

Memory Dump Analysis Anthology

Volume 7

Dmitry Vostokov
Software Diagnostics Institute

Published by OpenTask, Republic of Ireland

Copyright © 2014 by Dmitry Vostokov

Copyright © 2014 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: 978-1-908043-51-1 (Paperback)

ISBN-13: 978-1-908043-52-8 (Hardback)

First printing, 2014

Revision 2 (July 2015)

Summary of Contents

Preface	23
Acknowledgements.....	25
PART 1: Professional Crash Dump Analysis and Debugging.....	27
PART 2: Crash Dump Analysis Patterns.....	65
PART 3: Core Dump Analysis Patterns (Mac OS X).....	201
PART 4: Malware Analysis Patterns	239
PART 5: A Bit of Science and Philosophy.....	259
PART 6: Software Trace Analysis Patterns	279
PART 7: Fun with Crash Dumps.....	355
PART 8: Software Narratology	383
PART 9: Software Diagnostics, Troubleshooting, and Debugging.....	399
PART 10: Art and Visualization.....	451
PART 11: Miscellaneous	497
Appendix.....	505
Index of WinDbg Commands	519
About the Author	521
Notes.....	522
Cover Images.....	523

```
0:007> !address
```

Mapping file section regions...
 Mapping parts regions...
 Mapping page regions...
 Mapping appendix regions...
 Mapping WinDbg commands regions...

BaseAddress	EndAddress+1	RegionSize	Protect
0`00000000	0`0020B000	0`0020B000	PAGE_EXECUTE_READ

```
0:007> !address -summary
```

---	Usage Summary	RgnCount	%ofTotal
crash dump analysis patterns	66	24.44%	
log and trace analysis patterns	48	17.77%	
core dump analysis patterns	18	6.66%	
malware analysis patterns	10	3.70%	
other patterns	7	2.59%	
and more	120	44.84%	

```
7: kd> !memusage
loading PFN database
loading (100% complete)
Compiling memory usage data (99% Complete).
 Crash dump analysis patterns: 135
 Trace and log analysis patterns: 75
 Core dump analysis patterns: 38
 Malware analysis patterns: 20
Software diagnostics and debugging:
 Software narratology: 16
 Philosophy: 20
 Art: 45
 Fun: 30
 Transition: 36
 Zero: 18
 Unknown: 0
 TOTAL: 523
```

Contents

Preface	23
Acknowledgements.....	25
PART 1: Professional Crash Dump Analysis and Debugging.....	27
WinDbg Shortcuts	27
.ecxr.....	27
!heap -x -v	29
!sw and !k.....	31
Two WinDbg Scripts That Changed the World.....	32
Raw Stack Dump of All Threads (Kernel Space)	37
The Design of Memory Dump Analysis: 7 Steps of Highly Successful Analysts.....	38
Postmortem Effects of -g	39
Event Owners	42
Improbable Occurrence	48
Pattern Cooperation	49
Page Heap Implementation	54
More Common Mistakes in Memory Analysis	60
Memory Dump Analysis Best Practices.....	63
PART 2: Crash Dump Analysis Patterns.....	65
FPU Exception	65

Hidden Parameter	67
Memory Leak (Page Tables)	69
Unrecognizable Symbolic Information	76
Network Packet Buildup.....	82
Disconnected Network Adapter.....	83
Problem Module	85
Empty Stack Trace	86
Debugger Bug.....	90
Value References	92
Self-Diagnosis (Registry).....	93
System Object	95
Module Variable.....	98
Stack Trace Collection (Predicate)	100
Stack Trace Collection (I/O Requests)	101
Regular Data.....	106
Translated Exception.....	107
Blocked DPC	108
Late Crash Dump	109
Blocked Thread (Timeout).....	110
Punctuated Memory Leak	111

Insufficient Memory (Reserved Virtual Memory)	114
Coincidental Error Code	117
Stored Exception	119
Activity Resonance	120
Value Adding Process	122
Memory Leak (I/O Completion Packets)	123
No Current Thread	124
Unloaded Module	126
Stack Trace Change	131
Spike Interval.....	132
Deviant Module.....	133
Hidden Exception (Kernel Space)	140
Handled Exception (Kernel Space)	141
High Contention (.NET CLR Monitors).....	142
Frozen Process	145
Incomplete Session	150
Error Reporting Fault	152
First Fault Stack Trace	155
Hidden Process.....	156
Disk Packet Buildup.....	158

Deviant Token	161
Module Collection.....	162
Handle Leak.....	164
Critical Stack Trace	165
Debugger Omission	166
Broken Link.....	168
Wait Chain (Pushlocks).....	170
Insufficient Memory (Session Pool)	172
Step Dumps.....	173
Reduced Symbolic Information.....	174
Injected Symbols	175
Glued Stack Trace.....	178
Distributed Wait Chain.....	182
Ubiquitous Component (Kernel Space).....	184
One-Thread Process	187
Module Product Process	189
Crash Signature Invariant.....	190
Small Values	191
Shared Structure	193
Wait Chain (CLR Monitors).....	194

Thread Cluster	195
Module Collection (Predicate)	196
False Effective Address	197
Screwbolt Wait Chain	198
PART 3: Core Dump Analysis Patterns (Mac OS X).....	201
GDB for WinDbg Users	201
Stack Trace	203
GDB Annoyances: Incomplete Stack Trace	205
NULL Pointer (Data)	206
Shared Buffer Overwrite	207
Multiple Exceptions.....	211
Double Free (Process Heap).....	213
Dynamic Memory Corruption (Process Heap)	214
Spiking Thread.....	216
NULL Pointer (Code).....	218
Execution Residue	220
Coincidental Symbolic Information	223
Paratext.....	225
Truncated Dump	227
C++ Exception.....	228

Local Buffer Overflow	229
Divide by Zero (User Mode)	231
Stack Overflow (User Mode)	232
Active Thread	236
PART 4: Malware Analysis Patterns	239
Malware: A Definition	239
Fake Module	240
RIP Stack Trace	244
Driver Device Collection	246
Pre-Obfuscation Residue.....	247
Packed Code.....	248
Raw Pointer.....	251
Out-of-Module Pointer	252
Patched Code	253
String Hint	254
Namespace.....	257
PART 5: A Bit of Science and Philosophy.....	259
On Matter	259
Commodities as Memories	260
Software as Means of Production	261

Notes on Memoidealism	262
The Confluence of Computers, Philosophy, and Religion	264
Analytic Memory Dump - A Mathematical Definition.....	265
Sorting and Early Greek Philosophers	266
General Abnormal Patterns of Structure and Behavior	267
On Matter and Substances.....	268
M-Memory	269
Ontology of Memoidealism	270
Philosophies of Persistence.....	273
Information as Arrow	275
Dialectical Triad in Memoidealism	276
PART 6: Software Trace Analysis Patterns	279
Software Trace Diagrams (STDiagrams).....	279
Macrofunction	283
Linked Messages	284
Marked Message.....	285
Trace Frames.....	286
Counter Value	288
Message Context.....	289
Error Distribution	290

Break-in Activity	291
Resume Activity.....	292
Fiber Bundle	294
Data Flow	296
Empty Trace	298
Error Message	299
Periodic Message Block.....	300
Visibility Limit.....	301
Relative Density	302
Sparse Trace	303
Opposition Messages	304
Split Trace.....	305
Message Interleave.....	306
Sheaf of Activities.....	307
Indexical Trace	310
Abnormal Value	311
Dominant Event Sequence.....	313
Pivot Message	314
Traces of Individuality	318
Indirect Facts.....	319

Hidden Error	320
Last Activity	322
State and Event	324
Dialogue	326
Motif	329
Exception Stack Trace (Java)	330
Correlated Discontinuity	332
Piecewise Activity.....	333
Density Distribution	335
Factor Group	336
Silent Messages.....	339
Shared Point.....	341
Meta Trace	343
Data Association.....	344
State Dump	346
Message Cover	347
Message Set	349
Error Thread	351
Activity Divergence	352
PART 7: Fun with Crash Dumps.....	355

Debugging Slang	355
LoL	355
Watching a Movie	356
PonOS.....	357
Typology, Typological.....	358
Memorandum	359
HELL.....	360
FBI	361
poo	362
STaMPs.....	363
A NoSQL Problem.....	364
Matrix.....	365
Fool	366
B2B, B2C, H2H	367
New Year Eve Debugging	368
Happy New Spiking Year of Software Trace Analysis	369
Happy New Year (from Windows 8).....	370
Music for Debugging	372
Going Romantic.....	372
Make It through This Trace	373

Fiction for Debugging	374
The Problem and The Solution.....	374
Pilgrimage to Harvard University	375
Welcome to Ki* and Ke*	376
I Memory Dump	377
A Blue Screen Watch.....	379
Poetry.....	380
Surfaces in Nature.....	381
PART 8: Software Narratology	383
Software Anti-Narrative	383
Software Narratology Helps Fiction Writers	384
Narremes in Software Narratology	386
Narralog - A Software Trace Modeling Language	387
What is a Software Narrative?	388
Software Narrative Planes	389
Software Narratology Square.....	391
Writing and Validation of Historical Narratives	392
Software Trace Analysis Patterns Domain Hierarchy.....	393
Process Monitor as Modeling Tool	394
Generalized Software Narrative and Trace.....	395

Unified Computer Diagnostics: Incorporating Hardware Narratology	396
Introducing Software Narratology of Things (Software NT)	397
PART 9: Software Diagnostics, Troubleshooting, and Debugging.....	399
Unified and Generative Debugging	399
Analysis, Architectural, Design, Implementation and Usage Debugging Patterns	399
Software Problem Description Language.....	401
What are Software Trace and Memory Dump Analysis? A One Sentence Definition	402
Software Problem Solving Tools as a Service	403
Software Problem Description Patterns	404
Software Behavior Pattern Prediction	405
Patterns of Software Diagnostics	406
First Fault	406
Highly Effective Diagnostics	407
Network Trace Analysis Patterns	408
Software Diagnostics Services.....	411
Architecture of Process Memory Dump Capture Done Right	412
An Introduction to General Systems Thinking (Book Review)	413
Software Diagnostics Institute Logo	414
User Interface Problem Analysis Patterns.....	415
Unresponsive Window	415

Pattern-Based Software Diagnostics	418
Software Diagnostics Discipline	419
Architecture of memCPU	420
Phenomenology of Software Diagnostics: A First Sketch.....	421
Software Diagnostics Report Schemes.....	422
Missing Cause Trace	422
Software Diagnostics Training: Two Approaches.....	423
Software Disruption Patterns.....	425
Space Precondition	425
Static Code Analysis Patterns.....	426
Loop Construct	426
The Structure of Software Problem Solving Organization	427
Bridging the Great Divide.....	428
Elementary Software Diagnostics Patterns.....	429
Zero Fault Software Diagnostics	430
Agile Software Diagnostics.....	432
ADDR Pattern Catalogue	433
Thinking-Based Software Diagnostics	434
Memory Acquisition Pattern Catalog.....	436
Trace Acquisition Pattern Catalog.....	437

Patterns of Software Diagnostics Architecture	438
Detecting and Predicting the Unknown	440
Software Diagnostics Metaphors	442
Software Diagnostics as Psychology	442
Software Diagnostics as Literary Criticism	443
Rapid Software Diagnostics Process (RSDP).....	444
Right First Time Software Diagnosis.....	445
Software Diagnosis Codes	446
Vulnerability Analysis Patterns (VAP).....	447
Versioned Namespace	449
PART 10: Art and Visualization.....	451
2012 (Pessimistic)	451
2012 (Optimistic).....	452
A Bug in a Bag (Collections, Ex-hi-bit 1)	453
A Bug Meets a Bug (The Clash of Civilizations)	454
A Bug Catcher.....	455
The Second Generation of CARE System (Trademark).....	456
RawStackGram	457
A Memory Window	458
Liquid Memory	459

Computer Brain	460
Computer Evolution	461
M Spaces	462
Happy Hellowin!.....	463
Pointers in Nature	464
Drink Sensibly Before The End Of The World!	465
MM=DD=YY	466
Process Monitor Log Visualized	468
Holes Infinity (HI OS)	472
Cyber Vostok Missions	473
A Dump Machine	474
The Power of Simplicity.....	475
Happy St. Patrick's Screen.....	476
Happy New Year 2014!	477
I Love Software Diagnostics	478
Puree Windows Cooking	479
Salad Winterminal.....	479
Kernel Soup	481
Neolithic Soup	482
Food Subsystems	483

An Accident of Creation	484
So Chi Salad, 2014	485
Self-Organized Window-ed soup	486
Political Computicarts	487
Needs Non-Invasive Debugging!	487
Russian Spaces	488
The Day I Quit.....	489
Hero of Dump Analysis, a Medal for Labor Day	490
Diagnosed by Vostokov ^{®TM}	491
Stack Trace Shapes.....	492
The Art of Internals	494
Threadinking	495
PART 11: Miscellaneous	497
C and C++ Programming Books That Made a Great Impression on the Author.....	497
Outside.....	499
After Debugging	500
Crash Dumps, Acquisitions, and Layoffs	501
Cadaver Worm: An Exercise in Malware Fiction	502
WinDbg as UNICODE to ASCII Converter	504
Appendix.....	505

Falsity and Coincidence Patterns	505
Process Patterns.....	506
Thread Patterns.....	507
Optimization Patterns	508
Exception Patterns	509
Module Patterns	510
RPC, LPC and ALPC Patterns and Case Studies.....	511
ERESOURCE Patterns and Case Studies.....	513
Meta-Memory Dump Patterns.....	515
Crash Dump Analysis Checklist.....	516
Index of WinDbg Commands	519
About the Author	521
Notes.....	522
Cover Images.....	523