

Cuckoo Sandbox

Leonardo De La Rosa

Institute for Financial Services Analytics

University of Delaware

Cuckoo Sandbox

- Automated **malware analysis** system.
- Uses **virtualization** and supports **Bare-metal** environments.

- Analyzes **different** malicious **files**.

- **Python** based. Easy to **customize**.

What Cuckoo can do

- Trace **API calls**.
- Generate **Behavioral** profile and **signatures**.
- Dump and analyze **Network Traffic**.
- Capture **file dumps**.
- Take **screenshots** during execution of the analysis.

Cuckoo's Architecture

Execution Flow

Drawbacks

- Malware checks for **virtualization software**:

- Registry keys.
- Devices (CD-ROM, HDD).
- Background processes.
- IP addresses.

- **Evasive techniques**:

- Time triggers.
- Extended sleep.
- User interaction.

Demo

