

Virus Analysis

Techniques, Tools, and Research Issues

Michael Venable
Arun Lakhotia

University of Louisiana at Lafayette, USA

Tutorial Objectives

- # Provide background to initiate research in malware analysis.
- # Initiate discussions on a distributed, collaborative, university-based reverse-engineering team

What Will Be Discussed

- # Introduction to malware
- # Description of lab environment and tools
 - Setting up a secure environment
 - Static and dynamic analysis tools
- # Techniques for analyzing malware
 - Hands-on analysis of Beagle.J
- # Research in virus analysis
 - Survey
 - Distributed virus analysis framework

Pre-requisites

- # Windows and Linux usage
 - Running programs
 - Windows Registry
- # Programming background
 - Assembly Language
 - Using debuggers
 - C programming
 - Socket programming
- # Networking
 - TCP/UDP communication packets
 - Setting up host tables, DNS queries