Windows Operating System Internals

Assignments OS A.1


© 2005 David A. Solomon and Mark Russinovich 

Assignment A.1.1: 

Give a short explanation of the following terms and its usage in context of Windows networking to your instructor:

· Networking APIs

· Transport Driver Interface (TDI)

· TDI transports / Network Driver Interface Specification (NDIS) protocol drivers

Assignment A.1.2: 

The ISO/OSI model of networking specifies seven layers of functionality. However, most computer systems use fewer layers to implement a network.

Explain the rationale of using fewer layers. What problems could the use of fewer layers cause?

Assignment A.1.3:

The winsock system call connect() has a time-out interval of about a minute. In contrast, the accept() call has no time-out interval. 

Explain the rationale for designing the functions in this manner.
 

Assignment A.1.4:

Explain to your instructor the operation of the Transport Driver Interface (TDI). How does TDI help with the implementation of varying networking APIs for Windows? 


December 2005
by David A. Solomon and Mark Russinovich with Andreas Polze
1

