IBM 32 MB USB Memory Key (P/N 22P5296)

Boot Sector Virus Detection and Cleaning Algorithm

(for IBM internal use only)

Author: David Kang Last Updated: 1/10/02

Windows 98 and Windows ME

- 1. Run utility to arrive at Initial Screen, Click "Fix"
- 2. Utility will call out "fdisk.exe" and scans screen printout to detect all physical drives
 - ?? If more than one 32 MB device detected, output "More than one 32 MB device...", remove the other 32 MB device, and run utility again with only memory key attached
- 3. If memory key is detected (both conditions 'a' and 'b' are met), utility will run "fdisk/cmbr" to replace the MBR and output "Memory key cleaned", utility will exit, system will restart
 - a. 32 MB in capacity
 - b. Master Boot Record (MBR) in partition

Limitations:

- 1. Falsely detect 32 MB device as memory key if conditions 'a' and 'b' are still met (unlikely): ?? initial notice for user to remove all other removable storage media
 - ?? only if memory key is not plugged in, otherwise "More than one 32 MB device..."
 - ?? MBR will be replaced with generic MBR (harmless)
- 2. No method to detect if virus is actually present on key because OS does not allow read access to MBR to check for virus string will proceed and replace MBR anytime key is detected
- 3. Must have fdisk.exe likelihood of customer not having "fdisk.exe" is very low because standard on Win 98/ME OS
- 4. In Win 98 only, certain changes in configuration may cause the need for system restart to reinitialize "fdisk.exe", output "Error running utility" (see "Fdisk Configuration" below)

	Win 98/ME
No key plugged in	"Memory Key not detected"
	Comment: Condition 'a' not met.
Non-infected key	"Memory Key cleaned successfully"
	Limitation (2)
Infected key	"Memory Key cleaned successfully"
32MB device (w/ MBR)	"Memory Key cleaned successfully"
	Limitation (1)
More than one 32 MB device	"More than one 32 MB device detected"
Key in write protect mode	Currently working on implementing popup message to stop routine after running
	utility if key is in the write protect mode and warn user – only prevention now is the
	initial notice screen

Fdisk Configurations [Win 98 Only , Win ME ok]

- 1. Any other 32MB device plugged in already ≤ run utility, "Memory Key not detected" --> remove device, plug in key, run utility ≤ "Error running utility" (initial screen indicate to remove all other devices before running utility)

The likelihood of customer in any of the two configurations above is low. Most will be in the two configurations listed below. If customer follows instructions on initial screen correctly, they will not run into these situations above. If they do, the output message below will ask them to try again with the correct configuration.

- 1. No key plugged in, don't run utility --> Plug in key, run utility, OK (majority of customers)
- 2. Key already plugged in, run utility, OK (majority of customers)

IBM_UTILITY		×
Error running utility.		
	with the Memory Key already attache r removable storage media are remov	
	ОК	

Windows 2000 and Windows XP

- 1. Run utility to arrive at Initial Screen, Click "Fix"
- 2. Utility will check all physical drives to verify three conditions 'a', 'b', and 'c', if any
 - condition not met, it will proceed to check the next physical drive
 - a. Read first sector to check if bootable MBR exists (bootable "boot indicator" of MBR)
 - b. Make sure the device is 32MB in size
 - c. Compare physical drive's MBR vs. infected MBR to compare if virus string detected
 - ?? if detected, infected MBR will be replaced by generic MBR

Limitations:

- 1. 32 MB device may be falsely detected as memory key by passing 'a' and 'b' but MBR will not be rewritten since 'c' will fail
 - ?? rarely any 32 MB storage media have bootable partition
 - ?? initial Screen asks user to remove any other removable storage media

	Win 2000/XP	
No key plugged	"Memory key not detected"	
	Comment: Either condition 'a' or 'b' not met.	
Non-infected key	"Memory key detected, but no virus found"	
	Comment: Condition 'a' and 'b' met, but 'c' not met.	
Infected key	"Memory Key cleaned sucessfully"	
	Comment: Condition 'a', 'b', and 'c' met	
32MB device (w/ MBR)	"Memory key detected, but no virus found"	
	Limitation (1)	
Key in write protect mode	Currently working on implementing popup message to stop routine after running utility	
	if key is in the write protect mode and warn user – only prevention now is the initial	
	notice screen	

<u>Other</u>

How to determine which OS the user has? GetVersion() Where does utility search for fdisk.exe? Does not actually search for it, just calls it out.

USER INTERFACE OUTPUT DISPLAY

Initial Screen Image: TBM 32MB USB Memory Key - Virus Removal Utility This utility is designed to clean the virus from the boot sector of the Memory Key. Note: 1) Please ensure that only one Memory Key is inserted in the computer's USB port and remove all other removable storage media before running the utility 2) Please ensure that the Memory Key is not write protected. 3) Your system may be prompted to restart at the end of this utility. Please save and quit any other open applications before proceeding. Click "Fix" to proceed or "Cancel" to quit. Eix Cancel

Detected and cleaned

IBM_UTILITY	×
Memory Key cleaned s	uccessfully.
ОК	ו
IBM_UTILITY	X
System will now restart	t .
Please save and quit a before clicking "OK" to	ny other open applications continue.
	ок

No memory key inserted

IBM_UTILITY	×
Memory Key not det	ected.
ОК	

Non-infected memory key [Win 2000/XP only]

IBM_UTILITY		×
Memory Key o	letected, but no	virus found.
[ОК	

More than one 32 MB device [Win 98/ME only]


Fdisk Limitiation [Win 98/ME only]


No Fdisk on system [Win 98/ME only]

IBN	_UTILITY		×
E	ror running fdisk.		
	ease ensure the fo ease restart the sy		computer.
		OK	