

Windows Kernel Source Internals

- Windows Kernel Hacker Device Driver Writer . -

1. 2004 7 4 . 1 .

:
: alphamcu@hanmail.net
: <http://www.zap.pe.kr> ()

1) Windows Kernel Source Internals ...

'Windows Kernel Source Internals' 2004 2 12 Windows 2000

1. 가
2. Windows Kernel(ntoskrnl.exe)
 (private/ntos/ .) ntoskrnl.exe
export table ,
3. i386
Hardware-Dependent 가
i386
e-Mail 가

2) Windows Kernel Source

Windows

가

1. Prefix

Prefix

ExAllocatePool

Prefix Ex

Executive

NtCreateFile

Io Prefix

I/O Manager

, Nt Zw

Prefix

(i386)

Prefix

2.

or 'global'

, Executive

'Prefix' + 'data'

가

'exdata.c'

'exglobal.c'

extern

가

3.

't' 가

Executive Lock

'tlock.c' 가

'u' 가

Usermode

Ring3

Undocumented

3) Windows Kernel Source

Windows 가 가

..

1.

Windows 가 ,

4 5

(Tree)

가 77

2. try exception

Windows NT try exception

(),

3. Windows Kernel ?

i386 Macro/Inline/Debugging

5700 가 Windows Kernel(ntoskrnl.exe)

Memory Manager가 1000 가 1/5 ,

I/O Manager, Runtime Library Kernel Debugger 가 10

가

4)

Private/ntos
ntoskrnl.exe

가

1. PnP Resource Arbiter

:
private/ntos/arb
:
I/O Manager가 . Arbiter가
가 ,
. Arbiter , ntoskrnl.exe export ,

2. Chache Manager

:
private/ntos/cache
:
Filesystem Data-Caching
,
. Cache Manager Memory Manager

3. Configuration Manager

:
private/ntos/config
:
Device Driver / /
. App 'setupapi.h' Include
(SetupDiXXXXX)

4. KernelMode Debugger Support Routines

:
private/ntos/dbgk

5. Executive

:
private/ntos/ex

가

/ /

6. Filesystem Runtime Library

:
private/ntos/fsrtl

Runtime Library 가

Passive

가

, Ndis 가

(

NdisAcquireSpinLock

ExAcquireSpinLock

.)

Ndis

'ntoskrnl.exe'

export

DDK

, IFS

가

7. Default HAL Handler Routines

:
private/ntos/fstub

(DMA)

8. I/O Management System

:

private/ntos/io

:

가

.

,

,

.

PnP

Arbiter

.

9. KernelMode Debugger APIs

:

private/ntos/kd

:

.

10. Kernel Routines

:

private/ntos/ke

:

/

11. LPC(Local Procedure Call)

:

private/ntos/lpc

:

Object Manager

Inter-Process

가

LPC

가

. Socket

,

Undocumented

Process

Usermode Application

Kernelmode Driver

, Usermode

App

Win32 Subsystem,

Win32 Subsystem

Kernel

12. Memory Management

:

private/ntos/mm

:

Pageable/Nonpageable , Code/Data Section . Virtual/Physical Address, 가 가 .

13. Object Manager

:

private/ntos/ob

:

가 .

Object Manager . , , .

14. Process Manager

:

private/ntos/ps

:

Job Process/Thread , 가 . , (Token), PEB/TEB .

15. Runtime Library

:

private/ntos/rtl

:

. Unicode/Ansi .

16. Security Manager

:
private/ntos/se
:
(Descriptor)
, Logon Access Token ,
Process가 (Privilege)

17. VDM(Virtual DOS Machine) Manager

:
private/ntos/vdm
:
DOS/Windows 9X DOS Win16
. Win9X , 가 VM(Virtual Machine)
Thread(Process) . (16
) , 가 Request
, VDM .

5)

```
#####  
# private/ntos/arb #  
#####
```

Abstract :

This module contains support routines for the Pnp resource arbiters.

Prefix :

Arb

Registry Keys :

HKLM\System\CurrentControlSet\Control\Arbiters

Files :

arbp.h

arbiter.c

debug.c

arbp.h :

nothing special.

debug.c : only for debug mode

ArbpDumpArbiterInstance

ArbpDumpArbiterRange

ArbpDumpArbitrationList

arbiter.c :

ArbpWstrToUnicodeString

ArbInitializeArbiterInstance

ArbReferenceArbiterInstance

ArbDereferenceArbiterInstance

ArbDeleteArbiterInstance

ArbTestAllocation

ArbpBuildAlternative

ArbpBuildAllocationStack

ArbSortArbitrationList

ArbCommitAllocation

ArbRollbackAllocation

ArbRetestAllocation

ArbBootAllocation

ArbArbiterHandler
ArbBuildAssignmentOrdering
ArbFindSuitableRange
ArbAddAllocation
ArbBacktrackAllocation
ArbPreprocessEntry
ArbAllocateEntry
ArbGetNextAllocationRange
ArbpGetRegistryValue
ArbInitializeOrderingList
ArbCopyOrderingList
ArbAddOrdering
ArbPruneOrdering
ArbFreeOrderingList
ArbOverrideConflict
ArbpUpdatePriority
ArbAddReserved
ArbpQueryConflictCallback
ArbQueryConflict
ArbStartArbiter
ArbpIndent

#####

private/ntos/arcinst

#####

Comment :

.

#####

private/ntos/cache

#####

Abstract :

The Memory Management based cache management routines for the common Cache subsystem.

Prefix :

Cc

Acronym :

vacb (Virtual Address Control Block)

bcb (Buffer Control Block)

Files :

cc.h

cachedat.c

cachesub.c

copysup.c

fssup.c

lazyrite.c

logsup.c

mdlup.c

pinsup.c

vacbsup.c

cc.h :

CcAcquireMasterLock

CcReleaseMasterLock

CcAcquireMasterLockAtDpcLevel

CcReleaseMasterLockFromDpcLevel

CcAcquireVacbLock

CcReleaseVacbLock

CcAcquireVacbLockAtDpcLevel

CcReleaseVacbLockFromDpcLevel

CcBugCheck

GetBcbListHead

CcLockVacbLevel

CcUnlockVacbLevel

CcAddToLog

CcIncrementOpenCount

CcDecrementOpenCount

GetActiveVacb

GetActiveVacbAtDpcLevel

SetActiveVacb

CcAllocateWorkQueueEntry

CcFreeWorkQueueEntry

CcAllocateVacbLevel

CcDeallocateVacbLevel

VacbLevelReference

IsVacbLevelReferenced

cachedat.c :

cache manager가

가

.

cachesub.c :

CcPinFileData

CcUnpinFileData

CcSetReadAheadGranularity

CcScheduleReadAhead

CcPerformReadAhead

CcFindBitmapRangeToDirty

CcFindBitmapRangeToClean

CcSetDirtyInMask

CcSetDirtyPinnedData

CcSetValidData

CcAcquireByteRangeForWrite

CcReleaseByteRangeFromWrite

CcWriteBehind

CcGetFlushedValidData

CcFlushCache

CcRemapBcb

CcRepinBcb

CcUnpinRepinnedBcb

CcFindBcb

CcAllocateInitializeBcb

CcDeallocateBcb

CcMapAndRead

CcFreeActiveVacb

CcMapAndCopy

CcLogError

CcDump

copysup.c :

CcCopyRead

CcFastCopyRead

CcCopyWrite

CcFastCopyWrite
CcCopyReadExceptionFilter
CcCanIWrite
CcDeferWrite
CcPostDeferredWrites

fssup.c :

IsSyscacheFile
CcInitializeCacheManager
CcInitializeCacheMap
CcUninitializeCacheMap
CcDeleteSharedCacheMap
CcSetFileSizes
CcPurgeAndClearCacheSection
CcPurgeCacheSection
CcUnmapAndPurge
CcDeleteMbcB
CcSetDirtyPageThreshold
CcZeroEndOfLastPage
CcZeroData
CcGetFileObjectFromSectionPtrs
CcGetFileObjectFromBcb

lazyrite.c :

CcScheduleLazyWriteScan
CcScanDpc
CcWaitForCurrentLazyWriterActivity
CcLazyWriteScan
CcExceptionFilter
CcPostWorkQueue
CcWorkerThread

logsup.c :

CcSetAdditionalCacheAttributes
CcSetLogHandleForFile
CcGetDirtyPages
CcIsThereDirtyData
CcGetLsnForFileObject

mdlup.c :

CcMdlRead
CcMdlReadComplete
CcMdlReadComplete2
CcPrepareMdlWrite
CcMdlWriteComplete
CcMdlWriteComplete2

pinsup.c :

SetCallersAddress
CcMapData
CcPinMappedData
CcPinRead
CcPreparePinWrite
CcUnpinData
CcSetBcbOwnerPointer
CcUnpinDataForThread
CcAllocateOcbcb

```
#####  
# private/ntos/config #  
#####
```

Abstract :

Config Manager

Prefix :

Cm
Hv

Files :

i386/geninst.c
i386/geninst.h
i386/init386.c
i386/initdat.c
i386/parseini.c
i386/parseini.h
i386/rules.c
i386/rules.h
cmapi2.c
cmapi.c

cmboot.c
cmchek2.c
cmchek.c
cmclose.c
cmconfig.c
cmcontrl.c
cmdat2.c
cmdat3.c
cmdat.c
cmdatini.c
cmdelete.c
cmgquota.c
cmhvlist.c
cmindex.c
cminit.c
cmname.c
cmnotify.c
cmp.h
cmparse2.c
cmparse.c
cmplock.h
cmquery.c
cmsvres.c
cmse.c
cmsubs2.c
cmsubs3.c
cmsubs.c
cmsysini.c
cmtrecpy.c
cmtredel.c
cmtree.c
cmworker.c
cmwrapr2.c
cmwrapr.c
hive.h
hivebin.c

hivecell.c
hivechek.c
hivefree.c
hiveinit.c
hiveload.c
hivemap.c
hivesum.c
hivesync.c
hwprofil.c
ntapi.c

i386/geninst.c :

CmpGenInstall
CmpProcessReg
CmpProcessAddRegLine
CmpProcessDelRegLine
CmpProcessBitRegLine
CmpGetAddRegInfData
CmpOpenRegKey
CmpAppendStringToMultiSz

i386/geninst.h :

nothing special

i386/init386.c :

CmpGetBiosDate
CmpGetBiosVersion
CmpInitializeMachineDependentConfiguration
CmpPerformMachineIdentification

i386/initdat.c :

i386/parseini.c :

CmpAppendSection
CmpAppendLine
CmpAppendValue
CmpGetToken
CmpParseInfBuffer
CmpProcessForSimpleStringSub
CmpFreeValueList

CmpFreeLineList
CmpFreeSectionList
CmpSearchValueInLine
CmpSearchSectionByName
CmpSearchLineInSectionByIndex
CmpOpenInfFile
CmpCloseInfFile
CmpSearchInfSection
CmpGetKeyName
CmpSearchInfLine
CmpGetSectionLineIndex
CmpGetSectionLineIndexValueCount
CmpGetIntField
CmpGetBinaryField

i386/parseini.h :

nothing special

i386/rules.c :

TABLE_ENTRIES_FROM_RSDT_POINTER
CmpMatchInfList
CmpMatchDescription
CmpMatchDateRule
CmpMatchMemoryRule
CmpMatchSearchRule
CmpMatchNextMatchRule
CmpMatchPointerRule
CmpMatchOemIdRule
CmpMatchPModeRule
CmpMatchRmPmSameRule
CmpMatchInstallRule
CmpMatchAcpiOemIdRule
CmpMatchAcpiOemTableIdRule
CmpMatchAcpiOemRevisionRule
CmpMatchAcpiRevisionRule
CmpMatchAcpiCreatorRevisionRule
CmpMatchAcpiCreatorIdRule
CmpGetInfData

CmpMapPhysicalAddress
CmpCheckOperator
CmpFindPattern
CmpGetPnPBIOSTableAddress
CmpFindACPI Table
CmpFindRSDTTable
CmpGetRegistryValue

i386/rules.h :

nothing special

cmapi2.c :

CmDeleteKey

cmapi.c :

CmDeleteValueKey

CmEnumerateKey

CmEnumerateValueKey

CmFlushKey

CmQueryKey

CmQueryValueKey

CmQueryMultipleValueKey

CmSetValueKey

CmpSetValueKeyExisting

CmpSetValueKeyNew

CmSetLastWriteTimeKey

CmLoadKey

CmpUnloadKeyWorker

CmUnloadKey

CmpDoFlushAll

CmReplaceKey

CmpMarkAllBinsReadOnly

cmboot.c :

CmpFindNLSData

CmpFindDrivers

CmpIsLoadType

CmpAddDriverToList

CmpSortDriverList

CmpDoSort

CmQueryRegistryQuotaInformation
CmSetRegistryQuotaInformation
CmpQuotaWarningWorker
CmpClaimGlobalQuota
CmpReleaseGlobalQuota
CmpComputeGlobalQuotaAllowed
CmpSetGlobalQuotaAllowed

cmhvlst.c :

CmpAddToHiveFileList
CmpRemoveFromHiveFileList
CmpGetHiveName

cmindex.c :

CmpFindSubKeyByName
CmpFindSubKeyInRoot
CmpFindSubKeyInLeaf
CmpCompareInIndex
CmpDoCompareKeyName
CmpFindSubKeyByNumber
CmpDoFindSubKeyByNumber
CmpAddSubKey
CmpAddToLeaf
CmpSelectLeaf
CmpSplitLeaf
CmpMarkIndexDirty
CmpRemoveSubKey

cminit.c :

CmpOpenHiveFiles
CmpInitializeHive
CmpDestroyHive
CmpOpenFileWithExtremePrejudice

cmname.c :

CmpNameSize
CmpCopyName
CmpCompressedNameSize
CmpCopyCompressedName
CmpCompareCompressedName

cmnotify.c :

CmpCheckPostBlock
CmpDummyApc
CmpReportNotify
CmpNotifyTriggerCheck
CmpReportNotifyHelper
CmpPostNotify
CmpPostApc
CmpPostApcRunDown
CmNotifyRunDown
CmpFlushNotify
CmpNotifyChangeKey
CmpFreeSlavePost
CmpCancelSlavePost
CmpAddToDelayedDeref
CmpDelayedDerefKeys

cmp.h :

CmpRemoveEntryList
CmpClearListEntry
CmpWmiFireEvent
StartWmiCmTrace
EndWmiCmTrace
CmpMakeSpecialPoolReadOnly
CmpMakeSpecialPoolReadWrite
CmpMakeValueCacheReadOnly
CmpMakeValueCacheReadWrite
LOCK_KCB_TREE
UNLOCK_KCB_TREE
CMLOG
DCmCheckRegistry
ASSERT_PASSIVE_LEVEL
CM_BUGCHECK
VALIDATE_CELL_MAP
CmpDumpSecurityDescriptor
HASH_KEY
GET_HASH_INDEX

GET_HASH_ENTRY
INIT_KCB_KEYBODY_LIST
ASSERT_KEYBODY_LIST_EMPTY
ENLIST_KEYBODY_IN_KEYBODY_LIST
DELIST_KEYBODY_FROM_KEYBODY_LIST
ASSERT_KEY_OBJECT
ASSERT_NODE
ASSERT_SECURITY
PostBlockType
IsMasterPostBlock
SetMasterPostBlockFlag
ClearMasterPostBlockFlag
LOCK_POST_LIST
UNLOCK_POST_LIST
CmLockHive
CmUnlockHive
CmpHKeyNameLen
CmpNcbNameLen
CmpHKeyNodeSize
CmpValueNameLen
CmpHKeyValueSize
CmpLockRegistry
CmpLockRegistryExclusive
CmpFindValueByName
CmpCopyTree
CmpCopyTreeEx
CmpSyncTrees
CmpMergeTrees
CmpAllocateMasterPostBlock
CmpAllocateSlavePostBlock
SetUsed
CmpSetIoStatus

cmparse2.c :

CmpDoCreate
CmpDoCreateChild

cmparse.c :

CmpStepThroughExit
CmpParseKey
CmpGetNextName
CmpDoOpen
CmpCreateLinkNode
CmpGetSymbolicLink
CmpComputeHashValue
CmpCacheLookup
CmpAddInfoAfterParseFailure

cmlock.h :

ASSERT_CM_LOCK_OWNED
CMP_LOCK_REGISTRY
CMP_UNLOCK_REGISTRY
ASSERT_REGISTRY_LOCKED

cmquery.c :

CmpQueryKeyName

cmsavres.c :

CmRestoreKey
CmpLoadHiveVolatile
CmpRefreshWorkerRoutine
CmpRefreshHive
CmSaveKey
CmSaveMergedKeys
CmpSaveKeyByFileCopy
CmpCreateTemporaryHive
CmpDestroyTemporaryHive

cmse.c :

SECURITY_CELL_LENGTH
CmpSecurityExceptionFilter
CmpSecurityMethod
CmpSetSecurityDescriptorInfo
CmpAssignSecurityDescriptor
CmpQuerySecurityDescriptorInfo
CmpCheckCreateAccess
CmpCheckNotifyAccess
CmpGetObjectSecurity

CmpGetKeySecurity
CmpHiveRootSecurityDescriptor
CmpFreeSecurityDescriptor
CmpFindMatchingDescriptorCell
CmpInsertSecurityCellList
CmpRemoveSecurityCellList

cmsubs2.c :

ALIGN_OFFSET
ALIGN_OFFSET64
CmpFreeValue
CmpQueryKeyData
CmpGetValueDataFromCache
CmpQueryKeyValueData

cmsub3.c :

CmpLockRegistry
CmpLockRegistryExclusive
CmpUnlockRegistry
CmpTestRegistryLock
CmpTestRegistryLockExclusive

cmsubs.c :

CmpDumpKeyBodyList
CmpFlushNotifiesOnKeyBodyList
CmpSearchForOpenSubKeys
CmpReferenceKeyControlBlock
CmpGetNameControlBlock
CmpDereferenceNameControlBlockWithLock
CmpCleanupSubKeyInfo
CmpCleanupKcbValueCache
CmpCleanupKcbCacheWithLock
CmpConstructName
CmpRemoveFromDelayedClose
CmpCreateKeyControlBlock
CmpSearchKeyControlBlockTree
CmpDereferenceKeyControlBlock
CmpDereferenceKeyControlBlockWithLock
CmpRemoveKeyControlBlock

CmpFreeKeyBody
CmpInsertKeyHash
CmpRemoveKeyHash
CmpInitializeCache

cmsysini.c :

CmInitSystem1
CmpInitializeHiveList
CmpCreateObjectTypes
CmpCreateRegistryRoot
CmpCreateRootNode
CmpLinkHiveToMaster
CmpSetVersionData
CmpInterlockedFunction
CmpConfigureProcessors
CmpInitializeSystemHive
CmGetSystemDriverList
CmpFreeDriverList
CmpInitHiveFromFile
CmpAddDockingInfo
CmpAddAliasEntry
CmpHwprofileDefaultSelect
CmpCreateControlSet
CmpCloneControlSet
CmpSaveBootControlSet
CmpDeleteCloneTree
CmBootLastKnownGood
CmpIsLastKnownGoodBoot
CmShutdownSystem
CmpLinkKeyToHive
CmpValidateAlternate
CmpCreatePerfKeys
CmpCreatePredefined

cmtrecpy.c :

CmpCopySyncTree
CmpCopySyncTree2
CmpCopyKeyPartial

- CmpCopyValue
- CmpCopyCell
- CmpFreeKeyValues
- CmpMergeKeyValues
- CmpSyncKeyValues
- CmpInitializeKeyNameString
- CmpInitializeValueNameString
- CmpSyncSubKeysAfterDelete
- CmpMarkKeyValuesDirty
- CmpMarkKeyParentDirty

cmtredel.c :

- CmpDeleteTree
- CmpFreeKeyByCell
- CmpMarkKeyDirty

cmtree.c :

- CmpFindNameInList
- CmpGetValueListFromCache
- CmpGetValueKeyFromCache
- CmpFindValueByNameFromCache

cmworker.c :

- CmpWorker
- CmpLazyFlush
- CmpLazyFlushDpcRoutine
- CmpLazyFlushWorker
- CmpDiskFullWarningWorker
- CmpDiskFullWarning

cmwrapr2.c :

- CmpFileSetSize

cmwrapr.c :

- CmpAllocate
- CmpAllocateTag
- CmpFree
- CmpDoFileSetSize
- CmpCreateEvent
- CmpFileRead
- CmpFileWrite

```
 CmpFileFlush
hive.h :
 DhvCheckHive
 DhvCheckBin
 ROUND_UP
 ASSERT_LISTENTRY
 HvGetCell
 HvpGetHCell
hivebin.c :
 HvpAddBin
 HvpCoalesceDiscardedBins
hivecell.c :
 HvpComputeIndex
 HvpAdjustCellSize
 HvpGetCellPaged
 HvpGetCellFlat
 HvpGetCellMap
 HvGetCellSize
 HvAllocateCell
 HvpDoAllocateCell
 HvFreeCell
 HvpIsFreeNeighbor
 HvpEnlistFreeCell
 HvpDelistFreeCell
 HvReallocateCell
 HvpIsCellAllocated
 HvpDelistBinFreeCells
hivechek.c :
 HvCheckHive
 HvCheckBin
hivefree.c ;
 HvFreeHive
 HvFreeHivePartial
hiveinit.c :
 HvpDumpFreeDisplay
 HvpFreeAllocatedBins
```

HvInitializeHive

HvpFillFileName

hiveload.c :

HvLoadHive

HvpReadFileImageAndBuildMap

HvpGetHiveHeader

HvpGetLogHeader

HvpRecoverData

hivemap.c :

HvpBuildMapAndCopy

HvpInitMap

HvpEnlistBinInMap

HvpBuildMap

HvpEnlistFreeCells

HvpCleanMap

HvpFreeMap

HvpAllocateMap

hivesum.c :

HvpHeaderChecksum

hivesync.c :

DumpDirtyVector

HvMarkCellDirty

HvIsBinDirty

HvMarkDirty

HvMarkClean

HvpGrowLog1

HvpGrowLog2

HvSyncHive

HvpDoWriteHive

HvpWriteLog

HvpFindNextDirtyBlock

HvWriteHive

HvRefreshHive

HvpDiscardBins

HvpTruncateBins

HvpChangeBinAllocation

HvpMarkBinReadWrite

hwprofil.c :

CmpGetAcpiProfileInformation

CmpAddAcpiAliasEntry

CmSetAcpiHwProfile

CmpFilterAcpiDockingState

CmpMoveBiosAliasTable

CmpCloneHwProfile

CmDeleteKeyRecursive

CmpCreateHwProfileFriendlyName

ntapi.c :

ALLOCATE_WITH_QUOTA

CmpExceptionFilter

CmpCheckLockExceptionFilter

NtCreateKey

NtDeleteKey

NtDeleteValueKey

NtEnumerateKey

NtEnumerateValueKey

NtFlushKey

NtInitializeRegistry

NtNotifyChangeKey

NtNotifyChangeMultipleKeys

NtOpenKey

NtQueryKey

NtQueryValueKey

NtRestoreKey

NtSaveKey

NtSaveMergedKeys

NtSetValueKey

NtLoadKey

NtLoadKey2

NtUnloadKey

NtSetInformationKey

NtReplaceKey

NtQueryMultipleValueKey

CmpNameFromAttributes
CmpFreePostBlock
CmpAllocatePostBlock
CmpExceptionFilter
CmpEnumKeyObjectCallback
NtQueryOpenSubKeys

```
#####  
# private/ntos/dbgk #  
#####
```

Abstract :

KernelMode Portion of the Debug Subsystem

Prefix :

Dbgk

Files :

dbgkp.h
dbgkport.c
dbgkproc.c
udbgk.c

dbgkp.h :

nothing special

dbgkport.c :

DbgkpSendMessage
DbgkForwardException

dbgkproc.c :

DbgkpSuspendProcess
DbgkpResumeProcess
DbgkpSectionHandleToFileHandle
DbgkCreateThread
DbgkExitThread
DbgkExitProcess
DbgkMapViewOfSection
DbgkUnMapViewOfSection

udbgk.c :

```
#####  
# private/ntos/dll #  
#####
```

Comment :

CSR(Client Server Runtime).

```
#####  
# private/ntos/ex #  
#####
```

Abstract :

Excutive Functions

Prefix :

Ex

Acronym :

LUID(locally unique identifier)

Files :

i386/evpair.asm
i386/fmutex.asm
i386/intrlfs.asm
i386/intrlock.asm
i386/raisests.asm
i386/resoura.asm
i386/splocks.asm
i386/tickcnt.asm
callback.c
callperf.c
dbgctrl.c
ddkresrc.c
delay.c
event.c
eventpr.c
exatom.c
exdata.c
exinfo.c
exp.h
handle.c

harderr.c
intrloc2.c
logger.c
lookasid.c
luid.c
memprint.c
mutant.c
pool.c
poolhack.c
probe.c
profile.c
raise.c
region.c
regtest.c
resource.c
semphore.c
spintrac.c
sysenv.c
sysinfo.c
tex.c
timer.c
tlock.c
tprofile.c
uuid.c
win32.c
worker.c
zone.c

i386/evpair.asm :

NtSetLowWaitHighThread
NtSetHighWaitLowThread
NtGetTickCount

i386/fmutex.asm :

ExAcquireFastMutexUnsafe
ExReleaseFastMutexUnsafe
ExTryToAcquireFastMutexUnsafe

i386/intrlfst.asm :

ExInterlockedAddLargeStatistic
ExInterlockedAddUlong
ExInterlockedInsertHeadList
ExInterlockedInsertTailList
ExInterlockedRemoveHeadList
ExInterlockedPopEntryList
ExInterlockedPushEntryList
ExInterlockedPopEntrySList
ExInterlockedPushEntrySList
ExInterlockedFlushSList
ExInterlockedPopEntrySList
ExInterlockedPushEntrySList
ExInterlockedFlushSList
Exi386InterlockedIncrementLong
Exi386InterlockedDecrementLong
Exi386InterlockedExchangeUlong
InterlockedIncrement
InterlockedDecrement
InterlockedCompareExchange
ExInterlockedCompareExchange64
InterlockedExchangeAdd

i386/intrlock.asm :

ExInterlockedAddLargeInteger
ExInterlockedExchangeAddLargeInteger
ExInterlockedAddUlong
ExInterlockedInsertHeadList
ExInterlockedInsertTailList
ExInterlockedRemoveHeadList
ExInterlockedPopEntryList
ExInterlockedPushEntryList
ExInterlockedIncrementLong
ExInterlockedDecrementLong
ExInterlockedExchangeUlong
Exi386InterlockedIncrementLong
ExInterlockedDecrementLong
Exi386InterlockedExchangeUlong

NtClearEvent
NtCreateEvent
NtOpenEvent
NtPulseEvent
NtQueryEvent
NtResetEvent
NtSetEvent

eventpr.c :

ExpEventPairInitialization
NtCreateEventPair
NtOpenEventPair
NtWaitLowEventPair
NtWaitHighEventPair
NtSetLowWaitHighEventPair
NtSetHighWaitLowEventPair
NtSetLowEventPair
NtSetHighEventPair

exatom.c :

NtAddAtom
NtFindAtom
NtDeleteAtom
NtQueryInformationAtom
ExpGetGlobalAtomTable

exdata.c :

Executive

exinfo.c :

ExpCheckSystemInformation
ExpCheckSystemInfoWork

exp.h :

nothing special

handle.c :

ExLockHandleTableShared
ExLockHandleTableExclusive
ExUnlockHandleTableShared
ExUnlockHandleTableExclusive
ExLockHandleTableEntry

ExUnlockHandleTableEntry
ExInitializeHandleTablePackage
ExCreateHandleTable
ExRemoveHandleTable
ExDestroyHandleTable
ExEnumHandleTable
ExDupHandleTable
ExSnapshotHandleTables
ExCreateHandle
ExDestroyHandle
ExChangeHandle
ExMapHandleToPointer
ExpAllocateHandleTable
ExpFreeHandleTable
ExpAllocateHandleTableEntry
ExpFreeHandleTableEntry
ExpLookupHandleTableEntry

harderr.c :

ExpSystemErrorHandler
ExpRaiseHardError
NtRaiseHardError
ExRaiseHardError
NtSetDefaultHardErrorPort
_purecall

intloc2.c :

ExInterlockedIncrementLong
ExInterlockedDecrementLong

logger.c :

ExCreateDebugLog
ExCreateDebugLogTag
ExDebugLogEvent

lookasid.c :

ExAdjustLookasideDepth
ExpComputeLookasideDepth
ExpScanGeneralLookasideList
ExpScanPoolLookasideList

ExInitializeNPagedLookasideList
ExDeleteNPagedLookasideList
ExInitializePagedLookasideList
ExDeletePagedLookasideList
ExAllocateFromPagedLookasideList
ExFreeToPagedLookasideList
ExpDummyAllocate

luid.c :

ExLuidInitialization
NtAllocateLocallyUniqueId

memprint.c :

MemPrintInitialize
MemPrint
MemPrintFlush
MemPrintWriteThread
MemPrintWriteCompleteApc

mutant.c :

ExpDeleteMutant
ExpMutantInitialization
NtCreateMutant
NtOpenMutant
NtQueryMutant
NtReleaseMutant

pool.c :

FREE_CHECK_ERESOURCE
FREE_CHECK_KTIMER
FREE_CHECK_WORKER
LOCK_POOL_GRANULAR
UNLOCK_POOL_GRANULAR
DecodeLink
EncodeLink
PrivateInitializeListHead
PrivateIsListEmpty
PrivateRemoveHeadList
PrivateRemoveTailList
PrivateRemoveEntryList

PrivateInsertTailList
PrivateInsertHeadList
CHECK_LIST
CHECK_POOL_HEADER
ASSERT_ALLOCATE_IRQL
ASSERT_FREE_IRQL
ASSERT_POOL_NOT_FREE
ASSERT_POOL_TYPE_NOT_ZERO
CHECK_POOL_PAGE
ExpAllocateStringRoutine
ExOkayToLockRoutine
ENCODE_POOL_INDEX
DECODE_POOL_INDEX
MARK_POOL_HEADER_ALLOCATED
MARK_POOL_HEADER_FREED
IS_POOL_HEADER_MARKED_ALLOCATED
ExpLockNonPagedPool
ExpUnlockNonPagedPool
LOCK_POOL
LOCK_IF_PAGED_POOL
ExLockPool
UNLOCK_POOL
UNLOCK_IF_PAGED_POOL
ExpUnlockPool
ExpInitializePoolDescriptor
InitializePool
ExpCheckSingleFilter
ExpAllocatePool
ExpAllocatePoolWithTagPriority
ExpAllocatePoolWithTag
ExpInsertPoolTag
ExpRemovePoolTag
ExpInsertPoolTracker
ExpRemovePoolTracker
ExpAddTagForBigPages
ExpFindAndRemoveTagBigPages

ExpAllocatePoolWithQuotaHandler
ExAllocatePoolWithQuota
ExAllocatePoolWithQuotaTag
ExFreePool
ExFreePoolWithTag
ExQueryPoolBlockSize
ExQueryPoolUsage
ExReturnPoolQuota
ExpSnapshotPoolPages
ExSnapshotPool
ExAllocatePoolSanityChecks
ExFreePoolSanityChecks

poolhack.c :

LOCK_POOL
ExLockPool
UNLOCK_POOL
ExUnlockPool
InitializePool
ExAllocatePool
ExpAllocatePoolWithQuotaHandler
ExAllocatePoolWithQuota
AllocatePoolInternal
ExFreePool
DeallocatePoolInternal
DumpPool
CheckPool
DumpAllocatedPool
ExQueryPoolUsage

probe.c :

ProbeForWrite
ProbeForRead

profile.c :

ExpProfileInitialization
ExpProfileDelete
NtCreateProfile
NtStartProfile

NtStopProfile
NtSetIntervalProfile
NtQueryIntervalProfile
NtQueryPerformanceCounter

raise.c :

ExRaiseAccessViolation
ExRaiseDatatypeMisalignment

region.c :

ExInitializeRegion
ExInterlockedExtendRegion

regtest.c :

가

resource.c :

IsExclusiveWaiting
IsSharedWaiting
IsOwnedExclusive
IsBoostAllowed
ExpIncrementCounter
ExpResourceInitialization
ExInitializeResourceLite
ExReinitializeResourceLite
ExDisableResourceBoostLite
ExpAcquireResourceExclusiveLite
ExAcquireResourceExclusiveLite
ExTryToAcquireResourceExclusiveLite
ExAcquireResourceSharedLite
ExAcquireResourceSharedLite
ExAcquireSharedStarveExclusive
ExAcquireSharedStarveExclusive
ExAcquireSharedWaitForExclusive
ExReleaseResourceLite
ExReleaseResourceForThreadLite
ExSetResourceOwnerPointer
ExConvertExclusiveToSharedLite
ExDeleteResourceLite
ExGetExclusiveWaiterCount

ExGetSharedWaiterCount
ExIsResourceAcquiredExclusiveLite
ExIsResourceAcquiredSharedLite
ExQuerySystemLockInformation
ExpBoostOwnerThread
ExpWaitForResource
ExpFindCurrentThread
ExpAssertResource
ExpCheckForResource

semphore.c :

ExpSemaphoreInitialization
NtCreateSemaphore
NtOpenSemaphore
NtQuerySemaphore
NtReleaseSemaphore

spintrac.c :

nothing special.

sysenv.c :

NtQuerySystemEnvironmentValue
NtSetSystemEnvironmentValue

sysinfo.c :

ROUND_UP
NtQueryDefaultLocale
NtSetDefaultLocale
NtQueryInstallUILanguage
NtQueryDefaultUILanguage
ExpGetUILanguagePolicy
ExpSetCurrentUserUILanguage
ExpGetCurrentUserUILanguage
NtSetDefaultUILanguage
ExpValidateLocale
NtQuerySystemInformation
NtSetSystemInformation
ExLockUserBuffer
ExUnlockUserBuffer
ExpGetProcessInformation

ExpCopyProcessInfo
ExpCopyThreadInfo
ExpGetInstemulInformation
ExpGetStackTraceInformation
ExpGetLockInformation
ExpGetLookasideInformation
ExpGetPoolInformation
ExpGetHandleInformation
ExpGetObjectInformation
ExpGetPoolTagInfo
ExpQueryModuleInformation
ExIsProcessorFeaturePresent
ExpQueryLegacyDriverInformation

tex.c :

Excutive Subcomponents

timer.c :

ExpTimerApcRoutine
ExpTimerDpcRoutine
ExpDeleteTimer
ExpTimerInitialization
ExTimerRundown
NtCreateTimer
NtOpenTimer
NtCancelTimer
NtQueryTimer
NtSetTimer
ExGetNextWakeTime

tlock.c :

ExInterlockedIn(De)crement

tprofile.c :

profile object . tex.c .

uuid.c :

ExpUuidLoadSequenceNumber
ExpUuidSaveSequenceNumber
ExpUuidSaveSequenceNumberIf
ExpUuidInitialization

ExpAllocateUuids
NtSetUuidSeed
NtAllocateUuids
ExpUuidGetValues
ExUuidCreate

win32.c :

ExpWin32Initialization

worker.c :

ExpNewThreadNecessary
ExpWorkerInitialization
ExQueueWorkItem
ExpWorkerThreadBalanceManager
ExpWorkerThread
ExpCheckDynamicThreadCount
ExpDetectWorkerThreadDeadlock
ExpWorkerThreadFilter
ExpCreateWorkerThread
ExpCheckForWorker

zone.c :

ExInitializeZone
ExExtendZone
ExInterlockedExtendZone

```
#####  
# private/ntos/fsrec #  
#####
```

Comment :

Mini-Filesystem Recognizer.

```
#####  
# private/ntos/fsrtl #  
#####
```

Abstract :

Filesystem RTL Components

Prefix :

FsRtl

Files :

dbcsname.c
fastio.c
faulttol.c
filelock.c
filter.c
filtrctx.c
fsrtl.h
fsrtipc.c
largemcb.c
name.c
notify.c
oplock.c
pnp.c
stackovf.c
tmcb.c
tunnel.c
unc.c

dbcsname.c :

FsRtlIsFatDbcsLegal
FsRtlIsHpfsDbcsLegal
FsRtlDissectDbcs
FsRtlDoesDbcsContainWildCards
GetDbcs
FsRtlIsDbcsInExpression

fastio.c :

FsRtlCopyRead
FsRtlCopyWrite
FsRtlMdIReadDev
FsRtlMdIRead
FsRtlMdIReadComplete
FsRtlMdIReadCompleteDev
FsRtlPrepareMdIWriteDev
FsRtlPrepareMdIWrite
FsRtlMdIWriteComplete
FsRtlMdIWriteCompleteDev

FsRtlAcquireFileForModWrite
FsRtlReleaseFileForModWrite
FsRtlAcquireFileForCcFlush
FsRtlReleaseFileForCcFlush
FsRtlAcquireFileExclusive
FsRtlReleaseFile
FsRtlGetFileSize
FsRtlSetFileSize

faulttol.c :

FsRtlBalanceReads
FsRtlSyncVolumes

filelock.c :

FsRtlAllocateSharedLock
FsRtlAllocateExclusiveLock
FsRtlAllocateWaitingLock
FsRtlAllocateLockTreeNode
FsRtlAllocateLockInfo
FsRtlFreeSharedLock
FsRtlFreeExclusiveLock
FsRtlFreeWaitingLock
FsRtlFreeLockTreeNode
FsRtlFreeLockInfo
FsRtlAcquireLockQueue
FsRtlReacquireLockQueue
FsRtlReleaseLockQueue
FsRtlCompleteLockIrp
FsRtlCompleteLockIrpReal
FsRtlAllocateSharedLock
FsRtlAllocateExclusiveLock
FsRtlAllocateLockTreeNode
FsRtlAllocateWaitingLock
FsRtlAllocateLockInfo
FsRtlFreeSharedLock
FsRtlFreeExclusiveLock
FsRtlFreeLockTreeNode
FsRtlFreeWaitingLock

FsRtlFreeLockInfo
FsRtlAcquireLockQueue
FsRtlReacquireLockQueue
FsRtlReleaseLockQueue
FsRtlCompleteLockIrp
FsRtlInitializeFileLocks
FsRtlInitializeFileLock
FsRtlPrivateInitializeFileLock
FsRtlUninitializeFileLock
FsRtlAllocateFileLock
FsRtlFreeFileLock
FsRtlProcessFileLock
FsRtlCheckLockForReadAccess
FsRtlCheckLockForWriteAccess
FsRtlFindFirstOverlappingSharedNode
FsRtlFindFirstOverlappingExclusiveNode
FsRtlFindFirstOverlapInNode
FsRtlGetNextFileLock
FsRtlCheckNoSharedConflict
FsRtlCheckNoExclusiveConflict
FsRtlFastCheckLockForRead
FsRtlFastCheckLockForWrite
FsRtlSplitLocks
FsRtlPrivateRemoveLock
FsRtlFastUnlockSingle
FsRtlFastUnlockSingleShared
FsRtlFastUnlockSingleExclusive
FsRtlFastUnlockAll
FsRtlFastUnlockAllByKey
FsRtlPrivateLock
FsRtlPrivateInsertLock
FsRtlPrivateInsertSharedLock
FsRtlPrivateInsertExclusiveLock
FsRtlPrivateCheckWaitingLocks
FsRtlPrivateCheckForExclusiveLockAccess
FsRtlPrivateCheckForSharedLockAccess

FsRtIPrivateResetLowestLockOffset

FsRtIPrivateFastUnlockAll

FsRtIPrivateCancelFileLockIrp

filter.c :

FsRtINormalizeNtstatus

FsRtIIsNtstatusExpected

FsRtIAllocatePool

FsRtIAllocatePoolWithQuota

FsRtIAllocatePoolWithTag

FsRtIAllocatePoolWithTagQuota

FsRtIIsTotalDeviceFailure

filtrctx.c :

MySearchList

FsRtIInsertFilterContext

FsRtILookupFilterContextInternal

FsRtIRemoveFilterContext

FsRtITeardownFilterContexts

fsrtl.h :

FsRtIAllocatePool

FsRtIAllocatePoolWithQuota

FsRtIAllocatePool

DebugTrace

DebugDump

FlagOn

BooleanFlagOn

SetFlag

ClearFlag

WordAlign

LongAlign

QuadAlign

SectorAlign

SectorsFromBytes

BytesFromSectors

CopyUchar1

CopyUchar2

CopyUchar4

try_return

fsrtlpc.c :

FsRtlInitSystem

FsRtlAllocateResource

FsRtlGetCompatibilityModeValue

largemcb.c :

SizeOfMapping

PreviousEndingVbn

StartingVbn

EndingVbn

NextStartingVbn

PreviousEndingLbn

StartingLbn

EndingLbn

NextStartingLbn

SectorsWithinRun

FsRtlAllocateFirstMapping

FsRtlFreeFirstMapping

FsRtlAllocateFastMutex

FsRtlFreeFastMutex

FsRtlInitializeMcb

FsRtlUninitializeMcb

FsRtlTruncateMcb

FsRtlAddMcbEntry

FsRtlRemoveMcbEntry

FsRtlLookupMcbEntry

FsRtlLookupLastMcbEntry

FsRtlNumberOfRunsInMcb

FsRtlGetNextMcbEntry

FsRtlInitializeLargeMcb

FsRtlInitializeLargeMcb

FsRtlUninitializeLargeMcb

FsRtlTruncateLargeMcb

FsRtlResetLargeMcb

FsRtlAddLargeMcbEntry

FsRtlRemoveLargeMcbEntry

FsRtILookupLargeMcbEntry
FsRtILookupLastLargeMcbEntry
FsRtILookupLastLargeMcbEntryAndIndex
FsRtINumberOfRunsInLargeMcb
FsRtIGetNextLargeMcbEntry
FsRtISplitLargeMcb
FsRtIRemoveMcbEntryPrivate
FsRtIFindLargeIndex
FsRtIAddLargeEntry
FsRtIRemoveLargeEntry

name.c :

FsRtIDissectName
FsRtIDoesNameContainWildCards
FsRtIAreNamesEqual
FsRtIIsNameInExpression
FsRtIIsNameInExpressionPrivate

notify.c :

Add2Ptr
PtrOffset
SetFlag
ClearFlag
AcquireNotifySync
ReleaseNotifySync
FsRtINotifyInitializeSync
FsRtINotifyUninitializeSync
FsRtINotifyChangeDirectory
FsRtINotifyFullChangeDirectory
FsRtINotifyReportChange
FsRtINotifyFullReportChange
FsRtINotifyCleanup
FsRtIIsNotifyOnList
FsRtINotifyCompleteIrp
FsRtINotifySetCancelRoutine
FsRtINotifyUpdateBuffer
FsRtINotifyCompleteIrpList
FsRtICancelNotify

FsRtlCheckNotifyForDelete

oplock.c :

FsRtlInitializeOplock
FsRtlUninitializeOplock
FsRtlOplockFsctrl
FsRtlCheckOplock
FsRtlOplockIsFastIoPossible
FsRtlCurrentBatchOplock
FsRtlAllocateOplock
FsRtlRequestExclusiveOplock
FsRtlRequestOplockII
FsRtlAcknowledgeOplockBreak
FsRtlOpBatchBreakClosePending
FsRtlOplockBreakNotify
FsRtlOplockCleanup
FsRtlOplockBreakToII
FsRtlOplockBreakToNone
FsRtlRemoveAndCompleteIrp
FsRtlWaitOnIrp
FsRtlCompletionRoutinePriv
FsRtlCancelWaitIrp
FsRtlCancelOplockIIIRp
FsRtlCancelExclusiveIrp
FsRtlRemoveAndCompleteWaitIrp
FsRtlNotifyCompletion

pnf.c :

FsRtlNotifyVolumeEvent

stackovf.c :

FsRtlInitializeWorkerThread
FsRtlPostStackOverflow
FsRtlPostPagingFileStackOverflow
FsRtlPostStackOverflow
FsRtlStackOverflowRead
FsRtlWorkerThread

tmcb.c :

Tests the Pinball Map Control Block support routines

tunnel.c :

- DbIHex64
- FsRtlCompareNodeAndKey
- FsRtlFreeTunnelNode
- FsRtlEmptyFreePoolList
- FsRtlRemoveNodeFromTunnel
- FsRtlInitializeTunnels
- FsRtlInitializeTunnelCache
- FsRtlAddToTunnelCache
- FsRtlFindInTunnelCache
- FsRtlDeleteKeyFromTunnelCache
- FsRtlDeleteTunnelCache
- FsRtlPruneTunnelCache
- FsRtlGetTunnelParameterValue
- DumpTunnel
- DumpNode

unc.c :

- FsRtlpRegisterProviderWithMUP
- FsRtlpOpenDev
- FsRtlpSetSymbolicLink
- FsRtlRegisterUncProvider
- FsRtlDeregisterUncProvider
- FsRtlpIsDfsEnabled

#####

private/ntos/fstub

#####

Abstract :

- Default HAL Handler

Prefix :

- xHal
- Fstub

Files :

- drivesup.c
- drivesup.h
- haldisp.h

halfnc.c

translate.c

drivesup.c :

GET_STARTING_SECTOR

GET_PARTITION_LENGTH

xHalExamineMBR

xHalGetPartialGeometry

HalpCalculateChsValues

HalpQueryPartitionType

HalpQueryDriveLayout

HalpNextMountLetter

HalpNextDriveLetter

HalpEnableAutomaticDriveLetterAssignment

HalpSetMountLetter

HalpIsOldStyleFloppy

xHalIoAssignDriveLetters

xHalIoReadPartitionTable

xHalIoSetPartitionInformation

xHalIoWritePartitionTable

HalpIsValidPartitionEntry

xHalIoClearPartitionTable

HalpGetFullGeometry

DrivesupDebugPrint

drivesup.h :

nothing special

haldisp.h :

nothing special

halfnc.c :

xHalQuerySystemInformation

xHalSetSystemInformation

xHalQueryBusSlots

xHalRegisterBusHandler

xHalSetWakeEnable

xHalSetWakeAlarm

xHalLocateHiberRanges

xHalHandlerForBus

xHalReferenceHandler
xHalInitPnpDriver
xHalInitPowerManagement
xHalGetDmaAdapter
xHalPutDmaAdapter
xHalAllocateCommonBuffer
xHalFreeCommonBuffer
xHalAllocateAdapterChannel
xHalFlushAdapterBuffers
xHalFreeAdapterChannel
xHalFreeMapRegisters
xHalMapTransfer
xHalGetDmaAlignment
xHalReadDmaCounter
xHalGetScatterGatherList
xHalPutScatterGatherList
xHalAllocateAdapterCallback
xHalTranslateBusAddress
xHalAssignSlotResources
xHalHaltSystem

translate.c :

FOR_ALL_IN_LIST
FOR_ALL_IN_ARRAY
FOR_REST_IN_ARRAY
xHalGetInterruptTranslator
FstubTranslateResource
FstubTranslateRequirement
FstubTranslatorNull

#####

private/ntos/inc

#####

Comment :

Include Files.

#####

private/ntos/io

#####

Abstract :

Functions for I/O Management.

Prefix :

Io

PnP

Nt

Mapper

Triage

Acronym :

VPB (Volume Parameter Block)

Files :

pri_bld/pnpsubs.c

arcsec.c

assign.c

complete.c

create.c

devctrl.c

devnode.c

dir.c

dockhwp.c

dumpctl.c

errorlog.c

filter.c

flunkirp.c

flunkirp.h

fsctrl.c

hashirp.c

hashirp.h

internal.c

ioassert.c

ioassert.h

iodata.c

ioguid.c

ioinit.c

iop.h
iosubs.c
ioverifier.c
ioverifier.h
loadunld.c
lock.c
mapper.c
misc.c
netboot.c
objsup.c
open.c
parse.c
pnparb.c
pnpbusno.c
pnpcvrt.c
pnpdata.c
pnpdd.c
pnpdel.c
pnpdma.c
pnpeisa.c
pnpenum.c
pnpinit.c
pnpioapi.c
pnpiop.h
pnpirp.c
pnpirq.c
pnpmap.c
pnpmio.c
pnppower.c
pnpres.c
pnprlist.c
pnprlist.h
pnpsubs.c
qsea.c
qsfs.c
qsinfo.c

qsquota.c
query.c
read.c
remlock.c
remlock.h
report.c
sessnirp.c
sessnirp.h
trackirp.c
trackirp.h
triage.c
write.c

pri_bld/pnpsubs.c :

IopCreateMadeupNode
IopRemoveStringFromValueKey
IopAppendStringToValueKey
IopConcatenateUnicodeStrings
IopPrepareDriverLoading
IopServiceInstanceToDeviceInstance
IopOpenRegistryKeyPersist
IopOpenServiceEnumKeys
IopGetDeviceInstanceCsConfigFlags
IopSetDeviceInstanceCsConfigFlags
IopOpenCurrentHwProfileDeviceInstanceKey
IopApplyFunctionToSubKeys
IopRegMultiSzToUnicodeStrings
IopApplyFunctionToServiceInstances
IopMarkDuplicateDevice
IopIsDuplicatedDevices
IopFreeUnicodeStringList
IopDriverLoadingFailed
IopDisableDevice
IopIsAnyDeviceInstanceEnabled
IopIsDeviceInstanceEnabled
IopDetermineResourceListSize
IopReferenceDriverObjectByName

IopDeviceObjectFromDeviceInstance
IopDeviceObjectToDeviceInstance
IopCleanupDeviceRegistryValues
IopGetDeviceResourcesFromRegistry
IopReadDeviceConfiguration
IopCmResourcesToIoResources
IopFilterResourceRequirementsList
IopMergeFilteredResourceRequirementsList
IopMergeCmResourceLists
IopIsLegacyDriver
IopGetGroupOrderIndex
IopDeleteLegacyKey
IopDeviceCapabilitiesToRegistry
IopRestartDeviceNode

arcsec.c :

IopProtectSystemPartition
IopApplySystemPartitionProt

assign.c :

IoAssignResources
IopSlotResourceOwner
IO_DESC_MIN
IO_DESC_MAX
IopGenNextValidResourceList
IopGenNextValidDescriptor
IopFindCollisionInTList
IopPickupCollisionInTList
IopAllocateDirPool
IopGetResourceReqRegistryValue
IopAssignResourcesPhase1
IopAssignResourcesPhase2
IopAssignResourcesPhase3
IopAssignResourcesPhase4
IopLogConflict
IopNewTransEntry
IopAddCmDescriptorToInUseList
IopBuildResourceDir

IopFreeResourceDir
IopDumpIoResourceDir
IopDumpIoResourceDescriptor
IopCategorizeDescriptors
IopDescriptorSortingWeight
IopSortDescriptors

complete.c :

NtCreateIoCompletion
NtOpenIoCompletion
NtQueryIoCompletion
NtSetIoCompletion
NtRemoveIoCompletion
IoSetIoCompletion
IopFreeMiniPacket
IopDeleteIoCompletion

create.c :

NtCreateFile
NtCreateNamedPipeFile
NtCreateMailslotFile

devctrl.c :

NtDeviceIoControlFile

devnode.c :

IopAllocateDeviceNode
IopForAllDeviceNodes
IopForAllChildDeviceNodes
IopForAllDeviceNodesCallback
IopDestroyDeviceNode
IopInsertTreeDeviceNode
IopRemoveTreeDeviceNode
IopCheckForTargetDevice
IopCheckDeviceNodeTree

dir.c :

BuildQueryDirectoryIrp
NtQueryDirectoryFile
NtNotifyChangeDirectoryFile

dockhwp.c :

IopHardwareProfileBeginTransition
IopHardwareProfileMarkDock
IopHardwareProfileQueryChange
IopHardwareProfileCommitStartedDock
IopHardwareProfileCommitRemovedDock
IopHardwareProfileCancelRemovedDock
IopHardwareProfileCancelTransition
IopHardwareProfileSetMarkedDocksEjected
IopHardwareProfileSendCommit
IopHardwareProfileSendCancel
IopUpdateHardwareProfile
IopExecuteHwpDefaultSelect
IopExecuteHardwareProfileChange
IopProfileAcquisition
IopFindPossibleProfiles
IopAcpiQueryDockingProfileEvent

dumpctl.c :

X86PaeEnabled
IopIsAddressRangeValid
IoGetDumpStack
IopGetDumpStack
IopLoadDumpDriver
IopGetDumpControlBlockCheck
IoInitializeDumpStack
IoGetDumpHiberRanges
IoFreeDumpStack
IoInitializeDumpSpaceAndType
IoWriteCrashDump
IopMapPhysicalMemory
IopAddPageToPageMap
IopRemovePageFromPageMap
IoGetCrashDumpInformation
IoGetCrashDumpStateInformation
IoSetDumpRange
IoFreeDumpRange
IopCalculateRequiredDumpSpace

IopGetLoadedDriverInfo
IopWriteDriverList
IopWriteTriageDump
IopWritePageToDisk
IopWriteSummaryDump
IopInitializeSummaryDump
IopWriteSummaryHeader
IopWriteToDisk
IopMapVirtualToPhysicalMdl
IopCreateSummaryDump
IopDeleteNonExistentMemory
IopCompleteDumpInitialization
IopFreeDCB
IoSetCrashDumpState
IopReadDumpRegistry
IopInitializeDCB
IopConfigureCrashDump
IopDebugPrint

errorlog.c :

IopErrorLogThread
IopErrorLogConnectPort
IopErrorLogDpc
IopErrorLogGetEntry
IopErrorLogQueueRequest
IopErrorLogRequeueEntry

filter.c :

IopAddDefaultResourceList
IopCmResourcesToIoResources
IopAdjustResourceListRange
IopGetNextSupportedRange
IopSortRanges

flunkirp.c :

IovpAssertIsNewRequest
IovpAssertDoAdvanceStatus
IovpAssertNewIrp
IovpAssertFinalIrpStack

IoVpAssertNewRequest
IoVpAssertIrpStackDownward
IoVpAssertIrpStackUpward
IoVpAssertIsValidIrpStatus
IoVpThrowChaffAtStartedPdoStack
IoVpThrowBogusSynchronousIrp
IoVpStartObRefMonitoring
IoVpStopObRefMonitoring
IoVpIsSystemRestrictedIrp

flunkirp.h :

nothing special

fsctrl.c :

NtFsControlFile

hashirp.c :

IoVpTrackingDataInit
IoVpTrackingDataCreateAndLock
IoVpTrackingDataFree
IoVpTrackingDataFindAndLock
IoVpTrackingDataFindPointer
IoVpTrackingDataAcquireLock
IoVpTrackingDataReleaseLock
IoVpTrackingDataReference
IoVpTrackingDataDereference
IoVpTrackingDataGetCurrentSessionData
IoVpProtectedIrpAllocate
IoVpProtectedIrpMakeUntouchable
IoVpProtectedIrpMakeTouchable
IoVpProtectedIrpFree
IoVpWatermarkIrp

hashirp.h :

nothing special

internal.c :

IoVpAbortRequest
IoVpAcquireFileObjectLock
IoVpAllocateIrpCleanup
IoVpAllocateIrpMustSucceed

IopApcHardError
IopCancelAlertedRequest
IopCheckGetQuotaBufferValidity
IopCompleteUnloadOrDelete
IopCompletePageWrite
IopCompleteRequest
IopConnectLinkTrackingPort
IopDisassociateThreadIrp
IopDeallocateApc
IopDropIrp
IopExceptionFilter
IopExceptionCleanup
IopFreeIrpAndMdl
IopGetDriverNameFromKeyNode
IopGetFileName
IopGetMountFlag
IopGetRegistryKeyInformation
IopGetRegistryValue
IopGetRegistryValues
IopGetSetObjectId
IopGetVolumeId
IopHardErrorThread
IopInvalidDeviceRequest
IopIsSameMachine
IopLoadDriver
IopGetDeviceAttachmentBase
IopGetDeviceAttachmentBaseRef
IopDecrementDeviceObjectRef
IopLoadFileSystemDriver
IopLoadUnloadDriver
IopMountVolume
IopInvalidateVolumesForDevice
IopNotifyPnpWhenChainDereferenced
IopOpenLinkOrRenameTarget
IopOpenRegistryKey
IopQueryXxxInformation

IopRaiseHardError
IopRaiseInformationalHardError
IopReadyDeviceObjects
IopResurrectDriver
IopMarshalIds
IopUnMarshalIds
IopSendMessageToTrackService
IopSetEaOrQuotaInformationFile
IopSetRemoteLink
IopStartApcHardError
IopSynchronousApiServiceTail
IopSynchronousServiceTail
IopTimerDispatch
IopTrackLink
IopUserCompletion
IopUserRundown
IopXxxControlFile
IopLookupBusStringFromID
IopSafebootDriverLoad
IopInitializeBootLogging
IopBootLog
IopCopyBootLogRegistryToFile
IopBootLogToFile

ioassert.c :

IopDriverCorrectnessTakeLock
IopDriverCorrectnessReleaseLock
IopDriverCorrectnessCheckUnderLock
IopDriverCorrectnessProcessParams
IopDriverCorrectnessApplyControl
IopDriverCorrectnessProcessMessageText
IopDriverCorrectnessThrowBugCheck
IopDriverCorrectnessPrintBuffer
IopDriverCorrectnessPrintParamData
IopDriverCorrectnessPrompt
IopDriverCorrectnessAddressToFileHeader
IopIsMemoryRangeReadable


```
 IopDriverCorrectnessPrintIrp
 IopDriverCorrectnessPrintIrpStack
ioassert.h :
 _DC_ASSERT_OUT
iodata.c :

ioguid.c :
 nothing special
ioinit.c :
 InitializeDriverObject
 IoInitSystem
 IopSetIoRoutines
 IopCheckDependencies
 IopCreateArcNames
 IopCreateObjectTypes
 IopCreateEntry
 IopCreateRootDirectories
 IopFreeGroupTree
 IopInitializeAttributesAndCreateObject
 IopInitializeBootDrivers
 IopInitializeBuiltinDriver
 IopInitializeSystemDrivers
 IopLookupGroupName
 IopMarkBootPartition
 IopReassignSystemRoot
 IopStoreSystemPartitionInformation
 IopGetDriverTagPriority
 IopInsertDriverList
 IopNotifySetupDevices
 IopLogErrorEvent
 IopWaitForBootDevicesStarted
 IopWaitForBootDevicesDeleted
 IopLoadBootFilterDriver
 IopCheckClassFiltersForBootDevice
 IopAddDeviceInstanceForClassFilters
iop.h :
```

IopAcquireFastLock
IopAcquireCancelSpinLockAtDpcLevel
IopReleaseCancelSpinLockFromDpcLevel
IopAllocateIrp
IsIoVerifierOn
IopDequeueThreadIrp
IopApcRoutinePresent
IopInitializeIrp
IopQueueThreadIrp
IopReleaseFileObjectLock

iosubs.c :

IoAcquireCancelSpinLock
IoAcquireVpbSpinLock
IoAllocateAdapterChannel
IoAllocateController
IoAllocateDriverObjectExtension
IoAllocateErrorLogEntry
IoAllocateGenericErrorLogEntry
IopAllocateErrorLogEntry
IoAllocateIrp
IopAllocateIrpPrivate
IoAllocateMdl
IoAsynchronousPageWrite
IoAttachDevice
IoAttachDeviceByPointer
IoAttachDeviceToDeviceStack
IoBuildAsynchronousFsdRequest
IoBuildDeviceIoControlRequest
IoBuildPartialMdl
IoBuildSynchronousFsdRequest
IopfCallDriver
IoCallDriver
IoCancelIrp
IoCancelThreadIo
IoCheckDesiredAccess
IoCheckEaBufferValidity

IoCheckFunctionAccess
IoCheckQuerySetFileInformation
IoCheckQuerySetVolumeInformation
IoCheckQuotaBufferValidity
IoCheckShareAccess
IoCompleteRequest
IopfCompleteRequest
IoConnectInterrupt
IoCreateController
IopInsertRemoveDevice
IopCreateVpb
IoCreateDevice
IoCreateFile
IoCreateNotificationEvent
IoCreateStreamFileObject
IoCreateStreamFileObjectLite
IoCreateSymbolicLink
IoCreateSynchronizationEvent
IoCreateUnprotectedSymbolicLink
IoDeleteController
IopRemoveTimerFromTimerList
IoDeleteDevice
IopDeleteSessionSymLinks
IoDeleteSymbolicLink
IoDetachDevice
IoDisconnectInterrupt
IoEnqueueIrp
IoFastQueryNetworkAttributes
IoFreeController
IoFreeIrp
IopFreeIrp
IoFreeMdl
IoGetAttachedDevice
IoGetAttachedDeviceReference
IoGetBaseFileSystemDeviceObject
IoGetConfigurationInformation

IoGetCurrentProcess
IoGetDeviceObjectPointer
IoGetDeviceToVerify
IoGetDriverObjectExtension
IoGetFileObjectGenericMapping
IoGetInitialStack
IoGetRelatedDeviceObject
IoGetRequestorProcessId
IoGetRequestorProcess
IoGetTopLevelIrp
IoInitializeIrp
IoReuseIrp
IoInitializeTimer
IoIsOperationSynchronous
IoIsSystemThread
IoIsValidNameGraftingBuffer
IoPdoNameTransmogri fy
IoMakeAssociatedIrp
IoPageFileCreated
IoPageRead
IoQueryFileInformation
IoQueryVolumeInformation
IoQueueThreadIrp
IoRaiseHardError
IoRaiseInformationalHardError
ArePacketsEquivalent
IoRegisterBootDriverReinitialization
IoRegisterDriverReinitialization
IoRegisterFileSystem
IoRegisterFsRegistrationChange
IoRegisterLastChanceShutdownNotification
IoRegisterShutdownNotification
IoReleaseCancelSpinLock
IoReleaseVpbSpinLock
IoRemoveShareAccess
IoSetDeviceToVerify

IoSetHardErrorOrVerifyDevice
IoSetInformation
IoSetShareAccess
IoSetThreadHardErrorMode
IoSetTopLevelIrp
IoShutdownSystem
IoStartNextPacket
IoStartNextPacketByKey
IoStartPacket
IoStartTimer
IoStopTimer
IoSynchronousPageWrite
IoThreadToProcess
IoUnregisterFileSystem
IoUnregisterFsRegistrationChange
IoUnregisterShutdownNotification
IoUpdateShareAccess
IoVerifyVolume
IoWriteErrorLogEntry
IoGetBootDiskInformation
IoCallDriver
IoCompleteRequest
IoCreateDefaultDeviceSecurityDescriptor
IoGetRequestorSessionId
IoUpdateOtherOperationCount
IoUpdateReadOperationCount
IoUpdateWriteOperationCount
IoUpdateOtherTransferCount
IoUpdateReadTransferCount
IoUpdateWriteTransferCount
IoCancelFileOpen
IoRetryIrpCompletions

ioverifier.c :

IsKernelHandle
IoVerifierInit
IoValidateDeviceObject

IovFreeIrp
IovFreeIrpPrivate
IovCallDriver
IovCompleteRequest
IovAllocateIrp
IovBuildAsynchronousFsdRequest
IovBuildDeviceIoControlRequest
IovInitializeTimer
IovpCompleteRequest
IovSpecialIrpCompleteRequest
ZeroAndDopeIrpStackLocation
IovSpecialIrpCallDriver
IovInitializeIrp
IovAttachDeviceToDeviceStack
IovDeleteDevice
IovDetachDevice
IovCancelIrp

ioverifier.h :

IOVP_COMPLETE_REQUEST
IOV_INITIALIZE_IRP
IOV_DELETE_DEVICE
IOV_DETACH_DEVICE
IOV_ATTACH_DEVICE_TO_DEVICE_STACK
IOV_CANCEL_IRP

loadunload.c :

NtLoadDriver
IopCheckUnloadDriver
NtUnloadDriver

lock.c :

NtLockFile
NtUnlockFile

mapper.c :

MapperFindIdentMatch
MapperTranslatePnPId
MapperPeripheralCallback
MapperCallback

MapperProcessFirmwareTree
MapperMarkKey
MapperSeedKey
MapperFreeList
MapperConstructRootEnumTree
MapperAdjustResourceList
ComPortDBAdd
MapperPhantomizeDetectedComPorts
MapperDebugPrint

misc.c :

NtCancelIoFile
NtDeleteFile
NtFlushBuffersFile
NtQueryAttributesFile
NtQueryFullAttributesFile
IoAllocateWorkItem
IoFreeWorkItem
IoQueueWorkItem
IoProcessWorkItem

netboot.c :

IopAddRemoteBootValuesToRegistry
IopStartNetworkForRemoteBoot
IopShutdownCsc
IopAssignNetworkDriveLetter
IopEnableRemoteBootSecurity
IopStartTcpIpForRemoteBoot
IopIsRemoteBootCard
IopSetupRemoteBootCard
IopInitCsc
IopResetCsc
IopBreakPath
IopMarkRoot
IopSetFlushCSC
IopWalkDirectoryHelper
IopWalkDirectoryTree
IopGetShadowExW

IopAddHintFromInode
IopSetShadowInfoW
IopCreateShadowW
IopCopyServerAcl
IopGetShadowPathW
IopWriteIpAddressToRegistry
IopSetDefaultGateway
IopCacheNetbiosNameForIpAddress
IopTCPQueryInformationEx
IopTCPSetInformationEx
IopGetHarddiskInfo
IoStartCscForTextmodeSetup

objsup.c :

IopCloseFile
IopDeleteFile
IopDeleteDriver
IopDeleteDevice
IopGetDevicePDO
IopSetDeviceSecurityDescriptors
IopGetSetSecurityObject

open.c :

NtOpenFile

parse.c :

RoundNameSize
IopCheckDeviceAndDriver
IopCheckVpbMounted
IopDereferenceVpbAndFree
IopParseDevice
IopParseFile
IopQueryName
IopCheckBackupRestorePrivilege

pnparb.c :

nothing special

pnbusno.c :

IopBusNumberInitialize
IopBusNumberUnpackRequirement

IopBusNumberScoreRequirement

IopBusNumberPackResource

IopBusNumberUnpackResource

pnpcvrt.c :

nothing special

pnpdata.c :

pnp

pnppdd.c :

IopAddDevicesToBootDriver

IopAddDevicesToBootDriverWorker

IopReleaseDeviceResources

IopPnPAddDevice

IopArbiterHandlerxx

IopTranslatorHandlerCm

IopTranslatorHandlerIo

IopPowerDispatch

IopPnPDispatch

IopPnPCompleteRequest

IopProcessAddDevices

IopProcessAddDevicesWorker

IopProcessAssignResources

IopProcessAssignResourcesWorker

IopGetDriverDeviceList

IopGetDriverDeviceListWorker

IopNewDevice

IopStartDriverDevices

IopAssignResourcesToDevices

IopWriteAllocatedResourcesToRegistry

IopIsFirmwareDisabled

pnpdel.c :

IopChainDereferenceComplete

IopDelayedRemoveWorker

IopDeleteLockedDeviceNode

IopDeleteLockedDeviceNodes

IopLockDeviceRemovalRelations

IopProcessRelation

IopQueuePendingEject
IopInvalidateRelationsInList
IopProcessCompletedEject
IopQueuePendingSurpriseRemoval
IopUnlockDeviceRemovalRelations
IopRequestDeviceRemoval
IopUnloadAttachedDriver

pnpdma.c :

IopDmaInitialize
IopDmaUnpackRequirement
IopDmaScoreRequirement
IopDmaPackResource
IopDmaUnpackResource
IopDmaOverrideConflict

pnpeisa.c :

EisaBuildEisaDeviceNode
EisaGetEisaDevicesResources
EisaBuildSlotsResources

pnpenum.c :

IopRequestDeviceAction
IopDeviceActionWorker
IopBusCheck
IopProcessStartDevices
IopProcessStartDevicesWorker
IopStartAndEnumerateDevice
IopEnumerateDevice
IopProcessNewChildren
IopProcessNewDeviceNode
IopCallDriverAddDevice
IopCallDriverAddDeviceQueryRoutine
IopQueryDeviceCapabilities
IopProcessCriticalDevice
IopProcessCriticalDeviceRoutine
IopGetBusTypeGuidIndex
IopFixupDeviceId
IopFixupIds

IopGetRegistryDwordWithFallback
IopGetRegistrySecurityWithFallback
IopChangeDeviceObjectFromRegistryProperties
IopProcessNewProfile
IopProcessNewProfileWorker
IopProcessNewProfileStateCallback

pnppinit.c :

IopInitializePlugPlayServices
IopPnPDriverEntry
IopGetRootDevices
IopInitializeDeviceKey
IopInitializeDeviceInstanceKey
IopGetServiceType
IopDetermineDefaultInterfaceType
IopIsFirmwareMapperDevicePresent

pnpioapi.c :

IoGetDeviceProperty
IoOpenDeviceRegistryKey
IoCreateDriver
IoDeleteDriver
IoSynchronousInvalidateDeviceRelations
IoInvalidateDeviceRelations
IoRequestDeviceEject
IopRequestDeviceEjectWorker
IoReportDetectedDevice
IopIsReportedAlready
IoAllocateBuffer
IoResizeBuffer
IoFreeBuffer
IoAppendBuffer
IoOverwriteBuffer
IoGetDeviceInterfaces
IoGetDeviceInterfaces
IoRealLoc
IoSetDeviceInterfaceState
IoOpenDeviceInterfaceRegistryKey

IopDeviceInterfaceKeysFromSymbolicLink
IoRegisterDeviceInterface
IopRegisterDeviceInterface
IopUnregisterDeviceInterface
IopRemoveDeviceInterfaces
IopOpenOrCreateDeviceInterfaceSubKeys
IoGetDeviceInterfaceAlias
IopBuildSymbolicLinkStrings
IopReplaceSeparatorWithPound
IopDropReferenceString
IopParseSymbolicLinkName
IopAllocateUnicodeString
IopFreeAllocatedUnicodeString
IopSetRegistryStringValue
IoUnregisterPlugPlayNotification
IopProcessDeferredRegistrations
IoReportTargetDeviceChange
IoReportTargetDeviceChangeAsynchronous
IopReportTargetDeviceChangeAsyncWorker
IoInvalidateDeviceState
IopQueueDeviceWorkItem
IopInvalidateDeviceStateWorker
IopResourceRequirementsChanged
IoInitializePlugPlayNotification
IopReferenceNotify
IopDereferenceNotify
IopRequestHwProfileChangeNotification
IopNotifyHwProfileChange
IopNotifyTargetDeviceChange
IopNotifyDeviceClassChange
IoRegisterPlugPlayNotification
IopGetRelatedTargetDevice
IoGetRelatedTargetDevice
IopNotifySetupDeviceArrival
IoIsWdmVersionAvailable
IoGetDmaAdapter

IopOpenDeviceParametersSubkey
IopSetupDeviceObjectFromDeviceClass
IopSetSecurityObjectFromRegistry
PpCreateLegacyDeviceIds
IoNotifyPowerOperationVetoed
IoPnPDeliverServicePowerNotification
IopOrphanNotification
IopPnPHydraCallback
IopAppendLegacyVeto
IopGetLegacyVetoListDevice
IopGetLegacyVetoListDeviceNode
IopGetLegacyVetoListDrivers
IoGetLegacyVetoList
IopDoDeferredSetInterfaceState
IopProcessSetInterfaceState

pnp\iop.h :

IopDoesDevNodeHaveProblem
IopIsDevNodeProblem
IopClearDevNodeProblem
IopSetDevNodeProblem
IopIsProblemReadOnly
IopRegistryDataToUnicodeString
IopAcquireEnumerationLock
IopReleaseEnumerationLock
IopReleaseEnumerationLockForThread
IopAcquireDeviceTreeLock
IopReleaseDeviceTreeLock
IopDeviceNodeFlagsToCapabilities
IopConstStringSize
IopConstStringLength
IopKMTtoUMSymbolicLinkName
IopUMtoKMSymbolicLinkName
IopHashGuid
IopAcquireNotifyLock
IopReleaseNotifyLock
IopCompareGuid

pnpirp.c :

PnpIrpStatusTracking
HASH_UNICODE_STRING
IopUncacheInterfaceInformation
IopAsynchronousCall
IopSynchronousCall
IopStartDevice
IopEjectDevice
IopDeviceEjectComplete
IopRemoveDevice
IopLockMountedDeviceForRemove
IopUnlockMountedDeviceForRemove
IopFindMountableDevice
IopDeviceStartComplete
IopDeviceRelationsComplete
IopQueryDeviceRelations
IopQueryDeviceId
IopQueryUniqueId
IopMakeGloballyUniqueId
IopQueryCompatibleIds
IopQueryDeviceResources
IopQueryResourceHandlerInterface
IopQueryReconfiguration
IopQueryLegacyBusInformation
IopQueryPnpBusInformation
IopQueryDeviceState
IopIncDisableableDepends
IopDecDisableableDepends
IopQueryDeviceSerialNumber
IopFilterResourceRequirementsCall
IopQueryDockRemovalInterface

pnpirq.c :

IopIrqTranslateOrdering
IopIrqInitialize
IopIrqUnpackRequirement
IopIrqScoreRequirement

IopIrqPackResource
IopIrqUnpackResource

pnpmap.c :

PnPBIOSGetBIOSInfo
PnPBIOSExpandProductId
PnPBIOSIgnoreNode
PnPGetDevnodeExcludeList
PnPCheckFixedIoOverrideDecodes
PnPBIOSCheckForExclusion
PnPBIOSIoResourceListToCmResourceList
PnPBIOSExtractCompatibleIDs
PnPBIOSTranslateInfo
PnPBIOSFindMatchingDevNode
PnPBIOSEliminateDupes
PnPBIOSGetDescription
PnPBIOSCopyDeviceParamKey
PnPBIOSWriteInfo
PnPBIOSCopyIoDecode
PnPBIOSCheckForHardwareDisabled
PnPBIOSFreeDevNodeInfo
PnPBIOSMapper
PpFilterNtResource
PnPBIOSDebugPrint

pnpmemio.c :

IopTranslateBusAddress
IopGenericTranslateOrdering
IopPortInitialize
IopMemInitialize
IopGenericUnpackRequirement
IopGenericScoreRequirement
IopGenericPackResource
IopGenericUnpackResource
IopPortRetestAllocation
IopPortBacktrackAllocation
IopPortFindSuitableRange
IopPortGetNextAlias

IopPortAddAl location
IopPortIsAliasedRangeAvai lable
IopMemFindSui tableRange

pnppower.c :

IoBuildPoDeviceNot ifyList
IopFreePoDeviceNot ifyListHead
IopFreePoDeviceNot ifyList
IopCaptureObjectName
IopWarmEjectDevice

pnpres.c :

IopReleaseBootResources
IopInitPool
IopAllocPoolAl igned
IopAllocPool
IopAllocateResources
IopGetResourceRequirementsForAssignTable
IopResourceRequirementsListToReqList
IopComparePriority
IopCompareAl ternativeCount
IopRearrangeReqList
IopRearrangeAssignTable
IopFreeReqAl ternative
IopFreeReqList
IopFreeResourceRequirementsForAssignTable
IopBuildCmResourceList
IopBuildCmResourceLists
IopNeedToReleaseBootResources
IopReleaseFilteredBootResources
IopPlacement
IopPlacementForReservation
IopAddReqDescsToArbiters
IopRemoveReqDescsFromArbiters
IopIsBestConfiguration
IopSaveCurrentConfiguration
IopRestoreBestConfiguration
IopAssign

IopAssignInner
IopReserve
IopFindResourceHandlerInfo
IopSetupArbiterAndTranslators
IopParentToRawTranslation
IopChildToRootTranslation
IopTranslateAndAdjustReqDesc
IopCallArbiter
IopDumpResourceRequirementsList
IopDumpResourceDescriptor
IopQueryRebalance
IopQueryRebalanceWorker
IopTestForReconfiguration
IopPlacementForRebalance
IopArbitrateDeviceResources
IopFindResourcesForArbiter
IopRebalance
IopRestoreResourcesInternal
IopReleaseResourcesInternal
IopFindLegacyDeviceNode
IopRemoveLegacyDeviceNode
IopLegacyResourceAllocation
IopFindBusDeviceNode
IopFindBusDeviceNodeInternal
IopDuplicateDetection
IopSetLegacyDeviceInstance
IopCombineLegacyResources
IopCreateCmResourceList
IopCombineCmResourceList
IopReserveLegacyBootResources
IopAllocateBootResources
IopReserveBootResourcesInternal
IopReserveBootResources
IopReleaseResources
IopReallocateResources
IopCheckDataStructures

IopCheckDataStructuresWorker
IopQueryConflictList
IopEliminateBogusConflict
IopQueryConflictFillString
IopQueryConflictFillConflicts
IopQueryConflictListInternal

pnprlist.c :

IopAddRelationToList
IopAllocateRelationList
IopCompressRelationList
IopEnumerateRelations
IopFreeRelationList
IopGetRelationsCount
IopGetRelationsTaggedCount
IopIsRelationInList
IopMergeRelationLists
IopRemoveIndirectRelationsFromList
IopRemoveRelationFromList
IopSetAllRelationsTags
IopSetRelationsTag

pnprlist.h :

nothing special

pnpsubs.c :

IopCreateMadeupNode
IopRemoveStringFromValueKey
IopAppendStringToValueKey
IopConcatenateUnicodeStrings
IopPrepareDriverLoading
IopServiceInstanceToDeviceInstance
IopOpenRegistryKeyEx
IopCreateRegistryKeyEx
IopOpenServiceEnumKeys
IopGetDeviceInstanceCsConfigFlags
IopGetServiceInstanceCsConfigFlags
IopSetServiceInstanceCsConfigFlags
IopOpenCurrentHwProfileDeviceInstanceKey

IopApplyFunctionToSubKeys
IopRegMultiSzToUnicodeStrings
IopApplyFunctionToServiceInstances
IopMarkDuplicateDevice
IopIsDuplicatedDevices
IopFreeUnicodeStringList
IopDriverLoadingFailed
IopDisableDevice
IopIsAnyDeviceInstanceEnabled
IopIsDeviceInstanceEnabled
IopDetermineResourceListSize
IopReferenceDriverObjectByName
IopDeviceObjectFromDeviceInstance
IopDeviceObjectToDeviceInstance
IopCleanupDeviceRegistryValues
IopGetDeviceResourcesFromRegistry
IopReadDeviceConfiguration
IopCmResourcesToIoResources
IopFilterResourceRequirementsList
IopMergeFilteredResourceRequirementsList
IopMergeCmResourceLists
IopIsLegacyDriver
IopGetGroupOrderIndex
IopDeleteLegacyKey
IopDeviceNodeCapabilitiesToRegistry
IopDeviceCapabilitiesToRegistry
IopRestartDeviceNode
IopDeleteKeyRecursiveCallback
IopDeleteKeyRecursive

qsea.c :

NtQueryEaFile
NtSetEaFile

qsfs.c :

NtQueryVolumeInformationFile
NtSetVolumeInformationFile

qsinfo.c :

IopGetModeInformation
NtQueryInformationFile
NtSetInformationFile

qsquota.c :
NtQueryQuotaInformationFile
NtSetQuotaInformationFile

query.c :
IoQueryDeviceDescription
pIoQueryBusDescription
pIoQueryDeviceDescription

read.c :
NtReadFile
NtReadFileScatter

remlock.c :
MinutesToTicks
IoInitializeRemoveLockEx
IoAcquireRemoveLockEx
IoReleaseRemoveLockEx
IoReleaseRemoveLockAndWaitEx

remlock.h :
nothing special

report.c :
IoInitializeResourceMap
IoReportHalResourceUsage
IoReportResourceForDetection
IoReportResourceUsage
IoReportResourceUsageInternal
IoChangeInterfaceType
IoWriteResourceList
IoDumpCmResourceDescriptor
IoDumpCmResourceList

sessnirp.c :
IoVpSessionDataCreate
IoVpSessionDataAdvance
IoVpSessionDataDereference
IoVpSessionDataReference

IoVpSessionDataClose
IoVpSessionDataDeterminePolicy
IoVpSessionDataAttachSurrogate
IoVpSessionDataFinalizeSurrogate

sessnirp.h :

nothing special

trackirp.c :

IoVpInitIrpTracking
IoVpDoAssertIrps
FAIL_CALLER_OF_IOFCALLDRIVER
FAIL_CALLER_OF_IOFCALLDRIVER2
IoVpCallDriver1
IoVpCallDriver2
IoVpCompleteRequest1
IoVpCompleteRequest2
IoVpCompleteRequest3
IoVpCompleteRequest4
IoVpCompleteRequest5
IoVpCompleteRequestApc
IoVpAdvanceStackDownwards
IoVpExamineIrpStackForwarding
IoVpInternalCompletionTrap
IoVpInternalCompleteAtDPC
IoVpInternalCompleteAfterWait
IoVpInternalDeferredCompletion
IoVpSwapSurrogateIrp
IoVpCancelIrp
IoVpFreeIrp
IoVpAllocateIrp1
IoVpAllocateIrp2
IoVpInitializeIrp
IoVpAttachDeviceToDeviceStack
IoVpDetachDevice
IoVpDeleteDevice
IoVpReexamineAllStacks
IoVpEnumDevObjCallback

IovPlsInterestingStack
IovPlsInterestingDriver
IovpExamineDevObjForwarding
IovpGetDeviceAttachedTo
IovpGetLowestDevice
IovpAssertNonLegacyDevice
IovPlsInFdoStack
IovpSeedOnePage
IovpSeedTwoPages
IovpSeedThreePages
IovpSeedStack

trackirp.h :

SPECIAL_IRP_MARK_NON_TRACKABLE
SPECIAL_IRP_IO_CALL_1
SPECIAL_IRP_IO_CALL_2
SPECIAL_IRP_IO_COMPLETE_1
SPECIAL_IRP_IO_COMPLETE_2
SPECIAL_IRP_IO_COMPLETE_3
SPECIAL_IRP_IO_COMPLETE_4
SPECIAL_IRP_IO_COMPLETE_5
SPECIAL_IRP_IO_CANCEL_IRP
IOP_DIAG_THROW_CHAFF_AT_STARTED_PDO_STACK
SPECIAL_IRP_IO_FREE_IRP
SPECIAL_IRP_IO_ALLOCATE_IRP_1
SPECIAL_IRP_IO_ALLOCATE_IRP_2
SPECIAL_IRP_IO_INITIALIZE_IRP
SPECIAL_IRP_IO_DELETE_DEVICE
SPECIAL_IRP_IO_ATTACH_DEVICE_TO_DEVICE_STACK
SPECIAL_IRP_IO_DETACH_DEVICE
SPECIAL_IRP_WATERMARK_IRP
SPECIAL_IRP_IOP_COMPLETE_REQUEST
TRACK_IRP_DBGPRINT
TRACK_IRP_DBGPRINT

triage.c :

TriagepGetPageSize
TriagepVerifyDump

TriageGetTriagePointer
TriageGetVersion
TriageGetDriverCount
TriageGetContext
TriageGetExceptionRecord
TriageActUpon
TriageGetBugcheckData
TriageGetLoaderEntry
TriageGetMmInformation

write.c :

NtWriteFile
NtWriteFileGather

```
#####  
# private/ntos/ioe #  
#####
```

Comment :

IoErr APIs.

```
#####  
# private/ntos/kd #  
#####
```

Abstract :

Kernel Debugger APIs

Prefix :

Kd

Files :

i386/kdcmsup.c
i386/kdcpuapi.c
i386/kdpcpu.h
i386/kdreboot.c
i386/kdstr.asm
i386/kdtrap.c
kdapi.c
kdbreak.c
kdcmio.c

```
kddata.c
kddbgi.o.c
kdinit.c
kdlck.c
kdmov.c
kdp.h
i386/kdcmsup.c :
 KdpQueryPerformanceCounter
i386/kdcpuapi.c :
 KdpIsTryFinallyReturn
 KdpLevelChange
 regValue
 KdpIsSpecialCall
 KdpGetReturnAddress
 KdpSetLoadState
 KdpSetStateChange
 KdpGetStateChange
 KdpReadControlSpace
 KdpWriteControlSpace
 KdpReadIoSpace
 KdpWriteIoSpace
 KdpReadMachineSpecificRegister
 KdpWriteMachineSpecificRegister
 KdpGetCallNextOffset
i386/kdpcpu.h :
 nothing special
i386/kdreboot.c :
 KdpReboot
i386/kdstr.asm :
 KdpCopyDataToStack
i386/kdtrap.c :
 KdpTrap
 KdIsThisAKdTrap
 KdpStub
kdapi.c :
 Convert100nsToMilliseconds
```


KdpDprintf
KdEnterDebugger
KdExitDebugger
KdUpdateTimeSlipEvent
KdpTimeSlipDpcRoutine
KdpTimeSlipWork
InternalBreakpointCheck
KdSetInternalBreakpoint
KdGetTraceInformation
KdGetInternalBreakpoint
KdpSendWaitContinue
KdpReadVirtualMemory
KdpReadVirtualMemory64
KdpWriteVirtualMemory
KdpWriteVirtualMemory64
KdpGetContext
KdpSetContext
KdpWriteBreakpoint
KdpRestoreBreakpoint
SymNumFor
PotentialNewSymbol
DumpTraceData
TraceDataRecordCallInfo
SkippingWhichBP
KdQuerySpecialCalls
KdSetSpecialCall
KdClearSpecialCalls
KdpCheckTracePoint
KdpSwitchProcessor
KdpReportExceptionStateChange
KdpReportLoadSymbolsStateChange
KdpReadPhysicalMemory
KdpWritePhysicalMemory
KdpProcessInternalBreakpoint
KdpGetVersion
KdpNotSupported

KdpCauseBugCheck
KdpWriteBreakPointEx
KdpRestoreBreakPointEx
KdDisableDebugger
KdEnableDebugger
KdpSearchMemory

kdbreak.c :

KdSetOwnedBreakpoints
KdpLowWriteContent
KdpDeleteBreakpoint
KdpDeleteBreakpointRange
KdpSuspendBreakpoint
KdpSuspendAllBreakpoints
KdpSuspendBreakpointRange
KdpRestoreBreakpointRange
KdpLowRestoreBreakpoint
KdpRestoreAllBreakpoints
KdDeleteAllBreakpoints

kdcomio.c :

KdpComputeChecksum
KdpReceivePacketLeader
KdpReceiveString
KdpSendString
KdpSendControlPacket
KdpReceivePacket
KdpSendPacket

kddata.c :

kddbgi.o.c :

KdpPrintString
KdpPromptString

kdinit.c :

KdInitSystem
KdRegisterDebuggerDataBlock
KdDeregisterDebuggerDataBlock
KdLogDbgPrint

i386/apcuser.c
i386/biosa.asm
i386/biosc.c
i386/callback.c
i386/callout.asm
i386/clockint.asm
i386/cpu.asm
i386/cpu.inc
i386/ctxswap.asm
i386/cyrix.c
i386/emv86.asm
i386/emxcptn.asm
i386/exceptn.c
i386/flush.c
i386/flushtb.c
i386/gdtsup.c
i386/i386init.c
i386/i386pcr.asm
i386/instemul.asm
i386/int.asm
i386/intobj.c
i386/intsup.asm
i386/iopm.c
i386/kernlini.c
i386/ki386.h
i386/kimacro.inc
i386/largepa.c
i386/ldtsup2.asm
i386/ldtsup.c
i386/mi.inc
i386/misc.c
i386/mpipia.asm
i386/mtrr.c
i386/mtrr.h
i386/mtrrand.c
i386/newsysbg.asm

i386/p2w.asm
i386/pat.c
i386/pat.h
i386/procstat.asm
i386/spindbg.asm
i386/spininst.asm
i386/spinlock.asm
i386/threadbg.asm
i386/thredini.c
i386/timindex.asm
i386/trap.asm
i386/trapc.c
i386/vdm.c
i386/vdmint21.c
i386/vdmp.h
i386/zero.asm
apcobj.c
apcsup.c
balmgr.c
bugcheck.c
channel.c
config.c
debug.c
devquobj.c
dpcobj.c
dpcsup.c
eventobj.c
genxx.h
genxx.inc
kernldat.c
ki.h
kiinit.c
misc.c
mutntobj.c
procobj.c
profobj.c

queueobj.c
raisexcp.c
semphobj.c
thredobj.c
thredsup.c
timerobj.c
timersup.c
wait.c
waitsup.c
xipi.c
yield.c

i386/abios.h :

nothing special

i386/abiosa.asm :

STACK32_TO_STACK16
STACK16_TO_STACK32
COPY_CALL_FRAME
KiAbiosGetGdt
KiI386CallAbios
KeI386Call16BitFunction
KeI386Call16BitCStyleFunction

i386/abiosc.c :

KiInitializeAbiosGdtEntry
KiI386SelectorBase
KeI386GetLid
KeI386ReleaseLid
KeI386AbiosCall
KeI386AllocateGdtSelectors
KeI386ReleaseGdtSelectors
KeI386FlatToGdtSelector
Ki386InitializeGdtFreeList
KiInitializeAbios

i386/allproc.c :

KeStartAllProcessors
KiCloneSelector
KiCloneDescriptor

i386/alr.inc :
 assembler specific definition

i386/apcuser.c :
 KiInitializeUserApc

i386/biosa.asm :
 Ki386SetupAndExitToV86Code

i386/biosc.c :
 Ke386CallBios

i386/callback.c :
 KeUserModeCallback
 NtW32Call

i386/callout.asm :
 KiCallUserMode
 KeSwitchKernelStack
 KiGetUserModeStackAddress
 NtCallbackReturn

i386/clockint.asm :
 KeUpdateSystemTime
 KeUpdateRunTime
 KeProfileInterrupt
 KeProfileInterruptWithSource

i386/cpu.asm :
 KiSetProcessorType
 CpuIdTrap6
 Get386Stepping
 Get486Stepping
 Check486AStepping
 Check486BStepping
 Temporary486Int6
 Check486CStepping
 Check386B0
 TemporaryInt6
 Check386D1
 TemporaryInt1
 MultiplyTest
 Multiply

KiIsNpxPresent
CPUID
RDTSC
RDMSR
WRMSR
KeYieldProcessor

i386/cpu.inc :

assembler specific definition

i386/ctxswap.asm :

KiUnlockDispatcherDatabase
KiSwapThread
KiDispatchInterrupt
SwapContext
KeInterlockedSwapPte
KeFlushCurrentTb
KiFlushDcache
KiFlushIcache
Ki386EnableGlobalPage
Ki386EnableFxsr
Ki386EnableXMMExceptions
Ki386EnableCurrentLargePage
KiFlushSingleTb
KiSwapProcess
KiAdjustEsp0

i386/cyrix.c :

Ke386CyrixId
ReadCyrixRegister
WriteCyrixRegister
Ke386ConfigureCyrixProcessor

i386/emv86.asm :

Ki386DispatchOpcodeV86
OpcodeInvalidV86
OpcodeGenericPrefixV86
OpcodeINSBV86
OpcodeINSWV86
OpcodeOUTSBV86

OpcodeOUTSWV86
OpcodePUSHFV86
OpcodePOPFV86
OpcodeINTnnV86
OpcodeINTOV86
OpcodeIRETV86
OpcodeINBimmV86
OpcodeINWimmV86
OpcodeOUTBimmV86
OpcodeOUTWimmV86
OpcodeINBV86
OpcodeINWV86
OpcodeOUTBV86
OpcodeOUTWV86
OpcodeCLIV86
OpcodeSTIV86
VdmDispatchIntAck
OpcodeHLTV86
OpcodeNPXV86
KiVdmSetUserCRO

i386/emxcptn.asm :

KiEm87StateToNpxFrames
KiNpxFrameToEm87State

i386/exceptn.c :

KiEspFromTrapFrame
KiEspToTrapFrame
KiSegSsFromTrapFrame
KiSegSsToTrapFrame
KeContextFromKframes
KeContextToKframes
KiDispatchException
KiCopyInformation
KeRaiseUserException

i386/flush.c :

KeSweepDcache
KeSweepIcache

KeSweepIcacheRange
KeInvalidateAllCaches
KeInvalidateAllCachesTarget

i386/flushb.c :

KeFlushEntireTb
KiFlushTargetEntireTb
KeFlushMultipleTb
KiFlushTargetMultipleTb
KeFlushSingleTb
KiFlushTargetSingleTb
KiFlushSingleTbSynchronous
KiFlushTargetSingleTbSynchronous
Ki386UseSynchronousTbFlush

i386/gdtsup.c :

Ke386GetGdtEntryThread
KeI386SetGdtSelector

i386/i386init.c :

KiInitializeGDT
KiInitializeGdtEntry
KiInitializeMachineType

i386/i386pcr.asm :

KeGetPcr
KeGetCurrentPrcb
KeGetCurrentThread
KeGetPreviousMode
KeIsExecutingDpc
GetMachineBootPointers

i386/instemul.asm :

Ki386DispatchOpcode
OpcodeInvalid
OpcodeGenericPrefix
OpcodeOF
OpcodeINSB
OpcodeINSW
OpcodeOUTSB
OpcodeOUTSW

OpcodeINTnn
OpcodeINTO
OpcodeINBimm
OpcodeINWimm
OpcodeOUTBimm
OpcodeOUTWimm
OpcodeINB
OpcodeINW
OpcodeOUTB
OpcodeOUTW
OpcodeCLI
OpcodeSTI
CheckVdmFlags
GetVirtualBits
SetVirtualBits
Ki386VdmReflectException
Ki386VdmSegmentNotPresent
VdmDispatchException
PushInt
CsToLinear
CheckEip
SsToLinear
CheckEsp
SwitchToHandlerStack
GetHandlerAddress
PushException
Ki386VdmEnablePentiumExtensions

i386/int.asm :

KiPassiveRelease
KiDisableInterrupts
KiRestoreInterrupts

i386/intobj.c :

KeInitializeInterrupt
KeConnectInterrupt
KeDisconnectInterrupt
KiGetVectorInfo

KiConnectVectorAndInterruptObject

i386/intsup.asm :

KeSynchronizeExecution
KiChainedDispatch
KiInterruptDispatch2ndLvl
KiFloatingDispatch
KiInterruptDispatch
KiShutUpAssembler
KiUnexpectedInterrupt

i386/iopm.c :

Ke386SetIoAccessMap
KiSetIoMap
Ke386QueryIoAccessMap
Ke386IoSetAccessProcess
KiLoadIopmOffset
Ke386SetIOPL

i386/kernlini.c :

KiInitializeKernel
KiInitializePcr
KiInitializeDbgFaultTSS
KiInitializeTSS
KiInitializeTSS2
KiSwapIDT
KiGetCpuVendor
KiGetFeatureBits
KiGetCacheInformation
KiInitMachineDependent
KeOptimizeProcessorControlState
KeSetup80387OrEmulate
KiMoveRegTree
KiI386PentiumLockErrataFixup

i386/ki386.h :

KiGetPpeIndex
KiGetPdeIndex
KiGetPteIndex

i386./kimacro.inc :

POLL_DEBUGGER
ASSERT_FS
SET_DEBUG_DATA
ENTER_DR_ASSIST
ENTER_SYSCALL
ENTER_INTERRUPT
ENTER_INTERRUPT_FORCE_STATE
ENTER_TRAP
EXIT_ALL
INTERRUPT_EXIT
SPURIOUS_INTERRUPT_EXIT
ENTER_TRAPV86
EXIT_TRAPV86

i386/largepag.c :

Ki386CreateIdentityMap
Ki386AllocateContiguousMemory
Ki386IdentityMapMakeValid
Ki386MapAddress
Ki386ConvertPte
Ki386BuildIdentityBuffer
Ki386ClearIdentityMap
Ki386EnableTargetLargePage

i386/ldtsup2.asm :

KiLoadLdtr
KiFlushDescriptors

i386/ldtsup.c :

Ke386SetLdtProcess
Ki386LoadTargetLdtr
Ke386SetDescriptorProcess
Ki386FlushTargetDescriptors

i386/mi.inc :

nothing special

i386/misc.c :

Kix86FxSave
Kix86FnSave
Kix86LdMXCsr

Kix86StMXCsr
KeSaveFloatingPointState
KeRestoreFloatingPointState
KeSaveStateForHibernate

i386/mpipia.asm :

KiIpiServiceRoutine
KiIpiSend
KiIpiSendPacket
KiIpiSignalPacketDone
KiIpiSignalPacketDoneAndStall

i386/mtrr.c :

KiInitializeMTRR
KeRestoreMtrr
KeSetPhysicalCacheTypeRange
KiRemoveRange
KiAddRange
KiStartEffectiveRangeChange
KiCompleteEffectiveRangeChange
KiRangeWeight
KiMaskToLength
KiLengthToMask
KiFindFirstSetRightBit
KiFindFirstSetLeftBit
KiDumpMTRR
KiLoadMTRRTarget
KiLoadMTRR
KiSynchronizeMTRRLoad

i386/mtrr.h :

nothing special

i386/mtrrand.c :

KiAmdK6InitializeMTRR
KiAmdK6MTRRAddRegionFromHW
KiAmdK6MtrrSetMemoryType
KiAmdK6HandleWcRegionRequest
KiAmdK6AddRegion
KiAmdK6FindFreeRegion

KiAmdK6MtrrCommitChanges
KiAmdK6MtrrWRMSR
i386/newsysbg.asm :
KiSystemStartup
KiRetireDpcList
KiSetCROBits
KiPollDebugger
i386/p2w.asm :
p2w
i386/pat.c :
KeRestorePAT
KiInitializePAT
KiLoadPATTarget
KiLoadPAT
KiSynchronizePATLoad
i386/pat.h :
nothing special
i386/procstat.asm :
KiSaveProcessorState
KiSaveProcessorControlState
KiRestoreProcessorState
KiRestoreProcessorControlState
i386/spindbg.asm :
Ki i386SpinOnSpinLock
i386/spininst.asm :
KeInializeSpinLock
SpinLockLazyInit
KeFreeSpinLock
KeInializeSpinLock2
KeAcquireSpinLock
KeReleaseSpinLock
KiAcquireSpinLock
KiReleaseSpinLock
KeTryToAcquireSpinLock
KiTryToAcquireSpinLock
KiInst_AcquireSpinLock

KiInst_SpinOnSpinLock
KiInst_ReleaseSpinLock
i386/spinlock.asm :
KeInitializeSpinLock
KeAcquireSpinLockAtDpcLevel
KeAcquireSpinLockFromDpcLevel
KeReleaseSpinLockFromDpcLevel
KiAcquireSpinLock
KiReleaseSpinLock
KeTryToAcquireSpinLock
KiTryToAcquireSpinLock
KeTestSpinLock
KiAcquireQueuedSpinLock
KiReleaseQueuedSpinLock
KiTryToAcquireQueuedSpinLock
i386/threadbg.asm :
KiThreadStartup
i386/thredini.c :
KiInitializeContextThread
KeSetAutoAlignmentProcess
KeSetAutoAlignmentThread
KepSetAlignmentSpecialApc
i386/timindex.asm :
KiComputeTimerTableIndex
i386/trap.asm :
FAST_V86_TRAP_D
DISPATCH_USER_APC
Ki16BitStackException
KiSystemService
KiGetTickCount
KiCallbackReturn
KiSetLowWaitHighThread
KiExceptionExit
Kei386EoiHelper
KiUnexpectedInterruptTail

CommonDispatchException
VERIFY_BASE_TRAP_FRAME
KiRestoreBaseFrame
KiTrap00
KiTrap01
KiTrap02
KiDebugService
KiTrap03
KiTrap04
KiTrap05
KiTrap06
KiTrap07
KiTrap08
KiTrap09
KiTrap0A
KiTrap0B
KiTrap0C
KiTrap0D
KeInvalidAccessAllowed
KiTrap0E
KiTrap0F
KiTrap10
KiTrap11
KiTrap13
KiCoprocesorError
KiFlushNPXState
KiSetHardwareTrigger
KiSystemFatalException
NtContinue
NtRaiseException
Ki386VdmReflectException_A

i386/trap.c :

Ki386CheckDivideByZeroTrap
KiNextIStreamByte
Ki386CheckDelayedNpxTrap

i386/vdm.c :

Ki386GetSelectorParameters
Ki386VdmDispatchIo
Ki386VdmDispatchStringIo
VdmDispatchIoToHandler
VdmDispatchUnalignedIoToHandler
VdmDispatchStringIoToHandler
VdmCallStringIoHandler
VdmConvertToLinearAddress
KeI386VdmInitialize
Ke386VdmInsertQueueApc
Ke386VdmClearApcObject
TestIoByteRoutine
TestIoWordReadRoutine
TestIoWordWriteRoutine
TestIoDwordRoutine
TestIoStringRoutine
TestIoHandlerStuff

i386/vdmint21.c :

Ke386SetVdmInterruptHandler
Ki386LoadTargetInt21Entry

i386/vdmp.h :

nothing special

i386/zero.asm :

KeZeroPage
KiXMMIZeroPageNoSave
KiXMMIZeroPage
KiZeroPage

apcobj.c :

KeInitializeApc
KeFlushQueueApc
KeInsertQueueApc
KeRemoveQueueApc

apcsup.c :

KiDeliverApc
KiInsertQueueApc

balmgr.c :

KeBalanceSetManager
KeSwapProcessOrStack
KiInSwapKernelStacks
KiInSwapProcesses
KiOutSwapKernelStacks
KiOutSwapProcesses
KiScanReadyQueues

bugcheck.c :

KeBugCheck
KeGetBugMessageText
KeBugCheckUnicodeToAnsi
KiBugCheckDebugBreak
KiPcToFileHeader
KiDumpParameterImages
KeBugCheckEx
KeEnterKernelDebugger
KeDeregisterBugCheckCallback
KeRegisterBugCheckCallback
KiScanBugCheckCallbackList

channel.c :

NtCreateChannel
NtListenChannel
NtOpenChannel
NtReplyWaitSendChannel
NtSendWaitReplyChannel
NtSetContextChannel
KiAllocateReceiveBufferChannel
KiChannelInitialization
KiCloseChannel
KiDeleteChannel
KiRundownChannel
KiListenChannel
KiRendezvousWithThread

config.c :

KeFindConfigurationEntry
KeFindConfigurationNextEntry

debug.c :

- KeFreezeExecution
- KiFreezeTargetExecution
- KeSwitchFrozenProcessor
- KeThawExecution
- KeReturnToFirmware
- KiPollFreezeExecution

devquobj.c :

- KeInitializeDeviceQueue
- KeInsertDeviceQueue
- KeInsertByKeyDeviceQueue
- KeRemoveDeviceQueue
- KeRemoveByKeyDeviceQueue
- KeRemoveEntryDeviceQueue

dpcobj.c :

- KeInitializeDpc
- KeInsertQueueDpc
- KeRemoveQueueDpc
- KeSetImportanceDpc
- KeSetTargetProcessorDpc

dpcsup.c :

- KiQuantumEnd
- KiCheckTimerTable
- KiTimerExpiration
- KiTimerListExpire

eventobj.c :

- KeInitializeEvent
- KeInitializeEventPair
- KeClearEvent
- KePulseEvent
- KeReadStateEvent
- KeResetEvent
- KeSetEvent
- KeSetEventBoostPriority

genxx.h :

- genDef

genAlt
genCom
genNam
genNamUint
genVal
genValUint
genSpc
genStr
genTxt
DisableInc
EnableInc
setPath
ROUND_UP
OFFSET

genxx.inc :

assembler specific definitions

kernldat.c :

ki.h :

ClearMember
SetMember
FindFirstSetLeftMember
KiLockApcQueue
KiUnlockApcQueue
KiLockContextSwap
KiUnlockContextSwap
KiQueuedSpinLockContext
KiBoostPriorityThread
KiInsertWaitList
IPI_INSTRUMENT_COUNT
KiIpiSendSynchronousPacket
KiRemoveTreeTimer
KiRequestApcInterrupt
KiRequestDispatchInterrupt
KiWaitSatisfyAny
KiWaitSatisfyMutant

KiWaitSatisfyOther

kiinit.c :

KeInitSystem

KiInitSystem

KiComputeReciprocal

misc.c :

KeEnterCriticalRegion

KeLeaveCriticalRegion

KeQueryInterruptTime

KeQuerySystemTime

KeQueryTickCount

KeQueryTimeIncrement

KeSetDmaIoCoherency

KeSetProfileIrql

KeSetSynchIrql

KeSetSystemTime

KiAdjustInterruptTime

KiCalibrateTimeAdjustment

KeSetTimeIncrement

KeAddSystemServiceTable

KeSetSwapContextNotifyRoutine

KeSetThreadSelectNotifyRoutine

KeSetTimeUpdateNotifyRoutine

KeQueryActiveProcessors

mutntobj.c :

KeInitializeMutant

KeInitializeMutex

KeReadStateMutant

KeReleaseMutant

KeReleaseMutex

procobj.c :

KeInitializeProcess

KeAttachProcess

KeForceAttachProcess

KeStackAttachProcess

KeDetachProcess

KeUnstackDetachProcess
KeReadStateProcess
KeSetProcess
KeSetPriorityProcess
KeSetDisableQuantumProcess
KiAttachProcess
KiMoveApcState

profobj.c :

KeInitializeProfile
KeQueryIntervalProfile
KeSetIntervalProfile
KeStartProfile
KeStopProfile
KiStopProfileInterrupt
KiStartProfileInterrupt

queueobj.c :

KeInitializeQueue
KeReadStateQueue
KeInsertQueue
KeInsertHeadQueue
KeRemoveQueue
KeRundownQueue
KiActivateWaiterQueue
KiInsertQueue

raisexc.c :

KiContinuePreviousModeUser
KiContinue
KiRaiseException

semphobj.c :

KeInitializeSemaphore
KeReadStateSemaphore
KeReleaseSemaphore

thredobj.c :

KeInitializeThread
KeAlertThread
KeAlertResumeThread

KeBoostPriorityThread
KeConfineThread
KeDisableApcQueuingThread
KeEnableApcQueuingThread
KeForceResumeThread
KeFreezeAllThreads
KeQueryAutoAlignmentThread
KeQueryBasePriorityThread
KeQueryPriorityThread
KeReadStateThread
KeReadyThread
KeResumeThread
KeRevertToUserAffinityThread
KeRundownThread
KeSetAffinityThread
KeSetSystemAffinityThread
KeSetBasePriorityThread
KeSetDisableBoostThread
KeSetIdealProcessorThread
KeSetKernelStackSwapEnable
KeSetPriorityThread
KeSuspendThread
KeTerminateThread
KeTestAlertThread
KeThawAllThreads

thredsup.c :

KiSuspendNop
KiFindReadyThread
KiReadyThread
KiSelectNextThread
KiSetPriorityThread
KiSuspendThread
KiVerifyReadySummary

timerobj.c :

KeInitializeTimer
KeInitializeTimerEx

KeClearTimer
KeCancelTimer
KeReadStateTimer
KeSetTimer
KeSetTimerEx
KeQueryTimerDueTime
KeCheckForTimer

timersup.c :

KiInsertTreeTimer
KiReinsertTreeTimer
KiInsertTimerTable

wait.c :

TestForAlertPending
KiAdjustQuantumThread
KeDelayExecutionThread
KeWaitForMultipleObjects
KeWaitForSingleObject
KiSetServerWaitClientEvent
KiComputeWaitInterval

waitsup.c :

KiUnwaitThread
KeBoostCurrentThread
KiWaitSatisfyAll
KiWaitTest

xipi.c :

KiIpiGenericCall
KiIpiGenericCallTarget
KiIpiStallOnPacketTargets

yield.c :

NtYieldExecution

```
#####  
# private/ntos/lfs #  
#####
```

Comment :

Log File Service.

```
#####  
# private/ntos/lpc #  
#####
```

Abstract :

Local Procedure Call

Prefix :

Lpc

Files :

i386/lpcmove.asm
lpcclose.c
lpccompl.c
lpcconn.c
lpccreat.c
lpcinit.c
lpclistn.c
lpcp.h
lpcpriv.c
lpcquery.c
lpcqueue.c
lpcrecv.c
lpcreply.c
lpcsend.c
uclient.c
ulpc.h
userver.c

i386/lpcmove.asm :

LpcpMoveMessage

lpcclose.c :

LpcpClosePort
LpcpDeletePort
LpcExitThread

lpccompl.c :

NtAcceptConnectPort
NtCompleteConnectPort
LpcpPrepareToWakeClient

Ipcconn.c :

- NtConnectPort
- NtSecureConnectPort
- LpcpFreeConMsg

Ipccreat.c :

- NtCreatePort
- NtCreateWaitablePort
- LpcpCreatePort

Ipcinit.c :

- LpcInitSystem
- LpcpGetCreatorName
- LpcpPortExtraDataCreate
- LpcpPortExtraDataDestroy
- LpcpPortExtraDataPush
- LpcpSaveThread

Ipclistn.c :

- NtListenPort

Ipcp.h :

- LpcpGenerateMessageId
- LpcpGenerateCallbackId
- LpcpInitializeLpcpLock
- LpcpAcquireLpcpLock
- LpcpReleaseLpcpLock
- LpcpGetDynamicClientSecurity
- LpcpFreeDynamicClientSecurity
- LpcpReferencePortObject

Ipcpriv.c :

- NtImpersonateClientOfPort
- LpcpFreePortClientSecurity

Ipcquery.c :

- NtQueryInformationPort

Ipcqueue.c :

- LpcpInitializePortQueue
- LpcpDestroyPortQueue
- LpcpInitializePortZone
- LpcpExtendPortZone

LpcpAllocateFromPortZone
LpcpFreeToPortZone
LpcpSaveDataInfoMessage
LpcpFreeDataInfoMessage
LpcpFindDataInfoMessage
Ipcrecv.c :
NtReplyWaitReceivePort
NtReplyWaitReceivePortEx
Ipcreply.c :
NtReplyPort
NtReplyWaitReplyPort
NtReadRequestData
NtWriteRequestData
LpcpCopyRequestData
Ipcsend.c :
NtRequestPort
NtRequestWaitReplyPort
LpcRequestPort
LpcRequestWaitReplyPort
uclient.c :
Usermode LPC
ulpc.h :
Usermode Test (uclient.c, userver.c)
userver.c :
Usermode LPC

```
#####  
# private/ntos/mm #  
#####
```

Abstract :

Memory Manager

Prefix :

Mm

Acronym :

VA (Virtual Address)

PTE (Page Table Entry)

VAD (Virtual Address Descriptor)

Files :

i386/data386.c
i386/debugsup.c
i386/hypermap.c
i386/init386.c
i386/mi386.h
i386/mipae.h
i386/probewrt.c
i386/setmodify.c
accesschk.c
addrsup.c
allocpag.c
allocvm.c
checkpfn.c
checkpte.c
creasect.c
deleteva.c
dmpaddr.c
dynmem.c
extsect.c
flushbuf.c
flushsec.c
forksup.c
freevm.c
iosup.c
lockvm.c
mapcache.c
mapview.c
mi.h
miglobal.c
mmfault.c
mminit.c
mmquota.c
mmsup.c
modwrite.c

pagfault.c
pfndec.c
pfnlist.c
physical.c
procsup.c
protect.c
querysec.c
queryvm.c
readwrt.c
sectsup.c
session.c
sessload.c
shutdown.c
super.c
sysload.c
sysptes.c
umapview.c
vadtree.c
verifier.c
vlm.c
wrtfault.c
wslst.c
wsmanage.c
wstree.c
zeropage.c

i386/data386.c :

Memory Manager가

i386

i386/debugsup.c :

MmDbgReadCheck

MmDbgWriteCheck

MmDbgReleaseAddress

MmDbgReadCheck64

MmDbgWriteCheck64

MmDbgTranslatePhysicalAddress64

i386/hypermap.c :

MiMapPageInHyperSpace

MiMapImageHeaderInHyperSpace
MiUnmapImageHeaderInHyperSpace
MiMapPageToZeroInHyperSpace

i386/init386.c :

MiInitMachineDependent
MiRemoveLowPages
MiAllocateLowMemory
MiFreeLowMemory
MiCheckPhysicalPagePattern

i386/mi386.h :

MI_MAKE_VALID_PTE
MI_MAKE_VALID_PTE_TRANSITION
MI_MAKE_TRANSITION_PTE
MI_MAKE_TRANSITION_PTE_VALID
MI_SET_PTE_IN_WORKING_SET
MI_GET_WORKING_SET_FROM_PTE
MI_SET_PTE_WRITE_COMBINE
MI_SET_PTE_DIRTY
MI_SET_PTE_CLEAN
MI_IS_PTE_DIRTY
MI_SET_GLOBAL_BIT_IF_SYSTEM
MI_SET_GLOBAL_STATE
MI_ENABLE_CACHING
MI_DISABLE_CACHING
MI_IS_CACHING_DISABLED
MI_SET_PFN_DELETED
MI_IS_PFN_DELETED
MI_CHECK_PAGE_ALIGNMENT
MI_INITIALIZE_HYPERSPACE_MAP
MI_GET_PAGE_COLOR_FROM_PTE
MI_GET_PAGE_COLOR_FROM_VA
MI_GET_PAGE_COLOR_FROM_SESSION
MI_PAGE_COLOR_PTE_PROCESS
MI_PAGE_COLOR_VA_PROCESS
MI_GET_NEXT_COLOR
MI_GET_PREVIOUS_COLOR

MI_GET_SECONDARY_COLOR
MI_GET_COLOR_FROM_SECONDARY
MI_GET_MODIFIED_PAGE_BY_COLOR
MI_GET_MODIFIED_PAGE_ANY_COLOR
MI_MAKE_VALID_PTE_WRITE_COPY
MI_DETERMINE_OWNER
MI_SET_ACCESSED_IN_PTE
MI_GET_ACCESSED_IN_PTE
MI_SET_OWNER_IN_PTE
MI_GET_OWNER_IN_PTE
MI_SET_PAGING_FILE_INFO
MiPteToProto
MiProtoAddressForPte
MiProtoAddressForKernelPte
MiGetSubsectionAddress
MiGetSubsectionAddressForPte
MiGetPpeAddress
MiGetPdeAddress
MiGetPteAddress
MiGetPpeOffset
MiGetPdeOffset
MiGetPteOffset
MiGetVirtualAddressMappedByPpe
MiGetVirtualAddressMappedByPde
MiGetVirtualAddressMappedByPte
MiIsVirtualAddressOnPpeBoundary
MiIsVirtualAddressOnPdeBoundary
MiIsPteOnPpeBoundary
MiIsPteOnPdeBoundary
MiDoesPpeExistAndMakeValid
GET_PAGING_FILE_NUMBER
GET_PAGING_FILE_OFFSET
IS_PTE_NOT_DEMAND_ZERO
MI_MAKING_VALID_PTE_INVALID
MI_MAKING_MULTIPLE_PTES_INVALID
MI_MAKE_PROTECT_WRITE_COPY

MI_SET_PAGE_DIRTY
MI_NO_FAULT_FOUND
MI_CAPTURE_DIRTY_BIT_TO_PFN
MI_IS_PHYSICAL_ADDRESS
MI_CONVERT_PHYSICAL_TO_PFN
MI_GET_PAGE_FRAME_FROM_PTE
MI_GET_PAGE_FRAME_FROM_TRANSITION_PTE
MI_GET_PROTECTION_FROM_SOFT_PTE
MI_GET_PROTECTION_FROM_TRANSITION_PTE
MI_WRITE_VALID_PTE
MI_WRITE_INVALID_PTE
MI_WRITE_VALID_PTE_NEW_PROTECTION
MiFillMemoryPte
MI_IS_PAGE_TABLE_ADDRESS
MI_IS_KERNEL_PAGE_TABLE_ADDRESS
MI_IS_PAGE_DIRECTORY_ADDRESS
MI_IS_HYPER_SPACE_ADDRESS
MI_IS_PROCESS_SPACE_ADDRESS
MI_IS_PTE_PROTOTYPE
MI_IS_SYSTEM_CACHE_ADDRESS
MI_BARRIER_SYNCHRONIZE
MI_BARRIER_STAMP_ZEROED_PAGE
MI_FLUSH_SINGLE_SESSION_TB
MI_FLUSH_ENTIRE_SESSION_TB

i386/mipae.h :

MI_MAKE_VALID_PTE
MI_MAKE_VALID_PTE_TRANSITION
MI_MAKE_TRANSITION_PTE
MI_MAKE_TRANSITION_PTE_VALID
MI_SET_PTE_IN_WORKING_SET
MI_GET_WORKING_SET_FROM_PTE
MI_SET_PTE_WRITE_COMBINE
MI_SET_PTE_DIRTY
MI_SET_PTE_CLEAN
MI_IS_PTE_DIRTY
MI_SET_GLOBAL_BIT_IF_SYSTEM

MI_SET_GLOBAL_STATE
MI_ENABLE_CACHING
MI_DISABLE_CACHING
MI_IS_CACHING_DISABLED
MI_SET_PFN_DELETED
MI_IS_PFN_DELETED
MI_CHECK_PAGE_ALIGNMENT
MI_INITIALIZE_HYPERSPACE_MAP
MI_GET_PAGE_COLOR_FROM_PTE
MI_GET_PAGE_COLOR_FROM_VA
MI_GET_PAGE_COLOR_FROM_SESSION
MI_PAGE_COLOR_PTE_PROCESS
MI_PAGE_COLOR_VA_PROCESS
MI_GET_NEXT_COLOR
MI_GET_PREVIOUS_COLOR
MI_GET_SECONDARY_COLOR
MI_GET_COLOR_FROM_SECONDARY
MI_GET_MODIFIED_PAGE_BY_COLOR
MI_GET_MODIFIED_PAGE_ANY_COLOR
MI_MAKE_VALID_PTE_WRITE_COPY
MI_DETERMINE_OWNER
MI_SET_ACCESSED_IN_PTE
MI_GET_ACCESSED_IN_PTE
MI_SET_OWNER_IN_PTE
MI_GET_OWNER_IN_PTE
MI_SET_PAGING_FILE_INFO
MiPteToProto
MiProtoAddressForPte
MiProtoAddressForKernelPte
MiGetSubsectionAddress
MiGetSubsectionAddressForPte
MiGetPpeAddress
MiGetPteAddress
MiGetPpeOffset
MiGetPdPteOffset
MiGetPdeOffset

MiGetPpePdeOffset
MiGetPteOffset
MiGetVirtualAddressMappedByPpe
MiGetVirtualAddressMappedByPde
MiGetVirtualAddressMappedByPte
MiIsVirtualAddressOnPpeBoundary
MiIsVirtualAddressOnPdeBoundary
MiIsPteOnPpeBoundary
MiIsPteOnPdeBoundary
MiDoesPpeExistAndMakeValid
GET_PAGING_FILE_NUMBER
GET_PAGING_FILE_OFFSET
IS_PTE_NOT_DEMAND_ZERO
MI_MAKING_VALID_PTE_INVALID
MI_MAKING_MULTIPLE_PTES_INVALID
MI_MAKE_PROTECT_WRITE_COPY
MI_SET_PAGE_DIRTY
MI_NO_FAULT_FOUND
MI_CAPTURE_DIRTY_BIT_TO_PFN
MI_IS_PHYSICAL_ADDRESS
MI_CONVERT_PHYSICAL_TO_PFN
MI_GET_PAGE_FRAME_FROM_PTE
MI_GET_PAGE_FRAME_FROM_TRANSITION_PTE
MI_GET_PROTECTION_FROM_SOFT_PTE
MI_GET_PROTECTION_FROM_TRANSITION_PTE
MI_WRITE_VALID_PTE
MI_WRITE_INVALID_PTE
MI_WRITE_VALID_PTE_NEW_PROTECTION
MiFillMemoryPte
MI_IS_PAGE_TABLE_ADDRESS
MI_IS_KERNEL_PAGE_TABLE_ADDRESS
MI_IS_PAGE_DIRECTORY_ADDRESS
MI_IS_HYPER_SPACE_ADDRESS
MI_IS_PROCESS_SPACE_ADDRESS
MI_IS_PTE_PROTOTYPE
MI_IS_SYSTEM_CACHE_ADDRESS

MI_BARRIER_SYNCHRONIZE
MI_BARRIER_STAMP_ZEROED_PAGE
MI_FLUSH_SINGLE_SESSION_TB
MI_FLUSH_ENTIRE_SESSION_TB

i386/probewrt.c :

MmProbeForWrite

i386/setmodify.c :

MiSetModifyBit
MiDetermineUserGlobalPteMask
MiSetDirtyBit

accesschk.c :

MiAccessCheck
MiCheckForUserStackOverflow

addrsup.c :

MiReorderTree
MiGetNextNode
MiGetPreviousNode
MiGetFirstNode
MiInsertNode
MiRemoveNode
MiLocateAddressInTree
MiCheckForConflictingNode
MiFindEmptyAddressRangeInTree
MiFindEmptyAddressRangeDownTree
NodeTreeWalk

allocpag.c :

MiProtectFreeNonPagedPool
MiUnprotectFreeNonPagedPool
MiProtectedPoolInsertList
MiProtectedPoolRemoveEntryList
MmDeterminePoolType
MiSessionPoolVector
MiSessionPoolAllocated
MiSessionPoolFreed
MmResourcesAvailable
MiFreeNonPagedPool

MiAllocatePoolPages
MiFreePoolPages
MiInitializeNonPagedPool
MmSnapshotPool
MmQuerySpecialPoolBlockSize
MiInitializeSpecialPool
MmSetSpecialPool
MiSpecialPoolTimerDispatch
MiInitializeSpecialPoolCriteria
MmSqueezeBadTags
MiEnableRandomSpecialPool
MmAllocateSpecialPool
MiAllocateSpecialPool
MmFreeSpecialPool
MiMakeSpecialPoolPagable
MiCheckSessionPoolAllocations
MiInitializeSessionPool
MiFreeSessionPoolBitmaps
MiInsertContiguousTag
MiFindContiguousMemory
MmIsHydraAddress
MmIsSpecialPoolAddressFree
MmProtectSpecialPool
MiProtectSpecialPool

allocvm.c :

NtAllocateVirtualMemory
MiResetVirtualMemory
MiCreatePageTablesForPhysicalRange
MiDeletePageTablesForPhysicalRange
MiIsEntireRangeDecommitted

checkpfn.c :

MiCheckPfn
MiDumpPfn
MiFormatPfn

checkpte.c :

MiCheckPte

CheckValidPte
CheckInvalidPte

creasect.c :

NtCreateSection
MmCreateSection
MiCreateImageFileMap
INIT_IMAGE_INFORMATION
MiCheckDosCalls
MiVerifyImageHeader
VALIDATE_NTHEADER
MiCreateDataFileMap
MiCreatePagingFileMap
NtOpenSection
MiGetImageProtection
MiGetPageForHeader
MiUpdateImageHeaderPage
MiRemoveImageHeaderPage
MiFindImageSectionObject
MiInsertImageSectionObject
MiRemoveImageSectionObject
MiGetWritablePagesInSection
MiFlushDataSection

deleteva.c :

MiDeleteVirtualAddresses
MiDeletePte
MiReleasePageFileSpace
MiUpdateModifiedWriterMdl
MiFlushPteList

dmpaddr.c :

MiDumpValidAddresses
MiFormatPte
MiDumpWsl
MiFlushUnusedSections
MiFlushUnusedSectionInternal
MmMemoryUsage
MiBuildKernelMap

MiFlushCache
MiDumpReferencedPages
dynmem.c :
MmAddPhysicalMemory
MmRemovePhysicalMemory
MmGetPhysicalMemoryRanges
MiRemovePhysicalPages
extsect.c :
MiSubsectionConsistent
NtExtendSection
MmExtendSection
MiGetProtoPteAddressExtended
MiLocateSubsection
flushbuf.c :
NtFlushWriteBuffer
MiFlushRangeFilter
NtFlushInstructionCache
flushsec.c :
NtFlushVirtualMemory
MiFlushAcquire
MiFlushRelease
MmFlushVirtualMemory
MmFlushSection
MiStartingOffset
MiEndingOffset
MiFlushSectionInternal
MmPurgeSection
MmFlushImageSection
MiFlushDirtyBitsToPfn
MiGetSystemCacheSubsection
MiCheckProtoPtePageState
forksup.c :
MiCloneProcessAddressSpace
MiDecrementCloneBlockReference
MiWaitForForkToComplete
CloneTreeWalk

MiUpPfnReferenceCount
MiDownPfnReferenceCount
MiUpControlAreaRefs
MiDoneWithThisPageGetAnother
MiUpCloneProcessRefCount
MiUpCloneProtoRefCount
MiHandleForkTransitionPte
MiDownShareCountFlushEntireTb
MiUpForkPageShareCount
MiBuildForkPageTable
MiRetrievePageDirectoryFrames

freevm.c :

NtFreeVirtualMemory
MiIsEntireRangeCommitted
MiDecommitPages
MiProcessValidPteList
MiDeleteFreeVm

iosup.c :

MmProbeAndLockPages
MmProbeAndLockProcessPages
MiAddMdITracker
MiFreeMdITracker
MmProbeAndLockSelectedPages
MmUnlockPages
MmBuildMdIForNonPagedPool
MiInitializeIoTrackers
MiInsertPteTracker
MiRemovePteTracker
MiInsertDeadPteTrackingBlock
MiReleaseDeadPteTrackers
MiGetHighestPteConsumer
MmMapLockedPages
MmMapLockedPagesSpecifyCache
MiMapSinglePage
MiUnmapSinglePage
MiPhysicalViewInserter

MiPhysicalViewRemover
MiPhysicalViewAdjuster
MiMapLockedPagesInUserSpace
MmUnmapLockedPages
MiUnmapLockedPagesInUserSpace
MmMapIoSpace
MmUnmapIoSpace
MmAllocateContiguousMemorySpecifyCache
MmAllocateContiguousMemory
MmAllocateIndependentPages
MmSetPageProtection
MiAllocateContiguousMemory
MmAllocatePagesForMdl
MmFreePagesFromMdl
MmMapUserAddressesToPage
MmFreeContiguousMemory
MmFreeContiguousMemorySpecifyCache
MmGetPhysicalAddress
MmGetVirtualForPhysical
MmAllocateNonCachedMemory
MmFreeNonCachedMemory
MmSizeOfMdl
MmCreateMdl
MmSetAddressRangeModified
MiCheckForContiguousMemory
MmLockPagableSectionByHandle
MiLockCode
MmGetSectionRange
MmLockPagableDataSection
MiLookupDataTableEntry
MmUnlockPagableImageSection
MmIsRecursiveIoFault
MmMapMemoryDumpMdl
MmReleaseDumpAddresses
MmSetBankedSection
MmMapVideoDisplay

MmUnmapVideoDisplay
MmLockPagedPool
MmUnlockPagedPool
MmGatherMemoryForHibernate
MmReturnMemoryForHibernate
MmSetKernelDumpRange
MmEnablePAT
MmDispatchWin32Callout
MmIsSystemAddressLocked
MiVerifyLockedPageCharges

lockvm.c :

NtLockVirtualMemory
NtUnlockVirtualMemory
MiInsertConflictInList
MiRemoveConflictFromList

mapcache.c :

MmMapViewInSystemCache
MiAddMappedPtes
MmUnmapViewInSystemCache
MiRemoveMappedPtes
MiInitializeSystemCache
MmCheckCachedPageState
MmCopyToCachedPage
MiMapCacheExceptionHandler
MmUnlockCachedPage

mapview.c :

MiDumpConflictingVad
NtMapViewOfSection
MmMapViewOfSection
MiMapViewOfPhysicalSection
MiMapViewOfImageSection
MiMapViewOfDataSection
MiCheckPurgeAndUpMapCount
CacheImageSymbols
NtAreMappedFilesTheSame
MiSetPageModified

MmMapViewInSystemSpace
MmMapViewInSessionSpace
MiMapViewInSystemSpace
MiFillSystemPageDirectory
MmUnMapViewInSystemSpace
MmUnMapViewInSessionSpace
MiUnMapViewInSystemSpace
MiInsertInSystemSpace
MiRemoveFromSystemSpace
MiInitializeSystemSpaceMap
MiFreeSessionSpaceMap
MmSecureVirtualMemory
MmUnsecureVirtualMemory

mi.h :

MmIsRetryIoStatus
MI_CONVERT_FROM_PTE_PROTECTION
MI_MASK_TO_PTE
MI_IS_PTE_PROTECTION_COPY_WRITE
MI_ROUND_TO_64K
MI_ROUND_TO_SIZE
MI_64K_ALIGN
MI_ALIGN_TO_SIZE
MI_STARTING_OFFSET
MiFindEmptyAddressRangeDown
MiGetPreviousVad
MiGetNextVad
MiGetFirstVad
MiCheckForConflictingVad
MiGetNextClone
MiGetPreviousClone
MiGetFirstClone
MiInsertClone
MiRemoveClone
MiLocateCloneAddress
MiCheckForConflictingClone
MI_VA_TO_PAGE

MI_VA_TO_VPN
MI_VPN_TO_VA
MI_VPN_TO_VA_ENDING
MiGetByteOffset
MI_PFN_ELEMENT
MI_MAKE_PROTECT_NOT_WRITE_COPY
MiLockPfnDatabase
MiUnlockPfnDatabase
MiTryToLockPfnDatabase
MiReleasePfnLock
MiLockSystemSpace
MiUnlockSystemSpace
MiLockSystemSpaceAtDpcLevel
MiUnlockSystemSpaceFromDpcLevel
CONSISTENCY_LOCK_PFN
CONSISTENCY_UNLOCK_PFN
CONSISTENCY_LOCK_PFN2
CONSISTENCY_UNLOCK_PFN2
PFN_LOCK_OWNED_BY_ME
LOCK_PFN
LOCK_PFN_WITH_TRY
UNLOCK_PFN
LOCK_PFN2
UNLOCK_PFN2
UNLOCK_PFN_AND_THEN_WAIT
LOCK_AWE
UNLOCK_AWE
SYSLOAD_LOCK_OWNED_BY_ME
MM_PFN_LOCK_ASSERT
MM_SET_EXPANSION_OWNER
MM_CLEAR_EXPANSION_OWNER
LOCK_EXPANSION
UNLOCK_EXPANSION
UNLOCK_EXPANSION_AND_THEN_WAIT
LOCK_EXPANSION_IF_ALPHA
UNLOCK_EXPANSION_IF_ALPHA

LOCK_SYSTEM_WS
UNLOCK_SYSTEM_WS
UNLOCK_SYSTEM_WS_NO_IRQ
MM_SYSTEM_WS_LOCK_ASSERT
LOCK_HYPERSPACE
UNLOCK_HYPERSPACE
MI_WS_OWNER
MI_NOT_WS_OWNER
MI_IS_WS_UNSAFE
LOCK_WS
LOCK_WS_UNSAFE
MI_MUST_BE_UNSAFE
MI_MUST_BE_SAFE
MI_MUST_BE_UNSAFE
MI_MUST_BE_SAFE
UNLOCK_WS
UNLOCK_WS_UNSAFE
LOCK_ADDRESS_SPACE
LOCK_WS_AND_ADDRESS_SPACE
UNLOCK_WS_AND_ADDRESS_SPACE
UNLOCK_ADDRESS_SPACE
UNLOCK_WS_REGARDLESS
LOCK_WS_REGARDLESS
ZERO_LARGE
MI_CHECK_BIT
MI_SET_BIT
MI_CLEAR_BIT
MI_PFN_IS_AWE
MI_CAPTURE_USED_PAGETABLE_ENTRIES
MI_RETRIEVE_USED_PAGETABLE_ENTRIES_FROM_PTE
MI_ZERO_USED_PAGETABLE_ENTRIES_IN_INPAGE_SUPPORT
MI_ZERO_USED_PAGETABLE_ENTRIES_IN_PFN
MI_INSERT_USED_PAGETABLE_ENTRIES_IN_PFN
MI_ZERO_USED_PAGETABLE_ENTRIES
MI_GET_USED_PTES_HANDLE
MI_GET_USED_PTES_FROM_HANDLE

MI_INCREMENT_USED_PTES_BY_HANDLE
MI_DECREMENT_USED_PTES_BY_HANDLE
MI_MARK_PFN_AS_LOCK_CHARGED
MI_UNMARK_PFN_AS_LOCK_CHARGED
MI_ADD_LOCKED_PAGE_CHARGE
MI_ADD_LOCKED_PAGE_CHARGE_FOR_MODIFIED_PAGE
MI_ADD_LOCKED_PAGE_CHARGE_FOR_TRANSITION_PAGE
MI_REMOVE_LOCKED_PAGE_CHARGE
MI_ZERO_WSINDEX
MI_WSLE_HASH
MI_GET_PROTECTION_FROM_WSLE
MI_CALC_NEXT_ESTIMATION_SLOT_CONST
MI_NEXT_VALID_ESTIMATION_SLOT
MI_NEXT_VALID_AGING_SLOT
MI_CALCULATE_USAGE_ESTIMATE
MI_RESET_WSLE_AGE
MI_GET_WSLE_AGE
MI_INC_WSLE_AGE
MI_UPDATE_USE_ESTIMATE
MI_WS_GROWING_TOO_FAST
SECTION_BASE_ADDRESS
Mi4KStartForSubsection
Mi4KStartFromSubsection
MiCreateBitMap
MiRemoveBitMap
MI_INITIALIZE_ZERO_MDL
LOCK_SYSTEM_VIEW_SPACE
UNLOCK_SYSTEM_VIEW_SPACE
MiDecrementShareCountOnly
MiDecrementShareAndValidCount
MiRemoveZeroPageIfAny
MiUnmapPageInHyperSpace
MiGetProtoPteAddress
MM_TRACK_COMMIT
MM_BUMP_COUNTER
MI_NONPAGABLE_MEMORY_AVAILABLE

MI_UNUSED_SEGMENTS_COUNT_UPDATE
MI_UNUSED_SEGMENTS_SURPLUS
MI_UNUSED_SEGMENTS_INSERT_CHARGE
MI_UNUSED_SEGMENTS_REMOVE_CHARGE
MI_IS_SESSION_IMAGE_ADDRESS
MI_IS_SESSION_POOL_ADDRESS
MI_IS_SESSION_ADDRESS
MI_IS_SESSION_PTE
SESSION_GLOBAL
MM_BUMP_SESS_COUNTER
MM_SNAP_SESS_MEMORY_COUNTERS
MI_FLUSH_SESSION_TB
MM_SET_SESSION_LOCK_OWNER
MM_CLEAR_SESSION_LOCK_OWNER
LOCK_SESSION
UNLOCK_SESSION
MM_SET_SESSION_RESOURCE_OWNER
MM_CLEAR_SESSION_RESOURCE_OWNER
MM_SESSION_SPACE_WS_LOCK_ASSERT
LOCK_SESSION_SPACE_WS
UNLOCK_SESSION_SPACE_WS
MiGetPdeSessionIndex
MI_GET_DIRECTORY_FRAME_FROM_PROCESS

miglobal.c :

Memory Manager

가

mmfault.c :

MmAccessFault

mminit.c :

MmInitSystem

MiMapBBTMemory

MmInitializeMemoryLimits

MiCheckPaeLicense

MiMergeMemoryLimit

MmFreeLoaderBlock

MiBuildPagedPool

MiFindInitializationCode

MiFreeInitializationCode
MiEnablePagingTheExecutive
MiEnablePagingOfDriverAtInit
MmQuerySystemSize
MmIsThisAnNtAsSystem
MmSetPageFaultNotifyRoutine
MmSetHardFaultNotifyRoutine

mmquota.c :

MiChargePageFileQuota
MiReturnPageFileQuota
MiChargeCommitment
MiChargeCommitmentCantExpand
MiReturnCommitment
MiCalculatePageCommitment
MiReturnPageTablePageCommitment
MiCauseOverCommitPopup
MmRaisePoolQuota
MmReturnPoolQuota

mmsup.c :

MiIsPteDecommittedPage
MiIsProtectionCompatible
MiMakeProtectionMask
MiDoesPpeExistAndMakeValid
MiDoesPdeExistAndMakeValid
MiMakePpeExistAndMakeValid
MiMakePdeExistAndMakeValid
MiMakeSystemAddressValid
MiMakeSystemAddressValidPfnWs
MiMakeSystemAddressValidPfnSystemWs
MiMakeSystemAddressValidPfn
MiLockPagedAddress
MiUnlockPagedAddress
MiZeroPhysicalPage
MiRestoreTransitionPte
MiGetSubsectionAndProtoFromPte
MmIsNonPagedSystemAddressValid

MmHibernateInformation

MiCheckPageTableTrim

MiCheckPageTableInPage

modwrite.c :

MiCheckPageFilePath

MiReleaseModifiedWriter

NtCreatePagingFile

MiExtendPagingFileMaximum

MiCheckForCrashDump

MiCrashDumpWorker

MmGetCrashDumpInformation

MmGetCrashDumpStateInformation

MiAttemptPageFileExtension

MiExtendPagingFiles

MiContractPagingFiles

MiAttemptPageFileReduction

MiWriteComplete

MiCancelWriteOfMappedPfn

MiModifiedPageWriter

MiModifiedPageWriterTimerDispatch

MiModifiedPageWriterWorker

MiGatherMappedPages

MiGatherPagefilePages

MiClusterWritePages

MiMappedPageWriter

MmDisableModifiedWriteOfSection

MmGetPageFileInformation

MiCheckPageFileMapping

MiInsertPageFileInList

MiPageFileFull

MiFlushAllPages

MiIssuePageExtendRequest

MiIssuePageExtendRequestNoWait

pagfault.c :

MiDispatchFault

MiResolveDemandZeroFault

MiResolveTransitionFault
MiResolvePageFileFault
MiResolveProtoPteFault
MiCompleteProtoPteFault
MiResolveMappedFileFault
MiWaitForInPageComplete
MiFindActualFaultingPte
MiCheckVirtualAddress
MiCheckPdeForPagedPool
MiCheckPdeForSessionSpace
MiInitializePfn
MiInitializeReadInProgressPfn
MiInitializeTransitionPfn
MiInitializeCopyOnWritePfn
MmIsAddressValid
MiInitializePfnForOtherProcess
MiAddValidPageToWorkingSet
MiGetInPageSupportBlock
MiFreeInPageSupportBlock
MiFlushInPageSupportBlock
MiHandleBankedSection
MiSessionCopyOnWrite
MiCheckFileState

pfndec.c :

MiDecrementShareCount
MiDecrementReferenceCount

pfnlist.c :

MI_TALLY_TRANSITION_PAGE_ADDITION
MI_TALLY_TRANSITION_PAGE_REMOVAL
MiInsertPageInList
MiInsertStandbyListAtFront
MiRemovePageFromList
MiUnlinkPageFromList
MiUnlinkFreeOrZeroedPage
MiEnsureAvailablePageOrWait
MiRemoveZeroPage

MiRemoveAnyPage
MiRemovePageByColor
MiInsertFrontModifiedNoWrite

physical.c :

NtMapUserPhysicalPages
NtMapUserPhysicalPagesScatter
NtAllocateUserPhysicalPages
NtFreeUserPhysicalPages
MiRemoveUserPhysicalPagesVad
MiUpdateVadPhysicalPages
MiCleanPhysicalProcessPages
MiFlushUserPhysicalPteList

procsup.c :

MmCreateProcessAddressSpace
MmInitializeProcessAddressSpace
MmDeleteProcessAddressSpace
MmCleanProcessAddressSpace
MmCreateKernelStack
MmDeleteKernelStack
MmGrowKernelStack
MmGrowKernelBackingStore
MmOutPageKernelStack
MmInPageKernelStack
MmOutSwapProcess
MmInSwapProcess
MiCreatePebOrTeb
MmCreateTeb
MI_INIT_PEB_FROM_IMAGE
MiInitializeWowPeb
MmCreatePeb
MmDeleteTeb
MmAllowWorkingSetExpansion
MiDeleteAddressesInWorkingSet
MiDeleteValidAddress
MiMakeOutswappedPageResident
MmSetMemoryPriorityProcess

MiAllocateVad
MiVerifyReferenceCounts
MiPaeInitialize
MiPaeAllocate
MiPaeFree
MiPaeReplenishList
MiPaeFreeEntirePage

protect.c :

NtProtectVirtualMemory
MiProtectVirtualMemory
MiSetProtectionOnSection
MiGetPageProtection
MiChangeNoAccessForkPte
MiFlushTbAndCapture
MiSetProtectionOnTransitionPte
MiCaptureSystemPte
MiCheckSecuredVad
MiMapInPfnDatabase
MiUnMapPfnDatabase
MiSetOriginalPteProtection
MiSetModified

querysec.c :

NtQuerySection

queryvm.c :

NtQueryVirtualMemory
MiQueryAddressState
MiGetWorkingSetInfo

readwrt.c :

NtReadVirtualMemory
NtWriteVirtualMemory
MmCopyVirtualMemory
MiGetExceptionInfo
MiDoMappedCopy
MiDoPoolCopy
MiValidateUserTransfer

sectsup.c :

MiInsertBasedSection
MiRemoveBasedSection
MiFindEmptySectionBaseDown
MiSegmentDelete
MiSectionDelete
MiDereferenceSegmentThread
MiSectionInitialization
MmForceSectionClosed
MiCleanSection
MmGetFileNameForSection
MiCheckControlArea
MiCheckForControlAreaDeletion
MiCheckControlAreaStatus
MiGetEventCounter
MiFreeEventCounter
MiFlushEventCounter
MmCanFileBeTruncated
MiCanFileBeTruncatedInternal
MiRemoveUnusedSegments

session.c :

MmSessionLeader
MmSessionSetUnloadAddress
MiSessionAddProcess
MiSessionRemoveProcess
MiInitializeSessionIds
MiSessionCreateInternal
MmSessionCreate
MmSessionDelete
MiAttachSession
MiDetachSession
MiCheckSessionVirtualSpace
MiSessionDeletePde
MiDereferenceSession
MiSessionCommitImagePages
MiSessionCommitPageTables
MiSessionOutSwapProcess

MiSessionInSwapProcess

sessload.c :

MiShareSessionImage

MiSessionInsertImage

MiSessionRemoveImage

MiSessionLookupImage

MiSessionUnloadAllImages

MiSessionWideInitializeAddresses

MiSessionWideInsertImageAddress

MiSessionWideReferenceImage

MiSessionWideGetImageSize

MiSessionWideReserveImageAddress

MiRemoveImageSessionWide

MiLookupPsLoadedModule

shutdown.c :

MmShutdownSystem

super.c :

NtCreateSuperSection

NtOpenSuperSection

NtMapViewOfSuperSection

NtQuerySuperSection

MiSuperSectionDelete

MiSuperSectionInitialization

sysload.c :

MmLoadSystemImage

MmLoadAndLockSystemImage

MiLoadSystemImage

MiLoadImageSection

MmFreeDriverInitialization

MiEnablePagingOfDriver

MiSetPagingOfDriver

MmPageEntireDriver

MmResetDriverPaging

MiClearImports

MiRememberUnloadedDriver

MmLocateUnloadedDriver

MmUnLoadSystemImage
MiBuildImportsForBootDrivers
MiCallDllUnloadAndUnloadDll
MiLocateExportName
MiDereferenceImports
MiResolveImageReferences
MiSnapThunk
MiLookupImageSectionByName
MmCheckSystemImage
MmVerifyImageIsOkForMpUse
MiDeleteSystemPagableVm
MiSetImageProtect
MiSetSystemCodeProtection
MiWriteProtectSystemImage
MiUpdateThunks
MiReloadBootLoadedDrivers
MiLocateKernelSections
MmMakeKernelResourceSectionWritable
MiInitializeLoadedModuleList
MmCallDllInitialize
MmGetSystemRoutineAddress
MiFindExportedRoutineByName

sysptes.c :

MiValidateSystemPtes
MiCheckPteAllocation
MiCheckPteRelease
MiRebuildPteTracker
MiReserveSystemPtes
MiFeedSysPtePool
MiReserveSystemPtes2
MiReleaseSystemPtes
MiInitializeSystemPtes
MiAddSystemPtes
MiGetSystemPteListCount
MiGetSystemPteAvailability
MiDumpSystemPtes

MiCountFreeSystemPtes

unmapview.c :

NtUnmapViewOfSection

MmUnmapViewOfSection

MiRemoveMappedView

MiPurgeImageSection

vadtrees.c :

MiInsertVad

MiRemoveVad

MiLocateAddress

MiFindEmptyAddressRange

VadTreeWalk

verifier.c :

VerifierProbeAndLockPages

VerifierProbeAndLockProcessPages

VerifierProbeAndLockSelectedPages

ViAddBadMapper

VerifierMapIoSpace

VerifierMapLockedPages

VerifierMapLockedPagesSpecifyCache

VerifierUnlockPages

VerifierUnmapLockedPages

VerifierUnmapIoSpace

VerifierAllocatePool

VerifierAllocatePoolWithTag

VerifierAllocatePoolWithTagQuota

VerifierAllocatePoolWithTagQuotaTag

VerifierAllocatePoolWithTagPriority

ViInjectResourceFailure

ViReservePoolAllocation

ViInsertPoolAllocation

ViReleasePoolAllocation

ViCancelPoolAllocation

ViPostPoolAllocation

VeAllocatePoolWithTagPriority

VerifierFreeTrackedPool

VerifierFreePool
VerifierFreePoolWithTag
VerifierSetEvent
VerifierExAcquireResourceExclusive
VerifierExReleaseResource
KfSanityCheckRaiseIrql
KfSanityCheckLowerIrql
ViTrimAllSystemPagableMemory
VerifierKeAcquireSpinLock
VerifierKeReleaseSpinLock
VerifierKfAcquireSpinLock
VerifierKfReleaseSpinLock
VerifierKeAcquireQueuedSpinLock
VerifierKeReleaseQueuedSpinLock
VerifierKfRaiseIrql
VerifierKfLowerIrql
VerifierKeAcquireSpinLockAtDpcLevel
VerifierKeReleaseSpinLockFromDpcLevel
VerifierKeAcquireSpinLockRaiseToDpc
VerifierExTryToAcquireFastMutex
VerifierExAcquireFastMutex
VerifierExAcquireFastMutexUnsafe
VerifierExReleaseFastMutex
VerifierExReleaseFastMutexUnsafe
VerifierKeRaiseIrql
VerifierKeLowerIrql
VerifierSynchronizeExecution
VerifierKeInitializeTimerEx
VerifierKeInitializeTimer
ViInitializeEntry
MiInitializeDriverVerifierList
ViInsertVerifierEntry
ViLocateVerifierEntry
MiApplyDriverVerifier
MiVerifyingDriverUnloading
MmIsDriverVerifying

MmAddVerifierThunks
MiVerifierCheckThunks
MmGetVerifierInformation
MmSetVerifierInformation
ViPrintString
MiEnableVerifier
MiEnableKernelVerifier

vlm.c :

NtAllocateVirtualMemory64
NtFreeVirtualMemory64
MiFindEmptyAddressRangeInTree64
MiCommitPages64
MiMakePdeExistAndMakeValid64
MiDoesPdeExist64
MiDecommitOrDeletePages64
MiProcessValidPteList64
MiReturnAvailablePages
MiCheckPdeForDeletion
MiDeleteVlmAddressSpace
MiFlushPteList64
MmIsAddressValid64
NtMapViewOfVlmSection
MiMapViewOfVlmDataSection
NtUnmapViewOfVlmSection
NtProtectVirtualMemory64
MiIsEntireRangeCommitted64
MiMakeValidPageNoAccess64
MiMakeNoAccessPageValid64
MiGetVlmInfo
NtQueryVirtualMemory64
MiQueryAddressState64
NtAllocateVirtualMemory64
NtFreeVirtualMemory64
NtMapViewOfVlmSection
NtUnmapViewOfVlmSection
NtQueryVirtualMemory64

NtProtectVirtualMemory64

wrtfault.c :

MiCopyOnWrite

wslist.c :

MiLocateAndReserveWsle

MiDoReplacement

MmEnforceWorkingSetLimit

MiReplaceWorkingSetEntryUsingClaim

MiReplaceWorkingSetEntryUsingFaultInfo

MiRemovePageFromWorkingSet

MiReleaseWsle

MiUpdateWsle

MiFreeWsle

MiInitializeWorkingSetList

MiInitializeSessionWsSupport

MiSessionInitializeWorkingSetList

MmAssignProcessToJob

MmAdjustWorkingSetSize

MiAddWorkingSetPage

MiAddWsleHash

MiGrowWsleHash

MiTrimWorkingSet

MmPurgeWorkingSet

MiEliminateWorkingSetEntry

MiRemoveWorkingSetPages

MiEmptyWorkingSet

MiDumpWsleInCacheBlock

MiDumpPteInCacheBlock

MiCheckNullIndex

wsmanage.c :

MiAdjustWorkingSetManagerParameters

MiObtainFreePages

MmWorkingSetManager

MiCheckAndSetSystemTrimCriteria

MiCheckSystemTrimEndCriteria

MiCheckProcessTrimCriteria

MiCheckSystemCacheWsTrimCriteria
MiDetermineWsTrimAmount
MiAgePagesAndEstimateClaims
MiAgeAndEstimateAvailableInWorkingSet
MiAdjustClaimParameters
MiRearrangeWorkingSetExpansionList
MiEmptyAllWorkingSets
MiEmptyAllWorkingSetsWorker
MmTrimAllSystemPagableMemory

wstree.c :

MiInsertWsle
MiCheckWsleHash
MiLocateWsle
MiLocateWsleAndParent
MiRemoveWsle
MiSwapWsleEntries
MiLookupWsleHashIndex
MiRemoveWsleFromFreeList
MiSwapWsleEntries

zeropage.c :

MmZeroPageThread

```
#####  
# private/ntos/mountmgr #  
#####
```

Comment :

Mount Manager.

```
#####  
# private/ntos/nls #  
#####
```

Comment :

```
#####
```

private/ntos/ob

#####

Abstract :

Object Manager

Prefix :

Ob

Nt

Files :

obclose.c

obcreate.c

obdevmap.c

obdir.c

obhandle.c

obinit.c

obinsert.c

oblink.c

obp.h

obquery.c

obref.c

obsdata.c

obse.c

obtype.c

obwait.c

tob.c

uob.c

obclose.c :

NtClose

NtMakeTemporaryObject

ObMakeTemporaryObject

obcreate.c :

ObCreateObject

ObpCaptureObjectCreateInformation

ObpCaptureObjectName

ObpAllocateObjectNameBuffer

ObpFreeObjectNameBuffer

ObDeleteCapturedInsertInfo

ObpAllocateObject
ObpFreeObject
ObFreeObjectCreateInfoBuffer

obdevmap.c :

ObSetDeviceMap
ObQueryDeviceMapInformation
ObInheritDeviceMap
ObDereferenceDeviceMap

obdir.c :

NtCreateDirectoryObject
NtOpenDirectoryObject
NtQueryDirectoryObject
ObpLookupDirectoryEntry
ObpInsertDirectoryEntry
ObpDeleteDirectoryEntry
ObpLookupObjectName

obhandle.c :

ObpIncrPointerCount
ObpDecrPointerCount
ObpDecrPointerCountWithResult
ObpIncrHandleCount
ObpDecrHandleCount
NtDuplicateObject
ObGetHandleInformation
ObpCaptureHandleInformation
ObpInsertHandleCount
ObpIncrementHandleDataBase
ObpIncrementHandleCount
ObpIncrementUnnamedHandleCount
ObpChargeQuotaForObject
ObpDecrementHandleCount
ObpCreateHandle
ObpCreateUnnamedHandle
ObpValidateDesiredAccess
ObpComputeGrantedAccessIndex
ObpTranslateGrantedAccessIndex

obinit.c :

- ObInitSystem
- ObDupHandleProcedure
- ObAuditInheritedHandleProcedure
- ObInitProcess
- ObInitProcess2
- ObDestroyHandleProcedure
- ObKillProcess
- ObpEnumFindHandleProcedure
- ObFindHandleForObject
- ObpCreateDosDevicesDirectory
- ObpGetDosDevicesProtection
- ObpFreeDosDevicesProtection

obinsert.c :

- ObInsertObject

oblink.c :

- NtCreateSymbolicLinkObject
- NtOpenSymbolicLinkObject
- NtQuerySymbolicLinkObject
- ObpParseSymbolicLink
- ObpDeleteSymbolicLink
- ObpDeleteSymbolicLinkName
- ObpCreateSymbolicLinkName
- ObpProcessDosDeviceSymbolicLink

obp.h :

- ExAllocatePool
- ExAllocatePoolWithQuota
- ObpBeginTypeSpecificCallOut
- ObpEndTypeSpecificCallOut
- ObpValidateIrql
- ObpIncrPointerCount
- ObpDecrPointerCount
- ObpDecrPointerCountWithResult
- ObpIncrHandleCount
- ObpDecrHandleCount
- ObpEnterObjectTypeMutex

ObpLeaveObjectTypeMutex
ObpEnterRootDirectoryMutex
ObpLeaveRootDirectoryMutex
ObpGetObjectTable
ObpCentralizedSecurity
SD_TO_SD_HEADER
LINK_TO_SD_HEADER
NEXT_SDHEADER
PREV_SDHEADER
IsKernelHandle
EncodeKernelHandle
DecodeKernelHandle
ObpIsOverflow
ObpFreeObjectCreateInformation
ObpReleaseObjectCreateInformation
ObpAllocateObjectCreateInfoBuffer
ObpFreeObjectCreateInfoBuffer

obquery.c :

NtQueryObject
NtSetInformationObject
ObQueryNameString
ObQueryTypeName
ObQueryTypeInfo
ObQueryObjectAuditingByHandle
ObGetObjectName
ObpSetHandleAttributes

obref.c :

ObGetObjectPointerCount
ObOpenObjectByName
ObOpenObjectByPointer
ObReferenceObjectByHandle
ObReferenceObjectByName
ObReferenceObjectByPointer
ObfReferenceObject
ObfDereferenceObject
ObpProcessRemoveObjectQueue

ObpRemoveObjectRoutine

ObpDeleteNameCheck

ObDereferenceObject

obsdata.c :

IF_OB_GLOBAL

ObPrint

ObpInitSecurityDescriptorCache

ObpHashSecurityDescriptor

ObpHashBuffer

ObpLogSecurityDescriptor

ObpCreateCacheEntry

ObpReferenceSecurityDescriptor

ObDeassignSecurity

ObpDereferenceSecurityDescriptor

ObpDestroySecurityDescriptorHeader

ObpCompareSecurityDescriptors

ObpAcquireDescriptorCacheWriteLock

ObpAcquireDescriptorCacheReadLock

ObpReleaseDescriptorCacheLock

obse.c :

NtSetSecurityObject

ObSetSecurityObjectByPointer

NtQuerySecurityObject

ObCheckObjectAccess

ObpCheckObjectReference

ObpCheckTraverseAccess

ObCheckCreateObjectAccess

ObAssignObjectSecurityDescriptor

ObGetObjectSecurity

ObReleaseObjectSecurity

ObValidateSecurityQuota

ObAssignSecurity

ObQuerySecurityDescriptorInfo

ObSetSecurityDescriptorInfo

ObpValidateAccessMask

obtype.c :

ObCreateObjectType
ObEnumerateObjectsByType
ObpCreateTypeArray
ObpDestroyTypeArray
ObGetObjectInformation

obwait.c :

NtSignalAndWaitForSingleObject
NtWaitForSingleObject
NtWaitForMultipleObjects
ObWaitForSingleObject

tob.c :

Object Manager

uob.c :

Object Manager

#####

private/ntos/ps

#####

Abstract :

Process Manager

Prefix :

Ps

Files :

i386/psctx386.c
i386/psldt.c
i386/psvdm.c
create.c
kulokup2.c
kuloopup.c
pscid.c
psctx.c
psdelete.c
psimpers.c
psinit.c
psjob.c
psopen.c

psp.h
psquery.c
psquota.c
psspnd.c
security.c

i386/psctx386.c :

PSPALIGN_DOWN
PSPALIGN_UP
PspGetContext
PspSetContext
PspGetSetContextSpecialApc

i386/psldt.c :

PspLdtInitialize
PspQueryLdtInformation
PspSetLdtSize
PspSetLdtInformation
PspCreateLdt
PspIsDescriptorValid
PspQueryDescriptorThread
PspDeleteLdt
NtSetLdtEntries

i386/psvdm.c :

ASERTEQUAL
ASERTEQUALBREAK
PspSetProcessIoHandlers
PspDeleteVdmObjects
Psp386RemoveIoHandler
Psp386InstallIoHandler
Psp386CreateVdmIoListHead
Psp386InsertVdmIoHandlerBlock
Ps386GetVdmIoHandler
Psp386GetVdmIoHandler
PspVdmInitialize

create.c :

NtCreateThread
PsCreateSystemThread

PspMarkProcessIdValid
PspCreateThread
NtCreateProcess
PsCreateSystemProcess
PspCreateProcess
PsSetCreateProcessNotifyRoutine
PsSetCreateThreadNotifyRoutine
PspUserThreadStartup
PspUnhandledExceptionInSystemThread
PspSystemThreadStartup
PsLockProcess
PsUnlockProcess
PsGetCurrentProcessId
PsGetCurrentThreadId
PsGetVersion
PsSetLoadImageNotifyRoutine
PsCallImageNotifyRoutines

kulookup2.c :

PspLookupKernelUserEntryPoints

kulookup.c :

PspLookupKernelUserEntryPoints

pscid.c :

PsLookupProcessThreadByCid

PsLookupProcessByProcessId

PsLookupThreadByThreadId

psctx.c :

PspQueueApcSpecialApc

NtQueueApcThread

NtGetContextThread

NtSetContextThread

psdelete.c :

PsSetLegoNotifyRoutine

PspReaper

PspTerminateThreadByPointer

NtTerminateProcess

PspTerminateProcess

NtTerminateThread
PsTerminateSystemThread
PspNullSpecialApc
PsExitSpecialApc
PspExitNormalApc
PspMarkCidInvalid
PspExitThread
PspExitProcess
PspProcessDelete
PspThreadDelete
NtRegisterThreadTerminatePort
PsGetProcessExitTime
PspIsThreadTerminating

psimpers.c :

NtImpersonateThread

psinit.c : Process Manager가

PsInitSystem
PspInitPhase0
PspInitPhase1
PsLocateSystemDll
PspMapSystemDll
PspInitializeSystemDll
PspLookupSystemDllEntryPoint
PsChangeQuantumTable

psjob.c :

NtCreateJobObject
NtOpenJobObject
NtAssignProcessToJobObject
PspAddProcessToJob
PspRemoveProcessFromJob
PspExitProcessFromJob
PspJobDelete
PspJobClose
NtQueryInformationJobObject
NtSetInformationJobObject
PspApplyJobLimitsToProcessSet

PspApplyJobLimitsToProcess
NtTerminateJobObject
PsEnforceExecutionTimeLimits
PspTerminateAllProcessesInJob
PspFoldProcessAccountingIntoJob
PspCaptureTokenFilter
PsChangeJobMemoryUsage
PsReportProcessMemoryLimitViolation

psopen.c :

NtOpenProcess
NtOpenThread

psp.h :

nothing special

psquery.c :

PspQueryWorkingSetWatch
PspQueryQuotaLimits
PspQueryPooledQuotaLimits
PspSetPrimaryToken
NtQueryInformationProcess
PspSetQuotaLimits
NtSetInformationProcess
NtQueryInformationThread
NtSetInformationThread
PsWatchWorkingSet
PsEstablishWin32Callouts
PsSetProcessPriorityByClass
PsConvertToGuiThread

psquota.c :

PsChargeSharedPoolQuota
PsReturnSharedPoolQuota
PsChargePoolQuota
PsReturnPoolQuota
PspInheritQuota
PspDereferenceQuota

psspnd.c :

NtSuspendThread

NtResumeThread
NtAlertThread
NtAlertResumeThread
NtTestAlert

security.c :

PsReferencePrimaryToken
PsReferenceImpersonationToken
PsReferenceEffectiveToken
PsOpenTokenOfThread
PsOpenTokenOfProcess
PsOpenTokenOfJobObject
PsImpersonateClient
PsDisableImpersonation
PsRestoreImpersonation
PsRevertToSelf
PspInitializeProcessSecurity
PspDeleteProcessSecurity
PspAssignPrimaryToken
PspInitializeThreadSecurity
PspDeleteThreadSecurity
PsAssignImpersonationToken

```
#####  
# private/ntos/rtl #  
#####
```

Abstract :

Runtime Module

Prefix :

Rtl

Files :

i386/byteswap.asm
i386/context.c
i386/debug2.asm
i386/debug3.c
i386/divlarge.c
i386/exdsptch.c

i386/exsup.asm
i386/forceres.asm
i386/halvprnt.c
i386/ioaccess.asm
i386/largeint.asm
i386/movemem.asm
i386/nlssup.asm
i386/nlstrans.asm
i386/ntcurteb.asm
i386/ntrtl386.h
i386/raise.asm
i386/raisests.c
i386/rtldump.c
i386/slist.asm
i386/stkwalk.asm
i386/stringsp.asm
i386/userdisp.asm
i386/xcptmisc.asm
acledit.c
assert.c
atom.c
bitmap.c
byteswap.c
checksum.c
cnvint.c
debug.c
dev2dos.c
eballoc.c
envrion.c
error.c
excpdbg.c
gen8dot3.c
generr.c
gentable.c
guid.c
handle.c

heap.c
heapdbg.c
heapdll.c
heappage.c
heappage.h
heappagi.h
heappriv.h
imagedir.c
ldrreloc.c
ldrsrc.c
lookasid.c
message.c
mrcf.c
nls.c
nlsxlat.c
ntrtlp.h
pctohdr.c
prefix.c
prodtype.c
random.c
range.c
range.h
recip.c
registry.c
regutil.c
remlock.c
remlock.h
rtlasing.c
rtldata.c
rtlexec.c
rxact.c
sertl.c
splay.c
stdtimep.h
stktrace.c
string.c

tacl.c
tbitmap.c
threads.c
threads.h
time.c
tnlslat.c
tprefix.c
trandom.c
triangle.c
triangle.h
trtl.c
tsplay.c
ttime.c
ttri.c
ucli.c
uexec1.c
uexec2.c
uexec.c
urtl.c
utxcpt1.c
utxcpt2.c
utxcpt3.c
utxcpt4.c
version.c

i386/byteswap.asm :

RtlUshortByteSwap
RtlUlongByteSwap
RtlUlonglongByteSwap

i386/context.c :

RtlInitializeContext
RtlRemoteCall

i386/debug2.asm :

DbgBreakPoint
DbgUserBreakPoint
DbgBreakPointWithStatus

i386/debug3.c :

```
 DebugPrint
 DebugPrompt
 DebugLoadImageSymbols
 DebugService
 DebugUnLoadImageSymbols
i386/divlarge.c :
 RtlLargeIntegerDivide
i386/exdsptch.c :
 RtlDispatchException
 RtlUnwind
i386/exsup.asm :
 nothing special
i386/forceres.asm :
 foo
i386/halvprnt.c :
 vprintf
 fields
 putx
 puti
 putu
 putc
 xatoi
i386/ioaccess.asm :
 READ_REGISTER_UCHAR
 READ_REGISTER_USHORT
 READ_REGISTER_ULONG
 READ_REGISTER_BUFFER_UCHAR
 READ_REGISTER_BUFFER_USHORT
 READ_REGISTER_BUFFER_ULONG
 WRITE_REGISTER_UCHAR
 WRITE_REGISTER_USHORT
 WRITE_REGISTER_ULONG
 WRITE_REGISTER_BUFFER_UCHAR
 WRITE_REGISTER_BUFFER_USHORT
 WRITE_REGISTER_BUFFER_ULONG
i386/largeint.asm :
```

RtlLargeIntegerAdd
RtlEnlargedIntegerMultiply
RtlEnlargedUnsignedMultiply
RtlEnlargedUnsignedDivide
RtlExtendedLargeIntegerDivide
RtlExtendedMagicDivide
RtlExtendedIntegerMultiply
RtlLargeIntegerShiftLeft
RtlLargeIntegerShiftRight
RtlLargeIntegerArithmeticShift
RtlLargeIntegerNegate
RtlLargeIntegerSubtract
RtlConvertLongToLargeInteger
RtlConvertUlongToLargeInteger

i386/movemem.asm :

RtlCompareMemory
RtlFillMemory
RtlFillMemoryUlonglong
RtlFillMemoryUlong
RtlZeroMemory
RtlMoveMemory

i386/nlssup.asm :

RtlAnsiCharToUnicodeChar
RtlpAnsiPszToUnicodePsz

i386/nlstrans.asm :

RtlUnicodeToMultiByteN
RtlUnicodeToOemN

i386/rtcurteb.asm :

NtCurrentTeb

i386/ntrtl386.h :

nothing special

i386/raise.asm :

RtlRaiseException

i386/raisests.c :

RtlRaiseStatus

i386/rtldump.c :

RtlpContextDump
RtlpExceptionReportDump
RtlpExceptionRegistrationDump
i386/slist.asm :
RtlpInterlockedPopEntrySList
RtlpInterlockedPushEntrySList
i386/stkwalk.asm :
RtlGetCallersAddress
RtlCaptureStackBackTrace
i386/stringsp.asm :
RtlInitAnsiString
RtlInitUnicodeString
i386/userdisp.asm :
KiUserApcDispatcher
KiUserCallbackDispatcher
KiUserExceptionDispatcher
KiRaiseUserExceptionDispatcher
i386/xcptmisc.asm :
RtlpExecuteHandlerForException
RtlpExecuteHandlerForUnwind
ExceptionHandler
UnwindHandler
RtlpUnlinkHandler
RtlCaptureContext
RtlpCaptureContext
RtlpGetStackLimits
RtlpGetRegistrationHead
RtlpGetReturnAddress
acledit.c :
FirstAce
NextAce
LongAligned
WordAligned
RtlCreateAcl
RtlValidAcl
RtlQueryInformationAcl

RtlSetInformationAcl
RtlAddAce
RtlDeleteAce
RtlGetAce
RtlAddCompoundAce
RtlpAddKnownAce
RtlpAddKnownObjectAce
RtlAddAccessAllowedAce
RtlAddAccessAllowedAceEx
RtlAddAccessDeniedAce
RtlAddAccessDeniedAceEx
RtlAddAuditAccessAce
RtlAddAuditAccessAceEx
RtlAddAccessAllowedObjectAce
RtlAddAccessDeniedObjectAce
RtlAddAuditAccessObjectAce
RtlMakePosixAcl
RtlInterpretPosixAcl
RtlFirstFreeAce
RtlpAddData
RtlpDeleteData

assert.c :

RtlAssert

atom.c :

RtlpAllocateAtom
RtlpFreeAtom
RtlpInitializeLockAtomTable
RtlpLockAtomTable
RtlpUnlockAtomTable
RtlpDestroyLockAtomTable
RtlpInitializeHandleTableForAtomTable
RtlpDestroyHandleTableForAtomTable
RtlpAtomMapAtomToHandleEntry
RtlpCreateHandleForAtom
RtlpFreeHandleForAtom
RtlInitializeAtomPackage

RtICreateAtomTable
RtIDestroyAtomTable
RtIEmptyAtomTable
RtIIntegerAtom
RtIHashStringToAtom
RtIAddAtomToAtomTable
RtILookupAtomInAtomTable
RtIDeleteAtomFromAtomTable
RtIPinAtomInAtomTable
RtIQueryAtomInAtomTable
RtIQueryAtomsInAtomTable

bitmap.c :

DumpBitMap
GET_BYTE_DECLARATIONS
GET_BYTE_INITIALIZATION
GET_BYTE
RtIInitializeBitMap
RtIClearAllBits
RtISetAllBits
RtIFindClearBits
RtIFindSetBits
RtIFindClearBitsAndSet
RtIFindSetBitsAndClear
RtIClearBits
RtISetBits
RtIFindClearRuns
RtIFindLongestRunClear
RtIFindFirstRunClear
RtINumberOfClearBits
RtINumberOfSetBits
RtIAreBitsClear
RtIAreBitsSet
RtIFindNextForwardRunClear
RtIFindLastBackwardRunClear
RtIFindMostSignificantBit
RtIFindLeastSignificantBit

byteswap.c :

- RtlUshortByteSwap
- RtlUlongByteSwap
- RtlUlonglongByteSwap

checksum.c :

- ChkSum
- LdrVerifyMappedImageMatchesChecksum

cnvint.c :

- RtlIntegerToChar
- RtlCharToInteger
- RtlUnicodeStringToInteger
- RtlIntegerToUnicode
- RtlIntegerToUnicodeString
- RtlLargeIntegerToChar
- RtlLargeIntegerToUnicode
- RtlInt64ToUnicodeString

debug.c :

- DbgPrint
- DbgPrintReturnControlC
- DbgPrompt
- DbgLoadImageSymbols
- DbgUnloadImageSymbols

dev2dos.c :

- QuerySymbolicLink
- QueryDeviceNameForPath
- OpenDeviceReparseIndex
- IsVolumeName
- GetNextReparseVolumePath
- FindPathForDevice
- RtlVolumeDeviceToDosName

eballoc.c :

- RtlAcquirePebLock
- RtlReleasePebLock

environ.c :

- RtlCreateEnvironment
- RtlDestroyEnvironment


```
RtlSetCurrentEnvironment
RtlQueryEnvironmentVariable_U
RtlSetEnvironmentVariable
error.c :
 RtlNtStatusToDosError
 RtlNtStatusToDosErrorNoTeb
excpdbg.c :
 RtlInitializeExceptionLog
 RtlpLogExceptionHandler
 RtlpLogLastExceptionDisposition
gen8dot3.c :
 IsDbcsCharacter
 RtlGenerate8dot3Name
 RtlIsValidOemCharacter
 GetNextWchar
 RtlComputeLfnChecksum
 RtlIsNameLegalDOS8Dot3
generr.c :
gentable.c :
 FindNodeOrParent
 RtlInitializeGenericTable
 RtlInsertElementGenericTable
 RtlInsertElementGenericTableFull
 RtlDeleteElementGenericTable
 RtlLookupElementGenericTable
 RtlLookupElementGenericTableFull
 RtlEnumerateGenericTable
 RtlIsGenericTableEmpty
 RtlGetElementGenericTable
 RtlNumberGenericTableElements
 RtlEnumerateGenericTableWithoutSplaying
guid.c :
 RtlStringFromGUID
 ScanHexFormat
 RtlGUIDFromString
```

handle.c :

- RtlInitializeHandleTable
- RtlDestroyHandleTable
- RtlAllocateHandle
- RtlFreeHandle
- RtlIsValidHandle
- RtlIsValidIndexHandle

heap.c :

- RtlFindFirstSetRightMember
- RtlCreateHeap
- RtlDestroyHeap
- RtlAllocateHeap
- RtlAllocateHeapSlowly
- RtlFreeHeap
- RtlFreeHeapSlowly
- RtlSizeHeap
- RtlZeroHeap
- RtlpCreateUnCommittedRange
- RtlpDestroyUnCommittedRange
- RtlpInsertUnCommittedPages
- RtlpFindAndCommitPages
- RtlpInitializeHeapSegment
- RtlpDestroyHeapSegment
- RtlpExtendHeap
- RtlpCoalesceFreeBlocks
- RtlpDeCommitFreeBlock
- RtlpInsertFreeBlock
- RtlpGetExtraStuffPointer
- RtlpGetSizeOfBigBlock
- RtlpCheckBusyBlockTail

heapdbg.c :

- RtlpUpdateHeapListIndex
- RtlpValidateHeapHeaders
- RtlDebugCreateHeap
- RtlpSerializeHeap
- RtlDebugDestroyHeap

RtIDebugAllocateHeap
RtIDebugReAllocateHeap
RtIDebugFreeHeap
RtIDebugGetUserInfoHeap
RtIDebugSetUserValueHeap
RtIDebugSetUserFlagsHeap
RtIDebugSizeHeap
RtIDebugCompactHeap
RtIDebugZeroHeap
RtIDebugCreateTagHeap
RtIDebugQueryTagHeap
RtIDebugUsageHeap
RtIDebugWalkHeap
RtIpValidateHeapEntry
RtIpValidateHeapSegment
RtIpValidateHeap
RtIpBreakPointHeap

heapdll.c :

RtIInitializeHeapManager
RtIProtectHeap
RtILockHeap
RtIUnlockHeap
RtIReAllocateHeap
RtIGetUserInfoHeap
RtISetUserValueHeap
RtISetUserFlagsHeap
RtICreateTagHeap
RtIQueryTagHeap
RtIExtendHeap
RtICompactHeap
RtIValidateHeap
RtIValidateProcessHeaps
RtIGetProcessHeaps
RtIEnumProcessHeaps
RtIUsageHeap
RtIWalkHeap

RtlpCheckHeapSignature
RtlpCoalesceHeap
RtlpAddHeapToProcessList
RtlpRemoveHeapFromProcessList
RtlpGrowBlockInPlace
RtlpAllocateTags
RtlpGetTagName
RtlpUpdateTagEntry
RtlpResetTags
RtlpDestroyTags
RtlpAllocateHeapUsageEntry
RtlpFreeHeapUsageEntry
RtlpHeapIsLocked

heappage.c :

ROUNDUP2
HEAP_HANDLE_FROM_ROOT
IF_GENERATE_EXCEPTION
OUT_OF_VM_BREAK
ENQUEUE_HEAD
ENQUEUE_TAIL
DEQUEUE_NODE
BIAS_POINTER
UNBIAS_POINTER
IS_BIASED_POINTER
PROTECT_HEAP_STRUCTURES
UNPROTECT_HEAP_STRUCTURES
BUMP_GLOBAL_COUNTER
BUMP_SIZE_COUNTER
RtlpDebugPageHeapBreak
RtlpDebugPageHeapAssert
RtlpDebugPageHeapEnterCriticalSection
RtlpDebugPageHeapLeaveCriticalSection
RtlpDebugPageHeapException
RtlpDebugPageHeapPointerFromHandle
RtlpDebugPageHeapProtectionText
RtlpDebugPageHeapRobustProtectVM

RtlpDebugPageHeapProtectVM
RtlpDebugPageHeapAllocateVM
RtlpDebugPageHeapReleaseVM
RtlpDebugPageHeapCommitVM
RtlpDebugPageHeapDecommitVM
RtlpDebugPageHeapTakeNodeFromUnusedList
RtlpDebugPageHeapReturnNodeToUnusedList
RtlpDebugPageHeapFindBusyMem
RtlpDebugPageHeapRemoveFromAvailableList
RtlpDebugPageHeapPlaceOnFreeList
RtlpDebugPageHeapRemoveFromFreeList
RtlpDebugPageHeapPlaceOnVirtualList
RtlpDebugPageHeapPlaceOnBusyList
RtlpDebugPageHeapRemoveFromBusyList
RtlpDebugPageHeapSearchAvailableMemListForBestFit
RtlpDebugPageHeapCoalesceNodeIntoAvailable
RtlpDebugPageHeapCoalesceFreeIntoAvailable
RtlpDebugPageHeapFindAvailableMem
RtlpDebugPageHeapPlaceOnPoolList
RtlpDebugPageHeapAddNewPool
RtlpDebugPageHeapAllocateNode
RtlpDebugPageHeapGrowVirtual
RtlpDebugPageHeapProtectStructures
RtlpDebugPageHeapUnprotectStructures
RtlpDebugPageHeapVerifyList
RtlpDebugPageHeapVerifyIntegrity
RtlpDebugPageHeapCreate
RtlpDebugPageHeapAllocate
RtlpDebugPageHeapFree
RtlpDebugPageHeapReAllocate
RtlpDebugPageHeapDestroy
RtlpDebugPageHeapSize
RtlpDebugPageHeapGetProcessHeaps
RtlpDebugPageHeapCompact
RtlpDebugPageHeapValidate
RtlpDebugPageHeapWalk

RtlpDebugPageHeapLock
RtlpDebugPageHeapUnlock
RtlpDebugPageHeapSetUserValue
RtlpDebugPageHeapGetUserInfo
RtlpDebugPageHeapSetUserFlags
RtlpDebugPageHeapSerialize
RtlpDebugPageHeapExtend
RtlpDebugPageHeapZero
RtlpDebugPageHeapReset
RtlpDebugPageHeapUsage
RtlpDebugPageHeapIsLocked
RtlpDphShouldAllocateInPageHeap
RtlpDphReportCorruptedBlock
RtlpDphIsPageHeapBlock
RtlpDphIsNormalHeapBlock
RtlpDphIsNormalFreeHeapBlock
RtlpDphWritePageHeapBlockInformation
RtlpDphWriteNormalHeapBlockInformation
RtlpDphNormalHeapAllocate
RtlpDphNormalHeapFree
RtlpDphNormalHeapReAllocate
RtlpDphNormalHeapSize
RtlpDphNormalHeapSetUserFlags
RtlpDphNormalHeapSetUserValue
RtlpDphNormalHeapGetUserInfo
RtlpDphNormalHeapValidate
RtlpDphInitializeDelayedFreeQueue
RtlpDphAddToDelayedFreeQueue
RtlpDphNeedToTrimDelayedFreeQueue
RtlpDphTrimDelayedFreeQueue
RtlpDphFreeDelayedBlocksFromHeap
RtlpDphLogStackTrace
RtlpDphTargetDIIISLogicInitialize
RtlpDphTargetDIIISLoadCallback
RtlpDphIsDIIITargeted
RtlpDphSearchBlockInList

```
RtlpDphInternalValidatePageHeap
heappage.h :
 IS_DEBUG_PAGE_HEAP_HANDLE
 IF_DEBUG_PAGE_HEAP_THEN_RETURN
 IF_DEBUG_PAGE_HEAP_THEN_CALL
 IF_DEBUG_PAGE_HEAP_THEN_BREAK
 RtlpDebugPageHeapValidate
heappagi.h :
 nothing special
heappriv.h :
 RtlInitializeLockRoutine
 RtlAcquireLockRoutine
 RtlReleaseLockRoutine
 RtlDeleteLockRoutine
 RtlOkayToLockRoutine
 DEBUG_HEAP
 SET_LAST_STATUS
 HeapDebugPrint
 HeapDebugBreak
 SET_FREELIST_BIT
 CLEAR_FREELIST_BIT
 RtlpInsertFreeBlockDirect
 RtlpFastInsertFreeBlockDirect
 RtlpFastInsertDedicatedFreeBlockDirect
 RtlpFastInsertNonDedicatedFreeBlockDirect
 RtlpRemoveFreeBlock
 RtlpFastRemoveFreeBlock
 RtlpFastRemoveDedicatedFreeBlock
 RtlpFastRemoveNonDedicatedFreeBlock
 IS_HEAP_TAGGING_ENABLED
imagedir.c :
 RtlImageNtHeader
 RtlSectionTableFromVirtualAddress
 RtlAddressInSectionTable
 RtlpImageDirectoryEntryToData32
 RtlpImageDirectoryEntryToData64
```

RtlImageDirectoryEntryToData

RtlImageRvaToSection

RtlImageRvaToVa

ldrreloc.c :

SWAP_SHORT

SWAP_INT

SWAP_LONG_LONG

LdrRelocateImage

LdrProcessRelocationBlock

LdrDoubleRelocateImage

LdrpProcessVolatileRelocationBlock

ldrsrc.c :

LdrAccessResource

LdrpAccessResourceData

LdrFindEntryForAddress

LdrFindResource_U

LdrFindResourceDirectory_U

LdrpCompareResourceNames_U

LdrpSearchResourceSection_U

LdrEnumResources

LdrAlternateResourcesEnabled

LdrGetAlternateResourceModuleHandle

LdrpGetFileVersion

LdrpVerifyAlternateResourceModule

LdrpSetAlternateResourceModuleHandle

LdrLoadAlternateResourceModule

LdrUnloadAlternateResourceModule

LdrFlushAlternateResourceModules

lookasid.c :

RtlpInitializeHeapLookaside

RtlpDeleteHeapLookaside

RtlpAdjustHeapLookasideDepth

RtlpAllocateFromHeapLookaside

RtlpFreeToHeapLookaside

message.c :

RtlFindMessage

RtlFormatMessage

mrcf.c :

RtlDecompressBufferMrcf

MrcfSetBitBuffer

MrcfReadBit

MrcfReadNBits

MrcfFillBitBuffer

nls.c :

RtlAnsiStringToUnicodeString

RtlAnsiCharToUnicodeChar

RtlUnicodeStringToAnsiString

RtlUppcaseUnicodeStringToAnsiString

RtlOemStringToUnicodeString

RtlUnicodeStringToOemString

RtlUppcaseUnicodeStringToOemString

RtlOemStringToCountedUnicodeString

RtlUnicodeStringToCountedOemString

RtlUppcaseUnicodeStringToCountedOemString

RtlUppcaseUnicodeString

RtlDowncaseUnicodeString

RtlUppcaseUnicodeChar

RtlFreeUnicodeString

RtlFreeAnsiString

RtlFreeOemString

RtlxUnicodeStringToAnsiSize

RtlxUnicodeStringToOemSize

RtlxAnsiStringToUnicodeSize

RtlxOemStringToUnicodeSize

RtlCompareUnicodeString

RtlEqualUnicodeString

RtlPrefixUnicodeString

RtlCopyUnicodeString

RtlAppendUnicodeToString

RtlAppendUnicodeStringToString

RtlCreateUnicodeString

RtlEqualDomainName

RtlEqualComputerName
RtlIsTextUnicode
RtlDnsHostNameToComputerName

nlsxlat.c :

RtlConsoleMultiByteToUnicodeN
RtlMultiByteToUnicodeN
RtlOemToUnicodeN
RtlMultiByteToUnicodeSize
RtlUnicodeToMultiByteSize
RtlUnicodeToMultiByteN
RtlUppcaseUnicodeToMultiByteN
RtlUnicodeToOemN
RtlUppcaseUnicodeToOemN
RtlpDidUnicodeToOemWork
RtlCustomCPToUnicodeN
RtlUnicodeToCustomCPN
RtlUppcaseUnicodeToCustomCPN
RtlInitCodePageTable
RtlpInitUppcaseTable
RtlInitNlsTables
RtlResetRtlTranslations
RtlGetDefaultCodePage

ntrtlp.h :

RtlpBitSetAnywhere
RtlpBitsSetLow
RtlpBitsSetHigh
RtlpBitsSetTotal
LOBYTE
HIBYTE
GET8
GETH14
GETL04
TRAVERSE844W
NLS_UPCASE
NLS_DOWNCASE
RtlpInitializeSListHead

```
RtIpQueryDepthSList
pctohdr.c :
 RtIpcToFileHeader
prefix.c :
 PfxInitialize
 PfxInsertPrefix
 PfxRemovePrefix
 PfxFindPrefix
 ComputeNameLength
 CompareNamesCaseSensitive
 RtlInitializeUnicodePrefix
 RtlInsertUnicodePrefix
 RtlRemoveUnicodePrefix
 RtlFindUnicodePrefix
 RtlNextUnicodePrefix
 ComputeUnicodeNameLength
 CompareUnicodeStrings
prodtype.c :
 RtIGetNtProductType
random.c :
 Multiplier
 Increment
 Modulus
 RtlUniform
 UniformMacro
 RtlRandom
range.c :
 RtlInitializeRangeListPackage
 RtlAllocateRangeListEntry
 RtlFreeRangeListEntry
 RtlRangeListAllocatePool
 RtlRangeListFreePool
 RtlAllocateRangeListEntry
 RtlFreeRangeListEntry
 RtlRangeListAllocatePool
 RtlRangeListFreePool
```

RtIInitializeRangeList
RtIAddRange
RtIpAddRange
RtIpAddToMergedRange
RtIpConvertToMergedRange
RtIpCreateRangeListEntry
RtIpAddIntersectingRanges
RtIDeleteRange
RtIDeleteOwnersRanges
RtIpDeleteFromMergedRange
RtIpCopyRangeListEntry
RtICopyRangeList
RtIpDeleteRangeListEntry
RtIFreeRangeList
RtIIsRangeAvailable
RtIpIsRangeAvailable
RtIFindRange
RtIGetFirstRange
RtIGetLastRange
RtIGetNextRange
RtIMergeRangeLists
RtIInvertRangeList
RtIpDumpRangeListEntry
RtIpDumpRangeList

range.h :

MERGED
SHARED
CONFLICT
FOR_ALL_IN_LIST
FOR_ALL_IN_LIST_SAFE
FOR_REST_IN_LIST
FOR_REST_IN_LIST_SAFE
FOR_ALL_IN_LIST_BACKWARDS
FOR_ALL_IN_LIST_SAFE_BACKWARDS
FOR_REST_IN_LIST_BACKWARDS
FOR_REST_IN_LIST_SAFE_BACKWARDS

LAST_IN_LIST
FIRST_IN_LIST
RANGE_DISJOINT
RANGE_INTERSECT
RANGE_LIMITS_DISJOINT
RANGE_LIMITS_INTERSECT
RANGE_LIST_ENTRY_FROM_LIST_ENTRY
RANGE_LIST_FROM_LIST_HEAD
FOR_REST_OF_RANGES
InsertEntryList

recip.c :

multiplication integer division

registry.c :

RtlpNtOpenKey
RtlpNtCreateKey
RtlpNtQueryValueKey
RtlpNtSetValueKey
RtlpNtMakeTemporaryKey
RtlpNtEnumerateSubKey

regutil.c :

RtlpGetRegistryHandle
RtlpQueryRegistryDirect
QuadAlignPtr
RtlpCallQueryRegistryRoutine
RtlpAllocDeallocQueryBuffer
RtlQueryRegistryValues
RtlWriteRegistryValue
RtlCheckRegistryKey
RtlCreateRegistryKey
RtlDeleteRegistryValue
RtlExpandEnvironmentStrings_U
RtlGetNtGlobalFlags
RtlFormatCurrentUserKeyPath
RtlOpenCurrentUser
RtlpGetTimeZoneInfoHandle
RtlQueryTimeZoneInformation

```
RtlSetTimeZoneInformation
RtlSetActiveTimeBias
remlock.c :
 MinutesToTicks
 RtlAllocateRemoveLock
 RtlAcquireRemoveLockEx
 RtlReleaseRemoveLock
 RtlReleaseRemoveLockAndWait
remlock.h :
 nothing special
rtlassig.c :
 RtlSelfRelativeToAbsoluteSD
 RtlMakeSelfRelativeSD
 RtlAbsoluteToSelfRelativeSD
 RtlpQuerySecurityDescriptor
 RtlSelfRelativeToAbsoluteSD2
rtldata.c :
 Runtime Library 가
rtlexec.c :
 ROUND_UP
 ISTERMINALSERVER
 RtlpCopyProcString
 RtlCreateProcessParameters
 RtlDestroyProcessParameters
 RtlpNormalizeProcessParam
 RtlpDeNormalizeProcessParam
 RtlNormalizeProcessParams
 RtlDeNormalizeProcessParams
 RtlpOpenImageFile
 RtlpCreateStack
 RtlpFreeStack
 RtlCreateUserProcess
 RtlCreateUserThread
 RtlFreeUserThreadStack
rxact.c :
 DwordAlign
```

RtlInitializeRXact
RXactInitializeContext
RtlStartRXact
RtlAbortRXact
RtlAddAttributeActionToRXact
RtlAddActionToRXact
RtlApplyRXact
RtlApplyRXactNoFlush
RXactpCommit
RXactpOpenTargetKey

seridl.c :

RtlRunEncodeUnicodeString
RtlRunDecodeUnicodeString
RtlEraseUnicodeString
RtlAdjustPrivilege
RtlValidSid
RtlEqualSid
RtlEqualPrefixSid
RtlLengthRequiredSid
RtlAllocateAndInitializeSid
RtlInitializeSid
RtlFreeSid
RtlIdentifierAuthoritySid
RtlSubAuthoritySid
RtlSubAuthorityCountSid
RtlLengthSid
RtlCopySid
RtlCopySidAndAttributesArray
RtlLengthSidAsUnicodeString
RtlConvertSidToUnicodeString
RtlEqualLuid
RtlCopyLuid
RtlCopyLuidAndAttributesArray
RtlCreateSecurityDescriptor
RtlCreateSecurityDescriptorRelative
RtlValidSecurityDescriptor

RtlLengthSecurityDescriptor
RtlLengthUsedSecurityDescriptor
RtlSetAttributesSecurityDescriptor
RtlGetControlSecurityDescriptor
RtlSetControlSecurityDescriptor
RtlSetDaclSecurityDescriptor
RtlGetDaclSecurityDescriptor
RtlSetSaclSecurityDescriptor
RtlGetSaclSecurityDescriptor
RtlSetOwnerSecurityDescriptor
RtlGetOwnerSecurityDescriptor
RtlSetGroupSecurityDescriptor
RtlGetGroupSecurityDescriptor
RtlAreAllAccessesGranted
RtlAreAnyAccessesGranted
RtlMapGenericMask
RtlImpersonateSelf
RtlIsValidOwnerSubjectContext
RtlpApplyAclToObject
RtlpCopyEffectiveAce
RtlpCopyAces
RtlpInheritAcl2
RtlpInheritAcl
RtlpGenerateInheritedAce
RtlpGenerateInheritAcl
RtlpComputeMergedAcl2
RtlpComputeMergedAcl
RtlDumpUserSid
RtlpConvertToAutoInheritSecurityObject
AceFlagsInAce
RtlpCompareAces
RtlpCompareKnownAces
RtlpCompareKnownObjectAces
RtlpConvertAclToAutoInherit
RtlpIsDuplicateAce
RtlpCreateServerAcl

RtlpGetDefaultsSubjectContext
RtlpNewSecurityObject
RtlpSetSecurityObject
RtlpValidateSDOffsetAndSize
RtlValidRelativeSecurityDescriptor
RtlGetSecurityDescriptorRMControl
RtlSetSecurityDescriptorRMControl

splay.c :

SwapPointers
ParentsChildPointerAddress
RtlSplay
RtlDelete
RtlDeleteNoSplay
RtlSubtreeSuccessor
RtlSubtreePredecessor
RtlRealSuccessor
RtlRealPredecessor
SwapSplayLinks

stdtimep.h :

Convert100nsToMilliseconds
ConvertMillisecondsTo100ns
Convert100nsToSeconds
ConvertSecondsTo100ns
ConvertMillisecondsToDays
ShiftStandardTimeRevision
MaskStandardTimeTdf
GetStandardTimeTdf
GetStandardTimeRev
IsPositive
IsAbsoluteTime
IsDeltaTime
GreaterThanTime
GreaterThanStdTime
ElapsedDaysToYears
NumberOfLeapYears
ElapsedYearsToDays

IsLeapYear

MaxDaysInMonth

stktrace.c :

RtlGetCallersAddress

RtlInitStackTraceDataBaseEx

RtlInitializeStackTraceDataBase

RtlpAcquireStackTraceDataBase

RtlpReleaseStackTraceDataBase

RtlpExtendStackTraceDataBase

RtlLogStackBackTrace

RtlCaptureStackBackTrace

RtlWalkFrameChain

CollectFrameWalkStatistics

string.c :

RtlInitString

RtlInitAnsiString

RtlInitUnicodeString

RtlCopyString

RtlUpperChar

RtlCompareString

RtlEqualString

RtlPrefixString

RtlCreateUnicodeStringFromAsciiz

RtlUpperString

RtlAppendAsciizToString

RtlAppendStringToString

RtlCompareMemoryUlong

tacl.c :

ACL

tbitmap.c :

Bitmap Procedure

threads.c :

RtlRegisterWait

RtlDeregisterWait

RtlDeregisterWaitEx

RtlQueueWorkItem

RtlSetIoCompletionCallback
RtlCreateTimerQueue
RtlDeleteTimerQueue
RtlDeleteTimerQueueEx
RtlCreateTimer
RtlUpdateTimer
RtlDeleteTimer
RtlSetThreadPoolStartFunc
RtlThreadPoolCleanup
RtlpQueueWorkerRequest
RtlpExecuteWorkerRequest
RtlpQueueIoWorkerRequest
RtlpStartWorkerThread
RtlpStartIoWorkerThread
RtlpWorkerThreadTimerCallback
RtlpInitializeWorkerThreadPool
RtlpWorkerThreadInitializeTimers
RtlpWorkerThread
RtlpIoWorkerThread
RtlpExecuteLongIoWorkItem
RtlpExecuteIoWorkItem
RtlpStartThread
RtlpExitThread
RtlpInitializeWaitThreadPool
RtlpWaitThread
RtlpAsyncCallbackCompletion
RtlpProcessWaitCompletion
RtlpAddWait
RtlpDeregisterWait
RtlpDeactivateWait
RtlpDeleteWait
RtlpDoNothing
RtlpGet64BitTickCount
RtlpResync64BitTickCount
RtlpProcessTimeouts
RtlpFireTimers

RtlpFindWaitThread
RtlpAddTimer
RtlpUpdateTimer
RtlpCancelTimer
RtlpCancelTimerEx
RtlpDeactivateTimer
RtlpDeleteTimer
RtlpGetQueueRelativeTime
RtlpGetTimeRemaining
RtlpResetTimer
RtlpInsertInDeltaList
RtlpRemoveFromDeltaList
RtlpReOrderDeltaList
RtlpAddTimerQueue
RtlpServiceTimer
RtlpFireTimersAndReorder
RtlpInsertTimersIntoDeltaList
RtlpTimerThread
RtlpInitializeTimerThreadPool
RtlpDeleteTimerQueue
RtlpDeleteTimerQueueComplete
RtlpThreadCleanup
RtlpWaitForEvent
RtlpGetWaitEvent
RtlpFreeWaitEvent
RtlpInitializeEventCache
PrintTimerQueue
RtlDebugPrintTimes
RtlSetTimer
RtlpForceAllocateTPHeap
RtlCancelTimer

threads.h :

ONE_MILLISECOND_TIMEOUT
HUNDRED_MILLISECOND_TIMEOUT
ONE_SECOND_TIMEOUT
RtlpFreeTPHeap

RtlAllocateTPHeap
ACQUIRE_GLOBAL_WAIT_LOCK
RELEASE_GLOBAL_WAIT_LOCK
ACQUIRE_GLOBAL_TIMER_LOCK
RELEASE_GLOBAL_TIMER_LOCK
IS_COMPONENT_INITIALIZED
DBG_SET_FUNCTION
RtlShiftWaitArray
RtlGetResync64BitTickCount
RtlSetFiring64BitTickCount
SET_SIGNATURE
CHECK_SIGNATURE
SET_DEL_SIGNATURE
CHECK_DEL_SIGNATURE
CLEAR_SIGNATURE
SET_DEL_TIMERQ_SIGNATURE

time.c :

Convert100nsToMilliseconds
ConvertMillisecondsTo100ns
Convert100nsToSeconds
ConvertSecondsTo100ns
ConvertMillisecondsToDays
ConvertDaysToMilliseconds
ElapsedDaysToYears
NumberOfLeapYears
ElapsedYearsToDays
IsLeapYear
MaxDaysInMonth
TimeToDaysAndFraction
DaysAndFractionToTime
RtlTimeToTimeFields
RtlCutoverTimeToSystemTime
RtlTimeFieldsToTime
RtlTimeToElapsedTimeFields
RtlTimeToSecondsSince1980
RtlSecondsSince1980ToTime

RtlTimeToSecondsSince1970

RtlSecondsSince1970ToTime

RtlSystemTimeToLocalTime

RtlLocalTimeToSystemTime

tnlsxlat.c :

Nlsxlat Procedure

tprefix.c :

Prefix Table

trandom.c :

Random Number Generator

triangle.c :

SwapPointers

SwapUlongs

SwapRefsButKeepFlags

SetRefViaPointer

TriSplay

TriDelete

TriSubtreeSuccessor

TriSubtreePredecessor

TriRealSuccessor

TriRealPredecessor

TriAddressOfBackRefViaParent

TriAddressOfBackRefViaChild

TriSwapSplayLinks

TriRotateRight

TriRotateLeft

triangle.h :

TriInitializeSplayLinks

TriParent

TriLeftChild

TriRightChild

TriIsRoot

TriIsLeftChild

TriIsRightChild

TriInsertAsLeftChild

TriInsertAsRightChild

IsParentRef
MakeIntoParentRef
IsSiblingRef
MakeIntoSiblingRef
IsLeftChildRef
MakeIntoLeftChildRef
IsRightChildRef
MakeIntoRightChildRef
MakeIntoPointer

trtl.c :
Runtime Library

tsplay.c :
SPlay Procedure

ttime.c :
time

ttri.c :
SPlay Procedure

ucli.c :
Usermode Runtime Library

uexec1.c :
Usermode Runtime Library . Sub 1

uexec2.c :
Usermode Runtime Library . Sub 2

uexec.c :
Usermode Runtime Library

urtl.c :
Usermode Runtime Library

utxcpt1.c :
user mode structured exception handling test 1

utxcpt2.c :
user mode structured exception handling test 2

utxcpt3.c :
user mode structured exception handling test 3

utxcpt4.c :
user mode structured exception handling test 4

version.c :

OLD_CONDITION
OLD_STYLE_CONDITION_MASK
RTL_GET_CONDITION
RtlGetVersion
RtlpVerCompare
RtlVerifyVersionInfo
RtlpVerGetConditionMask
VerSetConditionMask

```
#####  
# private/ntos/se #  
#####
```

Abstract :

Security Components

Prefix :

Se

Files :

accessck.c
adt.h
adtevent.c
adtinit.c
adtlog.c
adtp.h
adtutil.c
adtvars.c
capture.c
ctaccess.c
ctlpqos.c
ctlpcqos.c
ctseacc.c
ctsertl.c
cttoken.c
dumpuser.c
privileg.c
rmaudit.c
rmlogon.c

rmmain.c
rmp.h
rmvars.c
seassign.c
seastate.c
seaudit.c
seclient.c
seglobal.c
seinit.c
semethod.c
sep.c
sep.h
sepaudit.c
subject.c
token.c
tokenadj.c
tokendup.c
tokenopn.c
tokenp.h
tokenqry.c
tokenset.c
tse.c
tsecomm.c
tseum.c
tsevars.c
ttokend.c
ttseacc.c
ttsertl.c
uipers.c
uipriv.c
utaccess.c
utlnpqos.c
utlpcqos.c
utseacc.c
utseqos.c
utsertl.c

uttoken.c

accessck.c :

SeCaptureObjectTypeList
SeFreeCapturedObjectTypeList
SepObjectInTypeList
SepUpdateParentTypeList
SepAddAccessTypeList
SepSidInToken
SepSidInTokenEx
SepMaximumAccessCheck
SepNormalAccessCheck
SepAccessCheck
NtAccessCheck
NtAccessCheckByType
NtAccessCheckByTypeResultList
SeAccessCheckByType
SeFreePrivileges
SeAccessCheck
SeProxyAccessCheck
SePrivilegePolicyCheck
SepTokenIsOwner
SeFastTraverseCheck

adt.h :

SepAdtEventOnSuccess
SepAdtEventOnFailure
SepAdtAuditingEvent
SepAdtAuditingEnabled
SepAdtAuditingDisabled

adtevent.c :

nothing special

adtinit.c :

SepAdtValidateAuditBounds
SepAdtInitializePhase1
SepAdtInitializeBounds
SepAdtInitializeCrashOnFail
SepAdtInitializePrivilegeAuditing

```
 SepAdtInitializeAuditingOptions
adtlog.c :
 SepAdtLogAuditRecord
 SepAuditFailed
 SepAdtMarshalIAuditRecord
 SepAdtSetAuditLogInformation
 SepAdtCopyToLsaSharedMemory
 SepQueueWorkItem
 SepDequeueWorkItem
adtp.h :
 SepAdtAuditThisEvent
 SepAdtAuditThisEventEx
adtutil.c :
 SepDumpString
adtvars.c :
 Auditing
capture.c :
 SeCaptureSecurityDescriptor
 SeReleaseSecurityDescriptor
 SepCopyProxyData
 SepFreeProxyData
 SepProbeAndCaptureQosData
 SeFreeCapturedSecurityQos
 SeCaptureSecurityQos
 SeCaptureSid
 SeReleaseSid
 SeCaptureAcl
 SeReleaseAcl
 SeCaptureLuidAndAttributesArray
 SeReleaseLuidAndAttributesArray
 SeCaptureSidAndAttributesArray
 SeReleaseSidAndAttributesArray
 SeComputeQuotaInformationSize
 SeValidSecurityDescriptor
ctaccess.c :
 Common access validation test routines
```

ctInpqos.c :
 Client-Side Test Routines

ctlpcqos.c :
 Client-Side Test Routines

ctseacc.c :
 Common security accessibility test routines

ctsertl.c :
 Common security RTL test routines

cttoken.c :
 Common token object test routines

dumpuser.c :
 Usermode

privileg.c :
 SepPrivilegeCheck
 SePrivilegeCheck
 NtPrivilegeCheck
 SeSinglePrivilegeCheck
 SeCheckPrivilegedObject

rmaudit.c :
 SepRmSetAuditEventWrkr
 SepRmSetAuditLogWrkr

rmlogon.c :
 SepLogonSessionIndex
 SepRmCreateLogonSessionWrkr
 SepRmDeleteLogonSessionWrkr
 SepReferenceLogonSession
 SepDeReferenceLogonSession
 SepCreateLogonSessionTrack
 SepDeleteLogonSessionTrack
 SepInformLsaOfDeletedLogon
 SeRegisterLogonSessionTerminatedRoutine
 SeUnregisterLogonSessionTerminatedRoutine
 SeMarkLogonSessionForTerminationNotification
 SepInformFileSystemsOfDeletedLogon
 SepNotifyFileSystems

rmmain.c :

SeRmInitPhase1
SepRmCommandServerThread
SepRmCommandServerThreadInit
SepRmComponentTestCommandWrkr
SepRmSendCommandToLsaWrkr
SepRmCallLsa
SepRmInitPhase0

rpm.h :

SepRmAcquireDbReadLock
SepRmAcquireDbWriteLock
SepRmReleaseDbReadLock
SepRmReleaseDbWriteLock

rmvars.c :

SepRmDbInitialization

seassign.c :

SeAssignSecurity
SeAssignSecurityEx
SeDeassignSecurity
SepInheritAcl
SeAssignWorldSecurityDescriptor
SepDumpSecurityDescriptor
SepPrintAcl
SepPrintSid
SepDumpTokenInfo
SepSidTranslation

seastate.c :

SeCreateAccessState
SeCreateAccessState
SeDeleteAccessState
SeDeleteAccessState
SeSetAccessStateGenericMapping
SeAppendPrivileges
SepConcatenatePrivileges

seaudit.c :

SepSinglePrivilegeCheck
SeCheckAuditPrivilege

SepProbeAndCaptureString_U
SepFreeCapturedString
NtPrivilegeObjectAuditAlarm
SePrivilegeObjectAuditAlarm
NtPrivilegedServiceAuditAlarm
SePrivilegedServiceAuditAlarm
SepAccessCheckAndAuditAlarm
NtAccessCheckAndAuditAlarm
NtAccessCheckByTypeAndAuditAlarm
NtAccessCheckByTypeResultListAndAuditAlarm
NtAccessCheckByTypeResultListAndAuditAlarmByHandle
NtOpenObjectAuditAlarm
NtCloseObjectAuditAlarm
NtDeleteObjectAuditAlarm
SeOpenObjectAuditAlarm
SeOpenObjectForDeleteAuditAlarm
SeTraverseAuditAlarm
SeCreateObjectAuditAlarm
SeObjectReferenceAuditAlarm
SeAuditHandleCreation
SeCloseObjectAuditAlarm
SeDeleteObjectAuditAlarm
SepExamineSacl
SepAuditTypeList
SepSetAuditInfoForObjectTypes
SepExamineSaclEx
SepInitializePrivilegeFilter
SepFilterPrivilegeAudits
SeAuditingFileOrGlobalEvents
SeAuditingFileEvents

seclient.c :

SepCreateClientSecurity
SeCreateClientSecurity
SeUpdateClientSecurity
SeImpersonateClient
SeImpersonateClientEx

SeCreateClientSecurityFromSubjectContext

seglobal.c :

SepVariableInitialization

SepInitSystemDacls

SepInitializePrivilegeSets

SepAssemblePrivileges

SepInitializeWorkList

seinit.c :

SeInitSystem

SepInitializationPhase0

SepInitializationPhase1

semethod.c :

SeSetSecurityAccessMask

SeQuerySecurityAccessMask

SeDefaultObjectMethod

SeSetSecurityDescriptorInfo

SeSetSecurityDescriptorInfoEx

SeQuerySecurityDescriptorInfo

SepDefaultDeleteMethod

sep.c :

SepCheckAcl

sep.h :

IF_SE_GLOBAL

SeDiagPrint

SepAreFlagsSet

SepSetFlags

SepClearFlags

SepPrivilegeSetSize

EffectiveToken

SepTokenUserSid

SepTokenAuthenticationId

SepBadImpersonationLevel

IsValidElementCount

SepLockLsaQueue

SepUnlockLsaQueue

SepWorkListHead

sepaudit.c :

- SepSetParmTypeSid
- SepSetParmTypeString
- SepSetParmTypeFileSpec
- SepSetParmTypeUlong
- SepSetParmTypeNoLogon
- SepSetParmTypeLogonId
- SepSetParmTypeAccessMask
- SepSetParmTypePrivileges
- SepSetParmTypeObjectTypes
- SepAdtPrivilegeObjectAuditAlarm
- SepAdtPrivilegedServiceAuditAlarm
- SepAdtOpenObjectAuditAlarm
- SepAdtOpenObjectForDeleteAuditAlarm
- SepAdtCloseObjectAuditAlarm
- SepAdtDeleteObjectAuditAlarm
- SepAdtHandleAuditAlarm
- SepAdtObjectReferenceAuditAlarm
- SepQueryNameString
- SepQueryTypeString
- SeAuditProcessCreation
- SeAuditHandleDuplication
- SeAuditProcessExit
- SepAdtGenerateDiscardAudit

subject.c :

- SeCaptureSubjectContext
- SeLockSubjectContext
- SeUnlockSubjectContext
- SeReleaseSubjectContext
- SepGetDefaultsSubjectContext
- SepIdAssignableAsGroup
- SepValidOwnerSubjectContext
- SeQueryAuthenticationIdSubjectContext

token.c :

- SeTokenType
- SeTokenIsAdmin

SeTokenIsRestricted
SeTokenImpersonationLevel
SeAssignPrimaryToken
SeDeassignPrimaryToken
SeExchangePrimaryToken
SeGetTokenControlInformation
SeMakeSystemToken
SeMakeAnonymousLogonToken
SeSubProcessToken
SepTokenInitialization
SepDumpToken
NtCreateToken
SepTokenDeleteMethod
SepCreateToken
SepIdAssignableAsOwner
SeIsChildToken
SeIsChildTokenByPointer
NtImpersonateAnonymousToken

tokenadj.c :

NtAdjustPrivilegesToken
NtAdjustGroupsToken
SepAdjustPrivileges
SepAdjustGroups

tokendup.c :

NtDuplicateToken
SepDuplicateToken
SepMakeTokenEffectiveOnly
SepSidInSidAndAttributes
SepRemoveDisabledGroupsAndPrivileges
SeCopyClientToken
NtFilterToken
SeFilterToken
SeFastFilterToken
SepFilterToken

tokenopn.c :

SepCreateImpersonationTokenDacl

NtOpenProcessToken
SepOpenTokenOfThread
NtOpenThreadToken

tokenp.h :

IF_TOKEN_GLOBAL
TokenDiagPrint
SepAcquireTokenReadLock
SepAcquireTokenWriteLock
SepReleaseTokenReadLock
SepReleaseTokenWriteLock
SepArrayPrivilegeAttributes
SepTokenPrivilegeAttributes
SepArrayGroupAttributes
SepTokenGroupAttributes

tokenqry.c :

NtQueryInformationToken
SeQueryAuthenticationIdToken
SeQueryInformationToken
SeQuerySessionIdToken

tokenset.c :

NtSetInformationToken
SepFreePrimaryGroup
SepFreeDefaultDacL
SepAppendPrimaryGroup
SepAppendDefaultDacL
SeSetSessionIdToken

tse.c :

SE . (.)

tsecomm.c :

tseum.c :

Test program for the security system

tsevars.c :

This Module contains variables used in security test routines

ttokend.c :

This module tests token duplication


```
#####  
# private/ntos/udfs #  
#####
```

Comment :

```
#####  
# private/ntos/vdm #  
#####
```

Abstract :

VDM Manager

Prefix :

Nt

Vdm

Acronym :

VDM (Virtual DOS Machine)

Files :

i386/rdwr.c
i386/strtexec.c
i386/vdm.inc
i386/vdmentry.c
i386/vdmfault.c
i386/vdminit.c
i386/vdmints.c
i386/vdmmisc.asm
i386/vdmnpx.c
i386/vdmop0f.asm
i386/vdmoprnd.asm
i386/vdmp.h
i386/vdmprint.c
i386/vdmprint.h
i386/vdmtrace.c
ntvdmp.h
vdm.c

i386/rdwr.c :

GETFILEPOINTER

GETHANDLE
GETBUFFER
CONSOLE_HANDLE
NTFastDOSIO
i386/strtexec.c :
 VdmpStartExecution
 VdmEndExecution
i386/vdm.inc :
 DISPATCH_EXCEPTION
 diBEGIN
 dtI
 diEND
 dtBEGIN
 dtS
 dtEND
 CsToLinearPM
 CsToLinearV86
i386/vdmentry.c :
 AssertIrqlPassive
 NtVdmControl
i386/vdmfault.c :
 VdmDispatchPageFault
i386/vdminit.c :
 VdmpInitialize
i386/vdmints.c :
 VdmpQueueInterrupt
 VdmpQueueIntApcRoutine
 VdmpQueueIntNormalRoutine
 VdmDispatchInterrupts
 RestartDelayedInterrupts
 IcaScan
 IcaAccept
 GetIretHookAddress
 PushRmInterrupt
 PushPmInterrupt
 VdmpDelayInterrupt

```
VdmpDelayIntDpcRoutine
VdmpDelayIntApcRoutine
VdmpDispatchableIntPending
VdmpIsThreadTerminating
VdmpNullRundownRoutine
VdmpExceptionHandler
i386/vdmmisc.asm :
 VdmSwapContexts
 VdmDispatchBop
 VdmpEnterIcaLock
 VdmpLeaveIcaLock
i386/vdmnp.c :
 VdmDispatchIRQ13
 VdmSkipNpxInstruction
i386/vdmop0f.asm :
 VdmOpcodeOf
 VdmOpcodeLmsw
 VdmOpcodeCIts
 VdmOpcodeGetCrx
 VdmOpcodeSetCrx
 VdmOpcodeGetDrx
 VdmOpcodeSetDrx
i386/vdmoprnd.asm :
 VdmDecodeOperand
i386/vdmp.h :
 nothing special
i386/vdmprint.c :
 VdmPrinterStatus
 VdmPrinterWriteData
 VdmFlushPrinterWriteData
 VdmpPrinterInitialize
 VdmpPrinterDirectIoOpen
 VdmpPrinterDirectIoClose
i386/vdmprint.h :
 get_status
 get_control
```

```
 host_lpt_status
 set_status
i386/vdmtrace.c :
 VdmTraceEvent
ntvdmp.h :
 nothing special
vdm.c :
 NtVdmControl
 VdmQueryDirectoryFile
```

```
#####
# private/ntos/w32 #
#####
```

```
Comment :
```

.