

Windows Software Trace Analysis **Accelerated**

Dmitry Vostokov
Software Diagnostics Services

Published by OpenTask, Republic of Ireland

Copyright © 2013 by OpenTask

Copyright © 2013 by Software Diagnostics Services

Copyright © 2013 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.

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

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

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

ISBN-13: 978-1-908043-42-9 (Paperback)

Revision 2 (February 2016)

Contents

Presentation Slides and Transcript	5
Practice Exercises	111
App Source Code	125

Presentation Slides and Transcript

Windows Software Trace Analysis **Accelerated**

Dmitry Vostokov
Software Diagnostics Services

Hello Everyone, my name is Dmitry Vostokov, and I'll teach this training course. This course was originally planned for 2 training sessions 2 hours each but due to circumstances beyond my control, I split it into 4 one hour sessions. The training will also be recorded so you get recording links after each session on the next day.

What's it all About?

- General Trace Analysis Patterns
- Windows context

Just a few words about the need for this training. Almost 10 years ago I started doing Windows software diagnostics full time as a member of technical support and escalation team in a large global software vendor. The job required analysis of software traces and similar to that of Process Monitor format with messages from hundreds of processes and thousands of threads totalling millions of lines. Gradually I became aware that we need a similar pattern-driven system like we had for memory dump analysis. After a few patterns such as **Periodic Error**, I was stuck in devising more. At this time through my independent reading, I accidentally became acquainted with Narratology, a discipline that studies narration, narrative stories. So this became the foundation for what later I named as Software Narratology, a new approach to the study of software narrative, stories of computation. After this training, you can find a slide with resources that contain a recorded video about Software Narratology presentation that provides an overview in a wider software post-construction context. Viewing software traces as narrative helps in devising general patterns to structure trace analysis independent from OS and products. So this training teaches these patterns in Windows context, and you can apply them to your specific environment and product domain problems. I use Process Monitor as a tool because it is widely used and not tied to specific products.

Prerequisites

Basic Windows troubleshooting

© 2012 Software Diagnostics Services

These prerequisites are hard to define. Some of you have software development experience and some not. However, one thing is certain that to get most of this training you are expected to have basic troubleshooting experience. Most troubleshooting nowadays is done by reading software traces and logs: event logs or Process Monitor logs for example. If you troubleshoot terminal services environments, then you might be familiar with the so-called Citrix CDF tracing.

Training Goals

- Review tracing fundamentals
- Learn trace analysis patterns
- Practice finding patterns in logs

© 2012 Software Diagnostics Services

Our primary goal is to learn Windows software trace analysis in an accelerated fashion. So first we review absolutely essential fundamentals necessary for software trace analysis. Then we learn about software trace analysis patterns that were classified into several categories. We cover more than 60 patterns. Finally, we practice pattern-driven software log analysis. At the end of the training, I also give you a detailed reference where you can read more on software trace analysis using the approach advocated here. One note: this training is about software trace analysis and not about software trace implementation, internals and collection methods, tricks and tips although we might briefly cover that during the training.

Training Principles

- Lots of pictures
- Pattern relationships
- Practical examples

© 2012 Software Diagnostics Services

For me, there were many training formats to consider, and I decided that the best way is to concentrate on patterns first and then do hands-on exercises at the end of the training to see the novel method in action.

Schedule Summary

Day 1

- Trace Analysis Fundamentals
- Trace Analysis Patterns

Day 2

- Trace Analysis Patterns
- Examples

© 2012 Software Diagnostics Services

This is a roughly planned schedule. We first review essential fundamentals (mostly Windows-specific) necessary for trace and log analysis although the pattern-driven method we use is general and can also be used for other OS.

Part 1: Fundamentals

© 2012 Software Diagnostics Services

Now I present you some pictures that explain certain basic concepts related to Windows software traces and logs.

Basic Concepts

- Software Trace (or Log)
- Process
- Thread
- **Adjoint Thread**
- Module (or Source)
- File
- Function
- Message (or Operation)
- Stack trace

© 2012 Software Diagnostics Services

These basic concepts include processes, threads, modules, source code files, source code or API functions, and stack traces. One additional concept stays out. It is called **Adjoint Thread**, and we introduce and discuss it after we review threads. Together with threads, adjoint threads are absolutely essential for software trace analysis.

Software Trace (Log)

- A sequence of formatted messages
- Arranged by time
- A narrative story

© 2012 Software Diagnostics Services

What is a software trace actually? For our purposes, it is just a sequence of formatted messages sent from running software. They are usually arranged by time and can be considered as a software narrative story. In this training, we confine ourselves to the analysis of such logs and what patterns to look for.

Process

- PID
- Session
- Image Name
- Modules (DLLs)
- Examples:

svchost.exe

PID 1

PID 2

notepad.exe

PID 3

PID 4

© 2012 Software Diagnostics Services

Windows process is a container for resources such as memory, files, and synchronization objects. Even OS kernel itself can be considered as a process itself, usually called just System. Each process has its own process identifier, PID and belongs to some user session. For example, there can be several users logged into terminal services environment. Each process has its own image name such as notepad.exe and a list of associated loaded DLL modules. An image name is also a module. It is important to remember that there can be several processes running each having the same image name, for example, 2 instances of notepad executable. The list of DLLs in both instances most of the time is identical. At the same time, it is possible that one image name covers completely different processes because on launch a process loads different modules for different purposes. Here an example is svchost executable. On a running Windows system, you can find many such svchost processes. When we analyze software logs, we can filter messages related to specific PID or image name to find any abnormal behaviour according to the expected message flow. A typical example here: after the middle of the full trace we no longer see any more messages from specific PID, not even any termination or graceful process end messages.

Thread

- TID
- CPU
- Context

© 2012 Software Diagnostics Services

A thread is an execution unit and is owned by some process. Remember that trace messages come from some thread because we need to execute some code to emit a trace message. Each thread is executed on some CPU and, in general, can have its CPU changed during execution history. Filtering by threads, for example, allows us to find any anomalous behavior such as blocked execution activity and various execution delays. Here in the pictorial example, we see a discontinuity for TID 2 and a delay in TID 1.

Adjoint Thread

Debugging TV Frame 0x14

If a thread is a linear ordered flow of activities associated with particular TID as seen from trace message perspective through time we can also extend this flow concept and consider a linear flow of activities associated with some other parameter such as PID, CPU or message text. Such messages will have different TIDs associated with them but some chosen constant parameter or column value in trace viewing tool. The name **adjoint** comes from the fact that in threads of activity TID stays the same but other message attributes vary but in adjoint threads we have the opposite. Please also refer to Debugging TV Frame 0x14 presentation that also contains links to additional articles and examples. In Process Monitor and Excel we use exclusive and inclusive filtering to form adjoint threads. By applying complex filtering criteria we get adjoint threads from other adjoint threads, for example, an adjoint thread with specific PID and file activity formed after an inspection of an adjoint thread with the same image name, such as svchost.exe.

Debugging TV Frame 0x14:

[http://www.debugging.tv/Frames/0x14/DebuggingTV Frame 0x14.pdf](http://www.debugging.tv/Frames/0x14/DebuggingTV%20Frame%200x14.pdf)

Exercise T0

1. Download Process Monitor
2. Trace system activity
3. Add more columns such as TID
4. Filter a thread based on TID
5. Reset filter
6. Filter an adjoint thread based on image name svchost.exe
7. Filter an adjoint thread based on PID

© 2012 Software Diagnostics Services

Now I do a preliminary exercise to show adjoint threading in Process Monitor. It is very simple so you can repeat it in your environment.

Module / Source

- Module Name
- Source Folder

© 2012 Software Diagnostics Services

Trace messages come from a thread that belongs to a PID but the code to emit them resides in source code files. Some source code files can also be reused such as static library code and included in different modules. Such DLL modules can also be loaded into different processes, for example, hooking modules. Therefore, Source or Module (in a simpler) case is another grouping of messages based on subsystem and functional division that may include several source code files. By module or source filtering we can see subsystem activities.

File and Function

```
// MainApp.c
foo () {
 trace("foo: entry");
 // do stuff
 trace("foo: exit");
}
```


© 2012 Software Diagnostics Services

Source code consists of files, and each file has some functions inside that do actual tracing. With file or function filtering we can see the flow of certain functionality that is more fine-grained than source or module adjoint thread of activity.

Trace Message

```
// MainApp.c
foo () {
 trace("foo: entry");
 int result = bar();
 trace("bar result: 5");
 trace("foo: exit");
}
```

Invariant

Variable

Invariant

Variable

...

© 2012 Software Diagnostics Services

Formatted trace message is just a sentence with some invariant and variable parts. In fact, it is possible to trace invariant and variable parts, the so-called **Message Invariant** and **Data Flow** patterns that we consider later.

Stack Trace

```
// MainApp.c
main() {
 trace("start");
 foo();
}

foo() {
 trace("foo: entry");
 bar();
}

bar() {
 trace("bar: entry");
 // do stuff
}
```


© 2012 Software Diagnostics Services

Because each trace message originated from some function in the source code, it has an associated stack trace similar to live debugging scenario where we put a breakpoint at a trace message code location. Also please note that stack traces (or backtraces) are read from bottom to top as in a debugger.

Trace Recording Tools

- ◎ [Process Monitor](#)
- ◎ [MessageHistory](#)
- ◎ [CDFControl](#)

© 2012 Software Diagnostics Services

A few words about software trace recording tools. In this slide, I only put my own favorite tools. These tools record the sequence of events in a linear order. We do not consider tools that monitor some parameters in the system and provide aggregate statistical snapshots or graphs such as Performance Monitor or its newest incarnations. This is because the underlying tracing is still event based and statistical sampling can be considered as a trace event itself such as **Counter Value** pattern we consider later. Here I also provided links to tools I personally and frequently use. MessageHistory records GUI events similar to Spy++ from Microsoft Visual Studio. CDFControl is used in Citrix terminal services environments.

Process Monitor: <http://technet.microsoft.com/en-us/sysinternals/bb896645.aspx>

MessageHistory: <http://support.citrix.com/article/CTX111068>

CDFControl: <http://support.citrix.com/article/CTX111961>

Trace Analysis Tools

- ◎ [Process Monitor](#)
- ◎ [CDFControl](#)
- ◎ [CDFAnalyzer](#)
- ◎ MS Office Excel

© 2012 Software Diagnostics Services

These are my favorite analysis tools, and we would use two of them in exercises. They are Process Monitor and Microsoft Excel.

CDFAnalyzer: <http://support.citrix.com/article/CTX122741>

Minimal Trace Graphs

In order to illustrate trace analysis patterns graphically, we use the simplified abstract pictorial representation of a typical Windows software trace. It has all essential features such as message number, time, PID, TID, and message text itself. Sometimes, for illustration purposes, I also provide trace fragments in a textual form where I include or exclude certain message attributes (or columns) such as message source or module, time or date.

Trace Formats

- ETW
- CDF
- CSV
- Free
- Mixed

© 2012 Software Diagnostics Services

By formats, we consider already formatted traces ready for human inspection. The first two formats are formats we use for illustration of patterns. CSV format is the normal format of values separated by comma, space or tab ready for import into some table manipulation software such as Microsoft Excel. The rest of formats are really product dependent or designed for some specialized purpose. By **Mixed** format, we mean state snapshots aggregated with change history of some parameters.

Pattern-Driven Analysis

Pattern: a common recurrent identifiable problem together with a set of recommendations and possible solutions to apply in a specific context

Checklist: <http://www.dumpanalysis.org/blog/index.php/2011/03/10/software-trace-analysis-checklist/>

Patterns: <http://www.dumpanalysis.org/blog/index.php/trace-analysis-patterns/>

© 2012 Software Diagnostics Services

A few words about logs, checklists, and patterns. Software trace analysis is usually an analysis of a text for the presence of patterns. Here checklists can be very useful. One such checklist is provided as a link.

Checklist: Memory Dump Analysis Anthology, Volume 6, page 297

<http://www.dumpanalysis.org/blog/index.php/2011/03/10/software-trace-analysis-checklist/>

Patterns: Memory Dump Analysis Anthology volumes

<http://www.dumpanalysis.org/blog/index.php/trace-analysis-patterns/>

Pattern-Based Analysis

© 2012 Software Diagnostics Services

Pattern catalogs are rarely fixed. New patterns are constantly discerned especially at a domain-specific level such as product- and platform-specific patterns. For example, today I found yet another missing pattern and currently adding it to trace analysis pattern catalog.

Pattern Hierarchy

- Domain Independent

from IBM mainframes to mobile and embedded computers

- Domain Specific

© 2012 Software Diagnostics Services

I repeat that these patterns are general, domain-independent and can be applied for analysis of different software logs even on IBM mainframes. The next level is domain specific patterns such as product or OS error message, etc. Of course, to get most of the patterns, you need to know your specific problem domain. An analogy would be a story about some country where you don't know anything about its history, meaning of events and places, but you still can recognize the general story structure like a person was waiting for two hours to get an audience.

Pattern Classification

- Vocabulary
- Error
- Trace as a Whole
- Large Scale
- Activity
- Message
- Block
- Trace Set

© 2012 Software Diagnostics Services

Recently I classified patterns which are now numbered more than 60 at the time of this writing into several categories. Vocabulary category consists of patterns related to problem description. Error category covers general error distribution patterns. We also consider traces as wholes, their large scale structure, activity patterns, patterns related to individual trace message structure, patterns related to collections of messages (the so-called blocks) and finally patterns related to several traces and logs as a collection of artifacts from software incident.

Part 2: Individual Patterns

© 2012 Software Diagnostics Services

Now we come to **Part 2** which is about individual patterns where I also provide you pictures and explanations including related patterns as they form some kind of analysis pattern network. You can later use these slides as a reference.

Vocabulary Patterns

- Basic Facts
- Vocabulary Index

© 2012 Software Diagnostics Services

The first block of patterns we cover are vocabulary patterns. These are patterns related to problem description from a user point of view.

Basic Facts

Related Patterns

Vocabulary Index

○ Problem Description

Application disappears after launch

○ Software Trace

PID	Message

...	
3f6	Create process AppA: PID 4a5
4a5	AppA loads DLLC
...	
3f6	Create process AppB: PID 5b8
5b8	AppB loads DLLD
...	

© 2012 Software Diagnostics Services

A typical trace is a detailed software narrative that may include lots of irrelevant information with useful messages like needles in a haystack. However, it is usually accompanied by a problem description that lists essential facts. Or we hope it lists essential facts. Therefore, the first task of any trace analysis is to check the presence of **Basic Facts** (or it is usually called Supporting Materials) in the trace. If they are not visible or do not correspond, then the trace was possibly not recorded during the problem or was taken from a different computer or under different conditions. Here is a negative example: An application disappears after launch. We look at the trace and find several application launches. Which one to look for? What if they all disappear suddenly because the tracing ends before they finish? We see how vital are basic facts. Is it still possible to diagnose which one disappeared? Sometimes it is possible, for example, here it might be a discontinuity, disappearance of all messages related to that application PID till the end of the trace compared with other applications messages that populate the trace till the end unless the application finishes correctly. Here we can use the so-called **Adjoint Thread** pattern to filter trace messages for specific PID and compare their **Partition** and **Characteristic Message Blocks** (other patterns) and search for error patterns and any **Guest Components** (the latter is suddenly appearing trace messages from a loaded module that we never see loaded in normal working scenarios).

Basic Facts Taxonomy

○ Functional Facts

Example: Expected a dialog to enter data

○ Non-functional Facts

Example: CPU consumption 100%

○ Identification Facts

Application name, PID, user name

© 2012 Software Diagnostics Services

Software is written according to some requirements such as functional ones such as what it is supposed to do and what users are expected to see and get during the interaction, and non-functional ones such as a requirement that software execution should not exceed resource usage. Deviations from such requirements map to facts in software problem descriptions. The 3rd type of facts is problem instance specific such as a user name or PID that help to identify specific software interaction in software execution story. Suppose you analyze a user session problem from terminal services environment. You get a software trace with a hundred of users, and you need a username to search for and problem process PID to filter its threads.

Vocabulary Index

Related Patterns

Basic Facts
Activity Region

○ Problem Description

A **user Test123 authentication** failed

basic fact

index

○ Narrowing:

© 2012 Software Diagnostics Services

What will we do confronted with 10 million trace messages recorded during an hour with an average trace statement current of 3,000 msg/s from dozens of modules and having a short problem description even if it has some basic facts? One solution is to try to search for a specific vocabulary relevant to the problem description, for example, if a problem is authentication failure, then we might try to search for words related to authentication. We call such list of words drawn from troubleshooting domain vocabulary a **Vocabulary Index** by analogy with book index. In our trace example, the search for "authentication" jumps straight to a smaller **Activity Region** (another pattern) of authentication modules starting from the message number #1,380,010 and the last "password" occurrence is in the message #3,380,490 and that narrows initial analysis region to just 500 messages.

Error Patterns

- Error Message
- Exception Stack Trace
- False Positive Error
- Periodic Error ↓*
- Error Distribution

* '↓' sign means that a pattern involves time dependency

© 2012 Software Diagnostics Services

The next block of patterns we cover are error patterns. These patterns are related to error and failure messages either explicitly stating that there is an error or doing that indirectly via error code, abnormal function return value or NT status values in failure range.

Error Message

Related Patterns

False Positive Error
Periodic Error
Error Distribution
Adjoint Thread
Data Flow

- Explicit errors
- Implicit errors
- WinDbg command !error

```
0:000> !error c0000017
Error code: (NTSTATUS) 0xc0000017 (3221225495) - {Not Enough Quota} Not enough
virtual memory or paging file quota is available to complete the specified
operation.
```

```
0:000> !error 5
Error code: (Win32) 0x5 (5) - Access is denied.
```

© 2012 Software Diagnostics Services

This error message can be reported either explicitly ("operation failed") or implicitly as an operation status value such as 0xC00000XX or a value different from a normal result such as when we get 5 instead of 0. It is considered a good implementation practice to indicate in trace messages specifically whether a number value was supplied for information only and should be ignored by technical support or software maintenance engineer. Some error messages may contain information that is not relevant to the current software incident, the so-called **False Positive Errors** (another pattern we discuss later). Some tracing architectures and tools include message information category for errors and warnings, such as Citrix CDF (ETW-based) where you can filter by error category to get **Adjoint Thread** of errors. Note, that the association of a trace statement with an error category is left at the discretion of a software engineer writing code, and you can have error messages that do not belong to error category. Errors you find or are interested in can be repeated throughout the log (**Repeated Error** pattern), they can also be unevenly distributed throughout the trace or log (**Error Distribution** pattern) and if filtered by their data value can show this error **Data Flow** across threads, processes, and modules.

Exception Stack Trace

Related Patterns

Error Message

No	PID	TID	Message
[...]			
265799	8984	4216	ComponentA.Store.GetData threw exception : 'System.Reflection.TargetInvocationException: DCOM connection to server Failed with error : 'Exception from HRESULT: 0x842D0001' -> System.Runtime.InteropServices.COMException (0x842D0001): Exception from HRESULT: 0x842D0001
265800	8984	4216	==== Exception Stack Trace ===
265801	8984	4216	at System.Runtime.Remoting.Proxies.RealProxy.HandleReturnMessage(IMessage reqMsg, IMessage retMsg)
265802	8984	4216	at System.Runtime.Remoting.Proxies.RealProxy.PrivateInvoke(MessageData& msgData, Int32 type)
265803	8984	4216	at ComponentA.Store.GetData(Byte[] pKey)
265804	8984	4216	at ComponentA.App.EnumBusinessObjects()
[...]			

© 2012 Software Diagnostics Services

Often analysis of software traces starts with searching for short textual patterns, like a failure or an exception code or simply the word “exception”. And indeed, some software components are able to record their own exceptions or exceptions that were propagated to them including full stack traces. This is all common in .NET and Java environments. The slide shows a typical example based on real software traces. These stack traces are similar to stack traces we see in memory dumps. In the embedded stack trace we see that App object was trying to enumerate business objects and asked Store object to get some data, and the latter object was probably trying to communicate with the real data store via DCOM.

Periodic Error ↓

Related Patterns

Error Message
Error Distribution
False Positive Error
Message Invariant

© 2012 Software Diagnostics Services

This is an **Error Message** that is observed periodically many times in a trace or log file. In fact, it may not be exactly the same trace message. It may differ in some reported values having the same **Message Invariant** structure (another message level pattern).

False Positive Error

Related Patterns

Error Message
Master Trace
Activity Region

- Expected errors
- Not relevant to our problem
- Implementation details

© 2012 Software Diagnostics Services

Software might report errors that are false positive, as not relevant to the reported problem or expected as a part of implementation detail, for example, when a function returns an error to indicate that a bigger buffer is required or to estimate its size for a subsequent call. To know if some error message is false positive or not we compare the same **Activity Regions** in a trace from problem scenario to a trace from the normal working scenario or the so-called **Master Trace**.

Error Distribution

Related Patterns

Partition
Activity Region

© 2012 Software Diagnostics Services

Sometimes we need to pay attention to **Error Distribution**, for example, the distribution of the same error across a software log space or different error messages in different parts of the same software log or trace (providing effective **Partition** of the trace into error **Activity Regions**).

Trace as a Whole

- Partition
- Circular Trace ↓
- Message Density
- Message Current ↓
- Trace Acceleration ↓
- No Trace Metafile
- Empty Trace
- Missing Module
- Guest Module
- Truncated Trace ↓
- Visibility Limit
- Sparse Trace

© 2012 Software Diagnostics Services

The third block of patterns we cover are patterns that are related to software trace or log as a whole. Here we ignore trace message contents and treat all messages statistically.

Partition

Related Patterns

Significant Event
Truncated Trace
Adjoint Thread

© 2012 Software Diagnostics Services

Here we introduce a software narratological (like a software story) partitioning of a trace into Head, Prologue, Core, Epilogue and Tail segments. Some elements such as Head and Tail may be optional and combined with Prologue and Epilogue. This is useful for comparative software trace analysis. Suppose, a trace started just before the problem reproduction steps or some particular **Significant Event** and finished just after the last reproduction steps or after another **Significant Event**. Then its core trace messages are surrounded by prologue and epilogue messages. What is before and after are not really needed for analysis (like noise). The size of a core trace segment need not be the same because environments and executed code paths might be different. However, often some traces are **Truncated** (another pattern). Please note that such partitioning can be done for any filtered trace such as **Adjoint Thread of Activity**.

Circular Trace ↓

Time

#	PID	TID	Time	Message
1	ModuleA	4280	1736	5/28/2009 08:53:50.496 Trace message 1
2	ModuleB	6212	6216	5/28/2009 08:53:52.876 Trace message 2
3	ModuleA	4280	4776	5/28/2009 08:54:13.537 Trace message 3
[...]				
3799	ModuleA	4280	3776	5/28/2009 09:15:00.853 Trace message 3799
3800	ModuleA	4280	1736	5/27/2009 09:42:12.029 Trace message 3800
[...]				
579210	ModuleA	4280	4776	5/28/2009 08:53:35.989 Trace message 579210

<div style="position: absolute; left: 10

Message Density

Related Patterns

Intra-correlation Focus of Tracing Relative Density Partition

$$D_1 > D_2$$

Similar relative density for 2 traces may shows correlation:

$$D_{11} / D_{21} = D_{12} / D_{22}$$

For correlated messages different densities from 2 traces may show different partition or system conditions:

$$D_{11} \gg D_{12}$$

© 2012 Software Diagnostics Services

Sometimes we have several disjoint **Foci of Tracing** and possible false positives. We wonder where we should start our analysis and assign relative priorities for troubleshooting suggestions. Here **Message Density** pattern can help. The statement or message density is simply the ratio of the number of occurrences of the specific trace statement (message) in the trace to the total number of all different recorded messages. Consider this software trace with two frequent error messages and their corresponding trace densities D_{11} and D_{21} . The second index is for a trace number. Suppose their relative ratio is 6. Another trace for the same problem was collected at a different time with the same errors. It has much more total messages and only a few error messages of interest from the first trace. However, the ratio of densities is approximately the same, and this suggests that error messages are correlated. However, for the second trace statement density is 10 times lower and this suggests these problems might have started much later at some time later after the start of the trace recording, much bigger noise part (head part) from **Trace Partition**. We also look at **Relative Density** pattern again when we consider trace set patterns, patterns for trace message collections and sets.

Message Current ↓

Related Patterns

Significant Event
Activity Region
Message Density

$$J_1 > J_2$$

© 2012 Software Diagnostics Services

Message Current (also called statement current) is the number of messages per unit of time. This is similar to velocity, first-order derivative. A trace can also be partitioned into **Activity Regions** with different currents and current can also be measured between significant events such as process start and exit. High trace current can be an indication of high CPU activity if a spiking thread has trace messages. Together with **Message Density**, this pattern can help in prioritizing troubleshooting suggestions.

Trace Acceleration ↓

Related Patterns

Activity Region
Message Current
Thread of Activity
Adjoint Thread of Activity

Message current $J_i < J_j$, $i < j < N$

Partial message currents:

with respect to TID X

$J_{k(TID=x)}$

with respect to PID Y

$J_{k(PID=y)}$

with respect to PID X and TID Z

$J_{k(PID=y \& TID=z)}$

© 2012 Software Diagnostics Services

Sometimes we have a sequence of **Activity Regions** with increasing values of **Message Current** like depicted on this slide. The boundaries of regions may be blurry and arbitrarily drawn, of course. Nevertheless, the current is visibly increasing or decreasing. You can see an analogy with physical acceleration, second-order derivative. We can also metaphorically use here the notion of a partial derivative for trace **Message Current** and **Acceleration** for **Threads of Activity** and **Adjoint Threads of Activity**.

No Trace Metafile

Related Patterns

Thread of Activity

#	Module	PID	TID	Time	Message
[...]					
21372	dllA	2968	5476	3:55:10.004	Calling foo()
21373	Unknown	2968	5476	3:55:10.004	Unknown GUID=A1E38F24-613D-4D71-B9F5... (No Format Information found).
21374	Unknown	2968	5476	3:55:10.004	Unknown GUID=A1E38F24-613D-4D71-B9F5... (No Format Information found)
21375	Unknown	2968	5476	3:55:10.004	Unknown GUID=A1E38F24-613D-4D71-B9F5... (No Format Information found)
21376	Unknown	2968	5476	3:55:10.004	Unknown GUID=A1E38F24-613D-4D71-B9F5... (No Format Information found)
21377	Unknown	2968	5476	3:55:10.004	Unknown GUID=A1E38F24-613D-4D71-B9F5... (No Format Information found)
21378	dllA	2968	5476	3:55:10.004	Calling bar()
[...]					

Possible patterns to detect:

- Circular Trace
- Message Density
- Message Current
- Discontinuity
- Time Delta
- Trace Acceleration

© 2012 Software Diagnostics Services

If you do live debugging and/or memory dump analysis you know that symbol files are necessary in order to map binary addresses to their proper symbolic forms such as function names. Modern software tracing implementations such as Microsoft Event Tracing for Windows and Citrix Common Diagnostics Format based on it do not store message text and formatting information in recorded message stream. After recording, similar to postmortem debugging, the trace is opened and associated necessary symbol files are used to convert stored short binary data to expanded human-readable textual format. In the world of Microsoft Tracing for Windows such files are called TMF files, Trace Meta Files. In some cases when we don't have TMF files it is still possible to detect broad behavioural patterns such as **Circular Trace**, **Message Density** and **Current**, **Discontinuity**, **Time Delta**, and **Trace Acceleration**. By looking at **Thread of Activity**, we can also sometimes infer the possible component or module name based on surrounding trace messages with present TMF files, especially when we have source code access. For example, in the trace above it can be dllA or any other module that *foo* function calls.

Empty Trace

Related Patterns

Truncated Trace
No Activity
Missing Module

- Small file size
- Very few trace messages

Always open a trace before sending to someone else

© 2012 Software Diagnostics Services

Empty Trace ranges from a totally empty trace where only a meta trace header (if any) describing overall trace structure is present to a few messages where we expect thousands. This is also an extreme case of **Truncated Trace**, **No Activity**, and **Missing Components** patterns. Also please note that an empty trace file doesn't necessarily have a zero file size because a tracing architecture may pre-allocate some file space for block data writing such as Citrix CDF tracing. I put some recommendations on this slide.

Missing Module

Related Patterns

Discontinuity
Inter-Correlation
No Activity

[Tracing Best Practices](#)

© 2012 Software Diagnostics Services

Sometimes, we don't see trace messages we expect and wonder whether a module was not loaded, its container process ceased to exist or simply it wasn't selected for tracing. In many support cases, there is a trade-off between tracing everything and the size of trace files. Customers and engineers usually prefer smaller files to analyse. However, in the case of predictable and reproducible issues with short duration, we can always select all modules or deselect a few (instead of selecting a few). I also put a link to Citrix support article for Citrix CDF tracing best practices and it can be applied to other software traces as well. **Missing Module** pattern is closely related to **Discontinuity** pattern with a possibility of a sudden and silent gap in trace statements that could have happened because not all necessary modules or components were selected for tracing. Sometimes, in cases when a module was selected for tracing but we don't see any trace output from it other traces from different tracing tools such as Process Monitor can give us an indication, for example, showing a load failure message. This is an example of trace **Inter-Correlation** pattern that we cover later.

Tracing Best Practices: <http://support.citrix.com/article/ctx121185>

Guest Module

Often, when comparing normal, expected (or working) and abnormal (or non-working) traces we can get clues for further troubleshooting and debugging by looking at module load events. For example, when we see an unexpected module load event in our non-working trace, its function (and sometimes even module name) can signify some differences to pay attention to. **Guest Module** pattern is different from **Missing Module** pattern we covered previously. Although in the latter pattern a missing module in one trace may appear in another trace but the module name is known apriori and expected. In the former pattern, a module is unexpected. For example, in the trace picture above, the appearance of *3rdPartyActivity* DLL may suggest further investigation if the activity is related to functional activity in a normal working trace. Another example is WER module.

Truncated Trace ↓

Related Patterns

Partition
Anchor Messages
Missing Module

© 2012 Software Diagnostics Services

Sometimes a software trace is **Truncated** when a trace session was stopped prematurely, often when a problem didn't manifest itself visually. We can diagnose such traces by their short time duration, missing **Anchor Messages** or **Modules** necessary for analysis. My favourite example is user session initialization in a terminal services environment when problem effects are visible only after the session is fully initialized, and an application is launched. The module that monitors process creation events was included for tracing and we expect a full process launch sequence from `csrss.exe` to an application executable. However, a trace only shows the launch of the `winlogon.exe` executable and other trace messages for a few seconds after that.

Visibility Limit

Related Patterns

Truncated Trace
Missing Module
Sparse Trace

© 2012 Software Diagnostics Services

Sometimes it is not possible to trace from the very beginning of a user or system interaction. Moreover, internal application tracing cannot trace anything before that application start and its early initialization. The same is for system wide tracing which cannot trace before the tracing subsystem or service starts. Therefore, each log has its intrinsic **Visibility Limit** in addition to possible **Truncation** or **Missing Modules** patterns that cover cases we can avoid.

Sparse Trace

Recall that behind any trace statement is source code fragment (the so-called Program Lines of Trace, **PLOT** abbreviation). This pattern covers the missing trace statements in source code. Potentially it is possible to trace every source code line or implementation language statement but in practice trace statements in source code are added only in places when a developer finds it useful to aid possible future debugging. Monitoring tools also trace certain public API and specific functionality such as file and registry access or network communication. Therefore, it is often a case that when we don't see anything in a trace or see very little, this is because particular source code fragment was not covered by trace statements. This **Sparse Trace** pattern is different from **Missing Module** pattern where some modules were not included for tracing explicitly although there is tracing code there. It is also different from **Visibility Limit** pattern where tracing is intrinsically impossible. As a result, after an analysis of such traces, technical support and escalation engineers request to add more trace statements and software engineers extend tracing coverage iteratively as needed.

PLOT: Memory Dump Analysis Anthology, Volume 5, page 272

<http://www.dumpanalysis.org/blog/index.php/2010/05/06/basic-software-plots-part-0/>

Large Scale Patterns

- Characteristic Block
- Background Modules
- Foreground Modules
- Layered Periodization
- Focus of Tracing
- Event Sequence Order ↓
- Trace Frames

© 2012 Software Diagnostics Services

The fourth block of patterns we cover are large scale trace patterns. They are about coarse grain structure of software traces and logs where the division unit is often a module or some high-level functionality.

Bird's Eye Binary View

© 2012 Software Diagnostics Services

Here's a bird's eye view of binary software traces: Process Monitor log and Citrix CDF file. However, we are concerned with formatted textual representations.

Characteristic Block

© 2012 Software Diagnostics Services

Textual representations can also be viewed from bird's eye perspective. Irregularities in formatting make it easier to see the coarse blocked structure of a software trace or log. Typical examples here are uniform debugging message stream and some very long repeated activity like retries. Such blocks of output can be seen when scrolling trace viewer output but if a viewer supports zooming it is possible to get an overview and jump directly into a **Characteristic Message Block**. For example, we can open a log file in a word processor, choose the smallest font possible and select multipage view. Sometimes this pattern is useful to ignore bulk messages and start the analysis around block boundaries.

Background Modules

To illustrate **Background and Foreground Modules** (also called **Components**) pattern let's suppose we are troubleshooting a graphical user interface issue using a software trace containing the output from all components of the problem system. User interface modules and their messages are foreground for a trace viewer (or a person) against numerous background modules such as database, file, and registry access, shown in shades of grey. So we see that choice of background and foreground components depends on a problem.

Foreground Modules

© 2012 Software Diagnostics Services

Trace viewers such as CDFAnalyzer and Process Monitor can filter out (or exclude) background component messages and present only foreground modules (that we call **module** or **component foregrounding**). Here background modules can be considered as noise to filter out. Of course, this process is iterative, and parts of what once was foreground become background and candidates for further filtering.

Layered Periodization

The periodization of software trace messages may include individual messages, then aggregated messages from threads, and then aggregated threads into processes and finally individual computers (in a client-server or similar sense). This is best illustrated graphically. We see a message layer on the right, and then goes thread layer where different colors correspond to different TIDs. Then on the left we see process layer where other different colors correspond to different PIDs. It is also possible to have a different periodization based on modules, functions, and individual messages. For such periodization, we should remember that different threads can enter the same module or function.

Focus of Tracing

Related Patterns

Activity Region

Activity regions: J_{m1}, J_{m2}, J_{m3}

© 2012 Software Diagnostics Services

A software trace or log consists from the so-called **Activity Regions** with syntactical and visual aspects of trace analysis whereas **Focus of Tracing** brings attention to changing semantics of trace message flow, for example, in Citrix terminal services environment, from logon messages during session initialization to database search. Here is a graphical illustration of this pattern where tracing focus region spans 3 regions of activity.

Event Sequence Order ↓

In any system, there is an expected **Event Sequence Order** as a precondition to its normal behaviour. Any out-of-order events should raise the suspicion bar as they might result or lead to synchronization problems such as race conditions and deadlocks. It need not be a sequence of trace messages from different threads but also from processes, for example, image load events in Citrix CDF traces can indicate a misconfiguration in a session initialization process startup order.

Frames (Source Code)

Our next pattern is **Trace Frames** and to make it more understandable, I found a good example in Visual Studio editor where we can expand and collapse nested function declarations. I highlighted frames in blue lines to the right of each screenshot.

Trace Frames

Related Patterns

Thread of Activity
Adjoint Thread
Truncated Trace
Discontinuity

© 2012 Software Diagnostics Services

Similar to source code, we also have frames in software traces. Some products use indentation in textual logs. At the level of a software trace or filtered thread or **Adjoint Thread of Activity**, we can clearly see **Discontinuities**.

Activity Patterns

- ➊ Thread of Activity ↓
- ➋ Adjoint Thread of Activity ↓
- ➌ No Activity
- ➍ Activity Region
- ➎ Discontinuity ↓
- ➏ Time Delta ↓
- ➐ Glued Activity
- ➑ Break-in Activity ↓
- ➒ Resume Activity ↓
- ➓ Data Flow ↓

© 2012 Software Diagnostics Services

The fifth block of patterns is related to various software activities we see in logs and traces. Most of them involve time dependency.

Thread of Activity ↓

Related Patterns

Discontinuity
Sparse Trace

© 2012 Software Diagnostics Services

This pattern is about trace messages associated with particular TID. Usually, when we see an error indication or some interesting message we select its current thread and investigate what happened in this process and thread before. By looking at threads, we can spot discontinuities that can be signs of inter-process communication and even CPU activity if code loops are not covered by trace statements (the so-called **Sparse Trace** pattern). Here a supplemental memory dump may reveal stack traces and help in further diagnostics of abnormal software behaviour.

Adjoint Thread of Activity ↓

As I mentioned in the introduction, **Adjoint Thread** is an extension of **Thread of Activity** pattern. In the picture, we see a message stream where some messages are coming from specific TID shown in yellow color. Suppose we are interested in some specific trace **Message Invariant** such as related to "CreateProcess". In such trace messages, usually, there is some message invariant part saved in short binary form possibly in GUID format for fast recording together with some data as process image name. Later, when this message is formatted for display, any variant part is formatted and appended to it. However, because of the invariant part, it is possible to filter such messages and form an **Adjoint Thread of Activity**.

No Activity

Related Patterns

Discontinuity
Sparse Trace
Missing Module

We expect this process

Causes: hang, wait chain,
deadlock, terminated threads,
CPU loop

© 2012 Software Diagnostics Services

A **Discontinuity** pattern is seen when some activity ceases to manifest itself in trace messages. Its limit is **No Activity** where the absence of activity can be seen at a thread level or at a process level or at a module level with the latter being similar to **Missing Module** pattern. The difference from the latter pattern is that we know for certain that we selected our modules for tracing but don't see any trace messages at all. If a process started before tracing session and there is no activity we can think of it as hanging caused by thread wait chains, deadlocks. It is also possible that certain parts of the code are not covered by trace statements (the so-called **Sparse Trace** pattern), and they are simply looping. Here a memory dump would be helpful.

Activity Region

Related Patterns

**Message Current
Characteristic Block**

Message current : $J_{m2} > \max (J_{m1}, J_{m3})$

© 2012 Software Diagnostics Services

When looking at long traces with millions of messages, we can see regions of activity where **Message Current** (J_m , msg/s) is much higher than in surrounding temporal regions or partition a trace into **Characteristic Message Blocks** where gaps between them are filled with some background activity.

Discontinuity ↓

Related Patterns

Thread of Activity
Missing Module
Sparse Trace

Possible causes:

Blocked thread, IPC response delay, wait chains, long computation

© 2012 Software Diagnostics Services

Sometimes we may see delays in application or service startup, terminal user session initialization, long response times and simply the absence of response. All these problems can be reflected in software traces showing sudden time gaps in **Threads of Activity**. There can be different causes for discontinuities such as threads blocked in inter-process communication but with preselected timeout, there may be some CPU intensive computation not covered by trace statements in source code (**Sparse Trace** pattern). It could also be the case of **Missing Modules** not selected for tracing.

Time Delta ↓

Related Patterns

Basic Facts
Thread of Activity
Discontinuity
Significant Event

#	Module	PID	TID	Time	File	Function	Message
6060	dllA	1604	7108	10:06:21.746	fileA.c	DllMain	DLL_PROCESS_ATTACH
24480	dllA	1604	7108	10:06:32.262	fileA.c	LaunchApp	Exec Path: C:\Program Files\CompanyA\appB.exe

30 seconds of discontinuity till the end of full trace

© 2012 Software Diagnostics Services

Time Delta pattern is closely related to **Discontinuity**. This is a time interval between **Significant Events** we are interested in or just some found delay as the example in this picture. In the trace fragment, we are interested in *dllA* activity from its load until it launches *appB.exe*. We see that the time delta was only 10 seconds. But after launch, there is another 30 seconds delay until the tracing was stopped. When troubleshooting delays their time should be included in **Basic Facts** (or supporting information) accompanying software traces and logs.

Glued Activity

Related Patterns

Adjoint Thread

ATID: Adjoint Thread ID

© 2012 Software Diagnostics Services

Adjoint Thread invariants that we name as ATIDs (like TIDs for threads) can be reused giving rise to software traces where two separate execution entities (different ATIDs such as 2 and 3 on this picture) are glued together in one trace. I've actually seen PID reuse, at least, two times and don't really know whether this was a bug in a tool because I thought PIDs are unique and are not reused. But in the case of other OS and adjoint thread invariants which can be reused, I still leave this pattern as is and abstract it for ATIDs. Other similar examples might include different instances of modules sharing the same name, source code or even, in general, periodic tracing sessions appended to the end of the same trace file although we think that the latter should be a separate pattern.

Break-in Activity ↓

Related Patterns

Thread of Activity
Adjoint Thread
Discontinuity
Resume Activity

© 2012 Software Diagnostics Services

This pattern covers a message or a set of messages that surfaces just before the end of **Discontinuity** of a **Thread of Activity** or **Adjoint Thread** and possibly triggered Activity continuation (**Resume Activity** pattern we cover next).

Resume Activity ↓

Related Patterns

Break-in Activity
Thread of Activity
Adjoint Thread

© 2012 Software Diagnostics Services

If **Break-in Activity** pattern we covered previously may be unrelated to a **Thread of Activity** or an **Adjoint Thread** which has a **Discontinuity** then **Resume Activity** pattern highlights messages from that thread after discontinuity.

Data Flow ↓

Related Patterns

Adjoint Thread
Message Invariant

[...]
DriverA: Device 0xA **IRP 0xB**
[...]
DriverB: Device 0xC **IRP 0xB**
[...]
DriverC: Device 0xD **IRP 0xB**
DriverC: Processing **IRP 0xB**
[...]

© 2012 Software Diagnostics Services

If trace messages contain some character or formatted data that is passed from module to module or between threads and processes it is possible to trace that data and form a **Data Flow** thread similar to an **Adjoint Thread of Activity** we have when we filter by a specific **Message Invariant**. However, for **Data Flow**, we may have completely different message types. Here I illustrate **Data Flow** by a hypothetical driver communication case where the same IRP (I/O Request Packet) is passed between devices. Note that by **Data Flow** we mean any data which can be just an error or exception propagating through.

Message Patterns

- Significant Event
- Defamiliarizing Effect
- Anchor Messages
- Diegetic Messages
- Message Change ↓
- Message Invariant
- UI Message
- Original Message
- Implementation Discourse
- Opposition Messages
- Linked Messages
- Gossip ↓
- Counter Value
- Message Context
- Marked Messages
- Incomplete History
- Message Interleave
- Fiber Bundle

© 2012 Software Diagnostics Services

The sixth block of patterns we cover are message patterns or patterns at the level of an individual message.

Significant Event

Related Patterns

Exception Stack Trace
Error Message
Basic Facts
Vocabulary Index

© 2012 Software Diagnostics Services

When looking at software traces and logs and doing either a search for or just scrolling certain messages have our attention immediately. We call them **Significant Events**. It could be a recorded **Exception Stack Trace** or an **Error Message**, a **Basic Fact**, a trace message from **Vocabulary Index**, or just any trace message that marks the start of some activity we want to explore in depth, for example, a DLL is loaded into a process space, a process is started, or a certain function is called. The start of a trace and the end of it are trivial significant events and are used in deciding whether the trace is **Circular**, and also in determining the trace recording interval (**Time Delta pattern**) or its average **Message Current**.

Poetry of Software Traces

“Capturing delicate moments, one gives birth to a poetry of traces ...”

[Ange Leccia, Motionless Journeys, by Fabien Danesi](#)

© 2012 Software Diagnostics Services

A bit of poetry before we continue with further patterns.
From <http://www.plpfilmmakers.com/motionless-journeys>

Defamiliarizing Effect

Here like in poetry we see sudden unfamiliar trace statements across the familiar landscape of **Characteristic Blocks** and **Activity Regions**. On the left, we see familiar traces and on the right a new trace from a problem system.

Anchor Messages

Related Patterns

Vocabulary Index
Adjoint Thread
Message Interleave

#	PID	TID	Time	Message
24226	2656	3480	10:41:05.774	AppA.exe: DLL_PROCESS_ATTACH
108813	4288	4072	10:41:05.774	AppB.exe: DLL_PROCESS_ATTACH
112246	4180	3836	10:41:05.940	DllHost.exe: DLL_PROCESS_ATTACH
135473	2040	3296	10:41:12.615	AppC.exe: DLL_PROCESS_ATTACH
694723	1112	1992	10:44:23.393	AppD.exe: DLL_PROCESS_ATTACH
703962	5020	1080	10:44:42.014	DllHost.exe: DLL_PROCESS_ATTACH
705511	4680	3564	10:44:42.197	DllHost.exe: DLL_PROCESS_ATTACH
705891	1528	2592	10:44:42.307	regedit.exe: DLL_PROCESS_ATTACH
785231	2992	4912	10:45:26.516	AppE.exe: DLL_PROCESS_ATTACH
786523	3984	1156	10:45:26.605	powershell.exe: DLL_PROCESS_ATTACH
817979	4188	4336	10:45:48.707	wermgr.exe: DLL_PROCESS_ATTACH
834875	3976	1512	10:45:52.342	LogonUI.exe: DLL_PROCESS_ATTACH
835229	4116	3540	10:45:52.420	AppG.exe: DLL_PROCESS_ATTACH

© 2012 Software Diagnostics Services

When a software trace is very long, it is useful to partition it into several regions based on a sequence of **Anchor Messages**. The choice of them can be determined by a **Vocabulary Index** or an **Adjoint Thread of Activity**. For example, an ETW trace with almost 1,000,000 messages recorded during a remote desktop connection for 6 minutes can be split into 14 segments by the adjoint thread of DLL_PROCESS_ATTACH message. Then each region can be analyzed independently for any anomalies, for example, for the answer to the question why *wermgr.exe* was launched.

Message Interleave

Related Patterns

Adjoint Thread
Anchor Messages

© 2012 Software Diagnostics Services

This pattern addresses several trace segmentations by interleaving regions of one set of **Anchor Messages** with another set of **Anchor Messages**. Here, on this picture, we interleave an **Adjoint Thread** of DLL_PROCESS_ATTACH messages with the adjoint thread of DLL_PROCESS_DETACH messages. Another example could be “open” and “close” or “load” and “unload”, etc.

Diegetic Messages

Related Patterns

Anchor Messages

© 2012 Software Diagnostics Services

In general, we have processes or modules that trace themselves and processes or modules that query about other processes, components and subsystems. In the picture, you see the difference between diegetic (in green color) and non-diegetic trace messages (in yellow color) for PIDs. Some modules may emit messages that tell about their status but from their message text, we know the larger computational story. A typical example here is a session initialization process startup sequence in terminal services.

Message Change ↓

Related Patterns

Anchor Messages
Message Invariant
Adjoint Thread

© 2012 Software Diagnostics Services

Often when we find an **Anchor Message** related to our problem description which has some variable part such as status or progress report we are interested in its evolution throughout a software trace (by creating an **Adjoint Thread** for this **Message Invariant** or simply by a search filter). And then we can check messages between changes.

Implementation Discourse

- Win32 API
- MFC
- Kernel Development
- COM
- C# / .NET
- C++
- Java
- ...

© 2012 Software Diagnostics Services

If we look at any non-trivial trace, we would see different **Implementation Discourses**. Modules are written using different languages and adhere to different runtime environments, binary models, and interface frameworks. All these implementation variations influence the structure, syntax and semantics of trace messages. For example, .NET debugging traces differ from file system driver or COM debugging messages.

Message Invariant

Related Patterns

Trace Set

```
#  Module  PID  TID  Time Message
-----
[...]
2782 ModuleA 2124 5648 10:58:03.356 CreateObject: pObject 0x00A83D30 data [...] version 0x4
[...]
```

```
#  Module  PID  TID  Time Message
-----
[...]
4793 ModuleA 2376 8480 09:22:01.947 CreateObject: pObject 0x00BA4E20 data [...] version 0x5
[...]
```

© 2012 Software Diagnostics Services

We already encountered **Message Invariants** before in the context of a single software trace. Here we illustrate it for a **Trace Set** of working (normal) and non-working (abnormal) software traces. Recall that most of the time software trace and log messages coming from the same source code fragment (the so-called **PLOT**, Program Lines of Trace) contain invariant parts such as function and variable names, descriptions, and mutable parts such as pointer values and error codes. In a comparative analysis of several trace files, we are often interested in message differences. For example, in one troubleshooting scenario, certain objects were not created correctly for one user. We suspected a different object version was linked to a user profile. Separate application debug traces were recorded for each user, and we could see version 0×4 for the problem user and 0×5 for all other normal users.

UI Message

Related Patterns

Activity Region
Significant Event
Thread of Activity
Adjoint Thread

```
#  Module  PID  TID  Time Message
-----
[...]
2782 ModuleA 2124 5648 10:58:03.356 CreateWindow: Title "..." Class "..."
[...]
3512 ModuleA 2124 5648 10:58:08.154 Menu command: Save Data
[...]
3583 ModuleA 2124 5648 10:58:08.155 CreateWindow: Title "Save As" Class "Dialog"
[... Data update and replication related messages ...]
4483 ModuleA 2124 5648 10:58:12.342 DestroyWindow: Title "Save As" Class "Dialog"
[...]

#  Module  PID  TID  Time Message
-----
[...]
2782 ModuleA 2124 5648 10:58:03.356 CreateWindow: Title "..." Class "..."
3512 ModuleA 2124 5648 10:58:08.154 Menu command: Save Data
3583 ModuleA 2124 5648 10:58:08.155 CreateWindow: Title "Save As" Class "Dialog"
4483 ModuleA 2124 5648 10:58:12.342 DestroyWindow: Title "Save As" Class "Dialog"
[...]
```

© 2012 Software Diagnostics Services

This pattern is very useful for troubleshooting system-wide issues because we can map visual behavior to various **Activity Regions** and consider such messages as **Significant Events**. Filtering by TID, we can create a **Thread of Activity** and filtering by module or PID we can create an **Adjoint Thread of Activity**.

Original Message

Related Patterns

Message Invariant
Adjoint Thread

#	Module	PID	TID	Time	Message
[...]					
35835	ModuleA	12332	11640	18:27:28.720	LoadLibrary: \Program Files\MyProduct\System32\MyDLL.dll PID 12332
[...]					
37684	ModuleA	12332	9576	18:27:29.063	LoadLibrary: \Program Files\MyProduct\System32\MyDLL.dll PID 12332
[...]					
37687	ModuleA	12332	9576	18:27:29.064	LoadLibrary: \Program Files\MyProduct\System32\MyDLL.dll PID 12332
[...]					

© 2012 Software Diagnostics Services

This pattern deals with software trace messages where certain **Message Invariant** is repeated several times, but only the first message occurrence has significance for software trace analysis. One such example is shown here for library load events. We form an **Adjoint Thread** and look for ".dll" messages. We are interested in the first occurrence of a specific name because in our troubleshooting context we need to know the time it was loaded first. This pattern is called **Original Message** and not **First Message** because in other contexts and cases the message wording and data might not be the same for the first and subsequent messages.

Linked Messages

Related Patterns

Adjoint Thread

#	PID	Message
[...]	128762	1260 CreateProcess: PPID 1260 PID 6356
[...]	128785	6356 ImageLoad: AppA.exe PID 6356
[...]	131137	6356 CreateProcess: PPID 6356 PID 6280
[...]	131239	6280 ImageLoad: AppB.exe PID 6280
[...]	132899	6356 CreateProcess: PPID 6356 PID 8144
[...]	132906	8144 ImageLoad: AppC.exe PID 8144
[...]		

© 2012 Software Diagnostics Services

Sometimes we have the so called **Linked Messages** through some common parameter or attribute. One such example is illustrated in this slide, and it is related to kernel process creation notifications. Here we got **Adjoint Thread** for a module that intercepts such events (not shown on trace example for visual clarity). We see messages linked through PID and PPID (Parent PID) parameter relationship.

Gossip ↓

Related Patterns

Adjoint Thread
Event Sequence Order
Message Interleave

```
# Module  PID  TID  Message
[...]
26875 ModuleA 2172 5284 LoadImage: \Device\HarddiskVolume2\Windows\System32\notepad.exe PID 0x000000000000087C
26876 ModuleB 2172 5284 LoadImage: \Device\HarddiskVolume2\Windows\System32\notepad.exe, PID (2172)
26877 ModuleC 2172 5284 ImageLoad: fileName=notepad.exe, pid: 000000000000087C
[...]
```

```
# Module  PID  TID  Message
[...]
26875 ModuleA 2172 5284 LoadImage: \Device\HarddiskVolume2\Windows\System32\notepad.exe PID 0x000000000000087C
[...]
33132 ModuleA 4180 2130 LoadImage: \Device\HarddiskVolume2\Windows\System32\calc.exe PID 0x0000000000001054
[...]
```

© 2012 Software Diagnostics Services

This pattern has a funny name. It is called **Gossip** instead of **Duplicated Message** to allow the possibility of syntax and semantics of the same message to be distorted in subsequent trace messages from different **Adjoint Threads**. On this slide in the first top example, you see a distortion free example of the same message content seen in different modules. To make analysis easier, when constructing an **Event Sequence Order** or **Message Interleave** it is recommended to choose messages from one source instead of mixing events from different sources as in the second bottom example on this slide.

Counter Value

Related Patterns

Adjoint Thread
Significant Event
Activity Region
Focus of Tracing
Characteristic Message Block

Module Variable

18:04:06 Explorer.EXE 3280 User Time: 8.4864544 seconds, Kernel Time: 9.5004609 seconds, Private Bytes: 42,311,680, Working Set: 10,530,816

Performance-specific patterns:

Global Monotonicity
Constant Value

© 2012 Software Diagnostics Services

This pattern covers performance monitoring and its logs. A **Counter Value** is some variable in memory, for example, a **Module Variable** from memory dump analysis patterns, that is updated periodically to reflect some aspect of the state. It can also be a derivative variable calculated from different such real variables and presented in trace messages. Here, I provide an example of profile messages from Process Monitor (edited a bit for space). Profile events might be filtered off by default. The sequence of profile events is a software trace itself so all other trace analysis patterns such as **Adjoint Thread** (different colors on graphs), **Focus of Tracing**, **Characteristic Message Block** (for graphs), **Activity Region**, **Significant Event**, and others can be applicable here. Beside that there are also **Performance**-specific patterns such as **Global Monotonicity** and **Constant Value** but they are beyond the scope of this training.

Module Variable: Memory Dump Analysis Anthology, Volume 7, page 98
<http://www.dumpanalysis.org/blog/index.php/2011/12/03/crash-dump-analysis-patterns-part-157/>

Message Context

Related Patterns

Significant Event
Anchor Message

© 2012 Software Diagnostics Services

Most of the time we analyze not isolated messages but in a surrounding **Message Context**, which is a set of messages having some relation to the chosen message and usually found in the message stream in some close proximity.

Marked Messages

Related Patterns

Master Trace
No Activity

Annotated messages:

```
session database queries [+]
session initialization [-]
socket activity [+]
process A launched [+]
process B launched [-]
process A exited [-]
```

[+] activity is present in a trace
[-] activity is undetected or not present

© 2012 Software Diagnostics Services

This pattern groups trace messages based on having some feature or property. For example, marked messages may point to some domain of software activity such as related to functional requirements and, therefore, may help in troubleshooting and debugging. Unmarked messages include all other messages that don't say anything about such activities (although may include messages pointing to such activities indirectly we are unaware of) or messages that say explicitly that no such activity has occurred. We can annotate any trace or log after analysis to compare it with a **Master Trace** pattern (which is a normally expected trace corresponding to functional requirements). Sometimes a non-present activity can be a marked activity corresponding to all inclusive unmarked present activity (for example, **No Activity** pattern).

Fiber Bundle

Related Patterns

Exception Stack Trace

© 2012 Software Diagnostics Services

The modern software trace recording, visualization and analysis tools such as Process Monitor provide stack traces associated with trace messages. We can consider stack traces as software traces as well and, in a more general case, bundle them together (or attach as fibers) to a base software trace or log. For example, a trace message, that mentions an IRP can have its I/O stack attached together with a thread stack trace with function calls leading to a function that emitted the trace message. Note, that this pattern is different from **Exception Stack Trace**, which is just a reported stack trace formatted as trace messages in software trace or log.

Incomplete History

Related Patterns

Opposition Messages
Sparse Trace
Truncated Trace
Master Trace

Code:

- Response-complete
- Exception-complete
- Call-complete

© 2012 Software Diagnostics Services

The large part of a typical software trace consists of requests and responses, for example, function or object method calls and returns. The code that generates trace messages is called *response-complete* if it traces both requests and responses. For such code (except in cases where tracing is stopped before a response, **Truncated Trace**) the absence of expected responses could be a sign of blocked threads or quiet exception processing (handled exceptions). The code that generates trace messages is called *exception-complete* if it also traces exception processing. Response-complete and exception-complete code is called *call-complete*. If we don't see response messages for call-complete code we have **Incomplete History**, and this might be because of either execution problems or **Sparse Trace** (that is code is not covered by tracing). In general, we can talk about the absence of certain messages in a trace as a deviation from the standard trace sequence template corresponding to a use case (the so-called **Master Trace** pattern).

Opposition Messages

Related Patterns

Incomplete History
Sparse Trace

- open - close
- create – destroy (discard)
- allocate - free (deallocate)
- call - return
- enter - exit (leave)
- load - unload
- save - load
- lock - unlock
- map - unmap

© 2012 Software Diagnostics Services

This pattern covers the pairs of opposite messages usually found in software traces and logs such as on this slide list. The absence of an opposite may point to some problems such as synchronization and leaks or **Incomplete History** (such as wait chains). There can always be a possibility that a second term is missing due to **Sparse Trace** not covered by sufficient trace statements in the source code, but this is a poor implementation choice that leads much to confusion during troubleshooting and debugging.

Block Patterns

- Macrofunction
- Periodic Message Block
- Intra-Correlation

© 2012 Software Diagnostics Services

The seventh block of patterns we cover are patterns of message aggregates, message blocks.

Macrofunction

#	Module	PID	TID	Time	Message
[...]					
42582	DBClient	5492	9476	11:04:33.398	Opening connection
[...]					
42585	DBClient	5492	9476	11:04:33.398	Sending SQL command
[...]					
42589	DBServer	6480	10288	11:04:33.399	Executing SQL command
[...]					
42592	DBClient	5492	9476	11:04:33.400	Closing connection
[...]					

© 2012 Software Diagnostics Services

Several trace messages may form a single semantic unit that we call **Macrofunction** in comparison to individual trace messages that serve the role of microfunctions. In this slide, we provide an example of a software log fragment for an attempt to update a database. We can consider **Macrofunction** as a use case. It involves different PIDs for a client and a server. So we see that these macrofunctions need not be from the same ATID (Adjoint TID).

Periodic Message Block

Related Patterns

Periodic Error
Adjoint Thread
Invariant Message
Discontinuity

© 2012 Software Diagnostics Services

This pattern is similar to **Periodic Error** pattern but not limited to errors or failure status reports, for example, when some **Adjoint Thread** (such as messages from specific PID) stop to appear after the middle of the trace and after that there are repeated blocks of **Invariant Messages** from different PIDs with their threads checking for some condition (such as waiting for event) and reporting timeouts. There can be **Discontinuities** between the same message blocks from **Periodic Message Blocks**.

Intra-Correlation

Related Patterns

Basic Facts

Activity Regions

```
Handle: 00050586 Class: "Application A Class" Title: ""
Title changed at 15:52:4:3 to "Application A"
Title changed at 15:52:10:212 to "Application A - File1"
[...]
Process ID: 89c
Thread ID: d6c
[...]
Visible: true
Window placement command: SW_SHOWNORMAL
Placement changed at 15:54:57:506 to SW_SHOWMINIMIZED
Placement changed at 15:55:2:139 to SW_SHOWNORMAL
Foreground: false
Foreground changed at 15:52:4:3 to true
Foreground changed at 15:53:4:625 to false
Foreground changed at 15:53:42:564 to true
Foreground changed at 15:53:44:498 to false
Foreground changed at 15:53:44:498 to true
Foreground changed at 15:53:44:592 to false
Foreground changed at 15:53:45:887 to true
Foreground changed at 15:53:47:244 to false
Foreground changed at 15:53:47:244 to true
Foreground changed at 15:53:47:353 to false
Foreground changed at 15:54:26:416 to true
Foreground changed at 15:54:27:55 to false
Foreground changed at 15:54:27:55 to true
Foreground changed at 15:54:27:180 to false
[...]
```

```
Handle: 000D0540 Class: "App B" Title: "Application B"
[...]
Process ID: 3ac
Thread ID: bd4
[...]
Foreground: false
Foreground changed at 15:50:36:972 to true
Foreground changed at 15:50:53:732 to false
Foreground changed at 15:50:53:732 to true
Foreground changed at 15:50:53:826 to false
Foreground changed at 15:51:51:352 to true
Foreground changed at 15:51:53:941 to false
Foreground changed at 15:53:8:135 to true
Foreground changed at 15:53:8:182 to false
Foreground changed at 15:53:10:178 to true
Foreground changed at 15:53:13:938 to false
Foreground changed at 15:53:30:443 to true
Foreground changed at 15:53:31:20 to false
Foreground changed at 15:53:31:20 to true
Foreground changed at 15:53:31:129 to false
[...]
```

[WindowHistory](#) [WindowHistory64](#)

© 2012 Software Diagnostics Services

Sometimes we see a functional activity in a trace or see some messages that correspond to **Basic Facts** from problem description. Then we might want to find a **correlation** between that **Activity Region** or facts and another part of the trace. If that intra-correlation fits into our problem description we may claim a possible explanation or, if we are lucky, we have just found, an inference to the best explanation. In this slide, there is an example of Citrix WindowHistory tracing tool. A third-party application was frequently losing the focus, and the suspicion was on a terminal services client process. The trace fragment on the left was found corresponding to that application. Corresponding terminal services client window trace fragment didn't have any foreground changes, but another application main window had lots of them (the fragment on the right). We can see that most of the time when Application A window loses focus Application B window gets it.

WindowHistory: <http://support.citrix.com/article/CTX106985>

WindowHistory64: <http://support.citrix.com/article/CTX109235>

Trace Set Patterns

- Master Trace
- Bifurcation Point
- Inter-Correlation
- Relative Density
- News Value
- Impossible Trace
- Split Trace

© 2012 Software Diagnostics Services

The eighth block of patterns we cover are patterns for trace sets when we have several software traces and logs.

Master Trace

Related Patterns

Activity Regions
Background Modules
Foreground Modules
Event Sequence Order
Guest Module
Implementation Discourse
Bifurcation Point

© 2012 Software Diagnostics Services

When reading and analyzing software traces and logs we always compare them to a **Master Trace**, which is a standard software trace corresponding to the functional use case. When looking at the software trace from a system we either know the correct sequence of **Activity Regions**, expect certain **Background** and **Foreground Modules**, certain **Event Sequence Order** or mentally construct a model based on our experience and **Implementation Discourse**. Software engineers usually internalize software master traces when they construct code and write tracing code for supportability. In the case of other people supporting a product during a post-construction phase, it is important to have a repository of traces corresponding to **Master Traces**. This helps in finding deviations after **Bifurcation Point**, for example. For a product that is meant to run on a variety of systems, working scenario traces can correspond to **Master Traces**.

Bifurcation Point

[Software Trace Diagrams](#)

#	PID	TID	Message
[...]			
25	2768	3056	Trace Statement A
26	3756	2600	Trace Statement B
27	3756	2600	Trace Statement C
[...]			
149	3756	836	Query result: X
150	3756	836	Trace Statement 150.1
151	3756	836	Trace Statement 151.1
152	3756	836	Trace Statement 152.1
153	3756	836	Trace Statement 153.1
[...]			

#	PID	TID	Message
[...]			
27	2768	3056	Trace Statement A
28	3756	2176	Trace Statement B
29	3756	2176	Trace Statement C
[...]			
151	3756	5940	Query result: Y
152	3756	5940	Trace Statement 152.2
153	3756	5940	Trace Statement 153.2
154	3756	5940	Trace Statement 154.2
155	3756	5940	Trace Statement 155.2
[...]			

© 2012 Software Diagnostics Services

This pattern name is borrowed from Catastrophe Theory. It means a trace message after which software traces diverge for working and non-working abnormal scenarios. One such abstracted example is illustrated on this slide. On the left, we have a software trace from a normal working environment and on the right we have a software trace from a problem non-working environment. We see that messages A, B, C and further are identical up to Query result message. However, the last message differs greatly in reported results X and Y. After that, message distribution differs greatly in both size and content. Despite the same tracing time, say 15 seconds, **Message Current** is 155 msg/s for working and 388 msg/s for the non-working case. **Bifurcation Points** are easily observed when tracing noise ratio is small and, in a case of full traces, could be achieved by filtering irrelevant **Background Modules**. In this slide, I also put a link to the proposed software tracing diagrams.

Software Trace Diagrams: Memory Dump Analysis Anthology, Volume 7, page 279

<http://www.dumpanalysis.org/blog/index.php/2012/07/03/software-trace-diagrams-stdiagrams/>

Inter-Correlation

Related Patterns

Intra-Correlation
Basic Facts
Discontinuity
Sparse Trace

© 2012 Software Diagnostics Services

This pattern is analogous to the previously described **Intra-Correlation** pattern but involves several traces from possibly different trace tools recorded (most commonly) at the same time or during an overlapping time interval. However, the purpose of using different tracing tools is to cover system events more completely. One of the examples we can provide is when we have **Discontinuity**, and its interval events are covered by a different tool.

Relative Density

Related Patterns

Message Density

© 2012 Software Diagnostics Services

This pattern describes anomalies related to the semantically related pairs of trace messages, for example, “data arrival” and “data display”. Their **Message Densities** can be put in a ratio and compared between working and non-working scenarios. Recall that **Message Density** is a ratio of the number of specific messages to the total number of messages in a software trace. Because the total number of trace messages cancel each other, we have just the mutual ratio of two message types. One hypothetical example is shown on this slide. We see on the left picture the ratio of “data arrival” to “data display” is 1/1. On the right picture we see the increased ratio of “data arrival” to “data display” messages (3/1) and this accounts for reported visual data loss and sluggish GUI.

News Value

Related Patterns

Inter-Correlation
Basic Facts
Master Trace

© 2012 Software Diagnostics Services

This pattern assigns relative importance to software traces for problem-solving purposes, especially when related to problem description (**Basic Facts**), recent incidents and timestamps of other supporting artifacts such as memory dumps. Assessing value is often done in conjunction with trace **Inter-Correlation** analysis of the most recent logs. For example, in relation to a trace on the left (1st), only the 3rd trace has some value as the other two were recorded either earlier or later.

Impossible Trace

Related Patterns

Sparse Trace

```
# Module  PID TID Message
-----
[...]
1001 ModuleA 202 404 foo: start
1002 ModuleA 202 404 foo: end
[...]
```

```
void foo()
{
 TRACE("foo: start");
 bar();
 TRACE("foo: end");
}

void bar()
{
 TRACE("bar: start");
 // some code ...
 TRACE("bar: end");
}
```

© 2012 Software Diagnostics Services

Although rarely (at least for myself) but it happens that when we look at a trace and then say it's an **Impossible Trace**. For example, we see on the trace fragment shown on the left of this slide that the function *foo* had been called. However, if we look at the corresponding source code on the right we would see that something is missing: the function *bar* must have been called with its own set of trace messages we don't see in the trace. Here we might suspect that the runtime code was being modified, perhaps by patching. In other cases of missing messages, we can also suspect thrown exceptions or local buffer overflows that led to wrong return address skipping the code with expected tracing statements. The mismatch between the trace and the source code we are looking at is also possible if the old source code didn't have *bar* function called (**Sparse Trace** pattern).

Split Trace

Related Patterns

Circular Trace

© 2012 Software Diagnostics Services

Some tracing tools such as Citrix CDFControl have the option to split software traces and logs into several files during long recording. Although this should be done judiciously, it is really necessary sometimes. So, what should we do if we get several large trace files, and we want to use some other analysis tool such as Citrix CDFAnalyzer? If we know the problem happened just before the tracing session was stopped, we can look at the last such file from the file sequence. If we have small files, then we should recommend **Circular Trace**. Another method if we need adjoint threading is exporting into CSV files and importing into Excel.

12.12.12

Related Patterns

- Adjoint Thread
- Discontinuity
- Time Delta
- Periodic Message Block

© 2012 Software Diagnostics Services

A bit of a diversion to finish with patterns. We just passed 12.12.12 and let's apply our patterns to it. Suppose we trace personal or world events each year and form an **Adjoint Thread** with messages having DD=MM=YY timestamp invariant (or filter them). Then we clearly see a **Discontinuity** before the next Century with much bigger **Time Delta** than between such messages. Also, these messages form **Periodic Message Block** in relation to the full trace.

Practice Exercises

Part 3: Practice Exercises

© 2012 Software Diagnostics Services

Now we come to practice. The goal is to show you some frequent trace analysis patterns in context.

Links

Recording of all sessions and exercises is available. To get recording and application files for exercises please contact Software Diagnostics Services.

© 2012 Software Diagnostics Services

If you bought this course in ebook or paperback format from Amazon, B&N or any other bookshop, please forward the proof of purchase such as an invoice to training@patterndiagnostics.com

Process Monitor Examples

Exercises T1-T6

© 2012 Software Diagnostics Services

We demonstrate frequent patterns using Process Monitor. The analysis patterns and techniques used there are very similar to Citrix CDF file analysis tools, for example, and indeed in one of the exercises we look at terminal session initialization process launch sequence. Almost all exercises require modeling applications we created specifically for this training, and we provide download links if you want to reproduce tracing sessions. We have found that step-by-step instructions become very complicated for GUI analysis tools as environment including screen resolution may vary greatly. Such instructions are very useful for command line tools with the predictable output. So we decided to provide demonstrations and record it for your reference.

Exercise T1

- **Goal:** Learn how to identify application crashes
- **Patterns:** Background Modules, Adjoint Thread of Activity, Discontinuity, Guest Module, Fiber Bundle
- **Tools:** [TestWER](#) package

© 2012 Software Diagnostics Services

TestWER: <http://support.citrix.com/article/CTX111901>

Exercise T2

- **Goal:** Learn how to identify CPU consumption, profile processes and threads
- **Patterns:** Activity Region, Characteristic Message Block, Periodic Message Block, Thread of Activity, No Activity, Counter Value, Sparse Trace
- **Tools:** AppT2

Exercise T3

- **Goal:** Learn how to calculate message current and density
- **Patterns:** Activity Region, Thread of Activity, Time Delta, Message Current, Message Density, Relative Density
- **Tools:** AppT3

Exercise T4

- **Goal:** Learn how to compare software traces
- **Patterns:** Master Trace, Characteristic Message Block, Bifurcation Point
- **Tools:** AppT4

Exercise T5

- **Goal:** Learn process startup sequence for terminal services session
- **Patterns:** Adjoint Thread of Activity, Anchor Messages, Message Interleave

Exercise T6

- **Goal:** Learn how to work with split traces
- **Patterns:** Split Trace, Adjoint Thread of Activity, Fiber Bundle
- **Tools:** AppT6

Using Excel for Analysis

Debugging TV Frame 0x15

© 2012 Software Diagnostics Services

We decided to include a link to Excel analysis presentation in order to provide the better exercise using different tools.

Debugging TV Frame 0x15: <http://www.youtube.com/watch?v=Nx-ORaTmEPc>
You can also download a video file from www.debugging.tv

Resources

- [TraceAnalysis.org](#)
- [Windows Internals, 6th ed.](#)
- [Inside Windows Debugging](#)
- [Introduction to Pattern-Driven Software Problem Solving](#)
- [Software Trace and Memory Dump Analysis](#)
- [Software Narratology: An Applied Science of Software Stories](#)
- [Introduction to Pattern-Driven Software Diagnostics](#)
- [Systemic Software Diagnostics](#)
- [Debugging TV](#)
- [Memory Dump Analysis Anthology \(volumes 3, 4, 5, 6\)](#)

© 2012 Software Diagnostics Services

Introduction to Pattern-Driven Software Problem Solving:

<http://www.patterndiagnostics.com/PDSPI-materials>

Software Trace and Memory Dump Analysis:

<http://www.patterndiagnostics.com/STMDA-materials>

Software Narratology: An Applied Science of Software Stories:

<http://www.patterndiagnostics.com/Introduction-Software-Narratology-materials>

Introduction to Pattern-Driven Software Diagnostics:

<http://www.patterndiagnostics.com/Introduction-Software-Diagnostics-materials>

Systemic Software Diagnostics:

<http://www.patterndiagnostics.com/systemic-diagnostics-materials>

Debugging TV:

<http://www.debugging.tv>

Note: Memory Dump Analysis Anthology, Volumes 7, 8a, 8b, and 9a contain new patterns not covered in this training.

App Source Code

```

// AppT2 - Accelerated Windows Software Trace Analysis training
// Copyright (c) 2012 Memory Dump Analysis Services
// GNU GENERAL PUBLIC LICENSE
// http://www.gnu.org/licenses/gpl-3.0.txt

#include "stdafx.h"
#include <windows.h>
#include <process.h>

#define WAIT (1000*60)

void thread_one(void *wait)
{
 wchar_t buf[] = L"Hello Trace!";
 DWORD dwLoops = (DWORD)wait/60;

 while (--dwLoops)
 {
 HANDLE hFile = CreateFile(L".\\AppT2.dat", GENERIC_READ | GENERIC_WRITE, 0, NULL,
 CREATE_ALWAYS, FILE_ATTRIBUTE_NORMAL, NULL);
 DWORD dwW = 0;
 WriteFile(hFile, buf, sizeof(buf), &dwW, NULL);
 CloseHandle(hFile);
 Sleep(60);
 }
}

void thread_two(void *wait)
{
 DWORD dwTicks = GetTickCount();
 while (true)
 {
 if (GetTickCount()-dwTicks > (DWORD)wait)
 break;
 }
}

int main(int argc, WCHAR* argv[])
{
 _beginthread(thread_two, 0, (void *)WAIT);
 _beginthread(thread_one, 0, (void *)WAIT);

 Sleep(WAIT);

 return 0;
}

```

```

// AppT3 - Accelerated Windows Software Trace Analysis training
// Copyright (c) 2012 Memory Dump Analysis Services
// GNU GENERAL PUBLIC LICENSE
// http://www.gnu.org/licenses/gpl-3.0.txt

#include "stdafx.h"
#include <windows.h>
#include <process.h>

#define WAIT (1000*60)

void thread_one(void *wait)
{
 DWORD dwLoops = (DWORD)wait;

 while (--dwLoops)
 {
 HANDLE hFile = CreateFile(L".\\AppT3.dat", GENERIC_READ | GENERIC_WRITE, 0, NULL,
 CREATE_ALWAYS, FILE_ATTRIBUTE_NORMAL, NULL);
 CloseHandle(hFile);
 Sleep(1);
 }
}

void thread_two(void *wait)
{
 Sleep((DWORD)wait);
}

int main(int argc, WCHAR* argv[])
{
 _beginthread(thread_two, 0, (void *)WAIT);
 _beginthread(thread_one, 0, (void *)WAIT);

 Sleep(WAIT);

 return 0;
}

```

```

// AppT4 - Accelerated Windows Software Trace Analysis training
// Copyright (c) 2012 Memory Dump Analysis Services
// GNU GENERAL PUBLIC LICENSE
// http://www.gnu.org/licenses/gpl-3.0.txt

#include "stdafx.h"
#include <windows.h>
#include <process.h>

#define WAIT (1000*60)

void thread_one(void *wait)
{
 DWORD dwLoops = (DWORD)wait/60;
 DWORD dwW = 0;
 wchar_t szFile[_MAX_PATH] = {0};

 HANDLE hFile = CreateFile(L".\\AppT4.cfg", GENERIC_READ | GENERIC_WRITE, 0, NULL,
 OPEN_ALWAYS, FILE_ATTRIBUTE_NORMAL, NULL);
 if (GetLastError() == ERROR_ALREADY_EXISTS)
 {
 ReadFile(hFile, szFile, sizeof(szFile), &dwW, NULL);
 }
 CloseHandle(hFile);

 while (--dwLoops)
 {
 hFile = CreateFile(szFile, GENERIC_READ | GENERIC_WRITE, 0, NULL, OPEN_EXISTING,
 FILE_ATTRIBUTE_NORMAL, NULL);
 Sleep(60);
 CloseHandle(hFile);
 }
}

void thread_two(void *wait)
{
 Sleep((DWORD)wait);
}

int main(int argc, WCHAR* argv[])
{
 _beginthread(thread_two, 0, (void *)WAIT);
 _beginthread(thread_one, 0, (void *)WAIT);

 Sleep(WAIT);

 return 0;
}

```

```

// AppT6 - Accelerated Windows Software Trace Analysis training
// Copyright (c) 2012 Memory Dump Analysis Services
// GNU GENERAL PUBLIC LICENSE
// http://www.gnu.org/licenses/gpl-3.0.txt

#include "stdafx.h"
#include <windows.h>
#include <process.h>

#define WAIT (1000*60)

void thread_one(void *wait)
{
 DWORD dwLoops = (DWORD)wait;
 DWORD dwCode = 0;
 DWORD dwW = 0;

 HANDLE hFile = CreateFile(L".\\AppT6.dat", GENERIC_READ | GENERIC_WRITE, 0, NULL,
 OPEN_ALWAYS, FILE_ATTRIBUTE_NORMAL, NULL);
 if (GetLastError() == ERROR_ALREADY_EXISTS)
 {
 ReadFile(hFile, &dwCode, sizeof(dwCode), &dwW, NULL);
 }

 while (--dwLoops)
 {
 if (++dwCode > (5*(DWORD)wait)/2)
 {
 throw dwCode;
 }
 SetFilePointer(hFile, 0, NULL, FILE_BEGIN);
 WriteFile(hFile, &dwCode, sizeof(dwCode), &dwW, NULL);
 Sleep(1);
 }

 CloseHandle(hFile);
}

void thread_two(void *wait)
{
 Sleep((DWORD)wait);
}

int main(int argc, WCHAR* argv[])
{
 _beginthread(thread_two, 0, (void *)WAIT);
 _beginthread(thread_one, 0, (void *)WAIT);

 Sleep(WAIT);

 return 0;
}

```