

Memory Dump Analysis Anthology

Volume 5

Dmitry Vostokov
Software Diagnostics Institute

Published by OpenTask, Republic of Ireland

Copyright © 2011 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.

ISBN-13: 978-1-906717-96-4 (Paperback)

ISBN-13: 978-1-906717-97-1 (Hardback)

First printing, 2011

Revision 2 (June 2015)

To Memory.

Summary of Contents

Preface	17
Acknowledgements.....	19
PART 1: Professional Crash Dump Analysis and Debugging.....	21
PART 2: Crash Dump Analysis Patterns.....	43
PART 3: Crash Dump Analysis AntiPatterns	129
PART 4: Pattern Interaction	133
PART 5: A Bit of Science and Philosophy.....	213
PART 6: Fun with Crash Dumps.....	231
PART 7: Software Trace Analysis.....	271
PART 8: Software Trace Analysis Patterns	281
PART 9: Models of Software Behaviour	311
PART 10: The Origin of Crash Dumps	335
PART 11: Structural Memory Patterns	343
PART 12: Memory Visualization.....	353
PART 13: Art	375
PART 14: Security and Malware Analysis	401
PART 15: Miscellaneous	411
Appendix.....	423
Index of WinDbg Commands	427

Notes.....	429
About the Author	430
Cover Images.....	431

Contents

Preface	17
Acknowledgements.....	19
PART 1: Professional Crash Dump Analysis and Debugging.....	21
Common Mistakes	21
Not Double-Checking Symbolic Output	21
Not Looking Past the First Found Evidence.....	24
Not Recognizing Data as UNICODE or ASCII Fragments	26
Common Questions.....	28
What Service is this?	28
Complete Stack Traces from x64 System	30
Software Behavior Patterns	32
Crash and Hang Analysis Audit Service	33
Case Study: Extremely Inconsistent Dump and CPU Spike	34
Raw Stack Dump of All Thread Stacks	39
Architecture of CARE.....	41
PART 2: Crash Dump Analysis Patterns.....	43
Succession of Patterns	43
Wait Chain (Process Objects)	49

Coincidental Frames.....	55
Fault Context.....	59
Coupled Processes (Weak).....	60
Hooked Functions (Kernel Space)	63
Hardware Activity.....	66
Incorrect Symbolic Information	71
Message Hooks	76
Blocked Thread (Hardware)	79
Coupled Machines.....	81
High Contention (Processors)	82
Thread Starvation (Normal Priority)	85
Coupled Processes (Semantics).....	87
Abridged Dump	88
Exception Stack Trace	93
Wait Chain (RPC)	95
Distributed Spike.....	99
Instrumentation Information.....	108
Template Module.....	112
Invalid Exception Information	116
Shared Buffer Overwrite	120

Pervasive System.....	125
Problem Exception Handler	126
Deadlock (Self)	127
Same Vendor.....	128
PART 3: Crash Dump Analysis AntiPatterns	129
Wild Explanations.....	129
PART 4: Pattern Interaction	133
Inconsistent Dump, Stack Trace Collection, LPC, Thread, Process, Executive Resource Wait Chains, Missing Threads and Waiting Thread Time.....	133
Fault Context, Wild Code, and Hardware Error	137
Main Thread, Critical Section Wait Chains, Critical Section Deadlock, Stack Trace Collection, Execution Residue, Data Contents Locality, Self-Diagnosis and Not My Version	145
Strong Process Coupling, Stack Trace Collection, Critical Section Corruption and Wait Chains, Message Box, Self-Diagnosis, Hidden Exception and Dynamic Memory Corruption.....	158
IRP Distribution Anomaly, Inconsistent Dump, Execution Residue, Hardware Activity, Coincidental Symbolic Information, Not My Version, Virtualized System	169
Spiking Thread, Main Thread, Message Hooks, Hooked Functions, Semantic Split, Coincidental Symbolic Information and Not My Version.....	180
Stack Trace Collection, Special Process, LPC and Critical Section Wait Chains, Blocked Thread, Coupled Machines, Thread Waiting Time and IRP Distribution Anomaly....	188
ALPC Wait Chains, Missing Threads, Waiting Thread Time and Semantic Process Coupling	200
Insufficient Kernel Pool Memory, Spiking Thread, and Data Contents Locality.....	201

Incorrect Stack Trace, Stack Overflow, Early Crash Dump, Nested Exception, Problem Exception Handler and Same Vendor	206
PART 5: A Bit of Science and Philosophy.....	213
Memory Systems Language	213
Categories for the Working Software Defect Researcher	214
Collective Pointer	214
Notes on Memoidealism	217
Archaeological Foundations for Memory Analysis.....	218
On God and Miracles.....	220
Psychoanalysis of Software Troubleshooting and Debugging	221
Ontological and Epistemological Memoidealism	222
On Unconscious	223
Ruminations on Automated Debugging.....	224
General Memory Analysis	225
Notation for Memory and Trace Analysis	226
Category Theory and Troubleshooting	227
Software Chorography and Chorology: A Definition.....	229
PART 6: Fun with Crash Dumps.....	231
Music for Debugging	231
Retry, Abort, Escape.....	231
Debugging Slang.....	232

STUPID.....	232
On the Same Page	233
.SYS.....	234
PLOT	235
Freedom.....	236
Free Verse	237
BCE, BC, and CE	238
HCI.....	239
Blog	240
Inherit a Fortune	241
Dr. Watson's Observational Patterns.....	242
Memory Dumps in Myths	245
Bus Debugging.....	246
Debugging the Debugger (16-bit)	247
Dr. DebugLove and Nature.....	249
Sailing Memory Spaces under an RGB Flag	253
Don't Name Your Driver a "Missile"	254
Notepad Debugging	255
!analyze -vostokov	263
Contemplating Crash Dumps in Unicode	264

Memory Dump Analysis Services Cap and T-Shirt	266
Troubleshooting Poem in Six Stanzas	267
On the Interpretation of M-Theory.....	268
Check the Name of Your Driver in Reverse.....	269
PART 7: Software Trace Analysis.....	271
Pattern Interaction.....	271
Adjoint Threads, Discontinuity, and Time Delta	271
Basic Software PLOTS	272
Two Readings of a Software Trace.....	274
CDFMarker Tool	276
The Extended Software Trace	277
Presenting a Software Story.....	278
Adjoint Threading in Process Monitor	279
PART 8: Software Trace Analysis Patterns	281
Significant Event.....	281
Time Delta	282
Adjoint Thread of Activity	283
Trace Acceleration	284
Incomplete History.....	286
Background and Foreground Components	287

Defamiliarizing Effect	290
Anchor Messages	293
No Trace Metafile	296
No Activity	297
Trace Partition	299
Truncated Trace	301
Diegetic Messages	302
False Positive Error	303
Guest Component	304
Message Change	305
Layered Periodization	306
PART 9: Models of Software Behaviour	311
Multiple Exceptions Pattern	311
Memory Leak (Process Heap) Pattern	315
Message Hooks Pattern	326
Modeling C++ Object Corruption	330
PART 10: The Origin of Crash Dumps	335
More on Demystifying First-chance Exceptions	335
PART 11: Structural Memory Patterns	343
Memory Snapshot	343

Aggregate Snapshot	345
Snapshot Collection	346
Memory Region.....	347
Region Boundary.....	348
Memory Hierarchy	350
Anchor Region.....	351
PART 12: Memory Visualization.....	353
Memory Map Visualization Tools (Revised).....	353
Decomposing Memory Dumps via DumpFilter	355
Can a Memory Dump be Blue?	359
Virtual to Physical Memory Mapping.....	360
The Memory Visualization Question	363
PART 13: Art	375
Sweet Oil of Memory	375
Night Sky	376
Component Trace.....	377
Ana-Trace-Log-Lyzer and Closed Session	378
Computer Memory Gardens	380
Debugging Venue	381
Inside a Memory File.....	382

Fabric of Memory Dumps	383
Race Condition in a Kernel Pool	394
Memory Interfaces.....	395
Bleeding Memory.....	396
Picture Frame for Memory Dumps	398
Front Cover Glitch	399
Chance Exceptions in a Turing Machine.....	400
PART 14: Security and Malware Analysis	401
Crash Dumps and Password Exposure	401
Crash Dump Analysis of Defective Malware	406
PART 15: Miscellaneous	411
Native Script Debugging	411
Component Heap	414
Attached Processes	416
User/Kernel Diagramming Styles	419
Appendix	423
Contention Patterns.....	423
Raw Stack Analysis Scripts	424
Crash Dump Analysis Checklist.....	425
Index of WinDbg Commands	427

Notes.....	429
About the Author	430
Cover Images.....	431