

Debugging in Windows

Crash Dump Analysis 2014/2015

Windows vs. UNIX

- Many things very similar (in principle)
- Many things slightly different
 - Terminology
 - Tools and file formats
 - Visual C++, PE, PDB
 - Methods and techniques
 - No strict line between kernel syscalls and user space library functions (heap allocation, resources, etc.)
 - Conventions and habits

Calling conventions

- Almost identical to System V ABI on IA-32
- Arguments passed on stack in reverse order
 - Support for variadic functions
 - Caller cleans the stack (pops the arguments)
- Usual prologue, epilogue and stack frames (using the frame pointer)

```
push %ebp leave
movl %esp, %ebp ret
sub $imm, %esp
```


Calling conventions (2)

- stdcall (standard calling convention)
 - Used for all Win32 API calls (WIN32API macro)
 - Arguments passed on stack in reverse order
 - No support for variadic functions
 - Arity encoded in the mangled function name
 - Callee cleans the stack

```
leave
ret $imm
```

- Slightly shorter code (less duplicity)
- Different prologue

```
enter $imm, 0
```


Calling conventions (3)

fastcall

- Almost identical to stdcall
 - But first two arguments passed in ECX, EDX

thiscall

- For C++
- Almost identical to stdcall
 - Implicit object argument (*this) passed in ECX

Calling conventions (4)

64bit cdecl

- Similar to System V ABI on AMD64
 - Used as the universal calling convention on AMD64
- First four arguments passed in RCX, RDX, R8, R9
 - Space on stack is reserved for possible spill
- Other arguments passed on stack in reverse order
 - Caller cleans the arguments (support for variadic functions)
 - 16B stack alignment, 16B red zone
 - Scratch registers: RAX, RCX, RDX, R8, R9, R10, R11

Debugging facilities

User space debuggers

- Common debugging API (dbghelp.dll)
 - Standard debuggers
 - Visual Studio Debugger
 - CDB, NTSD
 - 3rd party debuggers
 - OllyDbg, etc.

Kernel debugger

- Part of Windows NT kernel
 - KD
 - Remote debugging (serial line, FireWire, USB 2.0, VMware extension)

Debugging facilities (2)

WinDbg

- GUI front-end for CDB, NTSD and KD
- Both instruction-level and source-level debugging
- Extensible via DLL plugins
 - Support for debugging .NET binaries, etc.

3rd party kernel debuggers

- SoftICE, Syser, Rasta Ring 0 Debugger
 - Kernel-only instruction-level debugging
 - Run-time kernel patching to gain control over the Windows NT kernel
 - Can make some use of virtualization environments

Resources

Debugging tools for Windows

WinDbg and related tools
http://www.microsoft.com/whdc/devtools/debugging/

Documentation in MSDN https://msdn.microsoft.com/en-us/library/ff551063.aspx

Tutorials

http://www.codeproject.com/Articles/6084/Windows-Debuggers-Part-A-WinDbg-Tutorial

WinDbg from A to Z http://windbg.info/

Debugging API

Common methods for writing debuggers

- Parsing binaries (ImageNtHeader)
- Dumping core (MiniDumpWriteDump)
- Generating stack trace (StackWalk)
- Symbol handling (SymFromAddr)
 - Original symbol information format: COFF
 - Current symbol information format: PDB file

Symbols

Symbols location

- _NT_SYMBOL_PATH environment variable
 - Binaries and symbols matched according to compilation timestamp and/or GUID
 - Symbols for Windows components (all public builds)
 - Available from Microsoft public symbol server
 - Can be also downloaded by hand (hundreds of MBs)
 - It is possible to provide a custom symbol server
 - For debugging of release binaries at the customer's site

_NT_SYMBOL_PATH=srv*c:\sym_cache*http://msdl.microsoft.com/download/symbols http://www.microsoft.com/whdc/devtools/debugging/symbolpkg.mspx

CDB

Command line user space debugger

- NTSD is almost identical, but it is not a console application
- Debugging modes
 - Invasive debugging
 - A break-in thread in target process
 - Full-featured debugging (but only one debugging session)
 - Non-invasive debugging
 - Only freezing threads
 - Memory analysis possible, but no flow control (breakpoints etc.)

Command line kernel debugger

- Local kernel debugging very limited
- Remote debugging
 - Serial line
 - Limited to 115 kbaud
 - VMware virtual serial line can be much faster
 - FireWire (IEEE 1394)
 - Fast, but the generic FireWire driver has to be deactivated
 - USB 2.0
 - Fast, but a special debugging cable is required

WinDbg

Universal GUI front-end

- Both for CDB and KB
 - Running processes
 - Attaching to existing processes
 - Opening core and crash dumps
 - Remote debugging
- Basically still the same command line interface
 - More windows, special views for easier navigation
 - Watches, breakpoints, disassembly, source code, registers, etc.

Remote debugging

- Debugging target

 dbgsrv.exe -t tcp:port=1025
- Debugging client

```
windbg.exe -premote tcp:server=hostname,port=1025
```

- Useful commands
 - .tlist
 - List processes running on the target

WinDbg commands

Regular commands

- No prefix, but possible suffixes (variants)
- Controlling the debugging session
 - ? <*cmd*>
 - Help on cmd

g

Continue execution

p

Step over (instruction or source line)

t

Step into

pt

Step over until next return

tt

Step into until next return (skipping nested returns)

WinDbg commands (2)

pc

Step over until next call (if the current instruction is a call, then it is ignored)

tc

Step into until next call

pa <addr>

Step over until address addr is reached

r

Dump all registers

u [addr]

Disassemble

1m

List loaded modules (DLLs)

k

Print the stack trace

WinDbg commands (3)

~

Get information from all threads

~.

Get the current thread information

~[tid]

Get information from the thread tid

~* k

Print the stack trace of all threads

kP

Print the stack trace with full function arguments

kv

Print the stack trace with the information about calling conventions

WinDbg commands (4)

dd <addr>

da <addr>

du <addr>

Display doubleword, ASCII, Unicode at addr

f <addr> <value>

• • •

Fill the memory at addr with the values

bl

List breakpoints

bp <addr>

Set execution breakpoint at addr

ba <addr>

Set memory access breakpoint at addr

bc <addr>

Clear breakpoint at addr

be <addr>

bd <addr>

Enable/disable breakpoint at addr

WinDbg expressions

```
?? <expr>
@@c++(<expr>)
```

- Return the value of any C++ expression which does not have any side effects (i.e. no function calls)
 - Compound types, arrays, pointer arithmetics, etc.
- Implicitly used in watch and locals windows for watches and displaying local variables
 - Display an integer variable value

```
?? local_var
int 42
```

Display the memory location of an integer variable

```
?? &local_var
int * 0x00123456
```


Advanced breakpoints

bp module!my_func_*

Breakpoints on multiple functions (wildcards)

Breakpoint on a member function of all instances of a class

~1 bu kernel32!LoadLibraryExW

- Breakpoint on a function which hits only in a given thread
- Lazy symbol resolving

WinDbg commands (5)

Dot commands

- Slightly more advanved
 - .help <cmd>
 - Help on dot-cmd
 - .lastevent
 - Information about last event/exception
 - .dump
 - Create a core dump

.attach <pid>

Attach to a process pid

.detach

Detach from the attached process

.restart

Restart the attached process

WinDbg commands (6)

- .if <expr>
- .else
- .elseif <expr>
 - Optional command execution
 - C++ expressions as conditions
 - Multiple commands can be enclosed in {} blocks

- .for ...
- .while <expr>
- .Break
- .continue
 - Advanced scripting
- .foreach <cmd>
 - The output of cmd is fed to a other commands
 - Usually line-by-line
 - The semantics differs for each cmd

WinDbg commands (7)

Extension commands

- Supplied by add-on modules (DLLs)
- Advanced functionality

!runaway

- Display timing information of all threads
- Can be used to detect hangs

!locks

Display information about locked critical sections

!address <addr>

Display information (protection status, owner) of the given page

!analyze !analyze -hang

- Various heuristics for analyzing the root cause of the previous event/exception
- Runs various consistency checks on kernel structures
- Stack analysis, heap analysis
- Corrupted code stream analysis (bad RAM)
- Invalid call sequences (bad CPU)

WinDbg pseudoregisters

Various values useful for debugging

Can be used in expressions or directly as command arguments

\$ra

Current stack frame return address

\$ip

Current instruction address (EIP, RIP)

\$retreg

Current value of the return register (EAX, RAX)

\$csp

Current stack pointer (ESP, RSP)

\$tpid

Current process ID

\$tid

Current thread ID

