

Debugging.TV

Frame 0x18

Presenter: Dmitry Vostokov

MEMORY DUMP ANALYSIS SERVICES

DumpAnalysis.com

Including Crash and Hang Analysis Audit, Training and Seminars

Sponsors

OPENTASK

Iterative and Incremental Publishing

Topics

- Visual Studio 2012
- WinDbg (WinDbg.org)
- Stack Frame Navigation w/o source code
- Stack Frame Navigation with source code

Modeling Example

- Modified for crash dump analysis
[GDB for WinDbg Users](#)
- Compiled for x64 under Visual C++ 2012
- [LocalDumps](#) on Windows 7
- WinDbg from [Windows SDK for Windows 8](#)

Source Fragment

```
int main()
{
 int local_0 = 0;
 char *hello = "Hello Crash!";

 g_val_1 = 1;
 g_val_2 = '1';

 func_1(g_val_1, g_val_2, (int *)g_pval_1, (char *)g_pval_2);
 return 0;
}

void func_1(int param_1, char param_2, int *param_3, char *param_4)
{
 int local_1 = 1;

 g_val_1 = 2;
 g_val_2 = '2';

 param_3 = &local_1;

 func_2(g_val_1, g_val_2, param_3, param_4);
}
```

WinDg Log Fragment

0:000> knL

#	Child-SP	RetAddr	Call Site
[...]			
0c	00000000`0031fb70	00000001`3f9f11a5	FrameNavigation!func_4+0x1f
0d	00000000`0031fbb0	00000001`3f9f1134	FrameNavigation!func_3+0x55
0e	00000000`0031fbf0	00000001`3f9f10b4	FrameNavigation!func_2+0x64
0f	00000000`0031fc30	00000001`3f9f1049	FrameNavigation!func_1+0x64
10	00000000`0031fc70	00000001`3f9f1453	FrameNavigation!main+0x49
[...]			

0:000> .frame 10

10 00000000`0031fc70 00000001`3f9f1453 FrameNavigation!main+0x49

0:000> dpa hello L1

00000000`0031fc98 00000001`3f9f21b8 "Hello Crash!"

0:000> .frame f

0f 00000000`0031fc30 00000001`3f9f1049 FrameNavigation!func_1+0x64

0:000> dc local_1 L1

00000000`0031fc50 00000001

0:000> dp param_3 L1

00000000`0031fc80 00000000`0031fc50

0:000> dpp param_3 L1

00000000`0031fc80 00000000`0031fc50 00000000`00000001

Commands

.logopen

k

kL

kn

.frame

dv /i /V

.sympath

uf

!lmi

.sympath

.srcpath

dc

dp

dpa

dp @@c++

dpp

!Ad Hardcore Software Support Training

December 7-17, 2012	<u>Accelerated Windows Software Trace Analysis</u>
February 20-25, 2013	<u>Accelerated Windows Memory Dump Analysis</u>
2013	<u>Philosophy of Software Diagnostics</u> (FREE)
January, 2013	<u>Pattern-Based Software Diagnostics</u> (FREE)
2013	<u>Accelerated Windows Malware Analysis</u>
2013	The New Old Debugging

Debugging³

Coming soon

Debugging.TV

Now on YouTube!

<http://www.youtube.com/DebuggingTV>