WENT 2001- Supplementary Reading
Track 2: Using ICT for Policy Advocacy

What is virus?

Supplementary Reading

2What is virus?

A computer virus is an irregular, human-made program designed to infect computers.

There are two types of virus:

Conventional virus

A conventional virus infects the floppy disk or hard disk of a computer. It is found either is the System area or in Program Files. It will usually have the file extension .exe, which means it is an executable program. A virus in the form of an executable file will only begin to cause problems when it is executed (i.e., when you run or open it).

Macro virus

A Macro virus infects the data file created by software such as Microsoft Word and Microsoft Excel. This is a newer type of virus, and its incidence is increasing. A Macro virus will only begin to cause problems when the file containing that Macro is opened.

How you can be infected

[image: image1.png]FokT—s

[graphics from: http://www.qr.cas.uec.ac.jp/~masasi/nyumon.html]

Every time you use external media, you risk receiving a virus. When you use the Internet, you are more exposed to the possibility of receiving a virus unknowingly.

[image: image2.png]

[graphics from: http://www.qr.cas.uec.ac.jp/~masasi/nyumon.html]
Symptoms

The symptoms of virus infection will vary depending on the virus. These may include:

· Screen display problems

· Computer doesn't boot, or takes a long time to boot

· System hangs up

· Unusually frequent disk activity

· Files deleted or destroyed

· Hard disk corruption

It should be noted, however, that these problems are not necessarily the result of virus infection. They may be a hardware or software error.

Checklist: Protecting your computer from viruses
1. Ensure you have installed the most recent Anti-Virus software. Check the vendor's Web site regularly for updates.

2. Always back up your data. If a virus infects your computer, you may need to rebuild your data from these backups.

3. If you believe you have been exposed to a virus, and notice any of the above symptoms, run your Anti-Virus software immediately.

4. Always scan your email attachments with Anti-Virus software before opening them. Pay particular attention to Executable files (i.e., files with a .exe file extension), Microsoft Word and Microsoft Excel files.

5. When you open a Microsoft Word or Microsoft Excel file that contains Macros, you will be asked 'Do you want to disable Macros?' In most instances, you should select 'Yes'.

6. If you share a computer, have an agreed protocol with other users that covers caution when using external media, and regular Anti-Virus scanning.

7. Only download software from Web sites you trust. Even then, it is wise to check for viruses.

Checklist: What to do if you are infected

1. If you don’t know very much about the computers or virus, seek help from someone knowledgeable in these areas. It is good to be part of a local support group (such as AWORC), where people can provide advice or assistance if the situation should arise.

2. If you are familiar with the Vaccination function of Anti-Virus software, kill the virus and check all external disks so infection will not happen again.

3. If you share a computer or are connected to a local area network, notify other users about the virus in order to raise awareness and take preventative action.
2 Virus Awareness. AWORC-Women’s Electronic Network Training (WENT99) Training kit. http://www.aworc.org

2

_991357603.doc
[image: image1.png]

