Basic Static Malware Analysis using open source tools

B. Jaya Prasad, Haritha Annangi & Krishna Sastry Pendyala

Malware Analysis Unit, Digital Forensics CoE, Enterprise Security & Risk Management, TCS

The recent Malware attacks on banks, financial institutions, and payment processors are a validation of the increasing technical expertise of cybercriminals and their ability to cause significant damage while orchestrating remotely. From mobile malware to banking Trojans, and point-of-sale (POS) and retail breaches, the threat landscape continues to evolve. According to anti-malware product vendors the average time to resolve a malware attack ranges from 18-26 days, resulting huge business down-time. In addition, the average cost of cleanup, cost of investigation, increased manifold. The two reasons for this pathetic situation are:

- 1. Lack of coordination between Security Operation Centre (SoC), Incident Response and Digital forensics teams, managed by different vendors and working in silo's;
- 2. Lack of minimum knowledge to the members of SoC team in identification, collection and preliminary analysis of the malware or indicators of Compromise, to mitigate the impact.

Currently, the SOC team thinks "raising ticket" and informing the same to IR team as only their task/activity. The need of the hour is every member of Security operation center (SOC) team should have a minimum knowledge of malware incident handling and digital Forensics. This knowledge will help in stopping the spread of malware, reduces the duration & severity of the incident.

In this article, the authors described the collection of RAM dump and system files by using FTK Imager, and how to perform basic static malware analysis such as File Fingerprinting, Virus Scanning, analyzing memory artefacts (Pagefile.sys, hiberfile.sys), Packer Detection and Disassembly using open source and free tools.

Introduction:

Malware analysis is the art of dissecting malware to understand its behaviour such as, what changes it makes in the system files, how to identify it, and how to defeat/eliminate it etc., There are various industry accepted techniques available for malware analysis. Following diagram helps you to understand available malware analysis techniques.

Static analysis is done without executing the malware whereas dynamic analysis was carried-out by executing the malware file in a "controlled environment". When performing dynamic malware analysis malware analyst actually run the malware in an isolated operating environment to observe its behavior. Static analysis is generally safer than dynamic analysis. But it's largely ineffective against sophisticated malware, and it can miss important behaviors. This article provides guidelines specific to "basic static malware analysis techniques" using free & open source tools and also helpful for an incident responder to collect and preserve relevant information in a forensically sound manner during a malware investigation. An important and initial step of any malware analysis activity is collection of volatile memory and other important artifacts like pagefile.sys, hiberfile.sys, windows event logs, registry files.

In this article we discussed on collecting volatile memory and other important artifacts using **"FTK Imager"**, a free forensic utility to collect disk and process memory and some static malware analysis techniques. Following step-wise procedure can be used to collect and preserve relevant artifacts for a malware investigation.

Step 1: Pre-Requisites of RAM Dump Collection:

- a. Incident responder should carry an external hard disk to the security incident location to collect the RAM dump. Make note of the Serial number of external device that is being connected to suspect's machine.
- b. Make Sure the Hard disk is completely wiped. (NOTE: Make sure that the disk has more space than the size of all the collections)
- c. If the size of RAM and the pagefile.sys is more than 4GB, Format the hard disk with NTFS file system as, the maximum file size that FAT32 supports is 4GB.
- d. Create a directory in the external disk with the case name and create necessary sub directories in it.

Step 2: Collection of RAM Dump & other important artifacts

- a. The RAM dump should be collected in .dd, .mem, or .vmem format. It should be collected as a single file.
- b. Connect the external hard disk to the suspected machine and run FTK Imager with administrator privileges as shown below.

c. Select the File menu and click on "Capture memory" to start memory acquisition.

d. Relevant details of path of destination and image file can be provided in the popup.

- e. In the **Destination Path**, browse to the location of external hard drive to save the RAM dump.
- f. Fill the **Destination filename** field in the following format: **name of the custodian_Ram_Dump with extension dd.**
- g. It is always preferred to include pagefile.sys. This can also be collected by manually selecting the "pagefile.sys" from the physical drive.
- h. You don't need to select "Create AD1 file" as the output of image would be "Filename .dd ".
- i. Progress bar is displayed showing the status of memory capture. Once the capture is completed, the status changes to "Memory capture finished successfully". Once it is done, press Close button.

- j. Verify the successful completion of the imaging process by comparing the size of both RAM dump and pagefile.sys to system's RAM and pagefile.sys respectively.
- k. Following are the few important artifacts in windows environment, useful for a malware analyst/ First responder.
 - i. **Pagefile.sys:** Microsoft Windows uses a paging file, called pagefile.sys, to store frames of memory that do not current fit into physical memory. This file, stored in %SystemDrive%\pagefile.sys is a hidden system file. Because the

- operating system keeps this file open during normal operation, it can never be read or accessed by a user. It is possible to read this file by parsing the raw file system.
- ii. **Hiberfile.sys:** hiberfil.sys is the file used by default by Microsoft Windows to save the machine's state as part of the hibernation process. The operating system also keeps an open file handle to this file, so no user, including the Administrator, can read the file while the system is running. This file, stored in %SystemDrive%\hiberfile.sys is a hidden system file.
- iii. **Event Logs:** Windows systems are capable of recording a number of different events in the Event Log, depending upon the audit configuration. Windows event logs can be available at "C:\Windows\System32\winevt-Event Logs"
- iv. **Registry Files:** The Windows Registry is a hierarchical database that stores low-level settings for the Microsoft Windows operating system and for applications that opt to use the Registry. The kernel, device drivers, services, Security Accounts Manager (SAM), and user interface can all use the Registry. The Registry also allows access to counters for profiling system performance. Registry files can be available at "C:\Windows\System32\config -Registry files".

The section below gives the procedure for collecting the windows operating system artifacts, which plays vital role in examination of malware traces, using FTK Imager.

Source Drive Selection: Examiner shall be careful while selecting the Source Drive.

Selection of pagefile.sys and adding it for creating a custom content image in FTK.

Selecting hiberfile.sys and adding it for creating a custom content image in FTK

Selecting windows event logs and adding them for creating custom content image.

Selecting registry files and adding them for creating custom content image.

Post selection of relevant artefacts the list can be verified at the tab "Custom Content Sources" and forensic image of above stated artifacts can be created with the option "Create image".

Providing recommended settings for the image attributes.

Successful Completion of Image

Once the above artifacts are collected examiner can start analyzing with some of the available basic static malware analysis techniques discussed below.

Step 3: Basic Static Malware Analysis:

The following techniques were used for performing basic static malware analysis.

- i. File Fingerprinting
- ii. Virus Scanning
- iii. Analyzing memory artefacts (Pagefile.sys,hiberfile.sys)
- iv. Packer Detection
- v. Disassembly

i. File Fingerprinting

In this phase a cryptographic hash value for each file under investigation shall be computed. One of the most flexible is the open source command-line program md5deep3. Examiner can also rely on any forensic software like Encase and FTK.

ii. Virus Scanning

- a. The first good step is to run it through multiple antivirus programs, which may already have identified the malware.
- b. Websites like http://www.virustotal.com and http://virusscan.jotti.org allow you to upload files and have them scanned by a wide-variety of different scan engines and generates a report that provides the total number of engines that

marked the file as malicious, the malware name, and, if available, additional information about the malware.

iii. Analyzing memory artefacts

- a. In the process of analyzing memory artefacts like [RAM dump, page file.sys, hiberfile.sys] examiner can start Identification of Rogue Process. An open source memory forensics tool named volatility can be used for malware analysis.
- b. Open Command Prompt and go to the directory, where volatility frame work is present. Run the .exe file in command prompt with respective options.

C:\Users\Username\ volatility-2.3.1.standalone.exe -h (For help)

As we currently have memory dump with us, we now try to get the information about the image. The command to get the information about the image is **imageinfo**.

```
\Desktop\volatility-2.3.1.standalone.exe -f image.dd imageinfo
Volatility Foundation Volatility Framework 2.3.1
Determining profile based on KDBG search...
 Suggested Profile(s): WinXPSP2x86, WinXPSP3x86 (Instantiated with Win
XPSP2×86)
 AS Layer1 : IA32PagedMemory (Kernel AS)
 AS Layer2 : FileAddressSpace (C:\Users\TCS\Desktop\image.dd
 PAE type : No PAE
 DTB : 0x39000L
 KDBG: 0x8054cde0L
 Number of Processors
 Image Type (Service Pack):
 KPCR for CPU 0 : 0xffdff000L
 KUSER_SHARED_DATA : 0xffdf0000L
 Image date and time : 2014-08-04 06:05:40 UTC+0000
 Image local date and time : 2014-08-04 11:35:40 +0530
```

To know the processes that were running on system at the time when the RAM was captured, the command is **pslist**.

Offset(V)	Nane		PPID	Thds	Hnds	Sess	Wow64	Start		Exit	
0x85fc6a00		4	8	67	1070		0				
0×85e5f020		864	4	3	19			2014-08-04 04:59:			
0×85eb96e8	csrss.exe	968	864	12	528	9		2014-08-04 05:00:			
0x85cd3da0	winlogon.exe	992	864	18	517	9		2014-08-04 05:00:			
	services.exe	1036	992	17	367	9		2014-08-04 05:00:			
0x85c71da0		1048	992	20	374	0		2014-08-04 05:00:			
	svchost.exe	1212	1836	18	203	0			31 UTC+0000		
	svchost.exe	1288	1036	10	249	0			31 UTC+0000		
0x858d8da0	svchost.exe	1400	1036	76	1374	0		2014-08-04 05:00:			
	svchost.exe	1656	1036	. 6	77	9		2014-08-04 05:00:			
	svchost.exe	1820	1036	14	200	0		2014-08-04 05:00:			
	spoolsv.exe	120	1836	15	173	9		2014-08-04 05:00:			
	econser.exe	444	1836	. 4	46	9		2014-08-04 05:00:			
0x85b87778	econceal.exe	468	444	14	209	9		2014-08-04 05:00:			
0x85085778	avpmapp.exe	472	1036 1036	35 12	353 97	9		2014-08-04 05:00:			
0x85cf7798	traysser.exe	492 612	1036	12	125	8		2014-08-04 05:00:0 2014-08-04 05:00:0			
		664	492	12	141	8		2014-08-04 05:00:			
	consctl.exe explorer.exe	1240	1116	22	1442	8			14 UTC+0000		
	explorer.exe infxpers.exe	380	1248	- 5	136	9		2014-08-04 05:00:			
0.055930000	RTHDCPL.EXE	548	1248	4	171	9		2014-08-04 05:00:			
0.054074.0	TRAYICOS, EXE	648	1248	6	121	ë		2014-08-04 05:00:			
	jusched.exe	268	1240	9	125	ë		2014-08-04 05:00:			
	ctfmon.exe	948	1240	3	152	ă		2014-08-04 05:00:			
	envije.exe	1688	1240	ต	136	ĕ			0 UTC+0000	2814-88-84 85	93 · 42 HTC
0×8556d360		2236	1836	ĕ	186	ĕ			21 UTC+0000	A01-00-01 03	011
	CyberoanClient.	2244	1240	2	174	ĕ		2014-08-04 05:00:			
	escannon.exe	3288	1468	24	291	ĕ		2814-88-84 85:88:			
	jucheck.exe	3696	268	~5	267	ĕ		2014-08-04 05:05:			
	HWASER, EXE	1812	1836	4	52	ĕ			7 UTC+0000		
	MMAGENT, EXE	1892	1012	14	187	ĕ			7 UTC+0000		
0x856db9e8		1684	1248	- 9	321	ĕ		2814-88-84 86:83:			
0×854177e0		3444	1684	é		ĕ		2814-88-84 86:83:		2014-08-04 06:	84:82 UTO
0×85ac4020		1676	1684	ĭ	73	ĕ		2814-88-84 86:85:			
0×8563d1b0		2180	1676	î	73 69	ĕ		2814-88-84 86:85:			

From **pslist** command you can get to know the process id for a particular process and also the parent process which triggered it. From this information we can know if any process is triggered by a suspicious parent process or if any suspicious process has created any child process.

To identify the hidden running process, we **psscan** command. This command gives same information as pslist, but provides additional info about hidden process.

ffset(P)	Foundation Volati Name	PID	PPID	PDB	Time create	d		Time exited	
×854177e8	wnic.exe	3444	1684	8x1de32888	2014-08-04	86:83:51	UTC+8888	2014-08-04	86:84:82 UTC+8888
×0556d020	CyberoanClient.	2244	1248	0×33080000	2014-08-04	05:00:21	UTC+8888		
×8556d368	alg.exe	2236	1836	0x32d6c000	2814-88-84	85:88:21	UIC+8888		
×85573828	RIHDCPL, EXE	548	1240	0×30759000	2014-08-04 2014-08-04	05:00:19	UTC+8888		
×8563d1b8	dd.exe	2188	1676	0x3ddd2000	2014-08-04	06:05:40	UTC+8888		
×05661788	jucheck.exe	3696	268	0×1174F000	2014-08-04 2014-08-04 2014-08-04	05:05:21	01C+6666		merchanism management
×05677da0	envije.exe	1688	1240	0×316ce000	2014-08-04	05:00:20	01C+8888	2014-08-04	05:03:42 UTC+0000
×85682518	ctfmon.exe	948	1248	0x30fe1000	2014-08-04	85:88:28	01C+8888		
xM56db9e8		1684			2014-08-04				
XM2P6D216	jusched.exe igfxpers.exe	260 380			2814-88-84 2814-88-84				
_00007004e	suchost.exe	1488	1006	0×10420000	2014-00-04	05 - 00 - 17	HTC-0000		
×85ac 4828	and ave	1676	1694	8~9d - 29999	2014-08-04 2014-08-04	86 - 85 - 39	UTC+9999		
VB535-798	consctl.exe	688	584	0×1 FR2×000	2014-08-04	84:88:98	HTC+8888		
×85585798	avpnapp.exe	472	1836	8×1 f 42 7 8 8 8	2014-08-04 2014-08-04	85:88:89	UTC+8888		
×85 b82298	econceal.exe	468	444	8×1f3c2888	2014-08-04	85:88:89	ПТС+ЯЯЯЯ		
x85bcc470	sychost.exe	1288	1036	0×1c89a000	2014-08-04	85:88:81	UTC+0000		
x05c20da0	escannon.exe	3288	1460	0×3783a000	2814-88-84	85:88:28	UTC+RRRR		
x85c2ca58	MWASER.EXE	1012	1036	0×18350000	2014-08-04 2014-08-04	05:50:57	UTC+0000		
x05c30da0.	suchost.exe	1656	1836	0x1cd36000	2814-88-84	05:00:01	UTC+0000		
x05c6f958	sychost.exe	1212	1036	0x1c4a5000	2014-08-04	05:00:01	UIC+0000		
×05c71da0	lsass.exe	1048	992	0×1 bd75000	2014-08-04	05:00:01	DIC+6666	*****	
×05c7f9d8	MWAGENT.EXE	1668	784	0×2f5b6000	2014-08-04	05:00:18	ALC+8888	2014-08-04	05:50:57 UTC+0000
	explorer.exe	1248			2014-08-04				
XBSCASCBS	services.exe	1836			2014-08-04 2014-08-04				
WESCHSHAR	winlogon.exe consctl.exe	992 664	402	9×15003000	2014 00 04	05 - 00 - 00	UTC-0000		
X05C66070.	ion eve	612	1026	0×1fc15000	2014-08-04 2014-08-04	GC + GG + GO	UTC+0000		
VB54824×8	jqs.exe TRAYICOS.EXE	648	1248	0~10636000	2014-08-04	85:88:19	HTC+8888		
QS484298	traysser.exe	492	1836	BYLES4ERRR	2814-88-84	85:88:89	HTC+8888		
×85453798	spoolsv.exe	128	1836	9×1ed8a888	2014-08-04	85:88:83	UTC+RRRR		
×85495798	econser.exe	444	1836	0×1f1bf000	2014-08-04	85:88:89	UTC+8888		
	sychost.exe	1828			2014-08-04				
×85e5f828	smss.exe	864	4	0~1952/1000	2014-08-04	84-59-59	HTC+9999		
		1892	1812	0×1d983000	2014-08-04	05:50:57	UTC+0000		
×05eb96e8	CSPSS.EXE	968			2014-08-04	85:88:88	UTC+0000		
		4		0×00039000					
×06888a00	System	4		0×00039000		the same and			
×06e29da0	escannon.exe svchost.exe	3288			2014-08-04				
xea259daB	svchost.exe	1656	1836	0x1cd36000	2014-08-04	05:00:01	D1C+8888		
X0000C4778	econser.exe	992	1036	0×111101000	2014-08-04	05 - 00 - 09	UTC+8888		
-04c-0020	winlogon.exe	1828	1836	0×14466000	2014-08-04 2014-08-04	92 - 99 - 99	UTC+8888		
VRE-92949	SVChost.exe MMAGENT.EXE	1668	284	0×25556000	2014-08-04	05:00:10	HTC+8888	2014-08-04	85:58:57 UTC+8888
×185756e8	csrss.exe	968	864	8×1 a68e888	2014-08-04	85:88:88	UTC+8888	1011 00 01	03.30.31 010.0000
×12475828	cmd.exe	1676	1684	0x0daa0000	2814-88-84	06:05:39	UTC+8888		
	consctl.exe	664	492	0x1fcaa000	2014-08-04	85:88:89	UTC+8888		
×12853518	explorer.exe	1240	1116	$0 \times 2 b0 d1 000$	2014-08-04	85:88:14	UTC+0000		
×13a57020	suchost.exe	1820	1036	0×1ddff000	2014-08-04	05:00:02	UTC+0000		
x16c151b8	dd.exe	2180			2014-08-04				
×172b2da@	svchost.exe MMAGENT.EXE	1400	1036	0x1cd20000	2014-08-04	05:00:01	UTC+8888		
×19838948	MMAGENT . EXE	1668	784	0×2F556000	2014-08-04	05:00:18	01C+8888	2014-08-04	05:50:57 UTC+0000
x1c1b1510	ctfnon.exe	948 648	1240	Ux30Fe1000	2014-08-04	65:88:28	01C+8888		
xlelydda8	TRAYICOS EXE	1013	1240	0×10000000	2014-08-04 2014-08-04	05:00:19	01C+8888		
XZ8Z15858	MWASER.EXE	1012							
V07503778	traysser.exe MMAGENT.EXE	1892	1036	0211341000	2014-08-04 2014-08-04	02-60-67	UTC-8888		
-23bced-9	escannon.exe	3288	1460	0~2203~000	2014-08-04	05 - 00 - 57	UTC+8888		
v27edh799	spoolsv.exe	120	1836	Dv1ed8a888	2014-08-04	85:88:83	HTC+RRR		
×2851c518	jusched.exe	260	1248	8×38ac8888	2014-08-04	85:88:19	UTC+RRRR		
×285aa798	avpnapp.exe	472	1836	8×1 f 42 2888	2014-08-04	85:88:89	HTC+RRRR		
×285c2958	svchost.exe	1212	1036	0x1c4a5000	2014-08-84	85:88:81	UTC+8888		
x2ebe1940	MWAGENT . EXE	1892	1012	0×1d983000	2014-08-04	85:58:57	UTC+0000		
	traysser.exe	492		0×1f54f000					

To check if any process has tried to open any TCP connection, we have **connscan** command. This will list all the process which tried to establish any TCP connections.


```
NDesktop>volatility=2.3.1.standalone.exe =f image.dd connscan Foundation Volatility Framework 2.3.1
Local Address Remote Address Pid
Offset(P)
 127.0.0.1:1229
0×055f5008
 127.0.0.1:1416
0x0571f008
0x05721008
0x05721008
 127.0.0.1:2226
 0.0.0.0:1498
111.112.113.52:1075
0x05c10e68
0×05c1a008
0×05dbb860
 111.112.113.52:1074
 112.113.52:1074
0.0.1:1229
0x071ca860
0x08c26008
0x094f0008
0×12e83008
 111.112.113.52:1116
111.112.113.52:1025
127.0.0.1:1416
 84.27.23.30:443
11.112.113.199:445
27.0.0.1:2226
 52d7e68
 .a589008
 241b0008 127.0.0.1:1229
 127.0.0.1:2226
```

To identify any rogue process in the RAM dump, we have a plugin name **malfind**. It will identify the process using **psscan** command and it also search using YARA rules.

Once you identify the rogue process, we need to export the rogue process for further analysis. To dump a process the command used is **procexedump** and **--dump-dir** directory to save the extracted information.

```
C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\Users\C:\
```


Once the process is exported, we need to calculate the hash of that particular process and submit it to www.virustotal.com. Virus total can check the list of hash values against 55 antivirus definitions and will give detection ratio. Incident responder should be familiar with legitimate processes.

iv. Packer Detection

Obfuscated programs are ones whose execution was attempted to hide by malware author. Packed programs are programs in which the malicious program is compressed and cannot be analyzed. These packers can be detected by PEiD [https://www.aldeid.com/wiki/PEiD].

Detecting Packers with PEiD: When a program is packed, you must unpack it in order to perform basic static analysis. PEiD is used to detect the type of packer or compiler employed to build an application, which makes analyzing the packed file much easier.

PE Structure using PEView

Analyzing PE Structure:

A PE file contains a header and some more important sections, analysis of these fields can help examiner to identify interesting fields of code.

- .text: This contains the executable code.
- .rdata: This sections holds read only globally accessible data.
- .data: Stores global data accessed through the program.
- .rsrc: This sections stores resources needed by the executable.

v. Debugging

Most often malware authors use dynamic linking in their code. DLL files can be analyzed with Dependency walker.

Conclusion

Identification, collection and preliminary analysis of malware is very much necessary to contain the spread of malware and to reduce the impact of malware security incident. This will also help in reducing the business downtime, cost of investigation and cleaning. The need of the hour is every SoC team member should have fundamental knowledge of malware analysis to contain the spread of malware.