sourcelens.com.au/Training ourcelens.com.au/Mentoring sourcelens.com.au/Consult

Introduction to Windbg

By Anand George

sourcelens.com.au/Training sourcelens.com.au/Mentoring sourcelens.com.au/Consult

Windbg

"He's not a hero... he is a silent guardian, a watchful protector, a dark knight."

Courtesy - Dark Knight - Christopher Nolan SourceLens.Com.Au - Training, Consulting and Mentoring -Sydney, NSW, Australia

Windbg

- The single most powerful tool in windows platform.
- A debugging tool for Microsoft OS and applications.
- Free download comes with SDK/WDK at the time of this presentation.
- Like visual studio debugger we can put breakpoints, watch and execute code step by step.
- But much more powerful than older versions of Visual Studios like VS 2010.

sourcelens.com.au/Training sourcelens.com.au/Mentoring sourcelens.com.au/Consult

Demo

- Basic debugging in Windbg
- Breakpoints
- Stepping.
- UI
- Command Window.

Advantages

- A lot but an incomplete list of few.
 - Very light weight, we can copy to a production environment and debug.
 - Huge number of commands and extensions.
 - Endless opportunities to understand and resolve the most difficult problems in windows.
 - Understand OS and software running in that in depth
 - Dump analysis.

Challenges

- Most of the features are command driven and no menu or UI.
- Poor documentation.
- Not everything works as it is to be.
- Microsoft private symbols are needed for advanced debugging which is not available outside.
- Very few inputs from community / forums etc.

Summary

- Windbg as a debugger.
- Pros and cons
- Last and no least We will be using this tool a lot from now.

sourcelens.com.au/Training ourcelens.com.au/Mentoring sourcelens.com.au/Consult

Thank you