Complete Crash and Hang Memory Dump Analysis

Fundamentals

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

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 3f

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> 3f or !process <address> 1f

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

!thread <address> 1f

Shows thread information and stack trace

!thread <address> 16

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

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

CARE System

CARE means Crash Analysis Report Environment
It includes a pattern-driven debugger log analyzer and standards for structured audience-driven reports

Research Prototype:

http://www.dumpanalysis.org/care

Phase 1: Log collection (currently)

Phase 2: Beta version (end of 2010)

Phase 3: Commercial version (2011)

Pattern Classification

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

Example: Blocked Thread

```
THREAD fffffa800451db60 Cid 07f4.0b8c Teb: 000007fffffd6000 Win32Thread: fffff900c27c0c30 WAIT: (WrUserRequest) UserMode Non-
 Alertable
 fffffa8004e501e0 SynchronizationEvent
 Not impersonating
 DeviceMap
 fffff8a001e84c00
 Owning Process
 fffffa8004514630
 ApplicationA.exe
 Image:
 [...]
 Stack Init fffff88005b7fdb0 Current fffff88005b7f870
 Base fffff88005b80000 Limit fffff88005b77000 Call 0
 Priority 11 BasePriority 8 UnusualBoost 0 ForegroundBoost 2 IoPriority 2 PagePriority 5
 Child-SP
 RetAddr
 Call Site
 fffff880`05b7f8b0 fffff800`01a93992 nt!KiSwapContext+0x7a
 fffff880`05b7f9f0 fffff800`01a95cff nt!KiCommitThreadWait+0x1d2
 fffff880`05b7fa80 fffff960`0011b557 nt!KeWaitForSingleObject+0x19f
 fffff880`05b7fb20 fffff960`0011b5f1 win32k!xxxRealSleepThread+0x257
 fffff880`05b7fbc0 fffff960`0012e22e win32k!xxxSleepThread+0x59
 fffff880`05b7fbf0 fffff800`01a8b993 win32k!NtUserWaitMessage+0x46
 fffff880`05b7fc20 00000000`775cbf5a nt!KiSystemServiceCopyEnd+0x13 (TrapFrame @ fffff880`05b7fc20)
 00000000`022ff7c8 00000000`775d7214 USER32!ZwUserWaitMessage+0xa
 00000000`022ff9f0 00000000`7762133b USER32!MessageBoxWorker+0x31d
 >>> 00000000`022ffc80 00000001`3f3c1089 USER32!MessageBoxW+0x4e
 00000000`022ffcc0 00000001`3f3c11fb ApplicationA+0x1089
 00000000`022ffd50 00000000`77803281 kernel32!BaseThreadInitThunk+0xd
 00000000`022ffd80 00000000`00000000 ntdll!RtlUserThreadStart+0x1d
```

To Be Discussed Later

Complete Dump Analysis Exercise

Complete Dump Analysis Exercise

Example: Wait Chain

```
THREAD fffffa8004562b60 Cid 0b34.0858 Teb: 000007fffffae000 Win32Thread: 00000000000000 WAIT: (UserRequest) UserMode Non-
 Alertable
 fffffa8004b96ce0 Mutant - owning thread fffffa8004523b60
>>>
 Not impersonating
 DeviceMap
 fffff8a001e84c00
 Owning Process
 fffffa8005400b30
 ApplicationC.exe
 Image:
 Attached Process
 N/A
 Image:
 N/A
 Wait Start TickCount
 Ticks: 4286 (0:00:01:06.862)
 36004
 Context Switch Count
 UserTime
 00:00:00.000
 KernelTime
 00:00:00.000
 Win32 Start Address ApplicationC (0x000000013f7012a0)
 Stack Init fffff88005b1ddb0 Current fffff88005b1d900
 Base fffff88005b1e000 Limit fffff88005b18000 Call 0
 Priority 11 BasePriority 8 UnusualBoost 0 ForegroundBoost 2 IoPriority 2 PagePriority 5
 Child-SP
 RetAddr
 Call Site
 fffff880`05b1d940 ffffff800`01a93992 nt!KiSwapContext+0x7a
 fffff880`05b1da80 fffff800`01a95cff nt!KiCommitThreadWait+0x1d2
 fffff880`05b1db10 fffff800`01d871d2 nt!KeWaitForSingleObject+0x19f
 fffff880`05b1dbb0 ffffff800`01a8b993 nt!NtWaitForSingleObject+0xb2
 fffff880`05b1dc20 000000000`7781fefa nt!KiSystemServiceCopyEnd+0x13 (TrapFrame @ fffff880`05b1dc20)
 00000000`00e2f658 000007fe`fda910ac ntdll!NtWaitForSingleObject+0xa
 00000000`00e2f660 00000001`3f70112e KERNELBASE!WaitForSingleObjectEx+0x79
 00000000`00e2f760 00000000`776cf56d ApplicationC+0x1335
```

Complete Dump Analysis Exercise

Example: Consumption

Commit limit:

2139487 (

8557948 Kb)

```
1: kd> !vm
 1: kd> !process 0 0
 **** NT ACTIVE PROCESS DUMP ****
*** Virtual Memory Usage ***
 PROCESS fffffa8003baa890
 Physical Memory:
 1031581 (
 4126324 Kb)
 SessionId: none Cid: 0004
 Peb: 00000000 ParentCid: 0000
 Page File: \??\C:\pagefile.sys
 DirBase: 00187000 ObjectTable: fffff8a000001a80 HandleCount: 558.
 4433524 Kb Free Space:
 4433520 Kb
 Image: System
 Minimum: 4433524 Kb Maximum:
 12378972 Kh
 Available Pages:
 817652 (
 3270608 Kb)
 PROCESS fffffa8004277870
 Peb: 7fffffdf000 ParentCid: 0004
 ResAvail Pages:
 965229 (
 3860916 Kb)
 SessionId: none Cid: 011c
 Locked IO Pages:
 0 (
 0 Kb)
 DirBase: 133579000 ObjectTable: fffff8a00000f3d0 HandleCount: 35.
 Free System PTEs:
 33555714 ( 134222856 Kb)
 Image: smss.exe
 Modified Pages:
 15794 (
 63176 Kb)
 Modified PF Pages:
 15793 (
 63172 Kb)
 PROCESS fffffa80048f3950
 SessionId: 0 Cid: 016c
 Peb: 7fffffdf000 ParentCid: 0154
 NonPagedPool Usage: 88079121 ( 352316484 Kb)
 NonPagedPoolNx Usage: 12885 (
 51540 Kb)
 DirBase: 128628000 ObjectTable: fffff8a001d62f90 HandleCount: 387.
 NonPagedPool Max:
 764094 (
 3056376 Kb)
 Image: csrss.exe
 ****** Excessive NonPaged Pool Usage *****
 PagedPool 0 Usage:
 35435 (
 141740 Kb)
 PagedPool 1 Usage:
 3620 (
 14480 Kb)
 PagedPool 2 Usage:
 573 (
 2292 Kb)
 535 (
 2140 Kb)
 PROCESS fffffa800541a060
 PagedPool 3 Usage:
 PagedPool 4 Usage:
 Peb: 7fffffde000 ParentCid: 06ac
 538 (
 2152 Kb)
 SessionId: 1 Cid: 0b94
 PagedPool Usage:
 40701 (
 162804 Kb)
 >>> DirBase: a6ba9000 ObjectTable: fffff8a0098efaf0 HandleCount:
 20013.
 PagedPool Maximum: 33554432 ( 134217728 Kb)
 Image: ApplicationE.exe
 Session Commit:
 9309 (
 37236 Kb)
 Shared Commit:
 6460 (
 25840 Kb)
 Special Pool:
 0 (
 0 Kb)
 Shared Process:
 5760 (
 23040 Kb)
 163060 Kb)
 PagedPool Commit:
 40765 (
 Driver Commit:
 2805 (
 11220 Kb)
 Committed pages:
 212472 (
 849888 Kb)
```

Complete Dump Analysis Exercise

Example: Corruption

```
THREAD fffffa8004514060 Cid 0abc.087c Teb: 000007fffffae000 Win32Thread: 00000000000000 WAIT: (UserRequest) UserMode
 Alertable
 fffffa800518fb30 ProcessObject
 [\ldots]
 Child-SP
 RetAddr
 Call Site
 fffff880`05a6c940 fffff800`01a93992 nt!KiSwapContext+0x7a
 fffff880`05a6ca80 fffff800`01a95cff nt!KiCommitThreadWait+0x1d2
 fffff880`05a6cb10 fffff800`01d871d2 nt!KeWaitForSingleObject+0x19f
 fffff880`05a6cbb0 fffff800`01a8b993 nt!NtWaitForSingleObject+0xb2
 fffff880`05a6cc20 00000000`7781fefa nt!KiSystemServiceCopyEnd+0x13 (TrapFrame @ fffff880`05a6cc20)
 00000000`00ddead0 0000000`777e5148 ntdll!RtlReportCriticalFailure+0x96
 00000000`00ddeba0 00000000`777e62ee ntdll!RtlDispatchException+0x3cb
 00000000 00ddf280 00000000 77896cd2 ntdll!RtlRaiseException+0x221
 00000000`00ddf9f0 00000000`7783d1cd ntdll!RtlpLogHeapFailure+0xa4
 00000000 00ddfaa0 00000001 3fa71274 kernel32!HeapFree+0xa
 00000000`00ddfad0 00000001`3fa710c3 ApplicationD+0x1274
 00000000`00ddfb90 00000000`77803281 kernel32!BaseThreadInitThunk+0xd
 00000000`00ddfbc0 00000000`0000000 ntdll!RtlUserThreadStart+0x1d
```

Example: Special Process

```
1: kd> !vm
[\ldots]
 0744 svchost.exe
 19725 (
 78900 Kb)
 06ac explorer.exe
 11444 (
 45776 Kb)
 0920 iexplore.exe
 8828 (
 35312 Kb)
 0354 svchost.exe
 5589 (
 22356 Kb)
 040c audiodg.exe
 4003 (
 16012 Kb)
 0334 svchost.exe
 3852 (
 15408 Kb)
 04e4 spoolsv.exe
 3230 (
 12920 Kb)
 012c sychost.exe
 2802 (
 11208 Kb)
 0168 iexplore.exe
 2106 (
 8424 Kb)
 0384 svchost.exe
 2090 (
 8360 Kb)
 042c sychost.exe
 1938 (
 7752 Kb)
 0218 lsass.exe
 1314 (
 5256 Kb)
 03d4 svchost.exe
 1128 (
 4512 Kb)
 0a78 WerFault.exe
 1107 (
 4428 Kb)
 0210 services.exe
 4424 Kb)
 1106 (
 0288 sychost.exe
 980 (
 3920 Kb)
 02d8 svchost.exe
 891 (
 3564 Kb)
 0438 msdtc.exe
 851 (
 3404 Kb)
 071c mscorsvw.exe
 821 (
 3284 Kb)
 0378 taskhost.exe
 795 (
 3180 Kb)
 01a8 psxss.exe
 685 (
 2740 Kb)
 08a0 jusched.exe
 667 (
 2668 Kb)
 09e0 jucheck.exe
 621 (
 2484 Kb)
 0828 mscorsvw.exe
 600 (
 2400 Kb)
 2380 Kb)
 0538 mdm.exe
 595 (
 0220 lsm.exe
 595 (
 2380 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

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 Server R2 I used NotMyFault SysInternals tool

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 Examples

Some patterns that are relevant to complete memory dumps (not a complete list):

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

Deadlock (critical sections)

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

Case Studies

17 pattern interaction case studies using complete memory dumps:

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

Resources

- WinDbg Help
- DumpAnalysis.org
- Windows Internals, 5th ed.
- Advanced Windows Debugging
- Memory Dump Analysis Anthology

Forthcoming, 2010

Q&A

Question:

Why do we have 2 identical regions in the following image?

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

Q&A

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

Thank you for attendance!