED and passing an LPOVERLAPPED parameter to the IO API (e.g., ReadFile(...))
- Five methods available to wait for IO completion,
 - Wait on the file handle
 - Wait on an event handle passed in the overlapped structure (e.g., GetOverlappedResult(...))
 - Specify a routine to be called on IO completion
 - Use completion ports
 - Poll status variable

I/O Completion Ports

- Five methods to receive notification of completion for asynchronous I/O:
 - poll status variable
 - wait for the file handle to be signalled
 - wait for an explicitly passed event to be signalled
 - specify a routine to be called on the originating ports
 - use and I/O completion port

Completing Asynchronous I/O

normal completion

I/O completion ports

File System Device Stack

Discussion