

 Navigation

 	
 next

 	Cuckoo Sandbox v1.0 Book

Cuckoo Sandbox Book

Cuckoo Sandbox is an Open Source software for automating analysis of suspicious files.
To do so it makes use of custom components that monitor the behavior of the malicious
processes while running in an isolated environment.

This guide will explain how to set up Cuckoo, use it and customize it.

Having troubles?

If you’re having troubles you might want to check out the FAQ
it might already have the answers to your questions.

	FAQ
	General Questions
	Can I analyze URLs with Cuckoo?

	Can I use Volatility with Cuckoo?

	Troubleshooting
	After upgrade Cuckoo stops to work

	Cuckoo stumbles and produces some error I don’t understand

	Check and restore current snapshot with KVM

	Check and restore current snapshot with VirtualBox

	Unable to bind result server error

Otherwise you can ask the developers and/or other Cuckoo users, see
Join the discussion.

Contents

	Introduction
	Sandboxing
	Using a Sandbox

	What is Cuckoo?
	Some History

	Use Cases

	Architecture

	Obtaining Cuckoo

	License

	Disclaimer

	Installation
	Preparing the Host
	Requirements
	Installing Python libraries

	Virtualization Software

	Installing Tcpdump

	Installing Volatility

	Installing Cuckoo
	Create a user

	Install Cuckoo

	Configuration
	cuckoo.conf

	auxiliary.conf

	<machinery>.conf

	memory.conf

	processing.conf

	reporting.conf

	Preparing the Guest
	Creation of the Virtual Machine

	Requirements
	Install Python

	Additional Software

	Network Configuration
	Windows Settings

	Virtual Networking

	Install the Agent

	Saving the Virtual Machine
	VirtualBox

	KVM

	VMware Workstation

	Cloning the Virtual Machine

	Upgrade from a previous release

	Usage
	Starting Cuckoo

	Submit an Analysis
	Submission Utility

	web.py

	API

	Python Functions

	Web interface
	Configuration

	Usage

	REST API
	Starting the API server

	Resources
	/tasks/create/file

	/tasks/create/url

	/tasks/list

	/tasks/view

	/tasks/delete

	/tasks/report

	/files/view

	/files/get

	/machines/list

	/machines/view

	/cuckoo/status

	Analysis Packages

	Analysis Results
	analysis.conf

	analysis.log

	dump.pcap

	memory.dmp

	files/

	logs/

	reports/

	shots/

	Utilities
	Cleanup utility

	Submission Utility

	Web Utility

	Processing Utility

	Community Download Utility

	Customization
	Auxiliary Modules

	Machinery Modules
	Configuration

	LibVirt

	Analysis Packages
	Getting started
	start()

	check()

	finish()

	Options

	Process API
	Methods

	Processing Modules
	Global Container

	Getting started

	Signatures
	Getting started

	Creating your new signature

	Evented Signatures

	Helpers

	Reporting Modules
	Getting Started

	Development
	Development Notes
	Git branches

	Release Versioning

	Ticketing system

	Contribute

	Coding Style
	Formatting
	Copyright header

	Indentation

	Maximum Line Length

	Blank Lines

	Imports

	Strings

	Printing and Logging

	Checking for keys in data structures

	Exceptions
	Naming

	Exception handling

	Documentation

	Automated testing

	Final Remarks
	Links

	Join the discussion

	Support Us

	People
	Active Developers

	Contributors

	Supporters

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

FAQ

Frequently Asked Questions:

	Can I analyze URLs with Cuckoo?

	Can I use Volatility with Cuckoo?

	After upgrade Cuckoo stops to work

	Cuckoo stumbles and produces some error I don’t understand

General Questions

Can I analyze URLs with Cuckoo?

Yes you can. Since version 0.5 URLs are natively supported by Cuckoo.

Can I use Volatility with Cuckoo?

Cuckoo 0.5 introduces support for optional full memory dumps, which are created at
the end of the analysis process. You can use these memory dumps to perform additional
memory forensic analysis with Volatility [http://code.google.com/p/volatility/].

Please also consider that we don’t particularly encourage this: since Cuckoo employs
some rootkit-like technologies to perform its operations, the results of a forensic
analysis would be polluted by the sandbox’s components.

Troubleshooting

After upgrade Cuckoo stops to work

Probably you upgraded it in a wrong way.
It’s not a good practice to rewrite the files due to Cuckoo’s complexity and
quick evolution.

Please follow the upgrade steps described in Upgrade from a previous release.

Cuckoo stumbles and produces some error I don’t understand

Cuckoo is a young and still evolving project, it’s possible that
you encounter some problems while running it, but before you rush into
sending emails to everyone make sure you read what follows.

Cuckoo is not meant to be a point-and-click tool: it’s designed to be a highly
customizable and configurable solution for somewhat experienced users and
malware analysts.

It requires you to have a decent understanding of your operating systems, Python,
the concepts behind virtualization and sandboxing.
We try to make it as easy to use as possible, but you have to keep in mind that
it’s not a technology meant to be accessible to just anyone.

That being said, if a problem occurs you have to make sure that you did everything
you could before asking for time and effort from our developers and users.
We just can’t help everyone, we have limited time and it has to be dedicated to
the development and fixing of actual bugs.

	We have extensive documentation, read it carefully. You can’t just skip parts
of it.

	We have a mailing list archive, search through it for previous threads where
your same problem could have been already addressed and solved.

	We have a Community [http://community.cuckoosandbox.org] platform for asking questions, use it.

	We have lot of users producing content on Internet, Google [http://www.google.com] it.

	Spend some of your own time trying fixing the issues before asking ours, you
might even get to learn and understand Cuckoo better.

Long story short: use the existing resources, put some efforts into it and don’t
abuse people.

If you still can’t figure out your problem, you can ask help on our online communities
(see Final Remarks).
Make sure when you ask for help to:

	Use a clear and explicit title for your emails: “I have a problem”, “Help me” or
“Cuckoo error” are NOT good titles.

	Explain in details what you’re experiencing. Try to reproduce several
times your issue and write down all steps to achieve that.

	Use no-paste services and link your logs, configuration files and details on your
setup.

	Eventually provide a copy of the analysis that generated the problem.

Check and restore current snapshot with KVM

If something goes wrong with virtual machine it’s best practice to check curent snapshot
status.
You can do that with the following:

$ virsh snapshot-current "<Name of VM>"

If you got a long XML as output your current snapshot is configured and you can skip
the rest of this chapter; anyway if you got an error like the following your current
snapshot is broken:

$ virsh snapshot-current "<Name of VM>"
error: domain '<Name of VM>' has no current snapshot

To fix and create a current snapshot firt list all machine’s snapshots:

$ virsh snapshot-list "<Name of VM>"
 Name Creation Time State
 --
 1339506531 2012-06-12 15:08:51 +0200 running

Choose one snapshot name and set it as current:

$ snapshot-current "<Name of VM>" --snapshotname 1339506531
Snapshot 1339506531 set as current

Now the virtual machine state is fixed.

Check and restore current snapshot with VirtualBox

If something goes wrong with virtual it’s best practice to check the virtual machine
status and the curent snapshot.
First of all check the virtual machine status with the following:

$ VBoxManage showvminfo "<Name of VM>" | grep State
State: powered off (since 2012-06-27T22:03:57.000000000)

If the state is “powered off” you can go ahead with the next check, if the state is
“aborted” or something else you have to restore it to “powered off” before:

$ VBoxManage controlvm "<Name of VM>" poweroff

With the following check the current snapshots state:

$ VBoxManage snapshot "<Name of VM>" list --details
 Name: s1 (UUID: 90828a77-72f4-4a5e-b9d3-bb1fdd4cef5f)
 Name: s2 (UUID: 97838e37-9ca4-4194-a041-5e9a40d6c205) *

If you have a snapshot marked with a star “*” your snapshot is ready, anyway
you have to restore the current snapshot:

$ VBoxManage snapshot "<Name of VM>" restorecurrent

Unable to bind result server error

At Cuckoo startup if you get an error message like this one:

2014-01-07 18:42:12,686 [root] CRITICAL: CuckooCriticalError: Unable to bind result server on 192.168.56.1:2042: [Errno 99] Cannot assign requested address

It means that Cuckoo is unable to start the result server on the IP address written
in cuckoo.conf (or in machinery.conf if you are using the resultserver_ip option inside).
This usually happen when you start Cuckoo without bringing up the virtual interface associated
with the result server IP address.
You can bring it up manually, it depends from one virtualization software to another, but
if you don’t know how to do, a good trick is to manually start and stop an analysis virtual
machine, this will bring virtual networking up.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

Introduction

This is an introductory chapter to Cuckoo Sandbox.
It explains some basic malware analysis concepts, what’s Cuckoo and how it can fit
in malware analysis.

	Sandboxing
	Using a Sandbox

	What is Cuckoo?
	Some History

	Use Cases

	Architecture

	Obtaining Cuckoo

	License

	Disclaimer

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Introduction

Sandboxing

As defined by Wikipedia [http://en.wikipedia.org/wiki/Sandbox_%28computer_security%29], “in computer security, a sandbox is a security
mechanism for separating running programs. It is often used to execute untested
code, or untrusted programs from unverified third-parties, suppliers, untrusted
users and untrusted websites.”.

This concept applies to malware analysis’ sandboxing too: our goal is to run an
unknown and untrusted application or file inside an isolated environment and get
information and what it does.

Malware sandboxing is a practical application of the dynamical analysis
approach: instead of statically analyze the binary file, it gets executed and
monitored in real-time.

This approach obviously has pros and cons, but it’s a valuable technique to
obtain additional details on the malware, such as its network behavior.
Therefore it’s a good practice to perform both static and dynamic analysis while
inspecting a malware, in order to gain a deeper understanding of it.

Simple as it is, Cuckoo is a tool that allows you to perform sandboxed malware
analysis.

Using a Sandbox

Before starting installing, configuring and using Cuckoo you should take some
time to think on what you want to achieve with it and how.

Some questions you should ask yourself:

	What kind of files do I want to analyze?

	Which volumes of analyses do I want to be able to handle?

	Which platform do I want to use to run my analysis on?

	What kind of information I want about the file?

The creation of the isolated environment (the virtual machine) is probably the
most critical and important part of a sandbox deployment: it should be done
carefully and with proper planning.

Before getting hands on the virtualization product of your choice, you should
already have a design plan that defines:

	Which operating system, language and patching level to use.

	Which software to install and which versions (particularly important when analyzing exploits).

Consider that automated malware analysis is not deterministic and its success
might depend on a trillion of factors: you are trying to make a malware run
in a virtualized system as it would do on a native one, which could be tricky to
achieve and could not always succeed.
Your goal should be both to create a system able to handle all the requirements
you need as well as try to make it as realistic as possible.

For example you could consider leaving some intentional traces of normal usage,
such as browsing history, cookies, documents, images etc. If a malware is
designed to operate, manipulate or steal such files you’ll be able to notice it.

Virtualized operating systems usually carry a lot of traces with them that makes
them very easily detectable. Even if you shouldn’t overestimate this problem,
you might want to take care of this and try to hide as many virtualization
traces as possible.
There is a lot of literature on Internet regarding virtualization detection
techniques and countermeasures.

Once you finished designing and preparing the prototype of system you want, you
can proceed creating it and deploying it. You will be always in time to
change things or slightly fix them, but remember that good planning at the
beginning always means less troubles in the long run.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Introduction

What is Cuckoo?

Cuckoo is an open source automated malware analysis system.

It’s used to automatically run and analyze files and collect comprehensive
analysis results that outline what the malware does while running inside an
isolated Windows operating system.

It can retrieve the following type of results:

	Traces of win32 API calls performed by all processes spawned by the malware.

	Files being created, deleted and downloaded by the malware during its execution.

	Memory dumps of the malware processes.

	Network traffic trace in PCAP format.

	Screenshots of Windows desktop taken during the execution of the malware.

	Full memory dumps of the machines.

Some History

Cuckoo Sandbox started as a Google Summer of Code [http://www.google-melange.com] project in 2010 within
The Honeynet Project [http://www.honeynet.org].
It was originally designed and developed by Claudio “nex” Guarnieri, who is
still the main developer and coordinates all efforts from joined developers and
contributors.

After initial work during the summer 2010, the first beta release was published
on Feb. 5th 2011, when Cuckoo was publicly announced and distributed for the
first time.

In March 2011, Cuckoo has been selected again as a supported project during
Google Summer of Code 2011 with The Honeynet Project, during which
Dario Fernandes joined the project and extended its functionalities.

On November 2nd 2011 Cuckoo the release of its 0.2 version to the public as the
first real stable release.
On late November 2011 Alessandro “jekil” Tanasi joined the team expanding
Cuckoo’s processing and reporting functionalities.

On December 2011 Cuckoo v0.3 gets released and quickly hits release 0.3.2 in
early February.

In late January 2012 we opened Malwr.com [http://malwr.com], a free and public running Cuckoo
Sandbox instance provided with a full fledged interface through which people
can submit files to be analysed and get results back.

In March 2012 Cuckoo Sandbox wins the first round of the Magnificent7 [http://community.rapid7.com/community/open_source/magnificent7] program
organized by Rapid7 [http://www.rapid7.com].

During the Summer of 2012 Jurriaan “skier” Bremer joined the development team,
refactoring the Windows analysis component sensibly improving the analysis’
quality.

On 24th July 2012, Cuckoo Sandbox 0.4 is released.

On 20th December 2012, Cuckoo Sandbox 0.5 “To The End Of The World” is released.

On 15th April 2013 we released Cuckoo Sandbox 0.6, shortly after having launched
the second version of Malwr.com [http://malwr.com].

On 1st August 2013 Claudio “nex” Guarnieri, Jurriaan “skier” Bremer and
Mark “rep” Schloesser presented Mo’ Malware Mo’ Problems - Cuckoo Sandbox to the rescue [https://media.blackhat.com/us-13/US-13-Bremer-Mo-Malware-Mo-Problems-Cuckoo-Sandbox-Slides.pdf]
at Black Hat Las Vegas.

On 9th January 2014, Cuckoo Sandbox 1.0 is released.

Use Cases

Cuckoo is designed to be used both as a standalone application as well as to be
integrated in larger frameworks, thanks to its extremely modular design.

It can be used to analyze:

	Generic Windows executables

	DLL files

	PDF documents

	Microsoft Office documents

	URLs and HTML files

	PHP scripts

	CPL files

	Visual Basic (VB) scripts

	ZIP files

	Java JAR

	Almost anything else

Thanks to its modularity and powerful scripting capabilities, there’s not limit
to what you can achieve with Cuckoo.

For more information on customizing Cuckoo, see the Customization
chapter.

Architecture

Cuckoo Sandbox consists of a central management software which handles sample
execution and analysis.

Each analysis is launched in a fresh and isolated virtual machine.
Cuckoo’s infrastructure is composed by an Host machine (the management
software) and a number of Guest machines (virtual machines for analysis).

The Host runs the core component of the sandbox that manages the whole
analysis process, while the Guests are the isolated environments
where the malwares get actually safely executed and analyzed.

The following picture explains Cuckoo’s main architecture:

[image: ../_images/architecture-main.png]

Although recommended setup is GNU/Linux (Ubuntu preferrably) as host and
Windows XP Service Pack 3 as guest, Cuckoo proved to work smoothly also on
Mac OS X as host and Windows Vista and Windows 7 as guests.

Obtaining Cuckoo

Cuckoo can be downloaded from the official website [http://www.cuckoosandbox.org], where the stable and
packaged releases are distributed, or can be cloned from our official git
repository [http://github.com/cuckoobox/cuckoo].

Warning

While being more updated, including new features and bugfixes, the
version available in the git repository should be considered an
under development stage. Therefore its stability is not guaranteed
and it most likely lacks updated documentation.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Introduction

License

Cuckoo Sandbox license is shipped with Cuckoo and contained in “LICENSE” file
inside “docs” folder.

Disclaimer

Cuckoo is distributed as it is, in the hope that it will be useful, but without
any warranty neither the implied merchantability or fitness for a particular
purpose.

Whatever you do with this tool is uniquely your own responsibility.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

Installation

This chapter explains how to install Cuckoo.

Note

This documentation refers to Host as the underlying operating systems on
which you are running Cuckoo (generally being a GNU/Linux distribution) and
to Guest as the Windows virtual machine used to run the isolated analysis.

	Preparing the Host
	Requirements
	Installing Python libraries

	Virtualization Software

	Installing Tcpdump

	Installing Volatility

	Installing Cuckoo
	Create a user

	Install Cuckoo

	Configuration
	cuckoo.conf

	auxiliary.conf

	<machinery>.conf

	memory.conf

	processing.conf

	reporting.conf

	Preparing the Guest
	Creation of the Virtual Machine

	Requirements
	Install Python

	Additional Software

	Network Configuration
	Windows Settings

	Virtual Networking

	Install the Agent

	Saving the Virtual Machine
	VirtualBox

	KVM

	VMware Workstation

	Cloning the Virtual Machine

	Upgrade from a previous release

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

Preparing the Host

Even though it’s reported to run on other operating systems too, Cuckoo is
originally supposed to run on a GNU/Linux native system.
For the purpose of this documentation, we chose latest Ubuntu LTS as
reference system for the commands examples.

	Requirements
	Installing Python libraries

	Virtualization Software

	Installing Tcpdump

	Installing Volatility

	Installing Cuckoo
	Create a user

	Install Cuckoo

	Configuration
	cuckoo.conf

	auxiliary.conf

	<machinery>.conf

	memory.conf

	processing.conf

	reporting.conf

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Host

Requirements

Before proceeding on configuring Cuckoo, you’ll need to install some required
software and libraries.

Installing Python libraries

Cuckoo host components are completely written in Python, therefore make sure to
have an appropriate version installed. For current release Python 2.7 is preferred.

Install Python on Ubuntu:

$ sudo apt-get install python

In order to properly function, Cuckoo requires SQLAlchemy and Python BSON to be installed.

Install with apt-get:

$ sudo apt-get install python-sqlalchemy python-bson

Install with pip:

$ sudo pip install sqlalchemy bson

There are other optional dependencies that are mostly used by modules and utilities.
The following libraries are not strictly required, but their installation is recommended:

	Dpkt [http://code.google.com/p/dpkt/] (Highly Recommended): for extracting relevant information from PCAP files.

	Jinja2 [http://jinja.pocoo.org/docs/] (Highly Recommended): for rendering the HTML reports and the web interface.

	Magic [http://www.darwinsys.com/file/] (Optional): for identifying files’ formats (otherwise use “file” command line utility)

	Pydeep [https://github.com/kbandla/pydeep] (Optional): for calculating ssdeep fuzzy hash of files.

	Pymongo [http://pypi.python.org/pypi/pymongo/] (Optional): for storing the results in a MongoDB database.

	Yara [http://code.google.com/p/yara-project/] and Yara Python (Optional): for matching Yara signatures (use release 1.7 or above or the svn version).

	Libvirt [http://www.libvirt.org] (Optional): for using the KVM machine manager.

	Bottlepy [http://www.bottlepy.org] (Optional): for using the api.py or web.py utility (use release 0.10 or above).

	Django [https://www.djangoproject.com/] (Optional): for using the web interface (use release 1.5 or above).

	Pefile [http://code.google.com/p/pefile/] (Optional): used for static analysis of PE32 binaries.

	Volatility [http://code.google.com/p/volatility/] (Optional): used for forensic analysis on memory

	MAEC Python bindings [https://pypi.python.org/pypi/maec] (Optional): used for MAEC reporting (use release 4.0 or above).

	Chardet [https://pypi.python.org/pypi/chardet] (Optional): used for detecting string encoding.

Some of them are already packaged in Debian/Ubuntu and can be installed with the following command:

$ sudo apt-get install python-dpkt python-jinja2 python-magic python-pymongo python-libvirt python-bottle python-pefile python-chardet

Except for python-magic, python-dpkt and python-libvirt, the others can be installed through pip too:

$ sudo pip install jinja2 pymongo bottle pefile maec django chardet

Yara and Pydeep will have to be installed manually, so please refer to their websites.

If want to use KVM it’s packaged too and you can install it with the following command:

$ sudo apt-get install qemu-kvm libvirt-bin ubuntu-vm-builder bridge-utils

Virtualization Software

Despite heavily relying on VirtualBox [http://www.virtualbox.org] in the past, Cuckoo has moved on being
architecturally independent from the virtualization software.
As you will see throughout this documentation, you’ll be able to define and write
modules to support any software of your choice.

For the sake of this guide we will assume that you have VirtualBox installed
(which still is the default option), but this does not affect anyhow the
execution and general configuration of the sandbox.

You are completely responsible for the choice, configuration and execution of
your virtualization software, therefore please hold from asking help on it in our
channels and lists: refer to the software’s official documentation and support.

Assuming you decide to go for VirtualBox, you can get the proper package for
your distribution at the official download page [https://www.virtualbox.org/wiki/Linux_Downloads].
The installation of VirtualBox is not in the purpose of this documentation, if you
are not familiar with it please refer to the official documentation [https://www.virtualbox.org/wiki/Documentation].

Installing Tcpdump

In order to dump the network activity performed by the malware during
execution, you’ll need a network sniffer properly configured to capture
the traffic and dump it to a file.

By default Cuckoo adopts tcpdump [http://www.tcpdump.org], the prominent open source solution.

Install it on Ubuntu:

$ sudo apt-get install tcpdump

Tcpdump requires root privileges, but since you don’t want Cuckoo to run as root
you’ll have to set specific Linux capabilities to the binary:

$ sudo setcap cap_net_raw,cap_net_admin=eip /usr/sbin/tcpdump

You can verify the results of last command with:

$ getcap /usr/sbin/tcpdump
/usr/sbin/tcpdump = cap_net_admin,cap_net_raw+eip

If you don’t have setcap installed you can get it with:

$ sudo apt-get install libcap2-bin

Or otherwise (not recommended) do:

$ sudo chmod +s /usr/sbin/tcpdump

Installing Volatility

Volatility is an optional tool to do forensic analysis on memory dumps.
In combination with Cuckoo, it can automatically provide additional visibility
into deep modifications in the operating system as well as detect the presence
of rootkit technology that escaped the monitoring domain of Cuckoo’s analyzer.

In order to function properly, Cuckoo requires at least version 2.3 of Volatility.
You can get it from the official repository [http://code.google.com/p/volatility/].

See the volatility documentation for detailed instructions on how to install it.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Host

Installing Cuckoo

Proceed with download and installation. Read What is Cuckoo? to
learn where you can obtain a copy of the sandbox.

Create a user

You either can run Cuckoo from your own user or create a new one dedicated just
to your sandbox setup.
Make sure that the user that runs Cuckoo is the same user that you will
use to create and run the virtual machines, otherwise Cuckoo won’t be able to
identify and launch them.

Create a new user:

$ sudo adduser cuckoo

If you’re using VirtualBox, make sure the new user belongs to the “vboxusers”
group (or the group you used to run VirtualBox):

$ sudo usermod -G vboxusers cuckoo

If you’re using KVM or any other libvirt based module, make sure the new user
belongs to the “libvirtd” group (or the group your Linux distribution uses to
run libvirt):

$ sudo usermod -G libvirtd cuckoo

Install Cuckoo

Extract or checkout your copy of Cuckoo to a path of your choice and you’re
ready to go ;-).

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Host

Configuration

Cuckoo relies on six main configuration files:

	cuckoo.conf: for configuring general behavior and analysis options.

	auxiliary.conf: for enabling and configuring auxiliary modules.

	
	<machinery>.conf: for defining the options for your virtualization software

	(the file has the same name of the machinery module you choose in cuckoo.conf).

	memory.conf: Volatility configuration

	processing.conf: for enabling and configuring processing modules.

	reporting.conf: for enabling or disabling report formats.

To get Cuckoo working you have to edit auxiliary.conf:, cuckoo.conf and <machinery>.conf at least.

cuckoo.conf

The first file to edit is conf/cuckoo.conf, it contains the generic configuration
options that you might want to verify before launching Cuckoo.

The file is largely commented and self-explainatory, but some of the options you might
want to pay more attention to are:

	machinery in [cuckoo]: this defines which Machinery module you want Cuckoo to use to interact with your analysis machines. The value must be the name of the module without extention.

	ip and port in [resultserver]: defines the local IP address and port that Cuckoo is going to use to bind the result server on. Make sure this is aligned with the network configuration of your analysis machines, or they won’t be able to return the collected results.

	connection in [database]: defines how to connect to the internal database. You can use any DBMS supported by SQLAlchemy [http://www.sqlalchemy.org/] using a valid Database Urls [http://docs.sqlalchemy.org/en/latest/core/engines.html#database-urls] syntax.

Warning

Check your interface for resultserver IP! Some virtualization software (for example Virtualbox)
don’t bring up the virtual networking interfaces until a virtual machine is started.
Cuckoo needs to have the interface where you bind the resultserver up before the start, so please
check your network setup. If you are not sure about how to get the interface up, a good trick is to manually start
and stop an analysis virtual machine, this will bring virtual networking up.
If you are using NAT/PAT in your network, you can set up the resultserver IP
to 0.0.0.0 to listen on all interfaces, then use the specific options resultserver_ip and resultserver_port
in <machinery>.conf to specify the address and port as every machine sees them. Note that if you set
resultserver IP to 0.0.0.0 in cuckoo.conf you have to set resultserver_ip for all your virtual machines.

auxiliary.conf

Auxiliary modules are scripts that run concurrently with malware analysis, this file defines
their options.

Following is the default conf/auxiliary.conf file:

[sniffer]
Enable or disable the use of an external sniffer (tcpdump) [yes/no].
enabled = yes

Specify the path to your local installation of tcpdump. Make sure this
path is correct.
tcpdump = /usr/sbin/tcpdump

Specify the network interface name on which tcpdump should monitor the
traffic. Make sure the interface is active.
interface = vboxnet0

Specify a Berkeley packet filter to pass to tcpdump.
bpf = not arp

<machinery>.conf

Machinery modules are scripts that define how Cuckoo should interact with
your virtualization software of choice.

Every module should have a dedicated configuration file which defines the
details on the available machines. For example, if you created a vmware.py
machinery module, you should specify vmware in conf/cuckoo.conf
and have a conf/vmware.conf file.

Cuckoo provides some modules by default and for the sake of this guide, we’ll
assume you’re going to use VirtualBox.

Following is the default conf/virtualbox.conf file:

[virtualbox]
Specify which VirtualBox mode you want to run your machines on.
Can be "gui", "sdl" or "headless". Refer to VirtualBox's official
documentation to understand the differences.
mode = gui

Path to the local installation of the VBoxManage utility.
path = /usr/bin/VBoxManage

Specify a comma-separated list of available machines to be used. For each
specified ID you have to define a dedicated section containing the details
on the respective machine. (E.g. cuckoo1,cuckoo2,cuckoo3)
machines = cuckoo1

[cuckoo1]
Specify the label name of the current machine as specified in your
VirtualBox configuration.
label = cuckoo1

Specify the operating system platform used by current machine
[windows/darwin/linux].
platform = windows

Specify the IP address of the current virtual machine. Make sure that the
IP address is valid and that the host machine is able to reach it. If not,
the analysis will fail.
ip = 192.168.56.101

(Optional) Specify the snapshot name to use. If you do not specify a snapshot
name, the VirtualBox MachineManager will use the current snapshot.
Example (Snapshot1 is the snapshot name):
snapshot = Snapshot1

(Optional) Specify the name of the network interface that should be used
when dumping network traffic from this machine with tcpdump. If specified,
overrides the default interface specified in cuckoo.conf
Example (virbr0 is the interface name):
interface = virbr0

(Optional) Specify the IP of the Result Server, as your virtual machine sees it.
The Result Server will always bind to the address and port specified in cuckoo.conf,
however you could set up your virtual network to use NAT/PAT, so you can specify here
the IP address for the Result Server as your machine sees it. If you don't specify an
address here, the machine will use the default value from cuckoo.conf.
Example:
resultserver_ip = 192.168.56.1

(Optional) Specify the port for the Result Server, as your virtual machine sees it.
The Result Server will always bind to the address and port specified in cuckoo.conf,
however you could set up your virtual network to use NAT/PAT, so you can specify here
the port for the Result Server as your machine sees it. If you don't specify a port
here, the machine will use the default value from cuckoo.conf.
Example:
resultserver_port = 2042

(Optional) Set your own tags. These are comma separated and help to identify
specific VMs. You can run samples on VMs with tag you require.
tags = windows_xp_sp3,32_bit,acrobat_reader_6

You can use this same configuration structure for any other machinery module, although
existing ones might have some variations or additional configuration options.

The comments for the options are self-explainatory.

Following is the default conf/kvm.conf file:

[kvm]
Specify a comma-separated list of available machines to be used. For each
specified ID you have to define a dedicated section containing the details
on the respective machine. (E.g. cuckoo1,cuckoo2,cuckoo3)
machines = cuckoo1

[cuckoo1]
Specify the label name of the current machine as specified in your
libvirt configuration.
label = cuckoo1

Specify the operating system platform used by current machine
[windows/darwin/linux].
platform = windows

Specify the IP address of the current virtual machine. Make sure that the
IP address is valid and that the host machine is able to reach it. If not,
the analysis will fail. You may want to configure your network settings in
/etc/libvirt/<hypervisor>/networks/
ip = 192.168.122.105

(Optional) Specify the snapshot name to use. If you do not specify a snapshot
name, the KVM MachineManager will use the current snapshot.
Example (Snapshot1 is the snapshot name):
snapshot = Snapshot1

(Optional) Specify the name of the network interface that should be used
when dumping network traffic from this machine with tcpdump. If specified,
overrides the default interface specified in cuckoo.conf
Example (virbr0 is the interface name):
interface = virbr0

(Optional) Specify the IP of the Result Server, as your virtual machine sees it.
The Result Server will always bind to the address and port specified in cuckoo.conf,
however you could set up your virtual network to use NAT/PAT, so you can specify here
the IP address for the Result Server as your machine sees it. If you don't specify an
address here, the machine will use the default value from cuckoo.conf.
Example:
resultserver_ip = 192.168.122.101

(Optional) Specify the port for the Result Server, as your virtual machine sees it.
The Result Server will always bind to the address and port specified in cuckoo.conf,
however you could set up your virtual network to use NAT/PAT, so you can specify here
the port for the Result Server as your machine sees it. If you don't specify a port
here, the machine will use the default value from cuckoo.conf.
Example:
resultserver_port = 2042

(Optional) Set your own tags. These are comma separated and help to identify
specific VMs. You can run samples on VMs with tag you require.
tags = windows_xp_sp3,32_bit,acrobat_reader_6

memory.conf

The volatility tool offers a large set of plugins for memory dump analysis. Some of them are quite slow.
In volatility.conf enables you to enable or disable the plugins of your choice.
To use Volatility you have to follow two steps:

	Enable it before in processing.conf

	Enable memory_dump in cuckoo.conf

In the memory.conf’s basic section you can configure the Volatility profile and
the deletion of memory dumps after processing:

Basic settings
[basic]
Profile to avoid wasting time identifying it
guest_profile = WinXPSP2x86
Delete memory dump after volatility processing.
delete_memdump = no

After that every plugin has an own section for configuration:

Scans for hidden/injected code and dlls
http://code.google.com/p/volatility/wiki/CommandReference#malfind
[malfind]
enabled = on
filter = on

Lists hooked api in user mode and kernel space
Expect it to be very slow when enabled
http://code.google.com/p/volatility/wiki/CommandReference#apihooks
[apihooks]
enabled = off
filter = on

The filter configuration helps you to remove known clean data from the resulting report. It can be configured seperately for every plugin.

The filter itself is configured in the [mask] section.
You can enter a list of pids in pid_generic to filter out processes:

Masks. Data that should not be logged
Just get this information from your plain VM Snapshot (without running malware)
This will filter out unwanted information in the logs
[mask]
pid_generic: a list of process ids that already existed on the machine before the malware was started.
pid_generic = 4, 680, 752, 776, 828, 840, 1000, 1052, 1168, 1364, 1428, 1476, 1808, 452, 580, 652, 248, 1992, 1696, 1260, 1656, 1156

processing.conf

This file allows you to enable, disable and configure all processing modules.
These modules are located under modules/processing/ and define how to digest
the raw data collected during the analysis.

You will find a section for each processing module:

Enable or disable the available processing modules [on/off].
If you add a custom processing module to your Cuckoo setup, you have to add
a dedicated entry in this file, or it won't be executed.
You can also add additional options under the section of your module and
they will be available in your Python class.

[analysisinfo]
enabled = yes

[behavior]
enabled = yes

[debug]
enabled = yes

[dropped]
enabled = yes

[memory]
enabled = no

[network]
enabled = yes

[static]
enabled = yes

[strings]
enabled = yes

[targetinfo]
enabled = yes

[virustotal]
enabled = yes
Add your VirusTotal API key here. The default API key, kindly provided
by the VirusTotal team, should enable you with a sufficient throughput
and while being shared with all our users, it shouldn't affect your use.
key = a0283a2c3d55728300d064874239b5346fb991317e8449fe43c902879d758088

You might want to configure the VirusTotal [http://www.virustotal.com] key if you have an account of your own.

reporting.conf

The conf/reporting.conf file contains information on the automated reports
generation.

It contains the following sections:

Enable or disable the available reporting modules [on/off].
If you add a custom reporting module to your Cuckoo setup, you have to add
a dedicated entry in this file, or it won't be executed.
You can also add additional options under the section of your module and
they will be available in your Python class.

[jsondump]
enabled = yes

[reporthtml]
enabled = yes

[mmdef]
enabled = no

[maec40]
enabled = no
mode = overview
processtree = true
output_handles = false
static = true
strings = true
virustotal = true

[mongodb]
enabled = no
host = 127.0.0.1
port = 27017

[hpfclient]
enabled = no
host =
port = 10000
ident =
secret =
channel =

By setting those option to on or off you enable or disable the generation
of such reports.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

Preparing the Guest

At this point you should have configured Cuckoo host component and you
should have designed and defined the number and the names of the virtual
machines you are going to use for malware execution.

Now it’s time to create such machines and to configure them properly.

	Creation of the Virtual Machine

	Requirements
	Install Python

	Additional Software

	Network Configuration
	Windows Settings

	Virtual Networking

	Install the Agent

	Saving the Virtual Machine
	VirtualBox

	KVM

	VMware Workstation

	Cloning the Virtual Machine

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Guest

Creation of the Virtual Machine

Once you have properly installed your virtualization
software, you can proceed on creating all the virtual machines you need.

Using and configuring your virtualization software is out of the scope of this
guide, so please refer to the official documentation.

Note

You can find some hints and considerations on how to design and create
your virtualized environment in the Sandboxing
chapter.

Note

For analysis purposes you are recommended to use Windows XP Service Pack
3, but Cuckoo Sandbox also proved to work with Windows 7 with User
Access Control disabled.

Note

KVM Users - Be sure to choose a hard drive image format that supports snapshots.
See ../../Installation/Preparing the Guest/Saving the Virtual Machine/KVM
for more information.

When creating the virtual machine, Cuckoo doesn’t require any specific
configuration. You can choose the options that best fit your needs.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Guest

Requirements

In order to make Cuckoo run properly in your virtualized Windows system, you
will have to install some required softwares and libraries.

Install Python

Python is a strict requirement for the Cuckoo guest component (analyzer) in
order to run properly.

You can download the proper Windows installer from the official website [http://www.python.org/getit/].
Also in this case Python 2.7 is preferred.

Some Python libraries are optional and provide some additional features to
Cuckoo guest component. They include:

	Python Image Library [http://www.pythonware.com/products/pil/]: it’s used for taking screenshots of Windows desktop during the analysis.

They are not strictly required by Cuckoo to work properly, but you are encouraged
to install them if you want to have access to all features available. Make sure
to download and install the proper packages according to your Python version.

Additional Software

At this point you should have installed everything needed by Cuckoo to run
properly.

Depending on what kind of files you want to analyze and what kind of sandboxed
Windows environment you want to run the malwares in, you might want to install
additional software such as browsers, PDF readers, office suites etc.
Remeber to disable the “auto update” or “check for updates” feature of
any additional software.

This is completely up to you and to how you, you might get some hints by reading
the Sandboxing chapter.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Guest

Network Configuration

Now it’s the time to setup the network configuration for your virtual machine.

Windows Settings

Before configuring the underlying networking of the virtual machine, you might
want to trick some settings inside Windows itself.

One of the most important things to do is disabling Windows Firewall and the
Automatic Updates. The reason behind this is that they can affect the behavior
of the malware under normal circumstances and that they can pollute the network
analysis performed by Cuckoo, by dropping connections or including unrelevant
requests.

You can do so from Windows’ Control Panel as shown in the picture:

[image: ../../_images/windows_security.png]

Virtual Networking

Now you need to decide how to make your virtual machine able to access Internet
or your local network.

While in previous releases Cuckoo used shared folders to exchange data between
the Host and Guests, from release 0.4 it adopts a custom agent that works
over the network using a simple XMLRPC protocol.

In order to make it work properly you’ll have to configure your machine’s
network so that the Host and the Guest can communicate.
Test network trying to ping a guest is a good practice, to be sure about
virtual network setup.
Use only static address for your guest, as today Cuckoo doesn’t support DHCP and
using it will break your setup.

This stage is very much up to your own requirements and to the
characteristics of your virtualization software.

Warning

Virtual networking errors!
Virtual networking is a vital component for Cuckoo, you must be really
sure to get connectivity between host and guest.
Most of the issues reported by users are related to a wrong setup of
their networking.
You you aren’t sure about that check your virtualization software
documentation and test connectivity with ping and telnet.

The recommended setup is using a Host-Only networking layout with proper
forwarding and filtering configuration done with iptables on the Host.

For example, using VirtualBox, you can enable Internet access to the virtual
machines using the following iptables rules (assuming that eth0 is your
outgoing interface, vboxnet0 is your virtual interface and 192.168.56.0/24 is
your subnet address):

iptables -A FORWARD -o eth0 -i vboxnet0 -s 192.168.56.0/24 -m conntrack --ctstate NEW -j ACCEPT
iptables -A FORWARD -m conntrack --ctstate ESTABLISHED,RELATED -j ACCEPT
iptables -A POSTROUTING -t nat -j MASQUERADE

And adding IP forward:

sysctl -w net.ipv4.ip_forward=1

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Guest

Install the Agent

From release 0.4 Cuckoo adopts a custom agent that runs inside the Guest and
that handles the communication and the exchange of data with the Host.
This agent is designed to be cross-platform, therefore you should be able
to use it on Windows as well as on Linux and OS X.
In order to make Cuckoo work properly, you’ll have to install and start this
agent.

It’s very simple.

In the agent/ directory you will find and agent.py file, just copy it
to the Guest operating system (in whatever way you want, perhaps a temporary
shared folder or by downloading it from a Host webserver) and run it.
This will launch the XMLRPC server which will be listening for connections.

On Windows simply launching the script will also spawn a Python window, if
you want to hide it you can rename the file from agent.py to agent.pyw
which will prevent the window from spawning.

If you want the script to be launched at Windows’ boot, placing the file in
the Startup folder will make it.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Guest

Saving the Virtual Machine

Now you should be ready to go and save the virtual machine to a snapshot state.

Before doing this make sure you rebooted it softly and that it’s currently
running, with Cuckoo’s agent running and with Windows fully booted.

Now you can proceed saving the machine. The way to do it obviously depends on
the virtualization software you decided to use.

If you follow all the below steps properly, your virtual machine should be ready
to be used by Cuckoo.

VirtualBox

If you are going for VirtualBox you can take the snapshot from the graphical user
interface or from the command line:

$ VBoxManage snapshot "<Name of VM>" take "<Name of snapshot>" --pause

After the snapshot creation is completed, you can power off the machine and
restore it:

$ VBoxManage controlvm "<Name of VM>" poweroff
$ VBoxManage snapshot "<Name of VM>" restorecurrent

KVM

If decided to adopt KVM, you must fist of all be sure to use a disk format for
your virtual machines which supports snapshots.
By default libvirt tools create RAW virtual disks, and since we need snapshots
you’ll either have to use QCOW2 or LVM. For the scope of this guide we adopt QCOW2,
which is easier to setup than LVM.

The easiest way to create such a virtual disk in the correct way is using the
tools provided by the libvirt suite. You can either use virsh if you prefer
command-line interfaces or virt-manager for a nice GUI.
You should be able to directly create it in QCOW2 format, but in case you have
a RAW disk you can convert it like following:

$ cd /your/disk/image/path
$ qemu-img convert -O qcow2 your_disk.raw your_disk.qcow2

Now you have to edit your VM definition like following:

$ virsh edit "<Name of VM>"

Find the disk section, it looks like this:

<disk type='file' device='disk'>
 <driver name='qemu' type='raw'/>
 <source file='/your/disk/image/path/your_disk.raw'/>
 <target dev='hda' bus='ide'/>
 <address type='drive' controller='0' bus='0' unit='0'/>
</disk>

And change “type” to qcow2 and “source file” to your qcow2 disk image, like this:

<disk type='file' device='disk'>
 <driver name='qemu' type='qcow2'/>
 <source file='/your/disk/image/path/your_disk.qcow2'/>
 <target dev='hda' bus='ide'/>
 <address type='drive' controller='0' bus='0' unit='0'/>
</disk>

Now test your virtual machine, if all works prepare it for snapshotting while
running Cuckoo’s agent. This means the virtual machine needs to be running
while you are taking the snapshot. Then you can shut it down.
You can finally take a snapshot with the following command:

$ virsh snapshot-create "<Name of VM>"

Having multiple snapshots can cause errors.

ERROR: No snapshot found for virtual machine VM-Name

VM snapshots can be managed using the following commands.

$ virsh snapshot-list “VM-Name”

$ virsh snapshot-delete “VM-Name” 1234567890

VMware Workstation

If decided to adopt VMware Workstation, you can take the snapshot from the graphical user
interface or from the command line:

$ vmrun snapshot "/your/disk/image/path/wmware_image_name.vmx" your_snapshot_name

Where your_snapshot_name is the name you choose for the snapshot.
After that power off the machine from the graphical user interface or from the
command line:

$ vmrun stop "/your/disk/image/path/wmware_image_name.vmx" hard

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

 	Preparing the Guest

Cloning the Virtual Machine

In case you planned to use more than one virtual machine, there’s no need to
repeat all the steps done so far: you can clone it. In this way you’ll have
a copy of the original virtualized Windows with all requirements already
installed.

The new virtual machine will eventually bring along also the settings of the
original one, which is not good. Now you need to proceed repeating the steps
explained in Network Configuration, Install the Agent and Saving the Virtual Machine for this new machine.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Installation

Upgrade from a previous release

Cuckoo Sandbox grows really fast and in every release new features are added and
some others are fixed or removed.
If not otherwise specified in the release documentation, the suggested way to
upgrade your Cuckoo instance is to perform a fresh setup as described in
Installation.

The following steps are suggested:

	Backup your installation.

	Read the documentation shipped with the new release.

	Make sure to have installed all required dependencies, otherwise install them.

	Do a Cuckoo fresh installation of the Host components.

	Reconfigure Cuckoo as explained in this book (copying old configuration files
is not safe because options can change between releases).

	If you are using an external database instead of default or you are using
MongoDb reporting module is suggested to start all databases from scratch, due
to possible schema changes between Cuckoo’s releases.

	Test it!

If something goes wrong you probably failed some steps during the fresh
installation or reconfiguration. Check again the procedure explained in this
book.

It’s not recommended to rewrite an old Cuckoo installation with the latest
release files, as it might raise some problems because:

	You are overwriting Python source files (.py) but Python bytecode files (.pyc)
are still in place.

	There are configuration files changes across the two versions, check our
CHANGELOG file for added or removed configuration options.

	The part of Cuckoo which runs inside guests (agent.py) may change.

	If you are using an external database like the reporting module for MongoDb a
change in the data schema may screw your database.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

Usage

This chapter explains how to use Cuckoo.

	Starting Cuckoo

	Submit an Analysis
	Submission Utility

	web.py

	API

	Python Functions

	Web interface
	Configuration

	Usage

	REST API
	Starting the API server

	Resources
	/tasks/create/file

	/tasks/create/url

	/tasks/list

	/tasks/view

	/tasks/delete

	/tasks/report

	/files/view

	/files/get

	/machines/list

	/machines/view

	/cuckoo/status

	Analysis Packages

	Analysis Results
	analysis.conf

	analysis.log

	dump.pcap

	memory.dmp

	files/

	logs/

	reports/

	shots/

	Utilities
	Cleanup utility

	Submission Utility

	Web Utility

	Processing Utility

	Community Download Utility

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Usage

Starting Cuckoo

To start Cuckoo use the command:

$ python cuckoo.py

Make sure to run it inside Cuckoo’s root directory.

You will get an output similar to this:

 eeee e e eeee e e eeeee eeeee
 8 8 8 8 8 8 8 8 8 88 8 88
 8e 8e 8 8e 8eee8e 8 8 8 8
 88 88 8 88 88 8 8 8 8 8
 88e8 88ee8 88e8 88 8 8eee8 8eee8

 Cuckoo Sandbox 1.0
 www.cuckoosandbox.org
 Copyright (c) 2010-2014

 Checking for updates...
 Good! You have the latest version available.

2013-04-07 15:57:17,459 [lib.cuckoo.core.scheduler] INFO: Using "virtualbox" machine manager
2013-04-07 15:57:17,861 [lib.cuckoo.core.scheduler] INFO: Loaded 1 machine/s
2013-04-07 15:57:17,862 [lib.cuckoo.core.scheduler] INFO: Waiting for analysis tasks...

Note that Cuckoo checks for updates on a remote API located at api.cuckoosandbox.org.
You can avoid this by disabling the version_check option in the configuration file.

Now Cuckoo is ready to run and it’s waiting for submissions.

cuckoo.py accepts some command line options as shown by the help:

usage: cuckoo.py [-h] [-q] [-d] [-v] [-a]

optional arguments:
 -h, --help show this help message and exit
 -q, --quiet Display only error messages
 -d, --debug Display debug messages
 -v, --version show program's version number and exit
 -a, --artwork Show artwork

Most importantly --debug and --quiet respectively increase and decrease the logging
verbosity.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Usage

Submit an Analysis

	Submission Utility

	API

	web.py

	Python Functions

Submission Utility

The easiest way to submit an analysis is to use the provided submit.py
command-line utility. It currently has the following options available:

usage: submit.py [-h] [--url] [--package PACKAGE] [--custom CUSTOM]
 [--timeout TIMEOUT] [--options OPTIONS] [--priority PRIORITY]
 [--machine MACHINE] [--platform PLATFORM] [--memory]
 [--enforce-timeout] [--clock CLOCK] [--tags TAGS] [--max MAX]
 [--pattern PATTERN] [--shuffle] [--unique] [--quiet]
 target

positional arguments:
 target URL, path to the file or folder to analyze

optional arguments:
 -h, --help show this help message and exit
 --url Specify whether the target is an URL
 --package PACKAGE Specify an analysis package
 --custom CUSTOM Specify any custom value
 --timeout TIMEOUT Specify an analysis timeout
 --options OPTIONS Specify options for the analysis package (e.g.
 "name=value,name2=value2")
 --priority PRIORITY Specify a priority for the analysis represented by an
 integer
 --machine MACHINE Specify the identifier of a machine you want to use
 --platform PLATFORM Specify the operating system platform you want to use
 (windows/darwin/linux)
 --memory Enable to take a memory dump of the analysis machine
 --enforce-timeout Enable to force the analysis to run for the full
 timeout period
 --clock CLOCK Set virtual machine clock
 --tags TAGS Specify tags identifier of a machine you want to use
 --max MAX Maximum samples to add in a row
 --pattern PATTERN Pattern of files to submit
 --shuffle Shuffle samples before submitting them
 --unique Only submit new samples, ignore duplicates
 --quiet Only print text on failure

If you specify a directory as path, all the files contained in it will be
submitted for analysis.

The concept of analysis packages will be dealt later in this documentation (at
Analysis Packages). Following are some usage examples:

Example: submit a local binary:

$./utils/submit.py /path/to/binary

Example: submit an URL:

$./utils/submit.py --url http://www.example.com

Example: submit a local binary and specify an higher priority:

$./utils/submit.py --priority 5 /path/to/binary

Example: submit a local binary and specify a custom analysis timeout of
60 seconds:

$./utils/submit.py --timeout 60 /path/to/binary

Example: submit a local binary and specify a custom analysis package:

$./utils/submit.py --package <name of package> /path/to/binary

Example: submit a local binary and specify a custom analysis package and
some options (in this case a command line argument for the malware):

$./utils/submit.py --package exe --options arguments=--dosomething /path/to/binary.exe

Example: submit a local binary to be run on virtual machine cuckoo1:

$./utils/submit.py --machine cuckoo1 /path/to/binary

Example: submit a local binary to be run on a Windows machine:

$./utils/submit.py --platform windows /path/to/binary

Example: submit a local binary and take a full memory dump of the analysis machine:

$./utils/submit.py --memory /path/to/binary

Example: submit a local binary and force the analysis to be executed for the full timeout (disregarding the internal mechanism that Cuckoo uses to decide when to terminate the analysis):

$./utils/submit.py --enforce-timeout /path/to/binary

Example: submit a local binary and set virutal machine clock. Format is %m-%d-%Y %H:%M:%S. If not specified current time is used. For example if we want run a sample the 24 january 2001 at 14:41:20:

$./utils/submit.py --clock "01-24-2001 14:41:20" /path/to/binary

Example: submit a sample for volatility analysis (to reduce side effects of the cuckoo hooking, switch it off by options free=True):

$./utils/submit.py --memory --options free=True /path/to/binary

web.py

Cuckoo provides a very small utility under utils/web.py, which will bind a simple
webserver on localhost port 8080, through which you will be able to browse through
existing reports as well as submit new files.

Beware that this is not a full-fledged web interface, which is instead provided
under the folder web/ as a Django-powered application. You can find more details
about that under Web interface.

API

Detailed usage of the REST API interface is described in REST API.

Python Functions

In order to keep track of submissions, samples and overall execution, Cuckoo
uses a popular Python ORM called SQLAlchemy [http://www.sqlalchemy.org] that allows you to make the sandbox
use SQLite, MySQL, PostgreSQL and several other SQL database systems.

Cuckoo is designed to be easily integrated in larger solutions and to be fully
automated. In order to automate analysis submission we suggest to use the REST
API interface described in REST API, but in the case you want to write your
own Python submission script, you can use the add_path() and add_url() functions.

	
add_path(file_path[, timeout=0[, package=None[, options=None[, priority=1[, custom=None[, machine=None[, platform=None[, memory=False[, enforce_timeout=False]]]]]]]]])

	Add a local file to the list of pending analysis tasks. Returns the ID of the newly generated task.

	Parameters:	
	file_path (string) – path to the file to submit

	timeout (integer) – maximum amount of seconds to run the analysis for

	package (string or None) – analysis package you want to use for the specified file

	options (string or None) – list of options to be passed to the analysis package (in the format key=value,key=value)

	priority (integer) – numeric representation of the priority to assign to the specified file (1 being low, 2 medium, 3 high)

	custom (string or None) – custom value to be passed over and possibly reused at processing or reporting

	machine (string or None) – Cuckoo identifier of the virtual machine you want to use, if none is specified one will be selected automatically

	platform (string or None) – operating system platform you want to run the analysis one (currently only Windows)

	memory (True or False) – set to True to generate a full memory dump of the analysis machine

	enforce_timeout (True or False) – set to True to force the executuion for the full timeout

	clock (string or None) – provide a custom clock time to set in the analysis machine

	Return type:	integer

Example usage:

	1
2
3
4
5

	>>> from lib.cuckoo.core.database import Database
>>> db = Database()
>>> db.add_path("/tmp/malware.exe")
1
>>>

	
add_url(url[, timeout=0[, package=None[, options=None[, priority=1[, custom=None[, machine=None[, platform=None[, memory=False[, enforce_timeout=False]]]]]]]]])

	Add a local file to the list of pending analysis tasks. Returns the ID of the newly generated task.

	Parameters:	
	url (string) – URL to analyze

	timeout (integer) – maximum amount of seconds to run the analysis for

	package (string or None) – analysis package you want to use for the specified URL

	options (string or None) – list of options to be passed to the analysis package (in the format key=value,key=value)

	priority (integer) – numeric representation of the priority to assign to the specified URL (1 being low, 2 medium, 3 high)

	custom (string or None) – custom value to be passed over and possibly reused at processing or reporting

	machine (string or None) – Cuckoo identifier of the virtual machine you want to use, if none is specified one will be selected automatically

	platform (string or None) – operating system platform you want to run the analysis one (currently only Windows)

	memory (True or False) – set to True to generate a full memory dump of the analysis machine

	enforce_timeout (True or False) – set to True to force the executuion for the full timeout

	clock (string or None) – provide a custom clock time to set in the analysis machine

	Return type:	integer

Example Usage:

	1
2
3
4
5

	>>> from lib.cuckoo.core.database import Database
>>> db = Database()
>>> db.add_url("http://www.cuckoosandbox.org")
2
>>>

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Usage

Web interface

Cuckoo provides a full-fledged web interface in the form of a Django application.
This interface will allow you to submit files, browse through the reports as well
as search across all the analysis results.

Configuration

The web interface pulls data from Mongo database so have Mongo reporting module
enabled in reporting.conf is mandatory for the functioning of the interface.
If that’s not the case, the application won’t start and it will raise an exception.

The interface can be configured edititing local_settings.py under web/web/:

If you want to customize your cuckoo path set it here.
CUCKOO_PATH = "/where/cuckoo/is/placed/"

If you want to customize your cuckoo temporary upload path set it here.
CUCKOO_FILE_UPLOAD_TEMP_DIR = "/where/web/tmp/is/placed/"

Maximum upload size.
MAX_UPLOAD_SIZE = 26214400

Override default secret key stored in secret_key.py
Make this unique, and don't share it with anybody.
SECRET_KEY = "YOUR_RANDOM_KEY"

Local time zone for this installation. Choices can be found here:
http://en.wikipedia.org/wiki/List_of_tz_zones_by_name
although not all choices may be available on all operating systems.
On Unix systems, a value of None will cause Django to use the same
timezone as the operating system.
If running in a Windows environment this must be set to the same as your
system time zone.
TIME_ZONE = "America/Chicago"

Language code for this installation. All choices can be found here:
http://www.i18nguy.com/unicode/language-identifiers.html
LANGUAGE_CODE = "en-us"

ADMINS = (
 # ("Your Name", "your_email@example.com"),
)

MANAGERS = ADMINS

Allow verbose debug error message in case of application fault.
It's strongly suggested to set it to False if you are serving the
web application from a web server front-end (i.e. Apache).
DEBUG = True

A list of strings representing the host/domain names that this Django site
can serve.
Values in this list can be fully qualified names (e.g. 'www.example.com').
When DEBUG is True or when running tests, host validation is disabled; any
host will be accepted. Thus it's usually only necessary to set it in production.
ALLOWED_HOSTS = ["*"]

Usage

In order to start the web interface, you can simply run the following command
from the web/ directory:

$ python manage.py runserver

If you want to configure the web interface as listening for any IPs on a
specified port, you run start it with the following command (replace PORT
with the number of your desired port):

$ python manage.py runserver 0.0.0.0:PORT

You can also serve the web interface using the WSGI interface of the web server of your choice:
Apache, Nginx, Unicorn and so on. Please refer to the respective documentation

You can serve Cuckoo’s web interface using WSGI interface with common web servers:
Apache, Nginx, Unicorn and so on.
Please refer both to the documentation of the web server of your choice as well as Django documentation [https://docs.djangoproject.com/en/1.6/].

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Usage

REST API

As mentioned in Submit an Analysis, Cuckoo provides a simple and lightweight REST
API server implemented in Bottle.py [http://www.bottlepy.org], therefore in order to make the service
work you’ll need it installed, Bottle release must be 0.10 or above.

On Debian/Ubuntu:

$ sudo apt-get install python-bottle

With Pip:

$ pip install bottle

Starting the API server

In order to start the API server you can simply do:

$./utils/api.py

By default it will bind the service on localhost:8090. If you want to change those values, you can for example with:

$./utils/api.py --host 0.0.0.0 --port 1337

Resources

Following is a list of currently available resources and a brief description. For details click on the resource name.

	Resource
	Description

	POST /tasks/create/file
	Adds a file to the list of pending tasks to be processed and analyzed.

	POST /tasks/create/url
	Adds an URL to the list of pending tasks to be processed and analyzed.

	GET /tasks/list
	Returns the list of tasks stored in the internal Cuckoo database.
You can optionally specify a limit of entries to return.

	GET /tasks/view
	Returns the details on the task assigned to the specified ID.

	GET /tasks/delete
	Removes the given task from the database and deletes the results.

	GET /tasks/report
	Returns the report generated out of the analysis of the task associated with the specified ID.
You can optionally specify which report format to return, if none is specified the JSON report will be returned.

	GET /files/view
	Search the analyzed binaries by MD5 hash, SHA256 hash or internal ID (referenced by the tasks details).

	GET /files/get
	Returns the content of the binary with the specified SHA256 hash.

	GET /machines/list
	Returns the list of analysis machines available to Cuckoo.

	GET /machines/view
	Returns details on the analysis machine associated with the specified name.

	GET /cuckoo/status
	Returns the basic cuckoo status, including version and tasks overview

/tasks/create/file

POST /tasks/create/file

Adds a file to the list of pending tasks. Returns the ID of the newly created task.

Example request:

curl -F file=@/path/to/file http://localhost:8090/tasks/create/file

Example response:

{
 "task_id" : 1
}

	Form parameters:

	
	file (required) - path to the file to submit

	package (optional) - analysis package to be used for the analysis

	timeout (optional) (int) - analysis timeout (in seconds)

	priority (optional) (int) - priority to assign to the task (1-3)

	options (optional) - options to pass to the analysis package

	machine (optional) - ID of the analysis machine to use for the analysis

	platform (optional) - name of the platform to select the analysis machine from (e.g. “windows”)

	tags (optional) - define machine to start by tags. Platform must be set to use that. Tags are comma separated

	custom (optional) - custom string to pass over the analysis and the processing/reporting modules

	memory (optional) - enable the creation of a full memory dump of the analysis machine

	enforce_timeout (optional) - enable to enforce the execution for the full timeout value

	clock (optional) - set virtual machine clock (format %m-%d-%Y %H:%M:%S)

	Status codes:

	
	200 - no error

/tasks/create/url

POST /tasks/create/url

Adds a file to the list of pending tasks. Returns the ID of the newly created task.

Example request:

curl -F url="http://www.malicious.site" http://localhost:8090/tasks/create/url

Example response:

{
 "task_id" : 1
}

	Form parameters:

	
	url (required) - URL to analyze

	package (optional) - analysis package to be used for the analysis

	timeout (optional) (int) - analysis timeout (in seconds)

	priority (optional) (int) - priority to assign to the task (1-3)

	options (optional) - options to pass to the analysis package

	machine (optional) - ID of the analysis machine to use for the analysis

	platform (optional) - name of the platform to select the analysis machine from (e.g. “windows”)

	tags (optional) - define machine to start by tags. Platform must be set to use that. Tags are comma separated

	custom (optional) - custom string to pass over the analysis and the processing/reporting modules

	memory (optional) - enable the creation of a full memory dump of the analysis machine

	enforce_timeout (optional) - enable to enforce the execution for the full timeout value

	clock (optional) - set virtual machine clock (format %m-%d-%Y %H:%M:%S)

	Status codes:

	
	200 - no error

/tasks/list

GET /tasks/list/ (int: limit) / (int: offset)

Returns list of tasks.

Example request:

curl http://localhost:8090/tasks/list

Example response:

{
 "tasks": [
 {
 "category": "url",
 "machine": null,
 "errors": [],
 "target": "http://www.malicious.site",
 "package": null,
 "sample_id": null,
 "guest": {},
 "custom": null,
 "priority": 1,
 "platform": null,
 "options": null,
 "status": "pending",
 "enforce_timeout": false,
 "timeout": 0,
 "memory": false,
 "tags": []
 "id": 1,
 "added_on": "2012-12-19 14:18:25",
 "completed_on": null
 },
 {
 "category": "file",
 "machine": null,
 "errors": [],
 "target": "/tmp/malware.exe",
 "package": null,
 "sample_id": 1,
 "guest": {},
 "custom": null,
 "priority": 1,
 "platform": null,
 "options": null,
 "status": "pending",
 "enforce_timeout": false,
 "timeout": 0,
 "memory": false,
 "tags": [
 "32bit",
 "acrobat_6",
],
 "id": 2,
 "added_on": "2012-12-19 14:18:25",
 "completed_on": null
 }
]
}

	Parameters:

	
	limit (optional) (int) - maximum number of returned tasks

	offset (optional) (int) - data offset

	Status codes:

	
	200 - no error

/tasks/view

GET /tasks/view/ (int: id)

Returns details on the task associated with the specified ID.

Example request:

curl http://localhost:8090/tasks/view/1

Example response:

{
 "task": {
 "category": "url",
 "machine": null,
 "errors": [],
 "target": "http://www.malicious.site",
 "package": null,
 "sample_id": null,
 "guest": {},
 "custom": null,
 "priority": 1,
 "platform": null,
 "options": null,
 "status": "pending",
 "enforce_timeout": false,
 "timeout": 0,
 "memory": false,
 "tags": [
 "32bit",
 "acrobat_6",
],
 "id": 1,
 "added_on": "2012-12-19 14:18:25",
 "completed_on": null
 }
}

	Parameters:

	
	id (required) (int) - ID of the task to lookup

	Status codes:

	
	200 - no error

	404 - task not found

/tasks/delete

GET /tasks/delete/ (int: id)

Removes the given task from the database and deletes the results.

Example request:

curl http://localhost:8090/tasks/delete/1

	Parameters:

	
	id (required) (int) - ID of the task to delete

	Status codes:

	
	200 - no error

	404 - task not found

	500 - unable to delete the task

/tasks/report

GET /tasks/report/ (int: id) / (str: format)

Returns the report associated with the specified task ID.

Example request:

curl http://localhost:8090/tasks/report/1

	Parameters:

	
	id (required) (int) - ID of the task to get the report for

	format (optional) - format of the report to retrieve [json/html/maec/metadata/all/dropped]. If none is specified the JSON report will be returned. all returns all the result files as tar.bz2, dropped the dropped files as tar.bz2

	Status codes:

	
	200 - no error

	400 - invalid report format

	404 - report not found

/files/view

GET /files/view/md5/ (str: md5)

GET /files/view/sha256/ (str: sha256)

GET /files/view/id/ (int: id)

Returns details on the file matching either the specified MD5 hash, SHA256 hash or ID.

Example request:

curl http://localhost:8090/files/view/id/1

Example response:

{
 "sample": {
 "sha1": "da39a3ee5e6b4b0d3255bfef95601890afd80709",
 "file_type": "empty",
 "file_size": 0,
 "crc32": "00000000",
 "ssdeep": "3::",
 "sha256": "e3b0c44298fc1c149afbf4c8996fb92427ae41e4649b934ca495991b7852b855",
 "sha512": "cf83e1357eefb8bdf1542850d66d8007d620e4050b5715dc83f4a921d36ce9ce47d0d13c5d85f2b0ff8318d2877eec2f63b931bd47417a81a538327af927da3e",
 "id": 1,
 "md5": "d41d8cd98f00b204e9800998ecf8427e"
 }
}

	Parameters:

	
	md5 (optional) - MD5 hash of the file to lookup

	sha256 (optional) - SHA256 hash of the file to lookup

	id (optional) (int) - ID of the file to lookup

	Status codes:

	
	200 - no error

	400 - invalid lookup term

	404 - file not found

/files/get

GET /files/get/ (str: sha256)

Returns the binary content of the file matching the specified SHA256 hash.

Example request:

curl http://localhost:8090/files/get/e3b0c44298fc1c149afbf4c8996fb92427ae41e4649b934ca495991b7852b855 > sample.exe

	Status codes:

	
	200 - no error

	404 - file not found

/machines/list

GET /machines/list

Returns a list with details on the analysis machines available to Cuckoo.

Example request:

curl http://localhost:8090/machines/list

Example response:

{
 "machines": [
 {
 "status": null,
 "locked": false,
 "name": "cuckoo1",
 "resultserver_ip": "192.168.56.1",
 "ip": "192.168.56.101",
 "tags": [
 "32bit",
 "acrobat_6",
],
 "label": "cuckoo1",
 "locked_changed_on": null,
 "platform": "windows",
 "snapshot": null,
 "interface": null,
 "status_changed_on": null,
 "id": 1,
 "resultserver_port": "2042"
 }
]
}

	Status codes:

	
	200 - no error

/machines/view

GET /machines/view/ (str: name)

Returns details on the analysis machine associated with the given name.

Example request:

curl http://localhost:8090/machines/view/cuckoo1

Example response:

{
 "machine": {
 "status": null,
 "locked": false,
 "name": "cuckoo1",
 "resultserver_ip": "192.168.56.1",
 "ip": "192.168.56.101",
 "tags": [
 "32bit",
 "acrobat_6",
],
 "label": "cuckoo1",
 "locked_changed_on": null,
 "platform": "windows",
 "snapshot": null,
 "interface": null,
 "status_changed_on": null,
 "id": 1,
 "resultserver_port": "2042"
 }
}

	Status codes:

	
	200 - no error

	404 - machine not found

/cuckoo/status

GET /cuckoo/status/

Returns status of the cuckoo server.

Example request:

curl http://localhost:8090/cuckoo/status

Example response:

{
 "tasks": {
 "reported": 165,
 "running": 2,
 "total": 167,
 "completed": 0,
 "pending": 0
 },
 "version": "1.0",
 "protocol_version": 1,
 "hostname": "Patient0",
 "machines": {
 "available": 4,
 "total": 5
 }
 "tools":["vanilla"]
}

	Status codes:

	
	200 - no error

	404 - machine not found

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Usage

Analysis Packages

The analysis packages are a core component of Cuckoo Sandbox.
They consist in structured Python classes which, executed in the guest machines,
describe how Cuckoo’s analyzer component should conduct the analysis.

Cuckoo provides some default analysis packages that you can use, but you are
able to create your own or eventually modify the existing ones.
You can find them located at analyzer/windows/modules/packages/.

As described in Submit an Analysis, you can specify some options to the
analysis packages in the form of key1=value1,key2=value2. The existing analysis
packages already include some default options that can be enabled.

Following is the list of existing packages in alphabetical order:

	applet: used to analyze Java applets.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	class: specify the name of the class to be executed. This option is mandatory for a correct execution.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	bin: used to analyze generic binary data, such as shellcodes.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	cpl: used to analyze Control Panel Applets.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	dll: used to run and analyze Dinamically Linked Libraries.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	function: specify the function to be executed. If none is specified, Cuckoo will try to run DllMain.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	doc: used to run and analyze Microsoft Word documents.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	exe: default analysis package used to analyze generic Windows executables.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	arguments: specify any command line argument to pass to the initial process of the submitted malware.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	generic: used to run and analyze generic samples via cmd.exe.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	html: used to analyze Internet Explorer‘s behavior when opening the given HTML file.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	ie: used to analyze Internet Explorer‘s behavior when opening the given URL.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	jar: used to analyze Java JAR containers.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	class: specify the path of the class to be executed. If none is specified, Cuckoo will try to execute the main function specified in the Jar’s MANIFEST file.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	pdf: used to run and analyze PDF documents.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	vbs: used to run and analyzis VBScript files.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	xls: used to run and analyze Microsoft Excel documents.

	Options:

	
	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

	zip: used to run and analyze Zip archives.

	Options:

	
	file: specify the name of the file contained in the archive to execute. If none is specified, Cuckoo will try to execute sample.exe.

	free [yes/no]: if enabled, no behavioral logs will be produced and the malware will be executed freely.

	arguments: specify any command line argument to pass to the initial process of the submitted malware.

	password: specify the password of the archive. If none is specified, Cuckoo will try to extract the archive without password or use the password “infected”.

	procmemdump [yes/no]: if enabled, take memory dumps of all actively monitored processes.

	dll: specify the name of an optional DLL to be used as a replacement for cuckoomon.dll.

You can find more details on how to start creating new analysis packages in the
Analysis Packages customization chapter.

As you already know, you can select which analysis package to use by specifying
its name at submission time (see Submit an Analysis) like following:

$./utils/submit.py --package <package name> /path/to/malware

If none is specified, Cuckoo will try to detect the file type and select
the correct analysis package accordingly. If the file type is not supported by
default the analysis will be aborted, therefore you are always invited to
specify the package name whenever it’s possible.

For example, to launch a malware and specify some options you can do:

$./utils/submit.py --package dll --options function=FunctionName /path/to/malware.dll

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Usage

Analysis Results

Once an analysis is completed, several files are stored in a dedicated directory.
All the analysis are stored under the directory storage/analyses/ inside a
subdirectory named with the incremental numerical ID which represents the analysis
task inside the database.

Following is an example of an analysis directory structure:

.
|-- analysis.conf
|-- analysis.log
|-- binary
|-- dump.pcap
|-- memory.dmp
|-- files
| |-- 1234567890
| `-- dropped.exe
|-- logs
| |-- 1232.raw
| |-- 1540.raw
| `-- 1118.raw
|-- reports
| |-- report.html
| |-- report.json
| |-- report.maec-40.xml
| `-- report.metadata.xml
`-- shots
 |-- 0001.jpg
 |-- 0002.jpg
 |-- 0003.jpg
 `-- 0004.jpg

analysis.conf

This is a configuration file automatically generated by Cuckoo to instruct
its analyzer some details about the current analysis. It’s generally of no
interest for the end-user, as it’s exclusively used internally by the
sandbox.

analysis.log

This is a log file generated by the analyzer and that contains a trace of
the analysis execution inside the guest environment. It will report the
creation of processes, files and eventual error occurred during the
execution.

dump.pcap

This is the network dump generated by tcpdump or any other corresponding
network sniffer.

memory.dmp

In case you enabled it, this file contains the full memory dump of the analysis
machine.

files/

This directory contains all the files the malware operated on and that Cuckoo
was able to dump.

logs/

This directory contains all the raw logs generated by Cuckoo’s process monitoring.

reports/

This directory contains all the reports generated by Cuckoo as explained in the
Configuration chapter.

shots/

This directory contains all the screenshots of the guest’s desktop taken during
the malware execution.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Usage

Utilities

Cuckoo comes with a set of pre-built utilities to automatize several common
tasks.
You can find them in “utils” folder.

Cleanup utility

If you want to delete all history, analysis, data and begin again from the first
task you need clean.sh utility.

Note

Running clean.sh will delete: analysis results, binaries, SQLite database (if used) and logs.

To clean your setup, run:

$./utils/clean.sh

This utility is designed to be used with Cuckoo (including API and web interface)
not running.

If you are using a custom database (MySQL, PostgreSQL or SQLite in custom
location) clean.sh doesn’t clean it, you have to take care of that.

Submission Utility

Submits sample to analysis. This tool is already described in Submit an Analysis.

Web Utility

Cuckoo’s web interface. This tool is already described in Submit an Analysis.

Processing Utility

Run the results processing engine and optionally the reporting engine (run
all reports) on an already available analysis folder, in order to not re-run
the analysis if you want to re-generate the reports for it.
This is used mainly in debugging and developing Cuckoo.
For example if you want run again the report engine for analysis number 1:

$./utils/process.py 1

If you want to re-generate the reports:

$./utils/process.py --report 1

Community Download Utility

This utility downloads signatures from Cuckoo Community Repository [https://github.com/cuckoobox/community] and installs
specific additional modules in your local setup and for example update id with
all the latest available signatures.
Following are the usage options:

$./utils/community.py

usage: community.py [-h] [-a] [-s] [-p] [-m] [-r] [-f] [-w]

optional arguments:
 -h, --help show this help message and exit
 -a, --all Download everything
 -s, --signatures Download Cuckoo signatures
 -p, --processing Download processing modules
 -m, --machinemanagers
 Download machine managers
 -r, --reporting Download reporting modules
 -f, --force Install files without confirmation
 -w, --rewrite Rewrite existing files

Example: install all available signatures:

$./utils/community.py --signatures --force

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

Customization

This chapter explains how to customize Cuckoo.
Cuckoo is written in a modular architecture built to be as much customizable it can,
to fit all user’s needs.

	Auxiliary Modules

	Machinery Modules
	Configuration

	LibVirt

	Analysis Packages
	Getting started
	start()

	check()

	finish()

	Options

	Process API
	Methods

	Processing Modules
	Global Container

	Getting started

	Signatures
	Getting started

	Creating your new signature

	Evented Signatures

	Helpers

	Reporting Modules
	Getting Started

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Customization

Auxiliary Modules

Auxiliary modules define some procedures that need to be executed in parallel
to every single analysis process.
All auxiliary modules should be placed under the modules/auxiliary/ directory.

The skeleton of a module would look something like this:

	1
2
3
4
5
6
7
8
9

	from lib.cuckoo.common.abstracts import Auxiliary

class MyAuxiliary(Auxiliary):

 def start(self):
 # Do something.

 def stop(self):
 # Stop the execution.

The function start() will be executed before starting the analysis machine and effectively
executing the submitted malicious file, while the stop() function will be launched at the
very end of the analysis process, before launching the processing and reporting procedures.

For example, an auxiliary module provided by default in Cuckoo is called sniffer.py and
takes care of executing tcpdump in order to dump the generated network traffic.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Customization

Machinery Modules

Machinery modules define how Cuckoo should interact with
your virtualization software (or potentially even with physical disk imaging
solutions).
Since we decided to not enforce any particular vendor, from release 0.4 you
are able to use your preferred and, in case is not supported by default,
write a custom Python module that define how to make Cuckoo use it.

Every machinery module is and should be located inside
modules/machinery/.

A basic machinery module could look like:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16

	from lib.cuckoo.common.abstracts import Machinery
from lib.cuckoo.common.exceptions import CuckooMachineError

class MyMachinery(Machinery):
 def start(self, label):
 try:
 revert(label)
 start(label)
 except SomethingBadHappens as e:
 raise CuckooMachineError("OPS!")

 def stop(self, label):
 try:
 stop(label)
 except SomethingBadHappens as e:
 raise CuckooMachineError("OPS!")

The only requirements for Cuckoo are that:

	The class inherits Machinery.

	You have a start() and stop() functions.

	You preferably raise CuckooMachineError when something fails.

As you understand, the machinery module is a core part of a Cuckoo setup,
therefore make sure to spend enough time debugging your code and make it
solid and resistant to any unexpected error.

Configuration

Every machinery module should come with a dedicated configuration file
located in conf/<machinery module name>.conf.
For example for modules/machinery/kvm.py we have a conf/kvm.conf.

The configuration file should follow the default structure:

[kvm]
Specify a comma-separated list of available machines to be used. For each
specified ID you have to define a dedicated section containing the details
on the respective machine. (E.g. cuckoo1,cuckoo2,cuckoo3)
machines = cuckoo1

[cuckoo1]
Specify the label name of the current machine as specified in your
libvirt configuration.
label = cuckoo1

Specify the operating system platform used by current machine
[windows/darwin/linux].
platform = windows

Specify the IP address of the current machine. Make sure that the IP address
is valid and that the host machine is able to reach it. If not, the analysis
will fail.
ip = 192.168.122.105

A main section called [<name of the module>] with a machines field
containing a comma-separated list of machines IDs.

For each machine you should specify a label, a platform and it’s
ip.

These fields are required by Cuckoo in order to use the already embedded initialize()
function that generates the list of available machines.

If you plan to change the configuration structure you should override the initialize()
function (inside your own module, no need to modify Cuckoo’s core code).
You can find it’s original code in the Machinery abstract inside
lib/cuckoo/common/abstracts.py.

LibVirt

Starting with Cuckoo 0.5 developing new machinery modules based on LibVirt is easy.
Inside lib/cuckoo/common/abstracts.py you can find LibVirtMachinery that
already provides all the functionalities for a LibVirt module.
Just inherit this base class and specify your connection string, as in
the example below:

	1
2
3
4
5

	from lib.cuckoo.common.abstracts import LibVirtMachinery

class MyMachinery(LibVirtMachinery):
 # Set connection string.
 dsn = "my:///connection"

This works for all the virtualization technologies supported by LibVirt. Just remember to
check if your LibVirt package (if you are using one, for example from your Linux
distribution) is compiled with the support for the technology you need.

You can check it with the following command:

$ virsh -V
Virsh command line tool of libvirt 0.9.13
See web site at http://libvirt.org/

Compiled with support for:
 Hypervisors: QEmu/KVM LXC UML Xen OpenVZ VMWare Test
 Networking: Remote Daemon Network Bridging Interface Nwfilter VirtualPort
 Storage: Dir Disk Filesystem SCSI Multipath iSCSI LVM
 Miscellaneous: Nodedev AppArmor Secrets Debug Readline Modular

If you don’t find your virtualization technology in the list of Hypervisors, you will
need to recompile LibVirt with the specific support for the missing one.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Customization

Analysis Packages

As explained in Analysis Packages, analysis packages are structured
Python classes that describe how Cuckoo’s analyzer component should conduct
the analysis procedure for a given file inside the guest environment.

As you already know, you can create your own packages and add them along with
the default ones.
Designing new packages is very easy and requires just a minimal understanding
of programming and of the Python language.

Getting started

As an example we’ll take a look at the default package for analyzing generic
Windows executables (located at analyzer/windows/packages/exe.py):

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

	from lib.common.abstracts import Package
from lib.api.process import Process
from lib.common.exceptions import CuckooPackageError

class Exe(Package):
 """EXE analysis package."""

 def start(self, path):
 free = self.options.get("free", False)
 args = self.options.get("arguments", None)
 dll = self.options.get("dll", None)
 suspended = True
 if free:
 suspended = False

 p = Process()
 if not p.execute(path=path, args=args, suspended=suspended):
 raise CuckooPackageError("Unable to execute initial process, "
 "analysis aborted")

 if not free and suspended:
 p.inject(dll)
 p.resume()
 p.close()
 return p.pid
 else:
 return None

 def check(self):
 return True

 def finish(self):
 if self.options.get("procmemdump", False):
 for pid in self.pids:
 p = Process(pid=pid)
 p.dump_memory()

 return True

	Let’s walk through the code:

	
	Line 1: import the base Package class, it’s needed to define our analysis package class.

	Line 2: import the Process API class, which is used to create and manipulate Windows processes.

	Line 3: import the CuckooPackageError exception, which is used to notify issues with the execution of the package to the analyzer.

	Line 5: define the main class, inheriting Package.

	Line 8: define the start() function, which takes as argument the path to the file to execute.

	Line 9: acquire the free option, which is used to define whether the process should be monitored or not.

	Line 10: acquire the arguments option, which is passed to the creation of the initial process.

	Line 16: initialize a Process instance.

	Line 17 and 18: try to execute the malware, if it fails it aborts the execution and notify the analyzer.

	Line 21: check if the process should be monitored.

	Line 22: inject the process with our DLL.

	Line 23: resume the process from the suspended state.

	Line 25: return the PID of the newly created process to the analyzer.

	Line 29: define the check() function.

	Line 32: define the finish() function.

	Line 33: check if the procmemdump option was enabled.

	Line 34: loop through the currently monitored processes.

	Line 35: open a Process instance.

	Line 36: take a dump of the process memory.

start()

In this function you have to place all the initialization operations you want to run.
This might include running the malware process, launching additional applications,
taking memory snapshots and more.

check()

This function is executed by Cuckoo every second while the malware is running.
You can use this function to perform any kind of recurrent operation.

For example if in your analysis you are looking for just one specific indicator to
be created (e.g. a file) you could place your condition in this function and if
it returns False, the analysis will terminate straight away.

Think of it as “should the analysis continue or not?”.

For example:

def check(self):
 if os.path.exists("C:\\config.bin"):
 return False
 else:
 return True

This check() function will cause Cuckoo to immediately terminate the analysis
whenever C:config.bin is created.

finish()

This function is simply called by Cuckoo before terminating the analysis and powering
off the machine.
By default, this function contains an optional feature to dump the process memory of
all the monitored processes.

Options

Every package have automatically access to a dictionary containing all user-specified
options (see Submit an Analysis).

Such options are made available in the attribute self.options. For example let’s
assume that the user specified the following string at submission:

foo=1,bar=2

The analysis package selected will have access to these values:

from lib.common.abstracts import Package

class Example(Package):

 def start(self, path):
 foo = self.options["foo"]
 bar = self.options["bar"]

 def check():
 return True

 def finish():
 return True

These options can be used for anything you might need to configure inside your package.

Process API

The Process class provides access to different process-related features and functions.
You can import it in your analysis packages with:

from lib.api.process import Process

You then initialize an instance with:

p = Process()

In case you want to open an existing process instead of creating a new one, you can
specify multiple arguments:

	pid: PID of the process you want to operate on.

	h_process: handle of a process you want to operate on.

	thread_id: thread ID of a process you want to operate on.

	h_thread: handle of the thread of a process you want to operate on.

This class implements several methods that you can use in your own scripts.

Methods

	
Process.open()

	Opens an handle to a running process. Returns True or False in case of success or failure of the operation.

	Return type:	boolean

Example Usage:

	1
2
3

	p = Process(pid=1234)
p.open()
handle = p.h_process

	
Process.exit_code()

	Returns the exit code of the opened process. If it wasn’t already done before, exit_code() will perform a call to open() to acquire an handle to the process.

	Return type:	ulong

Example Usage:

	1
2

	p = Process(pid=1234)
code = p.exit_code()

	
Process.is_alive()

	Calls exit_code() and verify if the returned code is STILL_ACTIVE, meaning that the given process is still running. Returns True or False.

	Return type:	boolean

Example Usage:

	1
2
3

	p = Process(pid=1234)
if p.is_alive():
 print("Still running!")

	
Process.get_parent_pid()

	Returns the PID of the parent process of the opened process. If it wasn’t already done before, get_parent_pid() will perform a call to open() to acquire an handle to the process.

	Return type:	int

Example Usage:

	1
2

	p = Process(pid=1234)
ppid = p.get_parent_pid()

	
Process.execute(path[, args=None[, suspended=False]])

	Executes the file at the specified path. Returns True or False in case of success or failure of the operation.

	Parameters:	
	path (string) – path to the file to execute

	args (string) – arguments to pass to the process command line

	suspended (boolean) – enable or disable suspended mode flag at process creation

	Return type:	boolean

Example Usage:

	1
2

	p = Process()
p.execute(path="C:\\WINDOWS\\system32\\calc.exe", args="Something", suspended=True)

	
Process.resume()

	Resumes the opened process from a suspended state. Returns True or False in case of success or failure of the operation.

	Return type:	boolean

Example Usage:

	1
2
3

	p = Process()
p.execute(path="C:\\WINDOWS\\system32\\calc.exe", args="Something", suspended=True)
p.resume()

	
Process.terminate()

	Terminates the opened process. Returns True or False in case of success or failure of the operaton.

	Return type:	boolean

Example Usage:

	1
2
3
4
5

	p = Process(pid=1234)
if p.terminate():
 print("Process terminated!")
else:
 print("Could not terminate the process!")

	
Process.inject([dll[, apc=False]])

	Injects a DLL (by default “dll/cuckoomon.dll”) into the opened process. Returns True or False in case of success or failure of the operation.

	Parameters:	
	dll (string) – path to the DLL to inject into the process

	apc (boolean) – enable to use QueueUserAPC() injection istead of CreateRemoteThread(), beware that if the process is in suspended mode, Cuckoo will always use QueueUserAPC()

	Return type:	boolean

Example Usage:

	1
2
3
4

	p = Process()
p.execute(path="C:\\WINDOWS\\system32\\calc.exe", args="Something", suspended=True)
p.inject()
p.resume()

	
Process.dump_memory()

	Takes a snapshot of the given process’ memory space. Returns True or False in case of success or failure of the operation.

	Return type:	boolean

Example Usage:

	1
2

	p = Process(pid=1234)
p.dump_memory()

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Customization

Processing Modules

Cuckoo’s processing modules are Python scripts that let you define custom
ways to analyze the raw results generated by the sandbox and append
some information to a global container that will be later used by the
signatures and the reporting modules.

You can create as many modules as you want, as long as they follow a
predefined structure that we will present in this chapter.

Global Container

After an analysis is completed, Cuckoo will invoke all the processing
modules available in the modules/processing/ directory. Any additional
module you decide to create, must be placed inside that directory.

Every module should also have a dedicated section in the file conf/processing.conf: for
example if you create a module module/processing/foobar.py you will have to append
the following section to conf/processing.conf:

[foobar]
enabled = on

Every module will then be initialized and executed and the data returned
will be appended in a data structure that we’ll call global container.

This container is simply just a big Python dictionary that includes
the abstracted results produced by all the modules classified by their
identification key.

Cuckoo already provides a default set of modules which will
generate a standard global container. It’s important for the existing
reporting modules (HTML report etc.) that these default modules are
not modified, otherwise the resulting global container structure would
change and the reporting modules wouldn’t be able to recognize it and
extract the information used to build the final reports.

	The currently available default processing modules are:

	
	AnalysisInfo (modules/processing/analysisinfo.py) - generates some basic information on the current analysis, such as timestamps, version of Cuckoo and so on.

	BehaviorAnalysis (modules/processing/behavior.py) - parses the raw behavioral logs and perform some initial trasnformations and interpretations, including the complete processes tracing, a behavioral summary and a process tree.

	Debug (modules/processing/debug.py) - includes errors and the analysis.log generated by the analyzer.

	Dropped (modules/processing/dropped.py) - includes information on the files dropped by the malware and dumped by Cuckoo.

	Memory (modules/processing/memory.py) - executes Volatility on full memory dump.

	NetworkAnalysis (modules/processing/network.py) - prases the PCAP file and extract some network information, such as DNS traffic, domains, IPs, HTTP requests, IRC and SMTP traffic.

	StaticAnalysis (modules/processing/static.py) - performs some static analysis of PE32 files.

	Strings (modules/processing/strings.py) - extracts strings from the analyzer binary.

	TargetInfo (modules/processing/targetinfo.py) - includes information on the analyzed file, such as hashes.

	VirusTotal (modules/processing/virustotal.py) - lookup VirusTotal.com for AntiVirus signatures of the analyzed file. Note: the file is not uploaded on VirusTotal.com, if the file was not previously uploaded on the website no results will be retrieved.

Getting started

In order to make them available to Cuckoo, all processing modules are
and should be placed inside the folder at modules/processing/.

A basic processing module could look like:

	1
2
3
4
5
6
7
8

	from lib.cuckoo.common.abstracts import Processing

class MyModule(Processing):

 def run(self):
 self.key = "key"
 data = do_something()
 return data

	Every processing module should contain:

	
	A class inheriting Processing.

	A run() function.

	A self.key attribute defining the name to be used as a subcontainer for the returned data.

	A set of data (list, dictionary or string etc.) that will be appended to the global container.

You can also specify an order value, which allows you to run the available processing modules in
an ordered sequence. By default all modules are set with an order value of 1 and are executed
in alphabetical order.

If you want to change this value your module would look like:

	1
2
3
4
5
6
7
8
9

	from lib.cuckoo.common.abstracts import Processing

class MyModule(Processing):
 order = 2

 def run(self):
 self.key = "key"
 data = do_something()
 return data

You can also manually disable a processing module by setting the enabled attribute to False:

	1
2
3
4
5
6
7
8
9

	from lib.cuckoo.common.abstracts import Processing

class MyModule(Processing):
 enabled = False

 def run(self):
 self.key = "key"
 data = do_something()
 return data

The processing modules are provided with some attributes that can be used to access the raw results
for the given analysis:

	self.analysis_path: path to the folder containing the results (e.g. storage/analysis/1)

	self.log_path: path to the analysis.log file.

	self.conf_path: path to the analysis.conf file.

	self.file_path: path to the analyzed file.

	self.dropped_path: path to the folder containing the dropped files.

	self.logs_path: path to the folder containing the raw behavioral logs.

	self.shots_path: path to the folder containing the screenshots.

	self.pcap_path: path to the network pcap dump.

	self.memory_path: path to the full memory dump, if created.

	self.pmemory_path: path to the process memory dumps, if created.

With these attributes you should be able to easily access all the raw results stored by Cuckoo and
perform your analytic operations on them.

As a last note, a good practice is to use the CuckooProcessingError exception
whenever the module encounters an issue you want to report to Cuckoo.
This can be done by importing the class like following:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14

	from lib.cuckoo.common.exceptions import CuckooProcessingError
from lib.cuckoo.common.abstracts import Processing

class MyModule(Processing):

 def run(self):
 self.key = "key"

 try:
 data = do_something()
 except SomethingFailed:
 raise CuckooProcessingError("Failed")

 return data

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Customization

Signatures

With Cuckoo you’re able to create some customized signatures that you can run against
the analysis results in order to identify some predefined pattern that might
represent a particular malicious behavior or an indicator you’re interested in.

These signatures are very useful to give a context to the analyses: both because they
simplify the interpretation of the results as well as for automatically identifying
malwares of interest.

	Some examples you can use Cuckoo’s signatures for:

	
	Identify a particular malware family you’re interested in by isolating some unique behaviors (like file names or mutexes).

	Spot interesting modifications the malware performs on the system, such as installation of device drivers.

	Identify particular malware categories, such as Banking Trojans or Ransomware by isolating typical actions commonly performed by those.

You can find signatures created by us and by other Cuckoo users on our Community [https://github.com/cuckoobox/community] repository.

Getting started

Creation of signatures is a very simple process and requires just a decent
understanding of Python programming.

First thing first, all signatures are and should be located inside modules/signatures/.

A basic example signature is the following:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13

	from lib.cuckoo.common.abstracts import Signature

class CreatesExe(Signature):
 name = "creates_exe"
 description = "Creates a Windows executable on the filesystem"
 severity = 2
 categories = ["generic"]
 authors = ["Cuckoo Developers"]
 minimum = "0.5"

 def run(self):
 return self.check_file(pattern=".*\\.exe$",
 regex=True)

As you can see the structure is really simple and consistent with the other
modules. We’re going to get into details later, but as you can see at line 12
from version 0.5 Cuckoo provides some helper functions that make the process of
creating signatures much easier.

In this example we just walk through all the accessed files in the summary and check
if there is anything ending with “.exe”: in that case it will return True, meaning that
the signature matched, otherwise return False.

In case the signature gets matched, a new entry in the “signatures” section will be added to
the global container like following:

"signatures": [
 {
 "severity": 2,
 "description": "Creates a Windows executable on the filesystem",
 "alert": false,
 "references": [],
 "data": [
 {
 "file_name": "C:\\d.exe"
 }
],
 "name": "creates_exe"
 }
]

We could rewrite the exact same signature by accessing the global container
directly:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16

	from lib.cuckoo.common.abstracts import Signature

class CreatesExe(Signature):
 name = "creates_exe"
 description = "Creates a Windows executable on the filesystem"
 severity = 2
 categories = ["generic"]
 authors = ["Cuckoo Developers"]
 minimum = "0.5"

 def run(self):
 for file_path in self.results["behavior"]["summary"]["files"]:
 if file_path.endswith(".exe"):
 return True

 return False

This obviously requires you to know the structure of the global container,
which you can observe represented in the JSON report of your analyses.

Creating your new signature

In order to make you better understand the process of creating a signature, we
are going to create a very simple one together and walk through the steps and
the available options. For this purpose, we’re going to simply create a signature that checks whether
the malware analyzed opened a mutex named “i_am_a_malware”.

The first thing to do is import the dependencies, create a skeleton and define
some initial attributes. These are the ones you can currently set:

	name: an identifier for the signature.

	description: a brief description of what the signature represents.

	severity: a number identifying the severity of the events matched (generally between 1 and 3).

	categories: a list of categories that describe the type of event being matched (for example “banker”, “injection” or “anti-vm”).

	families: a list of malware family names, in case the signature specifically matches a known one.

	authors: a list of people who authored the signature.

	references: a list of references (URLs) to give context to the signature.

	enable: if set to False the signature will be skipped.

	alert: if set to True can be used to specify that the signature should be reported (perhaps by a dedicated reporting module).

	minimum: the minimum required version of Cuckoo to successfully run this signature.

	maximum: the maximum required version of Cuckoo to successfully run this signature.

In our example, we would create the following skeleton:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13

	from lib.cuckoo.common.abstracts import Signature

class BadBadMalware(Signature): # We initialize the class inheriting Signature.
 name = "badbadmalware" # We define the name of the signature
 description = "Creates a mutex known to be associated with Win32.BadBadMalware" # We provide a description
 severity = 3 # We set the severity to maximum
 categories = ["trojan"] # We add a category
 families = ["badbadmalware"] # We add the name of our fictional malware family
 authors = ["Me"] # We specify the author
 minimum = "0.5" # We specify that in order to run the signature, the user will need at least Cuckoo 0.5

def run(self):
 return

This is a perfectly valid signature. It doesn’t really do anything as of yet,
now we need to define the conditions for the signature to be matched.

As we said, we want to match a pecurial mutex name, so we proceed as follows:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13

	from lib.cuckoo.common.abstracts import Signature

class BadBadMalware(Signature):
 name = "badbadmalware"
 description = "Creates a mutex known to be associated with Win32.BadBadMalware"
 severity = 3
 categories = ["trojan"]
 families = ["badbadmalware"]
 authors = ["Me"]
 minimum = "0.5"

def run(self):
 return self.check_mutex("i_am_a_malware")

Simple as that, now our signature will return True whether the analyzed
malware was observed opening the specified mutex.

If you want to be more explicit and directly access the global container,
you could translate the previous signature in the following:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17

	from lib.cuckoo.common.abstracts import Signature

class BadBadMalware(Signature):
 name = "badbadmalware"
 description = "Creates a mutex known to be associated with Win32.BadBadMalware"
 severity = 3
 categories = ["trojan"]
 families = ["badbadmalware"]
 authors = ["Me"]
 minimum = "0.5"

def run(self):
 for mutex in self.results["behavior"]["summary"]["mutexes"]:
 if mutex == "i_am_a_malware":
 return True

 return False

Evented Signatures

Since version 1.0, Cuckoo provides a way to write more performant signatures.
In the past every signature was required to loop through the whole collection of API calls
collected during the analysis. This was necessarily causing some performance issues when such
collection would be of a large size.

Cuckoo now supports both the old model as well as what we call “evented signatures”.
The main difference is that with this new format, all the signatures will be executed in parallel
and a callback function called on_call() will be invoked for each signature within one
single loop through the collection of API calls.

An example signature using this technique is the following:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

	from lib.cuckoo.common.abstracts import Signature

class SystemMetrics(Signature):
 name = "generic_metrics"
 description = "Uses GetSystemMetrics"
 severity = 2
 categories = ["generic"]
 authors = ["Cuckoo Developers"]
 minimum = "1.0"

 # Evented signatures need to implement the "on_call" method
 evented = True

 # Evented signatures can specify filters that reduce the amount of
 # API calls that are streamed in. One can filter Process name, API
 # name/identifier and category. These should be sets for faster lookup.
 filter_processnames = set()
 filter_apinames = set(["GetSystemMetrics"])
 filter_categories = set()

 # This is a signature template. It should be used as a skeleton for
 # creating custom signatures, therefore is disabled by default.
 # The on_call function is used in "evented" signatures.
 # These use a more efficient way of processing logged API calls.
 enabled = False

 def stop(self):
 # In the stop method one can implement any cleanup code and
 # decide one last time if this signature matches or not.
 # Return True in case it matches.
 return False

 # This method will be called for every logged API call by the loop
 # in the RunSignatures plugin. The return value determines the "state"
 # of this signature. True means the signature matched and False means
 # it can't match anymore. Both of which stop streaming in API calls.
 # Returning None keeps the signature active and will continue.
 def on_call(self, call, process):
 # This check would in reality not be needed as we already make use
 # of filter_apinames above.
 if call["api"] == "GetSystemMetrics":
 # Signature matched, return True.
 return True

 # continue
 return None

The inline comments are already self-explainatory.
You can find many more example of both evented and traditional signatures in our community repository [https://github.com/cuckoobox/community].

Helpers

As anticipated, from version 0.5 the Signature base class also provides
some helper methods that simplify the creation of signatures and avoid you
from directly accessing the global container (at least most of the times).

Following is a list of available methods.

	
Signature.check_file(pattern[, regex=False])

	Checks whether the malware opened or created a file matching the specified pattern. Returns True in case it did, otherwise returns False.

	Parameters:	
	pattern (string) – file name or file path pattern to be matched

	regex (boolean) – enable to compile the pattern as a regular expression

	Return type:	boolean

Example Usage:

	1

	self.check_file(pattern=".*\.exe$", regex=True)

	
Signature.check_key(pattern[, regex=False])

	Checks whether the malware opened or created a registry key matching the specified pattern. Returns True in case it did, otherwise returns False.

	Parameters:	
	pattern (string) – registry key pattern to be matched

	regex (boolean) – enable to compile the pattern as a regular expression

	Return type:	boolean

Example Usage:

	1

	self.check_key(pattern=".*CurrentVersion\\Run$", regex=True)

	
Signature.check_mutex(pattern[, regex=False])

	Checks whether the malware opened or created a mutex matching the specified pattern. Returns True in case it did, otherwise returns False.

	Parameters:	
	pattern (string) – mutex pattern to be matched

	regex (boolean) – enable to compile the pattern as a regular expression

	Return type:	boolean

Example Usage:

	1

	self.check_mutex("mutex_name")

	
Signature.check_api(pattern[, process=None[, regex=False]])

	Checks whether Windows function was invoked. Returns True in case it was, otherwise returns False.

	Parameters:	
	pattern (string) – function name pattern to be matched

	process (string) – name of the process performing the call

	regex (boolean) – enable to compile the pattern as a regular expression

	Return type:	boolean

Example Usage:

	1

	self.check_api(pattern="URLDownloadToFileW", process="AcroRd32.exe")

	
Signature.check_argument(pattern[, name=Name[, api=None[, category=None[, process=None[, regex=False]]]])

	Checks whether the malware invoked a function with a specific argument value. Returns True in case it did, otherwise returns False.

	Parameters:	
	pattern (string) – argument value pattern to be matched

	name (string) – name of the argument to be matched

	api (string) – name of the Windows function associated with the argument value

	category (string) – name of the category of the function to be matched

	process (string) – name of the process performing the associated call

	regex (boolean) – enable to compile the pattern as a regular expression

	Return type:	boolean

Example Usage:

	1

	self.check_argument(pattern=".*cuckoo.*", category="filesystem", regex=True)

	
Signature.check_ip(pattern[, regex=False])

	Checks whether the malware contacted the specified IP address. Returns True in case it did, otherwise returns False.

	Parameters:	
	pattern (string) – IP address to be matched

	regex (boolean) – enable to compile the pattern as a regular expression

	Return type:	boolean

Example Usage:

	1

	self.check_ip("123.123.123.123")

	
Signature.check_domain(pattern[, regex=False])

	Checks whether the malware contacted the specified domain. Returns True in case it did, otherwise returns False.

	Parameters:	
	pattern (string) – domain name to be matched

	regex (boolean) – enable to compile the pattern as a regular expression

	Return type:	boolean

Example Usage:

	1

	self.check_domain(pattern=".*cuckoosandbox.org$", regex=True)

	
Signature.check_url(pattern[, regex=False])

	Checks whether the malware performed an HTTP request to the specified URL. Returns True in case it did, otherwise returns False.

	Parameters:	
	pattern (string) – URL pattern to be matched

	regex (boolean) – enable to compile the pattern as a regular expression

	Return type:	boolean

Example Usage:

	1

	self.check_url(pattern="^.+\/load\.php\?file=[0-9a-zA-Z]+$", regex=True)

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Customization

Reporting Modules

After the analysis raw results have been processed and abstracted by the
processing modules and the global container is generated (ref. Processing Modules),
it is passed over by Cuckoo to all the reporting modules available, which will
make some use of it and will make it accessible and consumable in different
formats.

Getting Started

All reporting modules are and should be placed inside the directory modules/reporting/.

Every module should also have a dedicated section in the file conf/reporting.conf: for
example if you create a module module/reporting/foobar.py you will have to append
the following section to conf/reporting.conf:

[foobar]
enabled = on

Every additional option you add to your section will be available to your reporting module
in the self.options dictionary.

Following is an example of a working JSON reporting module:

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21

	import os
import json
import codecs

from lib.cuckoo.common.abstracts import Report
from lib.cuckoo.common.exceptions import CuckooReportError

class JsonDump(Report):
 """Saves analysis results in JSON format."""

 def run(self, results):
 """Writes report.
 @param results: Cuckoo results dict.
 @raise CuckooReportError: if fails to write report.
 """
 try:
 report = codecs.open(os.path.join(self.reports_path, "report.json"), "w", "utf-8")
 json.dump(results, report, sort_keys=False, indent=4)
 report.close()
 except (UnicodeError, TypeError, IOError) as e:
 raise CuckooReportError("Failed to generate JSON report: %s" % e)

This code is very simple, it basically just receives the global container produced by the
processing modules, converts it into JSON and writes it to a file.

There are few requirements for writing a valid reporting module:

	Declare your class inheriting Report.

	Have a run() function performing the main operations.

	Try to catch most exceptions and raise CuckooReportError to notify the issue.

All reporting modules have access to some attributes:

	self.analysis_path: path to the folder containing the raw analysis results (e.g. storage/analyses/1/)

	self.reports_path: path to the folder where the reports should be written (e.g. storage/analyses/1/reports/)

	self.conf_path: path to the analysis.conf file of the current analysis (e.g. storage/analyses/1/analysis.conf)

	self.options: a dictionary containing all the options specified in the report’s configuration section in conf/reporting.conf.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

Development

This chapter explains how to write Cuckoo’s code and how to contribute.

	Development Notes
	Git branches

	Release Versioning

	Ticketing system

	Contribute

	Coding Style
	Formatting
	Copyright header

	Indentation

	Maximum Line Length

	Blank Lines

	Imports

	Strings

	Printing and Logging

	Checking for keys in data structures

	Exceptions
	Naming

	Exception handling

	Documentation

	Automated testing

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Development

Development Notes

Git branches

Cuckoo Sandbox source code is available in our official git repository [http://github.com/cuckoobox/cuckoo].
You’ll find multiple branches which are used for different stages of our
development lifecycle.

	Development: This is where our developers commit their ongoing work for the upcoming releases. As a development branch, this can be really unstable and sometimes even broken and not usable. Users are discouraged to adopt this branch, this is aimed only to developers or guys with a deep knowledge into our technologies.

	Testing: When work on development branch is in a usable state and some new features or fixes are completed, the development branch in merged into testing. This is the branch where users can get a taste of the next release. If you want to be always up-to-date this branch is for you.

	Stable: When unstable branch is widely tested and bugs free and if all planned features has been completed, a new stable version will be released and available here.

Release Versioning

Cuckoo releases are named using three numbers separated by dots, such as 1.2.3, where the first number is the release, the second number is the major version, the third number is the bugfix version.
The testing stage from git ends with “-beta” and development stage with “-dev”.

Warning

If you are using a “beta” or “dev” stage, please consider that it’s not
meant to be an official release, therefore we don’t guarantee its functioning
and we don’t generally provide support.
If you think you encountered a bug there, make sure that the nature of the
problem is not related to your own misconfiguration and collect all the details
to be notified to our developers. Make sure to specify which exact version you
are using, eventually with your current git commit id.

Ticketing system

To submit bug reports or feature requests, please use GitHub’s Issue [https://github.com/cuckoobox/cuckoo/issues] tracking system.

Contribute

To submit your patch just create a Pull Request from yuor GitHub fork.
If you don’t now how to create a Pull Request take a look to GitHub help [https://help.github.com/articles/using-pull-requests/].

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 next

 	
 previous |

 	Cuckoo Sandbox v1.0 Book

 	Development

Coding Style

In order to contribute code to the project, you must diligently follow the
style rules describe in this chapter. Having a clean and structured code is
very important for our development lifecycle, and not compliant code will
most likely be rejected.

Essentially Cuckoo’s code style is based on PEP 8 - Style Guide for Python Code [http://www.python.org/dev/peps/pep-0008/] and PEP 257 – Docstring
Conventions [http://www.python.org/dev/peps/pep-0257/].

Formatting

Copyright header

All source code files must start with the following copyright header:

Copyright (C) 2010-2014 Cuckoo Sandbox Developers.
This file is part of Cuckoo Sandbox - http://www.cuckoosandbox.org
See the file 'docs/LICENSE' for copying permission.

Indentation

The code must have a 4-spaces-tabs indentation.
Since Python enforce the indentation, make sure to configure your editor
properly or your code might cause malfunctioning.

Maximum Line Length

Limit all lines to a maximum of 79 characters.

Blank Lines

Separate the class definition and the top level function with one blank line.
Methods definitions inside a class are separated by a single blank line:

class MyClass:
 """Doing something."""

 def __init__(self):
 """Initialize"""
 pass

 def do_it(self, what):
 """Do it.
 @param what: do what.
 """
 pass

Use blank lines in functions, sparingly, to isolate logic sections.
Import blocks are separated by a single blank line, import blocks are separeted
from classes by one blank line.

Imports

Imports must be on separate lines. If you’re importing multiple objects from a
package, use a single line:

from lib import a, b, c

NOT:

from lib import a
from lib import b
from lib import c

Always specify explicitly the objects to import:

from lib import a, b, c

NOT:

from lib import *

Strings

Strings must be delimited by double quotes (”).

Printing and Logging

We discourage the use of print(): if you need to log an event please use
Python’s logging which is already initialized by Cucoko.

In your module add:

import logging
log = logging.getLogger(__name__)

And use the log handle, refer to Python’s documentation.

In case you really need to print a string to standard output, use the
print() function:

print("foo")

NOT the statement:

print "foo"

Checking for keys in data structures

When checking for a key in a data structure use the clause “in” instead of
methods like “has_key()”, for example:

if "bar" in foo:
 do_something(foo["bar"])

Exceptions

Custom exceptions must be defined in the lib/cuckoo/common/exceptions.py file
or in the local module if the exception should not be global.

Following is current Cuckoo’s exceptions chain:

.-- CuckooCriticalError
| |-- CuckooStartupError
| |-- CuckooDatabaseError
| |-- CuckooMachineError
| `-- CuckooDependencyError
|-- CuckooOperationalError
| |-- CuckooAnalysisError
| |-- CuckooProcessingError
| `-- CuckooReportError
`-- CuckooGuestError

Beware that the use of CuckooCriticalError and its child exceptions will
cause Cuckoo to terminate.

Naming

Custom exceptions name must prefix with “Cuckoo” and end with “Error” if it
represents an unexpected malfunction.

Exception handling

When catching an exception and accessing its handle, use as e:

try:
 foo()
except Exception as e:
 bar()

NOT:

try:
 foo()
except Exception, something:
 bar()

It’s a good practice use “e” instead of “e.message”, as in the example above.

Documentation

All code must be documented in docstring format, see PEP 257 – Docstring
Conventions [http://www.python.org/dev/peps/pep-0257/].
Additional comments may be added in logical blocks will be results hard to
understand.

Automated testing

We belive in automated testing to provide high quality code and avoid dumb
bugs.
When possible, all code must be committed with proper unit tests. Particular
attention must be placed when fixing bugs: it’s good practice to write unit
tests to reproduce the bug.
All unit tests and fixtures are placed in the tests folder in the cuckoo
root.
We adopt Nose [http://nose.readthedocs.org/en/latest/] as unit testing framework.

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 Navigation

 	
 previous

 	Cuckoo Sandbox v1.0 Book

Final Remarks

Links

	www.cuckoosandbox.org [http://www.cuckoosandbox.org]

	community.cuckoosandbox.org [http://community.cuckoosandbox.org]

	github.com/cuckoobox [http://github.com/cuckoobox]

	www.malwr.com [http://www.malwr.com]

Join the discussion

You can get in contact with Cuckoo’s developers and users through the official
mailing list [https://public.honeynet.org/mailman/listinfo/cuckoo] kindly provided by The Honeynet Project [http://www.honeynet.org] or on IRC at the
official #cuckoosandbox channel.

Our mailing list is mostly intended for development discussions and sharing
of ideas and bug reports.
If you are encountering an issue you can’t solve and are looking for some help,
go to our Community [http://community.cuckoosandbox.org] website.

Please read the following rules before posting:

	Before posting read the mailing list archives, read the Cuckoo blog, read
the documentation and Google about your issue. Stop posting questions that
have already been answered over and over everywhere.

	Posting messages saying just like “Doesn’t work, help me” are completely
useless. If something is not working report the error, paste the logs, paste
the config file, paste the information on the virtual machine, paste the
results of the troubleshooting, give context. We are not wizards and we
don’t have the crystal ball.

	Use a proper title. Stuff like “Doesn’t work”, “Help me”, “Error” is not a
proper title.

	Tend to use pastebin.com [http://pastebin.com/] or pastie.org [http://pastie.org/] and similar services to paste
logs and configs: make the message more readable.

	The community website uses Markdown syntax. So please read Markdown [http://daringfireball.net/projects/markdown/syntax]
documentation before posting.

Support Us

Cuckoo Sandbox is a completely open source software, released freely to the public
and developed mostly during free time by volunteers. If you enjoy it and want to
see it kept developed and updated, please consider supporting us.

We are always looking for financial support, hardware support and contributions of
other sort. If you’re interested in cooperating with us, feel free to contact us.

People

Cuckoo Sandbox is an open source project result of the efforts and contributions
of a lot of people who enjoyed volunteering some of their time for a greater
good :).

Active Developers

	Name
	Role
	Contact

	Claudio nex [https://twitter.com/botherder] Guarnieri
	Lead Developer
	nex at nex dot sx

	Alessandro jekil [https://twitter.com/jekil] Tanasi
	Developer
	alessandro at tanasi dot it

	Jurriaan skier [https://twitter.com/skier_t] Bremer
	Developer
	jurriaanbremer at gmail dot com

	Mark rep [https://twitter.com/repmovsb] Schloesser
	Developer
	ms at mwcollect dot org

Contributors

It’s hard at this point to keep track of all individual contributions.
Following is the list of people who contributed code to our GitHub repository:

$ git shortlog -s -n
 814 Nex
 611 jekil
 187 rep
 184 nex
 125 Jurriaan Bremer
 70 Ivan Kirillov
 65 Thorsten Sick
 24 Pietro Delsante
 21 Alessandro Tanasi
 19 Mark Schloesser
 15 David Maciejak
 12 Greg Back
 9 Christopher Schmitt
 9 Script Kiddie
 7 Hugh Pearse
 6 init99
 4 Adam Pridgen
 4 Ben Small
 3 jamu
 3 z0mbiehunt3r
 2 Claudio Guarnieri
 2 Richard Harman
 2 Thomas Penteker
 2 bcyrill
 2 mak
 2 mt00at
 1 =
 1 Allen Swackhamer
 1 Ben Lyon
 1 Stephen DiCato
 1 bladeswords
 1 chort
 1 jvoisin
 1 vacmf

There is a number of friends who provided feedback, ideas and support during the years
of development of this project, including:

	Felix Leder

	Tillmann Werner

	Georg Wicherski

	David Watson

	Christian Seifert

Supporters

	The Honeynet Project [http://www.honeynet.org]

	The Shadowserver Foundation [http://www.shadowserver.org]

 Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

 _static/minus.png

_static/comment-close.png

_static/up-pressed.png

_static/down.png

_static/cuckoo.png
cuckeo*y”

_static/file.png

_static/up.png

_static/ajax-loader.gif

_static/plus.png

_static/comment-bright.png

_static/down-pressed.png

search.html

 Navigation

 		Cuckoo Sandbox v1.0 Book »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2010-2014, Cuckoo Sandbox.
 Created using Sphinx 1.3.1.

_static/comment.png

_images/windows_security.png
| :

Vi Fwot ety s by sty
e s s oA T s 3

[—

i et i i o o i) o e Encei: s

e st Yo o s o

L JETTpepesm—

9

[t

2

o ol s sl

L —

e oo

AR ———

_images/architecture-main.png
Analysis Guests
Aclean environment when run a

Cuckoo host sample.
Responsible for guest and The sample behavior is reported back to
analysis management. the Cuckoo host.

Start analysis, dumps traffic
and generates reports.

Analysis VM n.1

Analysis VM n.2
(Virtual network 1)

Virtual network
An isolated network where

run analysis virtual

machines. Analysis VM n.3

Internet / Sinkhole

