Complete
Crash and Hang
Memory Dump Analysis

Fundamentals

Revision 2

Presenter: Dmitry Vostokov Memory Dump Analysis Services

Prerequisites

To Be Discussed Later

We use these boxes to introduce useful vocabulary to be discussed in later slides

Working knowledge of:

- WinDbg (installation, symbols)
- Basic user process dump analysis
- Basic kernel memory dump analysis

Agenda (Summary)

- Basics
- Patterns
- Exercise
- Guide

Agenda (Basics)


- Dump generation
- Memory spaces
- Major challenges
- Common commands

To Be Discussed Later

Truncated Dump pattern Manual Dump pattern

Dump Generation

- Control Panel \ System \ Advanced system settings \ Startup and Recovery
- Page file size should be greater than the amount of physical memory by a few MB
- For small system partitions or virtual disk systems: DedicatedDumpFile (<u>KB969028</u>)


Troubleshooting note:

HKLM \ SYSTEM \ CurrentControlSet \ Control \ CrashControl CrashDumpEnabled = 1 (DWORD)

Memory Spaces

- Complete memory == Physical memory
- We always see the current process space


To Be Discussed Later

WinDbg command to switch to a different process context:

.process


Major Challenges

To Be Discussed Later

WinDbg extension command to dump all stack traces:

!process 0 ff

- Vast memory space to search
- Multiple processes (user spaces) to examine
- User space view needs to be correct when we examine another thread
- Huge file size (x64)


Fiber Bundles

The name borrowed from mathematics (topology)

Problem: mild freeze of a 64GB memory system

Solution: dump domain specific processes and generate a kernel memory dump


Common Commands

.logopen <file>

Opens a log file to save all subsequent output

View commands

Dump everything or selected processes and threads (context changes automatically)

Switch commands

Switch to a specific process or thread for a fine-grain analysis

View Commands

!process 0 ff

Lists all processes (including times, environment, modules) and their thread stack traces

!process 0 1f

The same as the previous command but without PEB information (more secure)

!process <address> ff or !process <address> 1f

The same as the previous commands but only for an individual process

!thread <address> ff

Shows thread information and stack trace

!thread <address> f6

The same as the previous command but shows the first 3 parameters for every function

Switch Commands

To Be Discussed Later

x86 stack trace from WOW64 process:

.thread /w

• .process /r /p <address>

Switches to a specified process. Its context becomes current. Reloads symbol files for user space. Now we can use commands like !cs

```
0: kd> .process /r /p fffffa80044d8b30
Implicit process is now fffffa80`044d8b30
Loading User Symbols
.....
```

.thread <address>

Switches to a specified thread. Assumes the current process context Now we can use commands like k*

.thread /r /p <address>

The same as the previous command but makes the thread process context current and reloads symbol files for user space:

```
0: kd> .thread /r /p fffffa80051b7060

Implicit thread is now fffffa80`051b7060

Implicit process is now fffffa80`044d8b30

Loading User Symbols
.....
```

Agenda (Patterns)

- Pattern-driven analysis
- Pattern classification
- Pattern examples
- Common mistakes


To Be Discussed Later

CARE

Crash Analysis Report Environment

Pattern-driven Analysis

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


Note: we do not discuss BSOD crashes here as most of the time kernel memory dumps are sufficient for analysis

Pattern Classification

- Blocked threads
- Wait chains
- Resource consumption
- Corruption signs
- Special processes

Example: Blocked Thread

```
THREAD fffffa80097f1660 Cid 154c.1570 Teb: 000007fffffd4000 Win32Thread: fffff900c06a83f0 WAIT: (WrUserRequest) UserMode Non-Alertable
 fffffa800447e8f0 SynchronizationEvent
 Not impersonating
 DeviceMap
 fffff8a001ce6b90
 Owning Process
 fffffa8004451060
 ApplicationA.exe
 Image:
 Attached Process
 N/A
 N/A
 Image:
 Wait Start TickCount
 22248
 Ticks: 47 (0:00:00:00.733)
 Context Switch Count
 340
 LargeStack
 UserTime
 00:00:00.015
 KernelTime
 00:00:00.000
 Win32 Start Address ApplicationA (0x000000013f2c1210)
 Stack Init fffff8800ec25c70 Current fffff8800ec25730
 Base fffff8800ec26000 Limit fffff8800ec1d000 Call 0
 Priority 11 BasePriority 8 UnusualBoost 0 ForegroundBoost 2 IoPriority 2 PagePriority 5
 Child-SP
 RetAddr
 Call Site
 fffff880`0ec25770 ffffff800`02ee6f32 nt!KiSwapContext+0x7a
 fffff880`0ec258b0 fffff800`02ee974f nt!KiCommitThreadWait+0x1d2
 fffff880`0ec25940 fffff960`0013bc97 nt!KeWaitForSingleObject+0x19f
 fffff880`0ec259e0 fffff960`0013bd39 win32k!xxxRealSleepThread+0x257
 fffff880`0ec25a80 fffff960`0014e7a6 win32k!xxxSleepThread+0x59
 fffff880`0ec25ab0 fffff800`02ee0ed3 win32k!NtUserWaitMessage+0x46
 fffff880`0ec25ae0 00000000`7709933a nt!KiSystemServiceCopyEnd+0x13 (TrapFrame @ fffff880`0ec25ae0)
 00000000`0275f530 00000000`770f146b USER32!MessageBoxWorker+0x31d
 00000000 0275f7c0 00000001 3f2c1089 USER32!MessageBoxW+0x4e
 00000000`0275f808 00000000`00000000 0x2135fd0
```

To Be Discussed Later

Complete Dump Analysis Exercise

Complete Dump Analysis Exercise

Example: Wait Chain

```
THREAD fffffa8004514060 Cid 07f4.1470 Teb: 000007fffffae000 Win32Thread: 00000000000000 WAIT: (UserRequest) UserMode Non-Alertable
 fffffa80044c53c0 Mutant - owning thread fffffa8004569750
 Not impersonating
 fffff8a001ce6b90
 DeviceMap
 fffffa8004546060
 ApplicationC.exe
 Owning Process
 Image:
 N/A
 Attached Process
 N/A
 Image:
 Wait Start TickCount
 14474
 Ticks: 7821 (0:00:02:02.008)
 Context Switch Count
 UserTime
 00:00:00.000
 KernelTime
 00:00:00.000
 Win32 Start Address ApplicationC (0x000000013f6c12a0)
 Stack Init fffff8800d196c70 Current fffff8800d1967c0
 Base fffff8800d197000 Limit fffff8800d191000 Call 0
 Priority 11 BasePriority 8 UnusualBoost 0 ForegroundBoost 2 IoPriority 2 PagePriority 5
 Call Site
 Child-SP
 RetAddr
 fffff880`0d196800 fffff800`02ee6f32 nt!KiSwapContext+0x7a
 fffff880`0d196940 fffff800`02ee974f nt!KiCommitThreadWait+0x1d2
 fffff880`0d1969d0 fffff800`031d844e nt!KeWaitForSingleObject+0x19f
 fffff880`0d196a70 ffffff800`02ee0ed3 nt!NtWaitForSingleObject+0xde
 fffff880`0d196ae0 00000000`772f135a nt!KiSystemServiceCopyEnd+0x13 (TrapFrame @ fffff880`0d196ae0)
 00000000`0107f7b8 00000000`00000000 0x586570
```

Example: Consumption

To Be Discussed Later

Complete Dump Analysis Exercise

```
1: kd> !process 0 0
**** NT ACTIVE PROCESS DUMP ****
PROCESS fffffa80042d5400
 SessionId: none Cid: 0004
 Peb: 00000000 ParentCid: 0000
 DirBase: 00187000 ObjectTable: fffff8a0000017e0 HandleCount: 785.
 Image: System
PROCESS fffffa8006fa8750
 Peb: 7fffffda000 ParentCid: 0004
 SessionId: none Cid: 0144
 DirBase: 107226000 ObjectTable: fffff8a0002dcf90 HandleCount: 32.
 Image: smss.exe
PROCESS ffffffa80083cdb30
 SessionId: 0 Cid: 01ec
 Peb: 7fffffdc000 ParentCid: 01a8
 DirBase: 918c1000 ObjectTable: fffff8a0013b98a0 HandleCount: 679.
 Image: csrss.exe
PROCESS fffffa800442ab30
 SessionId: 1 Cid: 1418
 Peb: 7fffffde000 ParentCid: 0840
>>> DirBase: 11e2c5000 ObjectTable: fffff8a004cc3b50 HandleCount: 20014.
 Image: ApplicationE.exe
[\ldots]
```

To Be Discussed Later

Complete Dump Analysis Exercise

Example: Corruption

```
THREAD fffffa80044e2720 Cid 06fc.15c0 Teb: 000007fffffae000 Win32Thread: 00000000000000 WAIT: (UserRequest) UserMode Alertable
 fffffa8009a5bb30 ProcessObject
 Not impersonating
 DeviceMap
 fffff8a001ce6b90
 Owning Process
 fffffa8004364060
 ApplicationD.exe
 Image:
 [...]
 Win32 Start Address ApplicationD (0x000000013f061318)
 Stack Init fffff8800ec10c70 Current fffff8800ec107c0
 Base fffff8800ec11000 Limit fffff8800ec0b000 Call 0
 Priority 11 BasePriority 8 UnusualBoost 0 ForegroundBoost 2 IoPriority 2 PagePriority 5
 Call Site
 Child-SP
 RetAddr
 fffff880`0ec10800 fffff800`02ee6f32 nt!KiSwapContext+0x7a
 fffff880`0ec10940 fffff800`02ee974f nt!KiCommitThreadWait+0x1d2
 fffff880`0ec109d0 fffff800`031d844e nt!KeWaitForSingleObject+0x19f
 fffff880`0ec10a70 ffffff800`02ee0ed3 nt!NtWaitForSingleObject+0xde
 fffff880`0ec10ae0 00000000`772f135a nt!KiSystemServiceCopyEnd+0x13 (TrapFrame @ fffff880`0ec10ae0)
 00000000`0071e8f0 00000000`7736330a ntdll!RtlReportException+0xb5
 00000000`0071ea70 00000000`772b97a8 ntdll!RtlDispatchException+0x45a
 00000000`0071f150 00000000`773640f2 ntdll!RtlRaiseException+0x22f
 00000000`0071fc00 00000000`773675f4 ntdll!RtlpHeapHandleError+0x12
 00000000`0071fce0 00000001`3f061274 kernel32!HeapFree+0xa
```

Example: Special Process

```
1: kd> !vm
[\ldots]
 0458 svchost.exe
 1922 (
 7688 Kb)
 0bfc iexplore.exe
 1891 (
 7564 Kb)
 0bf4 msseces.exe
 1863 (
 7452 Kb)
 Ofc8 NisSrv.exe
 1845 (
 7380 Kb)
 0584 StageRemoteSer
 1776 (
 7104 Kb)
 05dc spoolsv.exe
 1729 (
 6916 Kb)
 11e8 mscorsvw.exe
 1620 (
 6480 Kb)
 0c6c vmware-authd.e
 1593 (
 6372 Kb)
 02d8 services.exe
 6240 Kb)
 1560 (
 1134 WerFault.exe
 1558 (
 6232 Kb)
 0c1c StageRemote.ex
 1518 (
 6072 Kb)
 6052 Kb)
 135c taskmgr.exe
 1513 (
 0ea4 WmiPrvSE.exe
 1411 (
 5644 Kb)
 0350 sychost.exe
 1283 (
 5132 Kb)
 02e0 lsass.exe
 1218 (
 4872 Kb)
 03b8 sychost.exe
 1214 (
 4856 Kb)
 09b0 SftService.exe
 1171 (
 4684 Kb)
 13fc daemonu.exe
 1117 (
 4468 Kb)
 0b5c igfxpers.exe
 1080 (
 4320 Kb)
 080c DTLite.exe
 1051 (
 4204 Kb)
 1194 DTShellHlp.exe
 1008 (
 4032 Kb)
 04c8 taskhost.exe
 975 (
 3900 Kb)
 0b34 STService.exe
 933 (
 3732 Kb)
 0270 csrss.exe
 855 (
 3420 Kb)
 029c winlogon.exe
 845 (
 3380 Kb)
```

 $[\ldots]$

To Be Discussed Later

Complete Dump Analysis Exercise

Common Mistakes

- Not switching to the appropriate context
- Not looking at full stack traces
- Not looking at all stack traces
- Not using checklists
- Not looking past the first found evidence
- Not comparing to the reference debugger output

Note: Listing both x86 and x64 stack traces

http://www.dumpanalysis.org/blog/index.php/2010/02/09/complete-stack-traces-from-x64-system/

Agenda (Exercise)

- Run processes that model abnormal behavior
- Generate a complete memory dump
- Analyze the memory dump

Note: Due to security concerns I'm not making a complete memory dump downloadable. You can generate your own complete memory dump after downloading and running model applications

Exercise: Run Processes

These processes model specific patterns:

ApplicationA, ApplicationB, ApplicationC, ApplicationD, ApplicationE For demonstration I run x64 versions plus x86 version of ApplicationA


Note: Run applications in alphabetical order

Can be downloaded from this location:

www.DumpAnalysis.com/Training/FreeWebinars/CMDA-Examples.zip

There are x86 and x64 versions

Exercise: Force A Dump


The system is x64 Windows 7

Note: Wait at least 10 seconds after running model applications to have them properly initialize their dependencies

Exercise: Dump Analysis

Now I switch to a WinDbg session...

Agenda (Guide)

- Patterns related to complete memory dumps
- Pattern cooperation case studies from complete memory dumps
- Pattern Map

Pattern Examples

Some patterns that are relevant to complete memory dumps:

Incorrect Symbolic Information

Semantic Split

Paged Out Data

Wait Chain (thread objects)

Wait Chain (LPC/ALPC)

Last Error Collection

Suspended Thread

Coupled Processes (strong)

Truncated Dump

Spiking Thread

<u>Deadlock (critical sections)</u>

Problem Vocabulary

Semantic Structures

Virtualized System

No System Dumps

Message Box

Inconsistent Dump

Wait Chain (critical sections)

Wait Chain (process objects)

Special Process

Historical Information

Stack Trace Collection

Insufficient Memory (handle leak)

Main Thread

Suspended Thread

Pleiades


Dual Stack Trace


Case Studies


17 pattern interaction case studies using complete memory dumps:

http://www.dumpanalysis.org/blog/index.php/category/complete-memory-dump-analysis/

WinDbg Command Map


Pattern <-> WinDbg command

Resources

- WinDbg.org
- OumpAnalysis.org
- Memory Dump Analysis Anthology
- Accelerated Windows Memory Dump Analysis


Forthcoming, end of 2011

Training

- Accelerated Windows Memory Dump Analysis
- Advanced Windows Memory Dump Analysis with Data Structures


20% discount if taking both or buying both course books

A&Q

Please send your feedback using the contact form on DumpAnalysis.com

Thank you for attendance!