

Memory Dump Analysis Anthology

Volume 2

Dmitry Vostokov
Software Diagnostics Institute

Published by OpenTask, Republic of Ireland

Copyright © 2008 by Dmitry Vostokov

Copyright © 2015 by Software Diagnostics Institute

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior written permission of the publisher.

You must not circulate this book in any other binding or cover, and you must impose the same condition on any acquirer.

OpenTask books are available through booksellers and distributors worldwide. For further information or comments send requests to press@opentask.com.

Product and company names mentioned in this book may be trademarks of their owners.

A CIP catalog record for this book is available from the British Library.

ISBN-13: 978-0-9558328-7-1 (Paperback)

ISBN-13: 978-1-906717-22-3 (Hardback)

First printing, 2008

Revision 3 (April, 2015)

Exception “is what we see at a glance”.

Blaise Pascal

Crash dump analysis “does not consist merely in” **peeking** “the memory and enlightening the understanding. Its main business should be to direct the” **Customer**.

Joseph Joubert

[This page is intentionally left blank]

Summary of Contents

Preface	15
Acknowledgements.....	17
PART 1: Crash Dumps for Beginners	19
PART 2: Professional Crash Dump Analysis.....	29
PART 3: Crash Dump Analysis Patterns	147
PART 4: Crash Dump Analysis AntiPatterns	343
PART 5: A Bit of Science	347
PART 6: Fun with Crash Dumps.....	351
PART 7: Data Recovery.....	375
PART 8: Software Troubleshooting	377
PART 9: Security	397
PART 10: The Origin of Crash Dumps	401
PART 11: Miscellaneous.....	425
Appendix A.....	443
Appendix B	445
Appendix C	447
Appendix D.....	451
Appendix E	455
Index	459
Notes.....	465
About the Author	469
Cover Images.....	470

[This page is intentionally left blank]

Contents

Preface	15
Acknowledgements.....	17
PART 1: Crash Dumps for Beginners	19
The Time of the Crash	19
Stack Trace	20
EasyDbg.....	22
Citrix Symbol Server	27
PART 2: Professional Crash Dump Analysis.....	29
WinDbg Scripts	29
Introduction for C/C++ Users	29
Generating File Name for .dump Command	37
All at Once: Postmortem Logs and Dump Files	38
Common Mistakes	39
Not Looking at Full Stack Traces.....	39
Not Seeing Semantic and Pragmatic Inconsistencies.....	41
Pattern Interaction.....	43
Heuristic Stack Trace	43
Multiple Patterns	50
Exception and Deadlock	55
Heap and Spike.....	59
Hookware	63

Heap and Early Crash Dump.....	65
WinDbg Shortcuts	67
WinDbg as a Binary Editor.....	67
Command Autocompletion.....	70
!envvar	71
.quit_lock.....	72
.dumpcab	73
.f+, .f-	74
.expr	75
WinDbg as a Simple PE Viewer.....	76
.sound_notify	79
Signaled Objects.....	80
Memory Search Revisited	87
WDF and PNP BSOD: Case Study.....	95
Exploring NDIS Extension	105
The Hunt for the Debugger	109
Complete Dump: User Space Critical Sections	115
Microsoft DLL Help Database.....	116
What Does This Function Do?	118
What Was This Process Doing?	119
STL and WinDbg	122
WinDbg Cheat Sheet	125
How Old Is Your Application or System?.....	126

Demystifying First-chance Exceptions.....	129
.NET Managed Code Analysis in Complete Memory Dumps	131
Who Opened That File?.....	134
In Search of Lost CID	136
Large Heap Allocations.....	137
First-order and Second-order Memory Leaks	140
Hooked Modules	145
PART 3: Crash Dump Analysis Patterns.....	147
Wait Chain (Executive Resources).....	147
Corrupt Dump	151
Dispatch Level Spin	154
No Process Dumps	157
No System Dumps	158
Insufficient Memory (PTE).....	159
Suspended Thread	161
Special Process	164
Frame Pointer Omission.....	169
False Function Parameters.....	173
Message Box	177
Self-Dump.....	181
Blocked Thread.....	184
Zombie Processes.....	196
Wild Pointer	202

Dynamic Memory Corruption (Kernel Pool).....	204
Insufficient Virtual Memory	210
Wild Code.....	219
Hardware Error	221
Handle Limit (GDI).....	226
Missing Component	233
NULL Pointer (Code).....	237
Execution Residue	239
Optimized VM Layout.....	267
Invalid Handle	269
Overaged System	273
Thread Starvation.....	274
Stack Overflow (User Mode)	279
Missing Component (Static Linkage)	283
Duplicated Module.....	294
Not My Version	299
Data Contents Locality	300
Nested Exceptions (Unmanaged Code).....	305
Nested Exceptions (Managed Code)	310
Affine Thread.....	314
Self-Diagnosis	318
Waiting Thread Time (User Dumps).....	319
Inline Function Optimization.....	322

Critical Section Corruption	324
Lost Opportunity	332
Young System	335
Last Error Collection	337
Hidden Module	339
High Contention (CriticalSection)	341
PART 4: Crash Dump Analysis AntiPatterns	343
Debugging Architects	343
Symbolless Analysis.....	344
Myopic Troubleshooting and Debugging	345
PART 5: A Bit of Science	347
Memoretics	347
Memory Analysis.....	348
Memoidealism	349
Memiotics	350
PART 6: Fun with Crash Dumps.....	351
Music for Debugging	351
The Glory of Debugging.....	351
Memory Analysis Album	352
Biography of a Bug	354
Visual Computer Memories	355
The First Defect	356
The Songs for Remote Debugging	357

Thinking Out of the Box	358
Crash Dumps and Science Fiction	359
Colorimetric Computer Memory Dating	360
On CSI Abbreviation	362
The First Memory Dump Book	363
On SOS Abbreviation	365
Software Exceptions: a Paranormal View	366
Bug Entanglement (Bugtanglement)	367
The Standard Model of Debugging	368
Physics of Debugging	369
Can Computers Debug?	371
PART 7: Data Recovery	375
With the Help of Memory Dump Analysis.....	375
PART 8: Software Troubleshooting	377
Troubleshooter's Block	377
Causal Models	378
Object-Oriented Debugging and Troubleshooting	379
Component-Based Debugging and Troubleshooting	380
Domain-Driven Debugging and Troubleshooting	381
Myths and Facts about Software Support.....	382
Ceteris Paribus in Comparative Troubleshooting.....	383
Dancing in Software Support Environment.....	384
PARTS: Problem Solving Power of Thought	385

The Hidden Tomb in Pyramid of Software Change	386
Tracing.....	387
CDF Traces: Analyzing Process Launch Sequence	387
ETW Tracing Tools	389
Lean Tracing	390
Debugware Patterns	391
API Query	391
Tool Façade	392
Configuration Wrapper	393
Dual Interface.....	394
Tool Chain	395
Tool Box.....	396
PART 9: Security	397
Data Hiding in Crash Dumps.....	397
Hardening Dump Security: Beware of PEB Data	400
PART 10: The Origin of Crash Dumps	401
Memory Dumps from Xen-virtualized Windows.....	401
Bugchecks: SYSTEM_SERVICE_EXCEPTION	402
Bugcheck Callbacks	406
Application Verifier on x64 Platforms	413
Who Saved the Dump File?	414
ADPlus in 21 Seconds and 13 Steps.....	416
PART 11: Miscellaneous	425

Three Main Ideas of Debugging	425
Pseudo-corrupt Memory Dumps	426
Win32 Exception Frequencies.....	427
Bugcheck Frequencies.....	429
Time Travel Debugging.....	440
I/O and Memory Priority in Vista	441
Appendix A.....	443
Crash Dump File Examples	443
Appendix B	445
WinDbg.Org: WinDbg Quick Links	445
Appendix C	447
Dump2Wave Source Code	447
Appendix D	451
Dump2Picture Source Code	451
Appendix E	455
Crash Dump Analysis Checklist.....	455
CMDTREE.TXT.....	457
Index	459
Notes.....	465
About the Author	469
Cover Images.....	470