

Когда у нас не воспроизводится

Александр Головач

О себе

Александр Головач

Системный программист в Checkpoint Software Technologies Ltd.

Почему отладка сложна

На практике встречаются ситуации, когда:

- Воспроизведение дефекта непредсказуемо
- Дефект проявляется в специфичном окружении, доступ к которому может быть ограничен
- Для воспроизведения дефекта необходимо время
- Для воспроизведения дефекта необходима определенная последовательность событий
- Процесс отладки ведет к нарушению работы ПО, что порой крайне не желательно

Прежде чем мы начнем

Адресное пространство процесса

USER MODE

KERNEL MODE

Пространство пользователя

(у каждого процесса свое изолированное)

Пространство ядра

(общее для всех процессов, недоступно из пользовательского кода)

Адресное пространство процесса - UM

Дамп памяти процесса

Context info+ info from OS .DMP

Дамп памяти процесса

Где в дампе памяти находится . . . :

- Информация о модулях, командной строке, переменных окружения PEB
- Глобальные и статические переменные секция данных модуля
- Локальные переменные стек
- Динамические данные куча. Адреса ищи в глобальных или локальных переменных (см. выше)
- Какой именно код выполнялся в потоке регистр EIP
- Последовательность вызовов функций адреса возврата на стеке

Как собрать дамп?

- Используйте Procdump!
- Task manager
- Process Explorer
- Отладчик

Отладочные символы

- Отладочные символы (debug symbols) информация о взаимном соответствии исходного кода и исполняемого модуля.
- Генерируются компоновщиком.
- Различают публичные и приватные отладочные символы
 публичные символы не содержат информацию о типах, номерах строк, локальных переменных и
 параметрах функций
- Отладочные символы для Microsoft доступны здесь: https://msdl.microsoft.com/download/symbols

Утечка дескрипторов на объекты ядра

Утечка дескрипторов на объекты ядра

- Дескриптор (HANDLE) идентификатор объекта ядра
- Незакрытый дескриптор приводит к тому, что количество ссылок на объект ядра не станет равным нулю.
- Теряя дескрипторы на объекты ядра, процесс влияет на другие процессы и систему в целом

Примеры объектов ядра:

Process, Thread, File, GDI objects (windows, brushes, palettes),

Предварительный анализ

- Начальный анализ рекомендуется провести с использованием утилит
 - Handle
 - Process monitor
 - Process explorer
- Process explorer может показать дескрипторы процесса, их тип и имена соответсвующих объектов ядра (если применимо)
- Process monitor показывает активность процесса. Открытие ключей реестра и файлов журналируется, для операций доступен стек вызова.

Process Explorer

Process Monitor

HANDLE

```
_ D X
Administrator: C:\Windows\system32\cmd.exe
C:\Users\alexandrg>handle -a -p 7624
Handle v3.42
Copyright (C) 1997-2008 Mark Russinovich
Sysinternals - www.sysinternals.com
 HKLM\SOFTWARE\Microsoft\Windows NT\CurrentUersion\Image File Execution Options
 4: Key
 8: Directory
 \KnownDlls
 C:\Windows\System32
 C: File (RW-)
 C:\Vindows\winsxs\amd64_microsoft.windows.gdiplus_6595b64144ccf1df_1.1.7601.18120_none_2b25b14c71ebf230
C:\Vindows\winsxs\amd64_microsoft.windows.common-controls_6595b64144ccf1df_6.0.7601.17514_none_fa396087175ac9ac
 18: File (RV-)
 14: File (RW-)
 18: ALPC Port
 1C: Key
 HKLM\SYSIEM\ControlSet801\Control\Nls\Sorting\Versions
 20: Mutant
 24: Key
 HKLM
 28: Event
 2C: Key
 HKLM\SYSTEM\ControlSet801\Control\SESSION MANAGER
 30: EtuRegistration
 34: Event
 38: VindowStation \Sessions\1\Vindows\VindowStations\VinSta8
 3C: Desktop
 \Default
 40: VindowStation \Sessions\1\Vindows\VindowStations\WinSta0
 44: File (R-D) C:\Vindows\System32\en-US\SnippingTool.exe.mui
 48: EtwRegistration
 4C: File (RVD) C:\Windows\System32
  50: EtuRegistration
54: EtuRegistration
 58: Event
 5C: Mutant
 60: Event
 64: Mutant
 68: Event
 6C: Event
 70: Event
 74: Event
 78: Event
 7C: Event
 \Sessions\1\BaseNamedObjects
 80: Directory
 84: EtuRegistration
 88: EtuRegistration
 8C: EtwRegistration
```

Application verifier. Рецепт

На машине с воспроизведением:

- Добавить свое приложение в список верифицируемых
- В списке Tests указать Basic->Handles
- Запустить приложение, воспроизвести ошибку
- Собрать дамп

На машине разработчика:

- Открыть дамп памяти
- Использовать команды !htrace, !handle в отладчике WinDbg

Application verifier

Windbg. Рецепт

- Запустить программу под отладчиком
- Поставить точку останова в контрольной точке [1]
- После остановки программы на точке останова выполнить команду !htrace -enable, продолжить выполнение
- Поставить точку останова в контрольной точке [2]
- После остановки программы на точке останова выполнить команду !htrace –diff.

При отладке в среде заказчика собрать дамп процесса (.dump /ma file.dmp) и выполнить команду !htrace во время анализа на стороне разработчика.

Пример

```
Thread ID = 0x00000000000004e20, Process ID = 0x000000000000004678
 ⊟#include "stdafx.h"
 #include <Windows.h>
 0x00007ffd85fa7594: ntdll!NtOpenKeyEx+0x00000000000000014
 0x00007ffd8298ac3c: KERNELBASE!LocalBaseRegOpenKey+0x00000000000001bc
 6
 0x00007ffd8298a3d4: KERNELBASE!RegOpenKeyExInternalW+0x0000000000000144
 7
 0x00007ffd8298a029: KERNELBASE!RegOpenKeyExW+0x00000000000000019
 □void leak handle()
 8
 0x00007ffd78c862fb: vfbasics!AVrfpRegOpenKeyExW+0x00000000000000cb
 9
 0x00007ffd856053d9: advapi32!RegOpenKeyW+0x00000000000000029
10
 HKEY key;
 0x00007ffd78c86028: vfbasics!AVrfpRegOpenKeyW+0x0000000000000000
11
 LSTATUS Status = RegOpenKey( HKE
 0x00007ff6229f1039: handle leak!main+0x000000000000000039
12
 0x00007ff6229f12a9: handle leak! scrt common main seh+0x0000000000000011d
13
 0x00007ffd83be2784: kernel32!BaseThreadInitThunk+0x00000000000000014
14
 ⊟int main()
 0x00007ffd85f50c31: ntdll!RtlUserThreadStart+0x000000000000000001
15
 0:004> !handle 0x0000000000000000 f
 for ( int i = 0; i < 20; i++ )
16
 Handle 000000000000000000
 leak handle();
17
 Type
 Key
 Attributes
 system( "pause" );
18
 GrantedAccess 0x20019:
19
 return 0;
 ReadControl
20
 QueryValue, EnumSubKey, Notify
 HandleCount
 PointerCount 32770
 \REGISTRY\MACHINE\SOFTWARE
 Name
 No object specific information available
```

Подведем итог

- Предварительный анализ выполняем утилитами Sysinternals
- Система может собирать стеки вызовов (AppVerifier). Требуется перезапуск процесса
- Если есть возможность подключить отладчик – пользуемся! Проще, перезапуск приложение не требуется

Утечка памяти

Утечка памяти

- Основным признаком утечки является постоянное увеличение объема памяти, используемой приложением.
- Исследование данной категории проблем предполагает отслеживание выделения и освобождение памяти, сравнение состояния памяти в разные моменты времени (так называемых memory snapshots)
- Два основных подхода для получения информации о работе с динамической памятью: перехват системных вызовов и использование функционала системы по сбору стеков вызовов (конфигурируется GFlags/AppVerifier/UMDH)
- В некоторых случаях не требуется предварительная конфигурация системы

Виды динамической памяти

Утилита UMDH

- Входит в состав Debugging Tools for Windows
- Работает на уровне Неар Manager'a
- Основная идея следующая:
 - Сделать снимок использования памяти перед воспроизведением (контрольная точка А)
 - Сделать снимок использования памяти после воспроизведения (контрольная точка Б)
 - Сравнить полученные снимки.

Утилита UMDH – перед использованием

- Перед использованием утилиты необходимо сконфигурировать пути поиска отлодочных символов в переменной окружения _NT_SYMBOL_PATH (на стороне разработчика)
- Также необходимо сконфигурировать систему сохранять стеки вызовов при выделении памяти (Application Verifier или gflags).
 В случае отсутствия конфигурации утилита выполнит конфигурацию самостоятельно.

Утилита UMDH. Рецепт

На машине с воспроизведением:

- UMDH -p:PID > first_snapshot_filename
- Воспроизвести утечку памяти
- UMDH -p:PID > second_snapshot_filename

На машине разработчика:

- UMDH first_snapshot_filename second_snapshot_filename > diff
- Проанализировать файл diff

Подведем итог

- Поиск причины утечки памяти может быть сложным из-за обилия АРІ / уровней работы с динамической памятью
- Рекомендуется использовать UMDH для быстрого исследования: не требует предварительной конфигурации и перезапуска процесса

Взаимоблокировка потоков

Взаимоблокировки

Выделим следующие ситуации:

- Взаимоблокировки при использовании CRITICAL_SECTION, в рамках одного процесса
- Взаимоблокировки при использовании объектов ядра, межпроцессные взаимоблокировки
- Взаимоблокировки с использованием примитивов синхронизации С++

Взаимоблокировки

- В любом случае сделать дамп памяти процесса
- При анализе дампа распечатать все потоки. Выделить заблокированные.
- В случае с CRITICAL_SECTION использовать команды !cs, !locks. Данный примитив синхронизации содержит информацию о текущем владельце.
 Раскручивание таких цепочек наименее трудоемкое
- В случае использования объектов ядра дампа памяти процесса может быть недостаточно, необходимо знание логики приложения для анализа цепочки блокировки.
- При наличии межпроцессной блокировки могут понадобиться дампы всех задействованных процессов и полный дамп памяти системы.

std::mutex и std::recursive_mutex

- Объекты синхронизации с++ активно используют «родные» для Windows примитивы
- Иногда могут содержать информацию о потоке владельце (зависит от реализации)
- Из коробки, windbg может найти владельца для std::recursive_mutex (проверено для VS2017 + WinDbg Preview)
- Немного смекалки и ту же информацию можно получить и о std::mutex. Подсказка в файле "windbg_root" \visualizers\stl.natvis и немного позже в докладе

std::*mutex

Подведем итог

- При блокировке потоков получить дамп
- В большинстве случаев необходимо знание кода для восстановления цепочки ожидания
- Объекты синхронизации С++ могут содержать информации о владельце

Аварийное завершение

Кабы знал, где упасть, соломки бы подостлал Народная поговорка

Аварийное завершение

- При возникновении в потоке исключительной ситуации система начинает раскрутку стека в поисках обработчика исключения (англ. exception handler).
- Если ни один из фильтров не обработает исключение, будет вызван фильтр необработанных исключений
- По умолчанию фильтр необработанных исключений запускает процесс werfault.exe, который создает отчет об ошибке.
- Процесс принудительно завершается

При аварийном завершении приложения во многих случаях достаточно дампа памяти, содержащего информацию о необработанном исключении.

Аварийное завершение

Получить дамп при аварийном завершении можно следующими способами:

- Сконфигурировать Windows error reporting
- Сконфигурировать Just in time debugger
- Реализовать свой фильтр необработанных исключений

Windows error reporting

Конфигурация создания дампов памяти при аварийном завершении находится: HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\ Windows Error Reporting\LocalDumps [\ImageName.exe]

DumpFolder Путь к каталогу, в котором будут REG_EXPAND_SZ

сохраняться дампы

DumpCount Максимальное количество дампов. REG_DWORD

DumpType Тип дампа памяти: REG_DWORD

0: Custom dump

1: Mini dump

2: Full dump

Just in time debugger

Функция в ОС Windows позволяет автоматически запустить отладчик и подключить его к приложению при возникновении необработанного исключения

Отладчики имеют возможность зарегестрировать себя самостоятельно. (для windbg это параметр командной строки -I)

В реестре конфигурация сохраняется в

HKLM\Software\Microsoft\Windows NT\CurrentVersion\AeDebug HKLM\Software\Wow6432Node\Microsoft\Windows NT\CurrentVersion\AeDebug NT\CurrentVersion\AeDebug

Just in time debugger. Visual Studio

ОК, у нас есть дамп...

Начинаем с !analyze –v. Данная команда проведет первичный анализ дампа. В случае с аварийным завершением постарается восстановить контекст процессора на момент возникновения исключительной ситуации.

Дальнейшие действия зависят от конкретной ситуации.

Memory corruption: возможные причины

- Нарушение соглашения о вызовах (поврежден стек)
- Неинициализированные переменные
- Переполнение буфера
- Использование памяти после освобождения
- Возврат из функции ссылки / указателя на локальную переменную
- «Забытые» указатели на переменные, которые могут измениться другими потоками (незавершенный аснхронный ввод-вывод + отсутствие вызова CancellO) – также источник heap corruption

Stack corruption

- Многие нарушения обнаруживаются компилятором
- В дампе памяти повреждение стека может быть легко определено командой к.
- При выходе из функции содержимое стека не стирается, меняется только значение регистра ESP. Как следствие, можно попытаться восстановить стек
 - !teb показать thread environment block. Это даст нам границы стека dps print pointer resolve symbol.
 - k распечатать стек. Поддерживает переопределение ESP/EBPd* распечатать память

Heap corruption

Пожалуй, самый тяжелый для отладки класс проблем

При относительно стабильном воспроизведении рекомендуется использовать application verifier / gflags для конфигурирования отладочной кучи

Использование отладочной кучи несколько влияет на производительность приложения, однако позволяет получить намного больше информации о блоках динамической памяти, включая стек Также блоков вызовов. предполагается заполнение памяти специальными паттернами, упрощающую идентификацию их начала и конца

Конфигурирование отладочной кучи (gflags)

Стек вызовов при выделении блока (дамп)

```
Значение, возвращенное функцией malloc
0:000> !heap -p -a 000001ad0a9feff0
 address 000001ad0a9feff0 found in
 DPH HEAP ROOT @ 1ad0a7b1000
 in busy allocation (
 DPH HEAP BLOCK:
 UserAddr
 UserSize -
 VirtAddr
 1ad0a7b8ea0:
 1ad0a9feff0
 1ad0a9fe000
 00007ffd85fc578b ntdl1!RtlDebugAllocateHeap+0x00000000000034b23
 00007ffd85fba5c2 ntdll!RtlpAllocateHeap+0x0000000000008d9c2
 00007ffd85f2a9ca ntdll!RtlpAllocateHeapInternal+0x00000000000000a0a
 00007ffd82421346 ucrtbase! malloc base+0x00000000000000036
 00007ff7f281100f mem_leak!main+0x000000000000000 [c:\users\alexandrg\documents\corehard_debugging\
 00007ff7f2811259 mem_leak!__scrt_common_main_seh+0x00000000000011d [f:\dd\vctools\crt\vcstartup\sr
 00007ffd83be2784 KERNEL32!BaseThreadInitThunk+0x00000000000000014
 00007ffd85f50c31 ntdll!RtlUserThreadStart+0x00000000000000021
```

Недостатки дампов памяти

- Дамп файл содержит снимок состояния программы в определенный момент времени
- Невозможно проследить развитие дефекта во времени

Time travel debugging

- Во время отладки Windbg записывает выполнение программы в лог файл, который позже можно повторно воспроизвести.
- Позволяет выполнять инструкции в обратном порядке. Легко понять причины, которые привели к ошибке.
- Включает модель данных, позволяющую выполнять LINQ запросы к сохраненной трассировке
- Значительно влияет на производительность (!) . Отлично подходит для отладки предсказуемых дефектов

Dump file vs TTD trace

Автоматизация анализа дампов памяти

- Экономия времени на поиск источника проблемы: быстрое определение модуля с ошибкой и ответственного разработчика
- Позволяет приоритезировать задачи: определение дампов о одинаковой проблемой и автоматическая группировка
- Экономия времени на анализ аварийных завершений: разработчики даже не открывают дампы с уже известными проблемами

Для автоматизации используется встроенный скриптовый язык. Можно также применить расширение PyKd и язык Python

Напоследок

Пару практических советов, как сделать отладку приятнее

- Cmdtree
- Произвольные визуализации

C:\>DEMO

Спасибо за внимание!

golovach@checkpoint.com