

x64 Windows Debugging

Practical Foundations

Dmitry Vostokov

Published by OpenTask, Republic of Ireland

Copyright © 2009 by Dmitry Vostokov

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

Microsoft, MSDN, Visual C++, Visual Studio, Win32, Windows, Windows Server and Windows Vista are registered trademarks of Microsoft Corporation. Other product and company names mentioned in this book may be trademarks of their owners.

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

ISBN-13: 978-1-906717-56-8 (Paperback)

First printing, 2009

Summary of Contents

Preface	13
Acknowledgements	15
About the Author	17
Chapter 1: Memory, Registers and Simple Arithmetic	19
Chapter 2: Debug and Release Binaries	33
Chapter 3: Number Representations.....	45
Chapter 4: Pointers.....	53
Chapter 5: Bytes, Words and Double Words.....	71
Chapter 6: Pointers to Memory.....	77
Chapter 7: Logical Instructions and EIP	99
Chapter 8: Reconstructing a Program with Pointers	107
Chapter 9: Memory and Stacks	117
Chapter 10: Local Variables.....	137
Chapter 11: Function Parameters	149
Chapter 12: More Instructions.....	159
Chapter 13: Function Pointer Parameters.....	171
Chapter 14: Summary of Code Disassembly Patterns	175
Index	181

Contents

Preface	13
Acknowledgements	15
About the Author	17
Chapter 1: Memory, Registers and Simple Arithmetic	19
Memory and Registers inside an Idealized Computer	19
Memory and Registers inside Intel 64-bit PC	20
“Arithmetic” Project: Memory Layout and Registers	21
“Arithmetic” Project: A Computer Program	22
“Arithmetic” Project: Assigning Numbers to Memory Locations	23
Assigning Numbers to Registers	25
“Arithmetic” Project: Adding Numbers to Memory Cells	26
Incrementing/Decrementing Numbers in Memory and Registers	29
Multiplying Numbers	31
Chapter 2: Debug and Release Binaries	33
“Arithmetic” Project: C/C++ Program	33
Downloading and Configuring WinDbg Debugger	34
WinDbg Disassembly Output – Debug Executable	36
WinDbg Disassembly Output – Release Executable	43
Chapter 3: Number Representations.....	45
Numbers and Their Representations.....	45
Decimal Representation (Base Ten).....	46

Ternary Representation (Base Three)	47
Binary Representation (Base Two)	48
Hexadecimal Representation (Base Sixteen).....	49
Why Hexadecimals are used?	50
Chapter 4: Pointers.....	53
A Definition.....	53
“Pointers” Project: Memory Layout and Registers	54
“Pointers” Project: Calculations	55
Using Pointers to Assign Numbers to Memory Cells.....	56
Adding Numbers Using Pointers.....	63
Multiplying Numbers Using Pointers	67
Chapter 5: Bytes, Words and Double Words.....	71
Using Hexadecimal Numbers	71
Byte Granularity	72
Bit Granularity	73
Memory Layout.....	75
Chapter 6: Pointers to Memory.....	77
Pointers Revisited	77
Addressing Types	78
Registers Revisited.....	84
NULL Pointers	85
Invalid Pointers	86
Variables as Pointers	87
Pointer Initialization.....	88

Note: Initialized and Uninitialized Data	89
More Pseudo Notation.....	90
“MemoryPointers” Project: Memory Layout	91
Chapter 7: Logical Instructions and EIP	99
Instruction Format.....	99
Logical Shift Instructions	100
Logical Operations	101
Zeroing Memory or Registers	102
Instruction Pointer.....	103
Note: Code Section.....	105
Chapter 8: Reconstructing a Program with Pointers	107
Example of Disassembly Output: No Optimization	107
Reconstructing C/C++ Code: Part 1	110
Reconstructing C/C++ Code: Part 2	112
Reconstructing C/C++ Code: Part 3	113
Reconstructing C/C++ Code: C/C++ program	114
Example of Disassembly Output: Optimized Program	115
Chapter 9: Memory and Stacks	117
Stack: A Definition	117
Stack Implementation in Memory.....	118
Things to Remember	120
PUSH Instruction.....	121
POP instruction	122
Register Review	123

Application Memory Simplified.....	124
Stack Overflow.....	125
Jumps.....	127
Calls.....	129
Call Stack.....	131
Exploring Stack in WinDbg	133
Chapter 10: Local Variables.....	137
Stack Usage	137
Addressing Array Elements.....	138
Stack Structure (No Function Parameters).....	139
Function Prolog	140
Function Epilog	141
“Local Variables” Project.....	142
Disassembly of Optimized Executable (Release Configuration)	148
Chapter 11: Function Parameters	149
“FunctionParameters” Project	149
Stack Structure.....	150
Function Prolog and Epilog	152
Project Disassembled Code with Comments	154
Parameter Mismatch Problem.....	158
Chapter 12: More Instructions.....	159
CPU Flags Register	159
The Fastest Way to Fill Memory	160
Testing for 0	162

TEST - Logical Compare	163
CMP – Compare Two Operands	164
TEST or CMP?	165
Conditional Jumps	166
The Structure of Registers.....	167
Function Return Value	168
Using Byte Registers.....	169
Chapter 13: Function Pointer Parameters.....	171
“FunctionPointerParameters” Project.....	171
Commented Disassembly	172
Chapter 14: Summary of Code Disassembly Patterns	175
Function Prolog / Epilog.....	175
Parameters and Local Variables	177
LEA (Load Effective Address)	179
Accessing Parameters and Local Variables	180
Index	181