

Not about what we already know...

- Be more defensive
 - /analyze (PREfast)
 - Lint
 - /RTC compiler flags VS runtime checks
 - Uninitialized variable
 - Smaller type checks (conversion to)
 - Stack frames
 - Security checks
 - ASSERT / VERIFY macros
 - Pre/Post condition checks
 - Debug builds, _SECURE_SCL
 - /GS (security buffer checking)
 - Unit tests

Golden rules

- You are guilty until proven innocent
- Always generate debugging symbols
- The symbol server is your best friend
- All access violations are deadly
- Save a .DMP file
- Have sharp tools <u>www.sysinternals.com</u> and "Debugging Tools for Windows", VS2005

Not so obvious

- Unoptimized can be better than DEBUG
- Remote debugging can be better than local
- Don't use the debugger that comes with the compiler -- use the latest debugger
- Global variables can be good

Use the latest debugger

- Use the latest debugger, but keep your build environment.
- What extra goodies are available?

VS 2005 goodies:

- Filters for breakpoints (tid, pid, machine process or thread name)
 See SetThreadName in MSDN.
- Run script or print values when hit (and then stop or continue)
- Proper symbol server support
- Source server support

Debugging nightmares

A warning to architects; how to multiply your bugs.

- All we have to do is integrate our C++ widgets, with our JScript script applets, our Java beans, and our XSL transforms, and DHTML front end, and our .NET assemblies...
- Well in theory....
- But what we get is a dangerous mess
- Be careful how many technologies you use

How do I ...

- 1. Debug what corrupted my 'this' pointer
- 2. Debug service startup code
- 3. Find what's eating all that CPU time
- 4. Debug a deadlock
- 5. Find what corrupted my heap
- 6. Find the cause of leaks
- 7. Gather .DMP files

How do I debug an invalid this?

- What zapped my 'this pointer'?
- What corrupted my object?

Or is my debugger a liar?

Default Release build with /O2 (max speed)

Default Release built with /Od (optimization disabled)

How do I debug a service?

Debug startup code in a service?

```
::MessageBox(NULL, "Service", "Debug Me",

MB_SERVICE_NOTIFICATION | MB_OK );
```

You've got 30 seconds!

Before the service control manager terminates a non responsive process

Magic registry entry: ServicesPipeTimeout

Alternatively call:

SetServiceStatus with SERVICE_START_PENDING and a hint of 60000 and incremented checkpoint value.

Non invasive debugging

TIP: -pv == Non invasive debugging

- Only one debugger can be attached at a time, right?
- If the debugger dies the process dies, right?
- WinDbg and CDB support limited debugging without attaching as a debugger.
- Can use WinDbg in conjunction with Visual Studio
- Can probe critical applications safely
- If the application is completely frozen and the debugger cannot launch a break thread necessary for a true attach. In this case typically the *loader lock* is held.
- Does not affect timings and hide bugs.

But, it works under the Debugger!! #\$%®

Problems

- Program timing is affected:
 - Thread start / stop
 - Module load / unload
 - OutputDebugString
 - Exceptions (and there are many that your don't see)
- Program heap layout is affected:
 - Debug heap in OS gets enabled only if launch under debugger
- GUI Focus changes when breakpoint hit

Solutions:

- Attach instead of launch
- Attach and detach when not required (XP and above)
- Remote debugging
- Non invasive WinDbg or CDB (but no break points available)

How do I find a CPU hog?

What's eating all that CPU time?

In VS 2005 in the command window: >Macros.Samples.VSDebugger.DumpStacks

!runaway

How do I debug a deadlock?

```
0:002> !locks
CritSec dead_lock!critsec_a+0 at 00405748
LockCount
RecursionCount
OwningThread
 16f4
EntryCount
ContentionCount
*** Locked
CritSec dead_lock!critsec_b+0 at 00405778
LockCount
RecursionCount
OwningThread
 1214
EntryCount
ContentionCount
*** Locked
```

```
~* k
```

```
Childebp RetAddr Args to Child

0050fef0 7c90e9c0 7c91901b ntdll!KiFastSystemCallRet

0050fef4 7c91901b 000017d8 ntdll!ZwWaitForSingleObject

0050ff7c 7c90104b 00405778 ntdll!RtlpWaitForCriticalSection

0050ff8d 0040109d 4ad50ce7 dead_lock!function2

0050ffb4 7c80b50b 00000000 dead_lock!thread_a
```

This thread already owns **critsec_a** and is attempting to acquire **00405778**

2 Id: 1684.1214 Suspend Unfrozen

ChildEBP RetAddr Args to Child

0060fedc 7c90e9c0 7c91901b ntdll!KiFastSystemCallRet

0060fee0 7c91901b 000017d4 ntdll!ZwWaitForSingleObject

0060ff68 7c90104b 00405748 ntdll!RtlpWaitForCriticalSection

0060ff70 00401034 00405748 ntdll!RtlEnterCriticalSection

0060ff8c 004011a0 4ae50ce7 dead_lock!function3

This thread already owns **critsec_b** and is attempting to acquire **00405748**

Typical deadlock causes

- 1. "Upward" calls while holding a lock:
 Observer pattern / publish subscribe, or any
 synchronous generic callback mechanism
- 2. Order of locking thread 1: locks a, b thread 2: locks b, a
- 3. Lack of RAII
- Exception with lock acquired (even causing thread to exit)
- 5. Double acquire on non recursive locks e.g. spinlocks, and mutexs
- Priority inversion very rare

How do I find memory corruptions?

- Debug build?
- Bounds checker?
- Purify?
- Debugging suit de jour?
- Application verifier, gflags
- Custom allocators
 Using VirtualAlloc, VirtualProtect,
 and VirtualFree
- Data break points
- Custom break point control http://www.morearty.com/code/breakpoint/

gflags

Part of Debugging Tools for Windows

Do not enable both heap tail checking and page heap

gflags

Part of Debugging Tools for Windows

Consider unaligned if you can, otherwise alignment is 16 bytes

Documentation is woefully lacking

Global Flags	×
System Registry Kernel Flags Image File Verifier	
Image: (TAB to refresh) bad_heap.exe	<u>'</u>
✓ Enable	
▼ PageHeap	
Conserve Memory	
Size Range Start	End
☐ DII Range Start	End
Random	
Faults Rate	Timeout
OverrunProtection————————————————————————————————————	
● Overrun C Underrun	
Dll Names	
Unalign	☐ Decommit
▼ Traces	☐ Protect
☐ No Sync	No Lock Checks
☐ Handle	☐ Dangerous APIs
☐ Stacks	Race Checks
	Deadlock Checks
☐ TLS	☐ Virtual Mem
☐ Dirty Stacks	_
RPC Checks	Locks
COM Checks	First Chance
Propagate Settings	Output Buffer
Debugger:	
	OK Cancel <u>A</u> pply

Application Verifier

Integrated with VS 2005

OR [exclusive or]

Downloadable from www.microsoft.com

(but not both MSDN Article ID: 911142)

Application Verifier (in VS 2005)

How do I find leaks?

- Find what's leaking all my memory?
- Leak definition:

Over time your program continues to consume more resources.

Perfmon

Process\Private Bytes (committed memory)

Process\Handle Count

Process\Virtual Bytes (address space)

How do I check for leaks?

How do I check for leaks?

How do I find leaks?

- Memory might not be "garbage"
- Might not be practical to wait for process exit.
- Might not be practical to rebuild everything.
- Program may have many one time only "leaks"
- Microsoft's UMDH but this will only track heap
- Leak Browser © www.BugBrowser.com

.dmp files

- Being able to capture an exception, a crash, or broken state in a .dmp file is the sharpest weapon against bugs.
- WinDbg, CDB, AdsPlus non redistributable
- Windows Error Reporting (WER)
 Requires WinQual membership, issues with configuration
- DumpWriter
 www.bugbrowser.com/dumpwriter
- CodeProject, look for CrashRpt and XCrashReport
- Debugging Applications, John Robins, see SnapCurrentProcessMiniDump API
- The trick is knowing when to create a .dmp file

Lifetime of an exception

Lifetime of an exception

Key for exception lifetime

Code under your control

Cxx compiler runtime code

Operating system code

You have the following opportunities to detect a bug and create a .dmp file:

- 1. Assertions (instead of throw)
- 2. vectored exception handler
- 3. se_translator routine
- 4. __except
- 5. catch block
- 6. unhandled exception filter

Debugging exceptions

- Always trap access violations
- First column is first chance second column is second chance (unhandled)

Magic values

Values to look for

0xFDFDFDFD - No man's land

0xDDDDDDDD - freed memory / deleted

0xCDCDCDCD - uninitialized

0xCCCCCCC - uninitialized locals

0xBAADF00D - value no longer valid

0xDEADBEEF - value no longer valid

??????? – uncommitted memory

Capturing exceptions with vectored exception handlers

- Windows XP and beyond_WIN32_WINNT 0x0501
- AddVectoredExceptionHandler
- This installs a per process routine that is called whenever a structured exception occurs.
- There is a chain of these routines.
- It is the first place in user mode code to trap all exceptions. (First supported place)
- It is suitable for CONDITIONALLY creating a dump file.

Capturing exceptions with se_translator

- The compiler provides a way to map structured exceptions (like 0xC0000005) to a C++ exception like std::runtime_error("FATAL!").
- _set_se_translator
- For VS 7.1 and greater requires /EHa, which has more overhead
- Is installed per thread per CRT
- Do you have control of all threads?
- Do you have multiple C++ runtimes loaded in your process?
- Can you require /EHa?
- Good for component writers linking with static CRT.

Capturing exceptions with unhandled exception filter

- Exceptions often swallowed by catch(...) before they reach the unhandled exception filter.
- Vulnerable to stack corruption, because it is called at the end of a linked list of filters which is stored on the stack.
- Per process filter installed by SetUnhandledExceptionFilter
- Trigger your own post mortem or leave it to Microsoft.
- The OS installs a default handler
 Default handler looks as AeDebug registry key, runs debugger if configured.

Win2K: MessageBox or DrWtsn32

XP, 2003: if no debugger is installed (or Drwtsn32) loads faultrep.dll and calls ReportFault

Capturing exceptions with catch blocks

- Use catch (std::exception & e) for recovery
- catch (...) is evil, but necessary because not all C++ exceptions are rooted in std::exception.
- catch (...) is evil, because it stops unhandled exception filter from activating.
- Use catch (...) for recovery only if you have already trapped fatal exceptions and triggered post a mortem dmp.
- Catch blocks are not good places to trigger a dump because the stack is unwound and destructors have run, possibly destroying evidence.

Capturing exceptions with ___try , ___except

- Cannot mix try and __try in the same function
- Cannot use __try in functions that require object unwinding
- GetExceptionInformation is treated as a keyword
- A catch(...) lower in the callstack can swallow exceptions
- Can provide for more localized control, e.g. per thread, per function becomes messy
- Can be messy

Example code:

```
LONG WINAPI MyExceptionFilter(EXCEPTION_POINTERS* ExceptionInfo)
{
 // Decide whether to create a .dmp file}
 .
 .
}

void c_plus_plus_function();

void wrapper_around_c_plus_plus_function()
{
 __try
 {
 c_plus_plus_function();
 }
 __except( MyExceptionFilter( GetExceptionInformation() ) )
 {}
}
```

Capturing post mortem files programmatically

- Implement a vectored exception handler, not simple, catches almost everything.
- Implement an unhandled exception filter, easy but does not catch everything.
- Implement an se_translator function easy but not suitable for all projects.
- Implement an exception filter with <u>except</u>, can be messy, scoped, easy for per thread, does not catch everything.
- Implement catch(...), not recommended.
- Whatever the mechanism used to intercept exceptions, we need a process to create the dumpfile (doing this in-proc is not recommended).
- A typical implementation will CreateProcess with a command line of "dumpcapture-program -p pid".

Capturing post mortem files

• PER MACHINE configuration. Controlled by machine administrator.

The OS installed unhandled exception filter looks at the AeDebug registry key will automatically launch the debugger registered by this key. This is done by an internal kernel32 function called UnhandledExceptionFilter.

HKEY_LOCAL_MACHINE\Software\Microsoft\Windows NT\CurrentVersion\AeDebug Values are Auto (DWORD set to 1) and Debugger (String command line for debugger)

- drwtsn32 -p %ld (will use WER instead under XP and later)
- pathto\ntsd -p %ld -e %ld -q -c ".dump /ma /u c:\TEMP\new.dmp; q"
- pathto\cdb -p %ld -e %ld -g -c ".dump /ma /u c:\TEMP\new.dmp; q"
- pathto\windbg -p %ld -e %ld -g -c ".dump /ma /u c:\TEMP\new.dmp; q"
- pathto\dumpwriter -p %ld -e %ld
- PER APPLICATION configuration. Controlled by application developer.
 - Call CreateProcess or system or similar to launch a process like those above. This can be
 done from within your chosen exception interception routine, you can control where dump file is
 written and how much information is included. This gives the developer much finer grain control.
 - Call ReportFault. This reports to Microsoft via WER (XP and above).

Configuring DrWtsn32 Dr. Watson

DrWatson has retired!

(Still used on NT4 and 2000)

DrWtsn32 /? to configure

DrWtsn32 –p pid
To create a dump file,
and add to the logs,
but only ONE dump file is created.
Not recommended.

DrWtsn32 –i To install a post mortem debugger. Not recommended

Configuring DumpWriter

http://www.bugbrowser.com/dumpwriter

- Dumpwriter /?
- Can configure solely via command line
- Can configure with a per installation XML file
- Can configure with a per application XML file
- Can configure with xpath within an XML file
- See HTML documentation
- Open source

https://winqual.microsoft.com must use IE

- WER is configured via Group Policy editor GPEDIT. MSC
 Path in GPEDIT is \Computer Configuration\Administrative Templates\System\Error Reporting
 - Enable / disable.
 - Enable a corporate upload path (UNC path)
 This can be a network path for your test lab, or a local path.
 - Cannot redirect to a different web address (3)
- Basic requirements
 - Class 3 Verisign code signing certificate (\$500).
 - Free once you have the Verisign cert.
 (billing is only for other WinQual services, not WER)
 - Sign the legal agreement (privacy of user data etc.)
 - You submit your products' released modules to Microsoft to create a mapping.
 - (1 business day to process, 1 week to be reflected on web site planned to reduce 24 hours).
- You can download .cab files with the .dmp files and a little more info.
- Currently have to have 3 crash reports per bucket to display crash reports (a bucket is a crash at a unique RVA in a module).

(Hope to use stripped symbols to allow buckets to use function names rather than RVA)

- WER will report Shell detected hangs "Application not responding"
- WER will report unhandled exceptions

Internet Explorer

Error signature

AppName: iexplore.exe AppVer: 6.0.3790.0 ModName: faulttest2.dll

ModVer: 1.0.0.1 Offset: 000035a2

Reporting details

This error report includes: information regarding the condition of Internet Explorer when the problem occurred; the operating system version and computer hardware in use; your Digital Product ID, which could be used to identify your license; and the Internet Protocol (IP) address of your computer.

We do not intentionally collect your files, name, address, email address or any other form of personally identifiable information. However, the error report could contain customer-specific information such as data from open files. While this information could potentially be used to determine your identity, if present, it will not be used.

The data that we collect will only be used to fix the problem. If more information is available, we will tell you when you report the problem. This error report will be sent using a secure connection to a database with limited access and will not be used for marketing purposes.

To view technical information about the error report, <u>click here.</u>

To see our data collection policy on the web, <u>click here.</u>

<u>C</u>lose

Availability of the Windows XP SP1 USB 1.1 and 2.0 Update

Reading .dmp files with VS 2005

- View the dump file in <u>both</u> WinDbg and Visual Studio.
- VS 2005:
 - Open the .dmp file using File, Open, Project/Solution
 - Set MODPATH to point to where binaries are
 - Set symbol path to include Microsoft symbol server
 - Select Debug, Start Debugging

Reading .dmp files with VS 2005

- Always include the Microsoft symbol server on the path (Menu option: Tools, Options)
- Or set _NT_SYMBOL_PATH environment variable to include SRV*c:\websymbols*http://msdl.microsoft.com/download/symbols

Reading .dmp files with WinDebug

- First download the latest Debugging Tools for Windows package. It is updated about twice a year, plus beta releases, currently at v6.6.
- Set the symbol path:

```
.sympath

or from the menu

File, Symbol File Path...
```

Make sure the Microsoft symbol server is on the path:

```
Add SRV*c:\websymbols*http://msdl.microsoft.com/download/symbols 
or use 
.symfix+ c:\websymbols
```

Make sure that path to the binary images is set

File, Open Crash Dump... (older versions also Debug, Go)

Summary notes (this slide not on ACCU CD)

- Always build with symbols, and archive symbols with .exe (and to your symbol server)
- Use Microsoft symbol server, for large projects maybe setup your own symbol server.
- Use source server (integrate it with your build, read more in Debugging Tools for Windows help file)
- Sign up for WER is you can, if not use dumpwriter from www.bugbrowser.com
- Unoptimized builds really help debugging
- Capture a .DMP file if you can, either using WER (can confirm local path), or dumpwriter or similar or windbg or your debugger
- Use VS 2005 debugger (and WinDbg but Windbg is not user friendly)
- How to debug high CPU usage
- How to debug deadlocks
- How to debug memory overwrites
- Globals are handy for debugging (but bad for design usually)
- Enable trap on Access Violation in the exceptions dialog of Visual Studio.
- Several ways to trap an exception to generate a .dmp file (best is vectored exception handler)

Links and references

Links

- Latest slides, DumpWriter, Leak Browser: www.bugbrowser.com
- Insect photos thanks to: www.mplonsky.com
- WinDbg help: news://microsoft.pubic.windbg
- Debugging Tools for Windows: http://www.microsoft.com/whdc/devtools/debugging/default.mspx
- Programmed breakpoint control: http://www.morearty.com/code/breakpoint
- Windows Error Reporting (WER):

http://winqual.microsoft.com (must use IE for this site)

http://microsoft.sitestream.com/PDC05/FUN/FUN313.zip

http://microsoft.sitestream.com/PDC05/FUN/FUN313_files/Botto_files/FUN313_Hardester.ppt

• Code Project:

http://www.codeproject.com/debug/postmortemdebug_standalone1.asp

http://www.codeproject.com/debug/crash_report.asp

http://www.codeproject.com/debug/XCrashReportPt1.asp

Books

- Debugging Applications for Microsoft .NET and Microsoft Windows, ISBN:0735615365
 (I disagree with a lot of advice in this book like recommendations not to use STL and even some debugging aspects, nevertheless it presents useful techniques)
- Microsoft Windows Internals, ISBN:0735619174 (currently 4th Edition)
- How Debuggers Work, ISBN 0-471-14966-8