Что полезного в разборе дампов для .NET-разработчиков?

Alexander Rakhmanov

О чем поговорим?

Как обработка дампов встроена в процесс поддержки пользователей?

Какие виды проблем можно диагностировать при помощи дампов?

Интересные примеры из практики

Почему про дампы?

- Стандартный для многих С++ разработчиков подход все еще не распространен
- По многим докладам создается впечатление «ненужности» анализа дампов для рядового разработчика
- Хотим поделиться опытом наших падений ©

От куда у нас берутся дампы?

Процесс: от пользователя до разработчика

Этапы анализа

- Запись дампа на машине пользователя
- Отправка на дамп сервер
- Анализ на стороне дамп сервера
 - группировка
 - удаление дубликатов
 - запись статистики
- Создание дефекта при превышении порога
- Автоматическое распределение на команду
- Анализ и исправление со стороны разработчика
- Внутреннее тестирование и закрытие дефекта
- Также дефект может быть открыт повторно автоматически, если воспроизвелся на более новой версии

Какие могут быть триггеры для записи?

- Ручной дамп
- Автоматически на Unhandled Exception
- First Chance обработчики
- Asserts
- Watchdogs

Как можно себе помочь в дальнейшем при анализе дампа?

- Хранение последних килобайт трассировок прямо в памяти
- Автоматическое создание дампов связанных процессов
- Запись информации об окружении прямо в дампе или связанных файлах
- Запись дампа наиболее близко к месту падения
 - избегать записи дампа в catch блоке

Помощники при анализе дампов

- Скрипты для автоматической подгрузки sos.dll, вывод исключения и пр. на запуске WinDBG
- Скрипты для анализа
 - поиск и вывод диагностики приложения
 - сбор статистики по объектам в памяти
- ClrMD: Microsoft.Diagnostics.Runtime
 - разработка собственных анализаторов на С#

Еще раз взглянем на общую картину

Приступим к анализу?

Виды ошибок

Логические ошибки Многопоточные проблемы Out of Memory **Access Violation Native Errors**

Средства диагностики

- Трассировки
- Отладчик
- Анализ дампов
 - Visual Studio
 - WinDBG

Плюсы и минусы инструментов для анализа дампов

- Visual Studio
 - ✓ Удобный просмотр объектов в привычном виде
 - ✓ Managed Code Evaluation
 - ✓ Быстрый просмотр Managed Heap
- WinDBG
 - ✓ Скрипты
 - ✓ Удобный анализ при помощи команд
 - ✓ Доступ к объектам на низком уровне
 - ✓ Одновременный анализ managed & native объектов
 - ✓ Отображение IL, Native & Source Code
 - ✓ SOS и SOSEX

Пример 1. Visual Studio. Отображение managed heap

Пример 2. Visual Studio. Отображение managed объектов

Пример 3. WinDBG. Отображение IL

```
0:016> !dumpil 00dc90c0
```

ilAddr = 06b06a2e

IL_0000: Idarg.0

IL_0001: Idc.i4.7

IL_0002: Idarg.1

IL_0003: call

System.Globalization.NumberFormatInfo::GetInstance

IL_0008: call System.Number::ParseInt32

IL_000d: ret

Пример 4. WinDBG. Отображение ассемблерного кода

```
0:016> !u 048e0210
Normal JIT generated code
System.Int32.Equals(System.Object)
Begin 048e0210, size 47
>>> 048e0210 57
 push
 edi
048e0211 56
 push
 esi
048e0212 8bf9
 edi,ecx
 mov
048e0214 8bf2
 esi,edx
 mov
048e0216 85f6
 test esi,esi
 048e022a
048e0218 7410
 je
048e021a 813e2093dc00 cmp
 dword ptr [esi],0DC9320h
048e0220 b800000000
 mov
 eax,0
048e0225 0f44c6
 cmove eax,esi
048e0228 eb02
 048e022c
 imp
048e022a 8bc6
 mov
 eax,esi
048e022c 85c0
 test
 eax,eax
048e022e 7505
 048e0235
 ine
048e0230 33c0
 eax,eax
 xor
048e0232 5e
 esi
 pop
```

Пример 5. WinDBG. Объекты «на стэке» и в куче

	0a34f010	18	216 KasperskyLab.UI.Clr.ClrScopedPtr <eka::objptr_t<eka::iobject> ></eka::objptr_t<eka::iobject>				
	0abe08e8	12	384 System.Linq.Enumerable+WhereEnumerableIterator`1[[System.Globalization.CultureInfo,				
	mscorlib]]						
	0abe0470	12	384 System.Func`2[[System.Globalization.CultureInfo,				
	mscorlib],[System.Collections.Generic.List`1[[Nemerle.Builtins.Function`2[[System.Int32, mscorlib],[System.Boolean,						
	mscorlib]], Nemerle]], mscorlib]]						
	0492fa88	12	384 System.Func`2[[System.Globalization.CultureInfo, mscorlib],[System.Boolean, mscorlib]]				
	0492dbc4	2	392 System.Globalization.DateTimeFormatInfo				
	0abe09e8	12	432				
System.Linq.Enumerable+WhereSelectEnumerableIterator`2[[System.Globalization.CultureInfo,							
mscorlib],[System.Collections.Generic.List`1[[Nemerle.Builtins.Function`2[[System.Int32, mscorlib],[System.Boolean,							
mscorlib]], Nemerle]], mscorlib]]							
	0ad20608	6	552 System.Globalization.TimeSpanParse+TimeSpanToken[]				
	0492b900	5	660 System.Globalization.NumberFormatInfo				

Пример 6. WinDBG. Состояние method table

0:016> !DumpMT -md 00dc9320

EEClass: 00e10618

Module: 009e24b0

Name: System.Int32

mdToken: 020000ec

File: C:\Windows\Microsoft.Net\assembly\GAC_32\mscorlib\v4.0_4.0.0.0_b77a5c561934e089\mscorlib.dll

BaseSize: 0xc

ComponentSize: 0x0

Slots in VTable: 56

Number of IFaces in IFaceMap: 5

MethodDesc Table

00c739b8 00dc9060 NONE System.Int32.ToString()

00c739c8 00dc9024 NONE System.Int32.Equals(System.Object)

00c739d8 00dc904c NONE System.Int32.GetHashCode()

009ec02d 00b0575c JIT System.Object.Finalize()

Пример 7. Что делать, если ошибка в чужом коде?

Выгрузка модулей

- → Генерация символов
 - → Local Symbol Server
 - → Отладка в Visual Studio

Варианты?

WinDBG

Состояния потоков

```
0:016> !threads
ThreadCount: 6
UnstartedThread: 0
BackgroundThread: 5
PendingThread: 0
DeadThread: 0
Hosted Runtime: no
```

```
PreEmptive GC Alloc
 Lock
 ID OSID ThreadOBJ
 State GC
 Context
 Domain Count APT Exception
 2 ddc 003bcf00
 b220 Enabled 04f68e68:04f6ae34 003af4d8
 0 MTA (Finalizer)
 16
 4 2f0 03a3a350
 7020 Enabled 054d0dd8:054d14fc 003af4d8
 1 STA
System.ArgumentOutOfRangeException (05477d10)
 18
 3 2fc 03a5ea50 1009220 Enabled 04f6ce7c:04f6ee34 003af4d8
 0 MTA (Threadpool Worker)
 19
 964 004038f8 1009220 Enabled 04f6ae70:04f6ce34 003af4d8
 0 MTA (Threadpool Worker)
 21
 5 ff4 0b19ff48 1009220 Enabled 00000000:00000000 003af4d8
 0 MTA (Threadpool Worker)
 ca4 03a9f1c0 1009220 Enabled 00000000:00000000 003af4d8
 22
 0 MTA (Threadpool Worker)
```

Что внутри lock? А внутри Monitor? А дальше? ☺

0:022> !clrstack

OS Thread Id: 0xf84 (22)

Child SP IP Call Site

0a40f018 7c90e514 [GCFrame:

0a40f018]

0a40f10c 7c90e514

[HelperMethodFrame_1OBJ: 0a40f10c]

System.Threading.Monitor.ObjWait(Boo

lean, Int32, System.Object)

0a40f168 08188ae2

System.Threading.Monitor.Wait(System

.Object, Int32, Boolean)

0a40f178 08188559

System.Threading.ManualResetEventS

lim.Wait(Int32,

System.Threading.CancellationToken)

02 0a40ede0 792dedaa kernel32!WaitForMultipleObjectsEx+0x12c

03 0a40ee44 792debd8 clr!WaitForMultipleObjectsEx_SO_TOLERANT+0>

04 0a40ee64 792dea17 clr!Thread::DoAppropriateAptStateWait+0x4d

05 0a40eef8 792dead8 clr!Thread::DoAppropriateWaitWorker+0x17d

06 0a40ef64 792deb57 clr!Thread::DoAppropriateWait+0x60

07 0a40efb8 7916173e clr!CLREvent::WaitEx+0x106

08 0a40efcc 792ad6a4 clr!CLREvent::Wait+0x19

09 0a40efe0 792ad6c2 clr!Thread::Wait+0x1d

0a 0a40eff4 792ad4cd clr!Thread::Block+0x1a

0b 0a40f0a0 792ad53a clr!SyncBlock::Wait+0x169

0c 0a40f0b4 792ad62c clr!ObjHeader::Wait+0x2c

0d 0a40f15c 08188ae2 clr!ObjectNative::WaitTimeout+0x147

Пример deadlock в инициализации WPF

```
clr!ArgIteratorTemplate<ArgIteratorBase>::ForceSigWalk
```

0b70e338 6e3027e6 clr!Thread::DoSyncContextWait+0xb4, calling clr!MethodDescCallSite::CallTargetWorker

0b70e418 6e27a520 clr!Thread::DoAppropriateWaitWorker+0x100, calling clr!Thread::DoSyncContextWait

0b70e4a8 6e3ba2e6 clr!Thread::DoAppropriateWait+0x64, calling clr!Thread::DoAppropriateWaitWorker

0b70e4fc 6e3091b6 clr!AcquireSafeHandle+0x33, calling clr!_EH_epilog3

0b70e514 6e309334 clr!WaitHandleNative::CorWaitOneNative+0x16b, calling clr!Thread::DoAppropriateWait

0b70e58c 6e309269 clr!WaitHandleNative::CorWaitOneNative+0x4c, calling clr!LazyMachStateCaptureState

0b70e5b0 6e23a510 clr!ETWTraceStartup::~ETWTraceStartup+0x10, calling clr!ETWTraceStartup::StartupTraceEvent

0b70e5c0 6e23b075 clr!PreStubWorker+0x13e, calling ntdll!RtlSetLastWin32Error

0b70e61c 08f63c9c (MethodDesc 07fa8204 +0x1c

System.Threading.WaitHandle.InternalWaitOne(System.Runtime.InteropServices.SafeHandle, Int64, Boolean, Boolean)), calling clr!WaitHandleNative::CorWaitOneNative

0b70e630 08f63c1d (MethodDesc 07fa81dc +0x25 System.Threading.WaitHandle.WaitOne(Int32, Boolean)), calling

(MethodDesc 07fa8204 +0 System.Threading.WaitHandle.InternalWaitOne(System.Runtime.InteropServices.SafeHandle, Int64, Boolean, Boolean))

0b70e64c 08f63be0 (MethodDesc 07fa81ec +0x10 System.Threading.WaitHandle.WaitOne())

0b70e658 04007291 (MethodDesc 0407a364 +0xb1 System.Windows.Input.PenThreadWorker.WorkerGetTabletsInfo())

0b70e68c 04006994 (MethodDesc 0a21e678 +0x44 System.Windows.Input.StylusLogic.GetDeviceCount()), calling

(MethodDesc 0407a364 +0 System.Windows.Input.PenThreadWorker.WorkerGetTabletsInfo())

0b70e69c 063fd0f7 (MethodDesc 0a21e344 +0x47 System.Windows.Input.StylusLogic.get_TabletDevices()), calling

(MethodDesc 0a21e678 +0 System.Windows.Input.StylusLogic.GetDeviceCount())

0b70e6ac 063fd1aa (MethodDesc 0a21e3b0 +0x92

System.Windows.Input.StylusLogic.RegisterHwndForInput(System.Windows.Input.InputManager,

System.Windows.PresentationSource)), calling (MethodDesc 0a21e344 +0

System.Windows.Input.StylusLogic.get_TabletDevices())

Kaspersky

He thread-safe jitter

```
0:018 > k
# ChildEBP RetAddr
00 09bddf80 7917b03c clr!_EH_prolog3_catch+0x11
01 09bddfa0 09ee80d9 clr!PreStubWorker+0xc
WARNING: Frame IP not in any known module. Following frames may be
wrong.
02 09bde068 7914219b 0x9ee80d9
03 09bde094 7917a7aa clr!CallDescrWorker+0x33
04 09bde110 7917a94c clr!CallDescrWorkerWithHandler+0x8e
05 09bde270 7917a981 clr!MethodDesc::CallDescr+0x194
06 09bde28c 7917a9a1 clr!MethodDesc::CallTargetWorker+0x21
07 09bde2a4 791c7c8e clr!MethodDescCallSite::Call+0x1c
08 09bde4c0 791c7e1b clr!InvokeConstructorHelper+0x4b2
09 09bde580 0987b33e
clr!RuntimeMethodHandle::InvokeConstructor+0x161
```

SOSEX extension

0:000> .load sosex

This dump has no SOSEX heap index.

The heap index makes searching for references and roots much faster.

To create a heap index, run !bhi

0:000> !mlocks

Examining SyncBlocks...

Scanning for ReaderWriterLock instances...

Scanning for holders of ReaderWriterLock locks...

Scanning for ReaderWriterLockSlim instances...

Scanning for holders of ReaderWriterLockSlim locks...

Examining Critical Sections...

ClrThread DbgThread OsThread LockType Lock LockLevel

0xa	21	0xe60	CritSect	09dd1100
0xd	23	0xf88	SyncBlock	001d32e4

Варианты?

- WinDBG
- Scitech Memory Profiler

Плюсы и минусы инструментов

- WinDBG
 - ✓ Быстрый поиск по памяти
 - ✓ Сбор статистики, табличное сравнение
 - ✓ Возможность работы с native объектами
 - ✓ Вывод графа доступности объекта
- Scitech Memory Profiler
 - Удобный просмотр всего графа объектов
 - ✓ Просмотр свойств отдельных объектов в процессе анализа

Плюсы и минусы инструментов

- WinDBG
 - ✓ Быстрый поиск по памяти
 - ✓ Сбор статистики, табличное сравнение
 - ✓ Возможность работы с native объектами
 - ✓ Вывод графа доступности объекта
- Scitech Memory Profiler
 - Удобный просмотр всего графа объектов
 - ✓ Просмотр свойств отдельных объектов в процессе анализа

Пример. <TODO>

Access Violation

Пример 1. Повреждения сборок

Exception type: System.BadImageFormatException

Message: Could not load file or assembly 'System.Xml, Version=4.0.0.0, Culture=neutral,

PublicKeyToken=b77a5c561934e089' or one of its dependencies. The module was expected to contain an assembly manifest.

InnerException: <none>

StackTrace (generated):

SP IP Function

00000000 00000001 UNKNOWN!System.Configuration.ExceptionUtil.WrapAsConfigException(System.String,

System. Exception, System. String, Int32)+0x2

036FEDAC 08B33087

UNKNOWN!System.Configuration.BaseConfigurationRecord.Init(System.Configuration.Internal.IInternalConfigRoot,

System.Configuration.BaseConfigurationRecord, System.String, System.String)+0xbd7

036FEF54 08B31C85

UNKNOWN!System.Configuration.RuntimeConfigurationRecord.Create(System.Configuration.Internal.InternalConfigRoot,

System.Configuration.Internal.IInternalConfigRecord, System.String)+0x45

036FEF68 08B360F6 UNKNOWN!System.Configuration.Internal.InternalConfigRoot.GetConfigRecord(System.String)+0x27e 036FEFB8 08B35C87 UNKNOWN!System.Configuration.ClientConfigurationSystem.EnsureInit(System.String)+0xd7

Access Violation

Пример 2. Повреждения кода

```
707a0cc0 8d4d90
 ecx,[ebp-70h]
 lea
707a0cc3 e8771deaff
 clr!HelperMethodFrame::Push (70642a3f)
 call
707a0cc8 8b4da0
 ecx, dword ptr [ebp-60h]
 mov
707a0ccb 895dfc
 dword ptr [ebp-4],ebx
 mov
707a0cce 803d0ca3c77000 cmp
 byte ptr [clr!g_StackProbingEnabled (70c7a30c)],0
707a0cd5 0f8586352a00 ine
 clr!MngdNativeArrayMarshaler::ClearNative+0x46 (70a44261)
 byte ptr [ebp-4],1
707a0cdb c645fc01
 mov
707a0cdf 391e
 dword ptr [esi],ebx
 cmp
707a0ce1 0f85c7000000 ine
 clr!MngdNativeArrayMarshaler::ClearNative+0x64 (707a0dae)
707a0ce7 885de0
 byte ptr [ebp-20h],bl
 mov
707a0cea 885dfc
 byte ptr [ebp-4],bl
 mov
707a0ced 803d0ca3c77000 cmp
 byte ptr [clr!g_StackProbingEnabled (70c7a30c)],0
 clr!MngdNativeArrayMarshaler::ClearNative+0x87 (70a44280)
707a0cf4 0f8586352a00
707a0cfa 834dfcff
 dword ptr [ebp-4],0FFFFFFFh
707a0cfe 8d4d90
 ecx,[ebp-70h]
 lea
 clr!HelperMethodFrame::Pop (70642a68)
707a0d01 e8621deaff
707a0d06 8d4da8
 ecx,[ebp-58h]
 lea
 call 5064257b
707a0d09 e86d18eadf
707a0d0e 85c0
 test eax, eax
```

Access Violation

Пример 3. C++/CLI. KeepAlive

```
template <typename T>
 struct PragueConverter<T^, cSerializable *>
 static void Set(T^ value, StructHolder^ holder, size_t offset, size_t size)
 if (value != nullptr && holder != nullptr)
 cSerObj<cSerializable>* serObj = GetPointer<cSerObj<cSerializable> >(holder,
offset, size);
 serObj->assign(static_cast<cSerializable*>(value->Holder->Value), false /*
does not copy*/);
 GC::KeepAlive(value);
 GC::KeepAlive(this);
 };
```

Native Errors

Пример 1. Работа с native объектами

```
0:008> dt 047ff5f4 eka::CheckResultFailedException
avpuileka::CheckResultFailedException
 +0x000 VFN table : 0x6d5b20f4
 +0x004 _Mywhat : (null)
 +0x008 _Mydofree : 0
 +0x00c m fileName : 0x6d5b33c0
"D:\207\7937\Sources\include\safe_banking/ui_host.h"
 +0x010 m line : 0n41
 +0x014 \text{ m id} : 0n0
 +0x018 m_description : eka::types::basic_string_t<unsigned
short,eka::char_traits<unsigned short>,eka::Allocator<unsigned short> >
 +0x038 m_nestedException : (null)
 +0x03c m_result : 0n-2147417856
```

Native Errors

Пример 2. WPF OpenAdapter

```
0e 0bf0d7a8 0c32d711 atiumdva!mmdllInitUMDFuncs+0x3a8
```

- Of ObfOd984 Oc2f1268 atiumdag!OpenAdapter+0x3ab01
- 10 0bf0d9a0 0c2f2c4f atiumdag!DllMain+0x208
- *** ERROR: Symbol file could not be found. Defaulted to export symbols for atiu9pag.dll -
- 11 0bf0d9c8 0b2c3133 atiumdag!OpenAdapter+0x3f
- 12 0bf0da04 0b2c34a4 atiu9pag!OpenAdapter+0x1aad
- *** WARNING: Unable to verify checksum for aticfx32.dll
- *** ERROR: Symbol file could not be found. Defaulted to export symbols for aticfx32.dll -
- 13 0bf0da24 5ce40a8c atiu9pag!XopOpenAdapter9+0x5c
- 14 0bf0dadc 5ce4343e aticfx32!OpenAdapter+0x11ac
- 15 0bf0db08 5ce433b0 aticfx32!OpenAdapter+0x3b5e
- 16 0bf0db20 5ce408dc aticfx32!OpenAdapter+0x3ad0
- 17 0bf0e264 5ce3f930 aticfx32!OpenAdapter+0xffc
- 18 0bf0e278 669cb634 aticfx32!OpenAdapter+0x50
- 19 0bf0e5d8 669cb431 d3d9!CreateDeviceLHDDI+0x2dc

Native Errors

Пример 3. <TODO>

LAST_CONTROL_TRANSFER: from 651c2b3d to 651a2e20

STACK TEXT:

080ae930 651c2b3d 0000001c 02ef4160 02f2631c params!pr_updatable_settings::cLicAddInfoDate::operator =+0x9

080ae958 651d6c9d 02f266ec 02ef3d9c 080ae980 params!cVector<cFileDownloadControlItem,cCtrFactory<c FileDownloadControlItem> >::assign+0x5e

MANAGED_OBJECT: !dumpobj afb3984

Name: System.String MethodTable: 02ebfbd0

EEClass: 02ec8924

Size: 218(0xda) bytes

File:

C:\WINDOWS\Microsoft.Net\assembly\GAC_32\mscorlib\

v4.0_4.0.0.0__b77a5c561934e089\mscorlib.dll

String: Attempted to read or write protected memory.

This is often an indication that other memory is corrupt.

Интересные примеры из практики

Пример 1. Зависание в Stylus Input

- 21de668 1001f8dd (MethodDesc 1044221c +0x9d System.Windows.Input.PenThreadWorker..ctor()), calling 0ff6c9a8
- 121de6a0 10db8cd3 (MethodDesc 10441fec +0xf3
- System.Windows.Input.PenThreadPool.GetPenThreadForPenContextHelper(System.Windows.Input.PenContext)), calling (MethodDesc 1044221c +0
- System.Windows.Input.PenThreadWorker..ctor())
- 121de6c0 10db8a35 (MethodDesc 10441fd0 +0x6d
- System.Windows.Input.PenThreadPool.GetPenThreadForPenContext(System.Windows.Input.PenContext)), calling (MethodDesc 10441fec +0
- System.Windows.Input.PenThreadPool.GetPenThreadForPenContextHelper(System.Windows.Input.PenContext))
- 121de6d0 1001f504 (MethodDesc 10441c50 +0x34 System.Windows.Input.TabletDeviceCollection.UpdateTablets()), calling (MethodDesc 10441fd0 +0
- System.Windows.Input.PenThreadPool.GetPenThreadForPenContext(System.Windows.Input.PenContext))
- 121de6f0 7313b07c clr!PreStubWorker+0x145, calling clr!_EH_epilog3
- 121de6f4 73122a0c clr!ThePreStub+0x16, calling clr!PreStubWorker
- 121de724 1001f26e (MethodDesc 10441c3c +0x4e System.Windows.Input.TabletDeviceCollection..ctor()), calling (MethodDesc 10441c50 +0
- System.Windows.Input.TabletDeviceCollection.UpdateTablets())
- 121de734 104f16c1 (MethodDesc 10d1c8f4 +0x21 System.Windows.Input.StylusLogic.get_TabletDevices()), calling (MethodDesc 10441c3c +0
- System.Windows.Input.TabletDeviceCollection..ctor())
- 121de744 104f1b4c (MethodDesc 10d1c960 +0x94 System.Windows.Input.StylusLogic.RegisterHwndForInput(System.Windows.Input.InputManager,
- System.Windows.PresentationSource)), calling (MethodDesc 10d1c8f4 +0 System.Windows.Input.StylusLogic.get_TabletDevices())
- 121de784 1001f15b (MethodDesc 10441aec +0xcb System.Windows.Interop.HwndStylusInputProvider..ctor(System.Windows.Interop.HwndSource)),
- calling (MethodDesc 10d1c960 +0 System.Windows.Input.StylusLogic.RegisterHwndForInput(System.Windows.Input.InputManager,
- System.Windows.PresentationSource))
- 121de7d8 10d37a4d (MethodDesc 10007614 +0x38d
- System.Windows.Interop.HwndSource.Initialize(System.Windows.Interop.HwndSourceParameters)), calling (MethodDesc 10441aec +0
- System.Windows.Interop.HwndStylusInputProvider..ctor(System.Windows.Interop.HwndSource))

Пример 2. DateTime.Now exception

HResult: 80131502

0:016>!pe

Exception object: 05477d10

Exception type: System.ArgumentOutOfRangeException

Message: Year must be between 1 and 9999.

InnerException: <none>

StackTrace (generated):

SP IP Function 095DD9D4 0B880E5F

UNKNOWN!System.DateTime.IsLeapYear(Int32)+0x9f

Пример 3. <TODO>

LET'S TALK?

Kaspersky Lab HQ 39A/3 Leningradskoe Shosse Moscow, 125212, Russian Federation Tel: +7 (495) 797-8700 www.kaspersky.com

KASPERSKY®

WHO WE ARE, WHAT WE DO, WHAT MATTERS TO US

Secondary text area

We believe that everyone – from home computer users through to large corporations and governments – should be able to protect what matters to them most. Whether it's privacy, family, finances, customers, business success or critical infrastructure, we've made it our mission to secure it all.

Eugene Kaspersky, chairman and CEO, Kaspersky Lab

TEXT SLIDE

WHAT BRINGS US TOGETHER

We believe that everyone – from home computer users through to large corporations and governments – should be able to protect what matters to them most. Whether it's privacy, family, finances, customers, business success or critical infrastructure, we've made it our mission to secure it all.

TEXT SLIDE

We believe that everyone – from home computer users through to large corporations and governments – should be able to protect what matters to them most. Whether it's privacy, family, finances, customers, business success or critical infrastructure, we've made it our mission to secure it all.

BULLET SLIDE

- Образец текста
 - Второй уровень
 - Третий уровень
 - Четвертый уровень
 - Пятый уровень

TEXT SLIDE

WHAT BRINGS US TOGETHER

We believe that everyone – from home computer users through to large corporations and governments – should be able to protect what matters to them most. Whether it's privacy, family, finances, customers, business success or critical infrastructure, we've made it our mission to secure it all.

WHAT BRINGS US TOGETHER

We believe that everyone – from home computer users through to large corporations and governments – should be able to protect what matters to them most. Whether it's privacy, family, finances, customers, business success or critical infrastructure, we've made it our mission to secure it all.

THREAT LANDSCAPE

FACTS ABOUT US

Founded in 1997 and led by Eugene Kaspersky

Holding company registered in the United Kingdom

Provides innovative IT security solutions for business and consumers

>20 million products Activation per year

711 million USD — global Unaudited revenue in 2014

>3,000 highly qualified specialists

One of the four biggest endpoint security vendors*

"Leader" according to the Gartner Magic Quadrant for Endpoint Protection Platforms**

Our solutions are recognized and awarded in independent tests and reviews

GEOGRAPHY

200

countries and territories in which we operate

34

representative regional offices

North America

Canada Mexico USA

South America

Brazil

Africa

South Africa

Q Europe

Austria
Denmark
France
Germany
Israel
Italy
Netherlands
Poland
Portugal
Romania
Russia (HQ)
Spain
Switzerland

UK

Ukraine

Asia

China
India
Hong Kong
Japan
Kazakhstan
Malaysia
South Korea
Singapore
Turkey
UAE

Australia

THREAT LANDSCAPE

OUR TRANSPARENCY PRINCIPLES

We host the annual Kaspersky
Lab Security Analyst Summit which
brings together the world's best IT
security experts

We hold regular training courses for INTERPOL and Europol officers and the police forces of many countries, e.g. City of London Police

We provide expert speakers at conferences around the globe, e.g. World Economic Forum in Davos

OUR TRANSPARENCY PRINCIPLES

Data sent to Kaspersky
Lab is depersonalized
and does not include
users' confidential
information

We detect and neutralize threats, regardless of their origin or purpose

We work with governments and law enforcement agencies to fight cyberthreats

We are committed to the trustworthy development of our technologies and solutions

We cooperate with the IT securiitty industry in joint cyberthreat investigations

SCHEMES CHARTS AND DIAGRAMS

ORG CHART

Eugene KasperskyChief Executive Officer

Andrey Tikhonov
Chief Operative Officer

Nikita Shvetsov
Chief Technology Officer

Alexey De-Monderik
Chief Investment Officer,
Corporate Advisor

Denis ZenkinHead of Corporate
Communications

Igor CherkunovChief Legal Officer

Andrey Tikhonov
Chief Operative Officer

Nikita Shvetsov
Chief Technology Officer

Alexey De-Monderik
Chief Investment Officer,
Corporate Advisor

Denis ZenkinHead of Corporate
Communications

Igor CherkunovChief Legal Officer

We hold regular training courses for INTERPOL and Europol officers and the police forces of many countries, e.g. City of London Police

8.243

Sales in 12 month

Ut wisi enim lorem station nostrud exenrtiz

7.306

Rafferals in 12 month

Ut wisi enim lorem station nostrud exenrtiz

We hold regular training courses for INTERPOL and Europol officers and the police forces of many countries, e.g. City of London Police

Controlled

Mauris quam dolor, cursus at porta et, luctus eget purus. Nunc tempor luctus interdum. Duis libero leo, consequat ut accumsan eu, viverra et, consequat ut accumsan erat.

Controlled

Mauris quam dolor, cursus at porta et, luctus eget purus. Nunc tempor luctus interdum. Duis libero leo, consequat ut accumsan eu, viverra et, consequat ut accumsan erat.

Controlled

Mauris quam dolor, cursus at porta et, luctus eget purus. Nunc tempor luctus interdum. Duis libero leo, consequat ut accumsan eu, viverra et, consequat ut accumsan erat.

Controlled

Mauris quam dolor, cursus at porta et, luctus eget purus. Nunc tempor luctus interdum. Duis libero leo, consequat ut accumsan eu, viverra et, consequat ut accumsan erat.

Controlled

Mauris quam dolor, cursus at porta et, luctus eget purus. Nunc tempor luctus interdum. Duis libero leo, consequat ut accumsan eu, viverra et, consequat ut accumsan erat.

Controlled

Mauris quam dolor, cursus at porta et, luctus eget purus. Nunc tempor luctus interdum. Duis libero leo, consequat ut accumsan eu, viverra et, consequat ut accumsan erat.

Chart name

TABLE 1

We hold regular training courses for INTERPOL and Europol officers and the police forces of many countries, e.g. City of London Police

NAME	January	February	March	April	May
JOHN	\$2,000	\$1,800	\$1,900	\$3,100	\$3,000
ALEX	\$2,300	\$2,000	\$2,400	\$1,900	\$3,000
JENNY	\$5,000	\$1,900	\$5,000	\$2,400	\$2,400
GEORGE	\$2,300	\$500	\$1,000	\$350	\$800
SUNNY	\$2,000	\$2,400	\$0	\$2,400	\$3,000
ALEX	\$2,300	\$2,000	\$1,000	\$1,900	\$3,000
MAX	\$5,000	\$1,900	\$2,200	\$1,000	\$2,400

LET'S TALK?

Kaspersky Lab HQ 39A/3 Leningradskoe Shosse Moscow, 125212, Russian Federation Tel: +7 (495) 797-8700 www.kaspersky.com

KASPERSKY®