

---

# **python-cybox Documentation**

*Release 2.1.0.12.dev0*

**The MITRE Corporation**

June 22, 2015


<b>1</b>	<b>Versions</b>	<b>3</b>
<b>2</b>	<b>Contents</b>	<b>5</b>
2.1	Getting Started with python-cybox . . . . .	5
2.2	Installation . . . . .	5
2.3	Overview . . . . .	7
2.4	Examples . . . . .	7
2.5	Contributing . . . . .	15
<b>3</b>	<b>API Reference</b>	<b>17</b>
3.1	API Reference . . . . .	17
3.2	API Coverage . . . . .	485
<b>4</b>	<b>Indices and tables</b>	<b>489</b>
	<b>Python Module Index</b>	<b>491</b>


**Version:** 2.1.0.12.dev0

The python-cybox library provides an API for developing and consuming Cyber Observable eXpression (CybOX) content. Developers can leverage the API to create applications that create, consume, translate, or otherwise work with CybOX content.


---

**Versions**

---

Each version of python-cybox is designed to work with a single version of the CybOX Language. The table below shows the latest version the library for each version of CybOX.

CybOX Version	python-cybox Version
2.1	2.1.0.11 ( <a href="#">PyPI</a> ) ( <a href="#">GitHub</a> )
2.0.1	2.0.1.4 ( <a href="#">PyPI</a> ) ( <a href="#">GitHub</a> )
2.0	2.0.0.1 ( <a href="#">PyPI</a> ) ( <a href="#">GitHub</a> )
1.0	1.0.0b3 ( <a href="#">PyPI</a> ) ( <a href="#">GitHub</a> )


**Version:** 2.1.0.12.dev0

## 2.1 Getting Started with python-cybox

---

**Note:** The python-cybox library is intended for developers who want to add CybOX support to existing programs or create new programs that handle CybOX content. Experience with Python development is assumed.

Other users should look at existing [tools](#) that support CybOX.

Understanding XML, XML Schema, and the CybOX language is also incredibly helpful when using python-cybox in an application.

---

First, you should follow the [Installation](#) procedures.

### 2.1.1 Example Scripts

The python-cybox repository contains several [example scripts](#) that help illustrate the capabilities of the APIs. These scripts are simple command line utilities that can be executed by passing the name of the script to a Python interpreter.

```
$ python simple_email_instance.py
```

### 2.1.2 Writing Your Own Application

See the [Examples](#) page for more examples of using python-cybox in your own application.

**Version:** 2.1.0.12.dev0

## 2.2 Installation

### 2.2.1 Recommended Installation

Use pip:

```
$ pip install cybox
```

You might also want to consider using a [virtualenv](#).

---

## 2.2.2 Dependencies

The python-cybox library is developed on Python 2.7 and tested against both Python 2.6 and 2.7. Besides the Python Standard Library, python-cybox relies on the following Python libraries:

- `lxml` - A Pythonic binding for the C libraries `libxml2` and `libxslt`.
- `python-dateutil` - A library for parsing datetime information.
- `importlib` (Python 2.6) - Convenience wrappers for `__import__()`.

---

**Note:** `importlib` is [built into](#) Python 2.7, and is available on PyPI for Python 2.6.

---

Each of these can be installed with `pip` or by manually downloading packages from PyPI. On Windows, you will probably have the most luck using [pre-compiled binaries](#) for `lxml`. On Ubuntu (12.04 or 14.04), you should make sure the following packages are installed before attempting to compile `lxml` from source:

- `libxml2-dev`
- `libxslt1-dev`
- `zlib1g-dev`

## 2.2.3 Manual Installation

If you are unable to use `pip`, you can also install python-cybox with `setuptools`. If you don't already have `setuptools` installed, please install it before continuing.

1. Download and install the [dependencies](#) above. Although `setuptools` will generally install dependencies automatically, installing the dependencies manually beforehand helps distinguish errors in dependency installation from errors in python-cybox installation. Make sure you check to ensure the versions you install are compatible with the version of python-cybox you plan to install.
2. Download the desired version of python-cybox from [PyPI](#) or the [GitHub releases](#) page. The steps below assume you are using the 2.1.0.12.dev0 release.
3. Extract the downloaded file. This will leave you with a directory named `cybox-2.1.0.12.dev0`.

```
$ tar -zxf cybox-2.1.0.12.dev0.tar.gz
$ ls
cybox-2.1.0.12.dev0  cybox-2.1.0.12.dev0.tar.gz
```

OR

```
$ unzip cybox-2.1.0.12.dev0.zip
$ ls
cybox-2.1.0.12.dev0  cybox-2.1.0.12.dev0.zip
```

4. Run the installation script.

```
$ cd cybox-2.1.0.12.dev0
$ python setup.py install
```

5. Test the installation.

```
$ python
Python 2.7.6 (default, Mar 22 2014, 22:59:56)
[GCC 4.8.2] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import cybox
>>>
```

If you don't see an `ImportError`, the installation was successful.

## 2.2.4 Further Information

If you're new to installing Python packages, you can learn more at the [Python Packaging User Guide](#), specifically the [Installing Python Packages](#) section.

**Version:** 2.1.0.12.dev0

## 2.3 Overview

This page provides a quick overview needed to understand the inner workings of the python-cybox library. If you prefer a more hands-on approach, browse the [Examples](#).

### 2.3.1 CybOX Entities

Each type within CybOX is represented by a class which derives from `cybox.Entity`. In general, there is one Python class per CybOX type, though in some cases classes which would have identical functionality have been reused rather than writing duplicating classes. One example of this is that many enumerated values are implemented using the `cybox.common.properties.String`, since values aren't checked to make sure they are valid enumeration values.

---

**Note:** Not all CybOX types have yet been implemented.

---

### 2.3.2 Controlled Vocabulary Strings

Controlled Vocabulary strings are a concept originally designed for STIX and adapted for use in CybOX as well. For background, see the [STIX documentation](#). Controlled Vocabulary strings are implemented in the `cybox` Python package very similarly to how they are implemented in the `stix` package, so viewing the [python-stix documentation](#) should help explain how to work with CybOX Controlled Vocabulary strings as well. CybOX vocabularies are defined in the `cybox.common.vocabs` module.

**Version:** 2.1.0.12.dev0

## 2.4 Examples

This page includes some basic examples of creating and parsing CybOX content.

There are a couple things we do in these examples for purposes of demonstration that shouldn't be done in production code:

- When calling `to_xml()`, we use `include_namespaces=False`. This is to make the example output easier to read, but means the resulting output cannot be successfully parsed. The XML parser doesn't know what namespaces to use if they aren't included. In production code, you should explicitly set `include_namespaces` to `True` or omit it entirely (`True` is the default).
- We use `set_id_method(IDGenerator.METHOD_INT)` to make IDs for Objects and Observables easier to read and cross-reference within the XML document. In production code, you should omit this statement, which causes random UUIDs to be created instead, or create explicit IDs yourself for objects and observables.

## 2.4.1 Creating Objects

The easiest way to create an object is to construct one and then set various properties on it.

```
from cybox.objects.file_object import File
f = File()
f.file_name = "malware.exe"
f.file_path = "C:\Windows\Temp\malware.exe"
print(f.to_xml(include_namespaces=False, encoding=None))
```

Which outputs:

```
<FileObj:FileObjectType xsi:type="FileObj:FileObjectType">
  <FileObj:File_Name>malware.exe</FileObj:File_Name>
  <FileObj:File_Path>C:\Windows\Temp\malware.exe</FileObj:File_Path>
</FileObj:FileObjectType>
```

For some objects, such as the AddressObject, you can pass parameters directly into the constructor.

```
from cybox.objects.address_object import Address
a = Address("1.2.3.4", Address.CAT_IPV4)
print(a.to_xml(include_namespaces=False, encoding=None))
```

```
<AddressObj:AddressObjectType xsi:type="AddressObj:AddressObjectType" category="ipv4-addr">
  <AddressObj:Address_Value>1.2.3.4</AddressObj:Address_Value>
</AddressObj:AddressObjectType>
```

## 2.4.2 Creating Observables

Full CyBOX documents are expected to have Observables as the root element. You can pass any object to the Observables constructor to generate the proper XML.

```
from cybox.core import Observables
from cybox.objects.file_object import File
from cybox.utils import IDGenerator, set_id_method
set_id_method(IDGenerator.METHOD_INT)
f = File()
f.file_name = "malware.exe"
f.file_path = "C:\Windows\Temp\malware.exe"
print(Observables(f).to_xml(include_namespaces=False, encoding=None))
```

```
<cybox:Observables cybox_major_version="2" cybox_minor_version="1" cybox_update_version="0">
  <cybox:Observable id="example:Observable-1">
 <cybox:Object id="example:File-2">
 <cybox:Properties xsi:type="FileObj:FileObjectType">
 <FileObj:File_Name>malware.exe</FileObj:File_Name>
 <FileObj:File_Path>C:\Windows\Temp\malware.exe</FileObj:File_Path>
 </cybox:Properties>
 </cybox:Object>
  </cybox:Observable>
</cybox:Observables>
```

To include multiple objects as individual Observables within one document, you can pass them as a list to the Observables constructor.

```
from cybox.core import Observables
from cybox.objects.address_object import Address
from cybox.objects.uri_object import URI
```

```

from cybox.utils import IDGenerator, set_id_method
set_id_method(IDGenerator.METHOD_INT)
a = Address("1.2.3.4", Address.CAT_IPV4)
u = URI("http://cybox.mitre.org/")
print(Observables([a, u]).to_xml(include_namespaces=False, encoding=None))

```

```

<cybox:Observables cybox_major_version="2" cybox_minor_version="1" cybox_update_version="0">
  <cybox:Observable id="example:Observable-1">
 <cybox:Object id="example:Address-2">
 <cybox:Properties xsi:type="AddressObj:AddressObjectType" category="ipv4-addr">
 <AddressObj:Address_Value>1.2.3.4</AddressObj:Address_Value>
 </cybox:Properties>
 </cybox:Object>
  </cybox:Observable>
  <cybox:Observable id="example:Observable-3">
 <cybox:Object id="example:URI-4">
 <cybox:Properties xsi:type="URIObj:URIObjectType">
 <URIObj:Value>http://cybox.mitre.org/</URIObj:Value>
 </cybox:Properties>
 </cybox:Object>
  </cybox:Observable>
</cybox:Observables>

```

### 2.4.3 HTTP Message Body

When outputting XML, by default, reserved XML characters such as < and > are escaped by default.

```

from cybox.objects.http_session_object import HTTPMessage
m = HTTPMessage()
m.message_body = "<html><title>An HTML page</title><body><p>Body text</p></body></html>"
m.length = len(m.message_body.value)
print(m.to_xml(include_namespaces=False, encoding=None))

```

```

<HTTPSessionObj:HTTPMessageType>
  <HTTPSessionObj:Length>69</HTTPSessionObj:Length>
  <HTTPSessionObj:Message_Body>&lt;html&gt;&lt;title&gt;An HTML page&lt;/title&gt;&lt;body&gt;&lt;p&gt;Body text&lt;/p&gt;&lt;/body&gt;&lt;/html&gt;
</HTTPSessionObj:HTTPMessageType>

```

When you parse this content, these characters are converted back.

```

from cybox.bindings.http_session_object import parseString
m2 = HTTPMessage.from_obj(parseString(m.to_xml(encoding=None)))
print(m2.message_body)

```

```

<html><title>An HTML page</title><body><p>Body text</p></body></html>

```

### 2.4.4 HTTP User Agent

```

from cybox.objects.http_session_object import *
fields = HTTPRequestHeaderFields()
fields.user_agent = 'Mozilla/5.0 (Windows NT 6.1; Win64; x64; rv:25.0) Gecko/20100101 Firefox/25.0'

header = HTTPRequestHeader()
header.parsed_header = fields

```

```
request = HTTPClientRequest()
request.http_request_header = header

req_res = HTTPRequestResponse()
req_res.http_client_request = request

session = HTTPSession()
session.http_request_response = [req_res]

print(session.to_xml(include_namespaces=False, encoding=None))
```

```
<HTTPSessionObj:HTTPSessionObjectType xsi:type="HTTPSessionObj:HTTPSessionObjectType">
  <HTTPSessionObj:HTTP_Request_Response>
 <HTTPSessionObj:HTTP_Client_Request>
 <HTTPSessionObj:HTTP_Request_Header>
 <HTTPSessionObj:Parsed_Header>
 <HTTPSessionObj:User_Agent>Mozilla/5.0 (Windows NT 6.1; Win64; x64; rv:25.0) Gecko/20100101 Firefox/25.0
 </HTTPSessionObj:Parsed_Header>
 </HTTPSessionObj:HTTP_Request_Header>
 </HTTPSessionObj:HTTP_Client_Request>
  </HTTPSessionObj:HTTP_Request_Response>
</HTTPSessionObj:HTTPSessionObjectType>
```

## 2.4.5 Objects with DateTime properties

When setting DateTime properties on objects, you can either use a native Python `datetime.datetime` or a string. The `python-dateutil` library is used to parse strings into dates, so a wide variety of formats is supported.

```
import datetime
from cybox.objects.email_message_object import EmailMessage
e = EmailMessage()
e.from_ = "spammer@spam.com"
e.subject = "This is not spam"
e.date = datetime.datetime(2012, 1, 17, 8, 35, 6)
print(e.to_xml(include_namespaces=False, encoding=None))
```

```
<EmailMessageObj:EmailMessageObjectType xsi:type="EmailMessageObj:EmailMessageObjectType">
  <EmailMessageObj:Header>
 <EmailMessageObj:From xsi:type="AddressObj:AddressObjectType" category="e-mail">
 <AddressObj:Address_Value>spammer@spam.com</AddressObj:Address_Value>
 </EmailMessageObj:From>
 <EmailMessageObj:Subject>This is not spam</EmailMessageObj:Subject>
 <EmailMessageObj:Date>2012-01-17T08:35:06</EmailMessageObj:Date>
  </EmailMessageObj:Header>
</EmailMessageObj:EmailMessageObjectType>
```

```
from cybox.objects.email_message_object import EmailMessage
e = EmailMessage()
e.date = "Mon, 14 Oct, 2013 12:32:03 -0500"
print(e.to_xml(include_namespaces=False, encoding=None))
```

```
<EmailMessageObj:EmailMessageObjectType xsi:type="EmailMessageObj:EmailMessageObjectType">
  <EmailMessageObj:Header>
 <EmailMessageObj:Date>2013-10-14T12:32:03-05:00</EmailMessageObj:Date>
  </EmailMessageObj:Header>
</EmailMessageObj:EmailMessageObjectType>
```

## 2.4.6 Hashes

In many cases you can pass a dictionary or a list to create an instance of a CybOX type.

```
from cybox.common import HashList
h = HashList.from_list([{'type': 'MD5', 'simple_hash_value': 'FFFFFF'},
 {'type': 'SHA1', 'simple_hash_value': 'FFFFFF'}])
print(h.to_xml(include_namespaces=False, encoding=None))
```

```
<cyboxCommon:HashListType>
  <cyboxCommon:Hash>
 <cyboxCommon:Type>MD5</cyboxCommon:Type>
 <cyboxCommon:Simple_Hash_Value>FFFFFF</cyboxCommon:Simple_Hash_Value>
  </cyboxCommon:Hash>
  <cyboxCommon:Hash>
 <cyboxCommon:Type>SHA1</cyboxCommon:Type>
 <cyboxCommon:Simple_Hash_Value>FFFFFF</cyboxCommon:Simple_Hash_Value>
  </cyboxCommon:Hash>
</cyboxCommon:HashListType>
```

This can easily be incorporated into constructing objects as well.

```
from cybox.objects.win_file_object import WinFile
f = WinFile()
f.file_name = "foo.exe"
f.drive = "C:\\\\"
f.hashes = h
print(f.to_xml(include_namespaces=False, encoding=None))
```

```
<WinFileObj:WindowsFileType xsi:type="WinFileObj:WindowsFileType">
  <FileObj:File_Name>foo.exe</FileObj:File_Name>
  <FileObj:Hashes>
 <cyboxCommon:Hash>
 <cyboxCommon:Type>MD5</cyboxCommon:Type>
 <cyboxCommon:Simple_Hash_Value>FFFFFF</cyboxCommon:Simple_Hash_Value>
 </cyboxCommon:Hash>
 <cyboxCommon:Hash>
 <cyboxCommon:Type>SHA1</cyboxCommon:Type>
 <cyboxCommon:Simple_Hash_Value>FFFFFF</cyboxCommon:Simple_Hash_Value>
 </cyboxCommon:Hash>
  </FileObj:Hashes>
  <WinFileObj:Drive>C:\\</WinFileObj:Drive>
</WinFileObj:WindowsFileType>
```

## 2.4.7 Object Subclasses

The WindowsFile object is a subclass of the File object. As you can see, the correct namespaces for the various properties are set.

```
from cybox.objects.win_file_object import WinFile
f = WinFile()
f.file_name = "blah.exe"
f.drive = "C:\\\\"
print(f.to_xml(include_namespaces=False, encoding=None))
```

```
<WinFileObj:WindowsFileType xsi:type="WinFileObj:WindowsFileType">
  <FileObj:File_Name>blah.exe</FileObj:File_Name>
```

```
<WinFileObj:Drive>C:\</WinFileObj:Drive>
</WinFileObj:WindowsFileObjectType>
```

As another example, the WinUser object is a refinement of the UserAccount object, which itself is a refinement of the Account object. As with Hashes, these can be constructed from a dictionary representation.

```
from cybox.objects.win_user_object import WinUser
winuser_dict = {
 # Account-specific fields
 'disabled': False,
 'domain': 'ADMIN',
 # UserAccount-specific fields
 'password_required': True,
 'full_name': "Steve Ballmer",
 'home_directory': "C:\\Users\\ballmer\\",
 'last_login': "2011-05-12T07:14:01+07:00",
 'username': "ballmer",
 'user_password_age': "P180D",
 # WinUser-specific fields
 'security_id': "S-1-5-21-3623811015-3361044348-30300820-1013",
 'security_type': "SidTypeUser",
 'xsi:type': 'WindowsUserAccountObjectType',
}
print(WinUser.from_dict(winuser_dict).to_xml(include_namespaces=False, encoding=None))
```

```
<WinUserAccountObj:WindowsUserAccountObjectType xsi:type="WinUserAccountObj:WindowsUserAccountObjectType"
  disabled="false" password_required="true">
  <AccountObj:Domain>ADMIN</AccountObj:Domain>
  <UserAccountObj:Full_Name>Steve Ballmer</UserAccountObj:Full_Name>
  <UserAccountObj:Home_Directory>C:\Users\ballmer\<</UserAccountObj:Home_Directory>
  <UserAccountObj:Last_Login>2011-05-12T07:14:01+07:00</UserAccountObj:Last_Login>
  <UserAccountObj:Username>ballmer</UserAccountObj:Username>
  <UserAccountObj:User_Password_Age>P180D</UserAccountObj:User_Password_Age>
  <WinUserAccountObj:Security_ID>S-1-5-21-3623811015-3361044348-30300820-1013</WinUserAccountObj:Security_ID>
  <WinUserAccountObj:Security_Type>SidTypeUser</WinUserAccountObj:Security_Type>
</WinUserAccountObj:WindowsUserAccountObjectType>
```

## 2.4.8 ObservableCompositions

```
from cybox.core import Observable, Observables, ObservableComposition
from cybox.objects.file_object import File
from cybox.objects.process_object import Process
from cybox.utils import IDGenerator, set_id_method
set_id_method(IDGenerator.METHOD_INT)

observables = Observables()

proc = Process.from_dict(
 {"name": "cmd.exe",
 "image_info": {"command_line": "cmd.exe /c blah.bat"}})
proc.name.condition = "Equals"
proc.image_info.command_line.condition = "Contains"
oproc = Observable(proc)
observables.add(oproc)

f = File.from_dict({"file_name": "blah", "file_extension": "bat"})
f.file_name.condition = "Contains"
```

```
f.file_extension.condition = "Equals"
ofile = Observable(f)
observables.add(ofile)

oproc_ref = Observable()
oproc_ref.id_ = None
oproc_ref.idref = oproc.id_

ofile_ref = Observable()
ofile_ref.id_ = None
ofile_ref.idref = ofile.id_

o_comp = ObservableComposition(operator="OR")
o_comp.add(oproc_ref)
o_comp.add(ofile_ref)
observables.add(Observable(o_comp))

print(observables.to_xml(include_namespaces=False, encoding=None))
```

```
<cybox:Observables cybox_major_version="2" cybox_minor_version="1" cybox_update_version="0">
  <cybox:Observable id="example:Observable-1">
 <cybox:Object id="example:Process-2">
 <cybox:Properties xsi:type="ProcessObj:ProcessObjectType">
 <ProcessObj:Name condition="Equals">cmd.exe</ProcessObj:Name>
 <ProcessObj:Image_Info>
 <ProcessObj:Command_Line condition="Contains">cmd.exe /c blah.bat</ProcessObj:Command_Line>
 </ProcessObj:Image_Info>
 </cybox:Properties>
 </cybox:Object>
  </cybox:Observable>
  <cybox:Observable id="example:Observable-3">
 <cybox:Object id="example:File-4">
 <cybox:Properties xsi:type="FileObj:FileObjectType">
 <FileObj:File_Name condition="Contains">blah</FileObj:File_Name>
 <FileObj:File_Extension condition="Equals">bat</FileObj:File_Extension>
 </cybox:Properties>
 </cybox:Object>
  </cybox:Observable>
  <cybox:Observable id="example:Observable-7">
 <cybox:Observable_Composition operator="OR">
 <cybox:Observable idref="example:Observable-1">
 </cybox:Observable>
 <cybox:Observable idref="example:Observable-3">
 </cybox:Observable>
 </cybox:Observable_Composition>
  </cybox:Observable>
</cybox:Observables>
```

## 2.4.9 Parsing example

Just as you can call `to_xml()` to generate XML, you can call `parseString` to parse an XML string.

```
>>> import cybox.bindings.file_object as file_binding
>>> from cybox.objects.file_object import File
>>> a = ""
... <FileObj:FileObjectType
... xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

```

... xmlns:FileObj="http://cybox.mitre.org/objects#FileObject-2"
... xsi:type="FileObj:FileObjectType">
... <FileObj:File_Name condition="Contains">bad.exe</FileObj:File_Name>
... </FileObj:FileObjectType>
... """
>>> file_obj = file_binding.parseString(a)
>>> type(file_obj)
<class 'cybox.bindings.file_object.FileObjectType'>
>>> f = File.from_obj(file_obj)
>>> f.file_name.value
'bad.exe'
>>> str(f.file_name)
'bad.exe'
>>> f.file_name.condition
'Contains'

```

## 2.4.10 Comparisons

CyBOX objects can be compared for equality using the standard Python equality operator. By default, every field must be equal between the two objects. However, you can explicitly say that some fields should not be considered.

```

>>> from cybox.objects.file_object import File

>>> file_1 = File.from_dict({'file_name': 'abcd.dll', 'size_in_bytes': '25556'})
>>> file_2 = File.from_dict({'file_name': 'abcd.dll', 'size_in_bytes': '25556'})
>>> file_3 = File.from_dict({'file_name': 'abcd.dll', 'size_in_bytes': '1337'})

# First, disable the use of ``size_in_bytes`` comparisons.
>>> File.size_in_bytes.comparable = False

>>> file_1 == file_2
True
>>> file_1 == file_3
True

# Now, set it back to True (the default).
>>> File.size_in_bytes.comparable = True

>>> file_1 == file_2
True
>>> file_1 == file_3
False

```

## 2.4.11 Custom Objects

The CyBOX Custom Object is used to specify objects which do not have their own object type in CyBOX. These objects should be used with care, as they can make interoperability more challenging if both producer and consumer do not agree on the fields used in the Custom object.

```

from cybox.common.object_properties import CustomProperties, Property
from cybox.objects.custom_object import Custom

c = Custom()

# This should be a QName with a prefix specific to the application

```

```
# (i.e. not "example"). The prefix should be included in the output
# namespaces.
c.custom_name = "example:OfficePassword"
c.description = "This is a string used as a password to protect an Microsoft Office document."
c.custom_properties = CustomProperties()

p1 = Property()
p1.name = "password"
p1.description = "MS Office encryption password"
p1.value = "SuP3rS3cr3T!"
c.custom_properties.append(p1)

print(c.to_xml(include_namespaces=False, encoding=None))
```

```
<CustomObj:CustomObjectType xsi:type="CustomObj:CustomObjectType" custom_name="example:OfficePassword"
  <cyboxCommon:Custom_Properties>
 <cyboxCommon:Property name="password" description="MS Office encryption password">SuP3rS3cr3T!</cyboxCommon:Property>
  </cyboxCommon:Custom_Properties>
  <CustomObj:Description>This is a string used as a password to protect an Microsoft Office document.</CustomObj:Description>
</CustomObj:CustomObjectType>
```

**Version:** 2.1.0.12.dev0

## 2.5 Contributing

If you notice a bug, have a suggestion for a new feature, or find that something just isn't behaving the way you'd expect it to, please submit an issue to our [issue tracker](#).

If you'd like to contribute code to our repository, you can do so by issuing a pull request and we will work with you to try and integrate that code into our repository. Users who want to contribute code to the python-cybox repository should be familiar with [git](#) and the [GitHub pull request process](#).


---

## API Reference

---

**Version:** 2.1.0.12.dev0

### 3.1 API Reference

#### 3.1.1 CybOX Common

Modules located in the base `cybox.common` package

---

**Note:** Most objects from the CybOX Common schema can be implemented directly from the `cybox.common` package, rather than needing to remember which submodule they are defined in.

---

**Version:** 2.1.0.12.dev0

##### `cybox.common` package

The `cybox.common` module contains classes needed to implement the types found in the CybOX Common schema (`cybox_common.xsd`). Although the implementation is spread between different modules within the `cybox.common` package, types should be imported directly from this module in case the implementations are reorganized in the future.

In other words, do this:

```
from cybox.common import String
```

rather than:

```
from cybox.common.properties import String
```

##### Submodules

**Version:** 2.1.0.12.dev0

`cybox.common.attribute_groups` module **Version:** 2.1.0.12.dev0

**cybox.common.byterun module**

**class** cybox.common.byterun.**ByteRun**

Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_common.ByteRunType

**byte\_order**

Type: *cybox.common.properties.String*

XML Binding class name: Byte\_Order

Dictionary key name: byte\_order

**byte\_run\_data**

XML Binding class name: Byte\_Run\_Data

Dictionary key name: byte\_run\_data

**file\_system\_offset**

Type: *cybox.common.properties.Integer*

XML Binding class name: File\_System\_Offset

Dictionary key name: file\_system\_offset

**hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

**image\_offset**

Type: *cybox.common.properties.Integer*

XML Binding class name: Image\_Offset

Dictionary key name: image\_offset

**length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

**offset**

Type: *cybox.common.properties.Integer*

XML Binding class name: Offset

Dictionary key name: offset

**class** cybox.common.byterun.**ByteRuns** (\*args)

Bases: cybox.EntityList

XML binding class: `cybox.bindings.cybox_common.ByteRunsType`

Version: 2.1.0.12.dev0

#### **cybox.common.contributor module**

**class** `cybox.common.contributor.Contributor`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ContributorType`

#### **contribution\_location**

XML Binding class name: `Contribution_Location`

Dictionary key name: `contribution_location`

#### **date**

Type: `cybox.common.daterange.DateRange`

XML Binding class name: `Date`

Dictionary key name: `date`

#### **email**

XML Binding class name: `Email`

Dictionary key name: `email`

#### **name**

XML Binding class name: `Name`

Dictionary key name: `name`

#### **organization**

XML Binding class name: `Organization`

Dictionary key name: `organization`

#### **phone**

XML Binding class name: `Phone`

Dictionary key name: `phone`

#### **role**

XML Binding class name: `Role`

Dictionary key name: `role`

**class** `cybox.common.contributor.Personnel` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.PersonnelType`

Version: 2.1.0.12.dev0

#### **cybox.common.data\_segment module**

**class** `cybox.common.data_segment.DataSegment`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.DataSegmentType`

#### **byte\_order**

Type: `cybox.common.properties.String`

XML Binding class name: `Byte_Order`

Dictionary key name: `byte_order`

#### **data\_format**

XML Binding class name: `Data_Format`

Dictionary key name: `data_format`

#### **data\_segment**

Type: `cybox.common.properties.String`

XML Binding class name: `Data_Segment`

Dictionary key name: `data_segment`

#### **data\_size**

Type: `cybox.common.data_segment.DataSize`

XML Binding class name: `Data_Size`

Dictionary key name: `data_size`

#### **id\_**

XML Binding class name: `id`

Dictionary key name: `id`

#### **offset**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Offset`

Dictionary key name: `offset`

#### **search\_distance**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Search_Distance`

Dictionary key name: search\_distance

#### **search\_within**

Type: *cybox.common.properties.Integer*

XML Binding class name: Search\_Within

Dictionary key name: search\_within

**class** *cybox.common.data\_segment.DataSize* (\*args, \*\*kwargs)

Bases: *cybox.common.properties.String*

XML binding class: *cybox.bindings.cybox\_common.DataSizeType*

**static from\_dict** (*datasize\_dict*)

**static from\_obj** (*datasize\_obj*)

**is\_plain** ()

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

Version: 2.1.0.12.dev0

#### **cybox.common.daterange module**

**class** *cybox.common.daterange.DateRange*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.cybox\_common.DateRangeType*

#### **end\_date**

Type: *cybox.common.datetimewithprecision.DateWithPrecision*

XML Binding class name: End\_Date

Dictionary key name: end\_date

#### **start\_date**

Type: *cybox.common.datetimewithprecision.DateWithPrecision*

XML Binding class name: Start\_Date

Dictionary key name: start\_date

Version: 2.1.0.12.dev0

#### **cybox.common.datetimewithprecision module**

**class** *cybox.common.datetimewithprecision.DateTimeWithPrecision* (*value=None, precision='second'*)

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.cybox\_common.DateTimeWithPrecisionType*

**classmethod** `from_dict` (*dict\_*)

**classmethod** `from_obj` (*obj*)

`to_dict` ()

`to_obj` (*return\_obj=None, ns\_info=None*)

**class** `cybox.common.datetimewithprecision.DateWithPrecision` (*value=None, precision='day'*)

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.DateWithPrecisionType`

**classmethod** `from_dict` (*dict\_*)

**classmethod** `from_obj` (*obj*)

`to_dict` ()

`to_obj` (*return\_obj=None, ns\_info=None*)

`cybox.common.datetimewithprecision.parse_value` (*value*)

`cybox.common.datetimewithprecision.serialize_value` (*value*)

**Version:** 2.1.0.12.dev0

#### **cybox.common.digitalsignature module**

**class** `cybox.common.digitalsignature.DigitalSignature`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.DigitalSignatureInfoType`

#### **certificate\_issuer**

Type: `cybox.common.properties.String`  
XML Binding class name: `Certificate_Issuer`  
Dictionary key name: `certificate_issuer`

#### **certificate\_subject**

Type: `cybox.common.properties.String`  
XML Binding class name: `Certificate_Subject`  
Dictionary key name: `certificate_subject`

#### **signature\_description**

Type: `cybox.common.properties.String`  
XML Binding class name: `Signature_Description`  
Dictionary key name: `signature_description`

#### **signature\_exists**

XML Binding class name: signature\_exists

Dictionary key name: signature\_exists

#### **signature\_verified**

XML Binding class name: signature\_verified

Dictionary key name: signature\_verified

**class** cybox.common.digitalsignature.**DigitalSignatureList** (\*args)

Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_common.DigitalSignaturesType

**Version:** 2.1.0.12.dev0

#### **cybox.common.environment\_variable module**

**class** cybox.common.environment\_variable.**EnvironmentVariable**

Bases: cybox.Entity

XML binding class: <undefined>

**static from\_dict** (*environment\_variable\_dict*)

**static from\_obj** (*environment\_variable\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** cybox.common.environment\_variable.**EnvironmentVariableList** (\*args)

Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_common.EnvironmentVariableListType

**Version:** 2.1.0.12.dev0

#### **cybox.common.extracted\_features module**

**class** cybox.common.extracted\_features.**CodeSnippets** (\*args)

Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_common.CodeSnippetsType

**class** cybox.common.extracted\_features.**ExtractedFeatures**

Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_common.ExtractedFeaturesType

### **code\_snippets**

Type: *cybox.common.extracted\_features.CodeSnippets*

XML Binding class name: Code\_Snippets

Dictionary key name: code\_snippets

### **functions**

Type: *cybox.common.extracted\_features.Functions*

XML Binding class name: Functions

Dictionary key name: functions

### **imports**

Type: *cybox.common.extracted\_features.Imports*

XML Binding class name: Imports

Dictionary key name: imports

### **strings**

Type: *cybox.common.extracted\_string.ExtractedStrings*

XML Binding class name: Strings

Dictionary key name: strings

**class** `cybox.common.extracted_features.Functions` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.FunctionsType`

**class** `cybox.common.extracted_features.Imports` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.ImportsType`

**Version:** 2.1.0.12.dev0

### **cybox.common.extracted\_string module**

**class** `cybox.common.extracted_string.ExtractedString` (*string\_value=None*)

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ExtractedStringType`

### **address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Address

Dictionary key name: address

### **byte\_string\_value**

Type: *cybox.common.properties.String*

XML Binding class name: Byte\_String\_Value

Dictionary key name: byte\_string\_value

### **encoding**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Encoding

Dictionary key name: encoding

### **english\_translation**

Type: *cybox.common.properties.String*

XML Binding class name: English\_Translation

Dictionary key name: english\_translation

### **hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

### **language**

Type: *cybox.common.properties.String*

XML Binding class name: Language

Dictionary key name: language

### **length**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Length

Dictionary key name: length

### **string\_value**

Type: *cybox.common.properties.String*

XML Binding class name: String\_Value

Dictionary key name: string\_value

**class** `cybox.common.extracted_string.ExtractedStrings` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.ExtractedStringsType`

Version: 2.1.0.12.dev0

#### **cybox.common.hashes module**

**class** cybox.common.hashes.**Hash** (*hash\_value=None, type\_=None, exact=False*)  
Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_common.HashType

#### **fuzzy\_hash\_value**

Type: *cybox.common.properties.String*

XML Binding class name: Fuzzy\_Hash\_Value

Dictionary key name: fuzzy\_hash\_value

#### **simple\_hash\_value**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Simple\_Hash\_Value

Dictionary key name: simple\_hash\_value

#### **type\_**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Type

Dictionary key name: type

**class** cybox.common.hashes.**HashList** (*\*args*)  
Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_common.HashListType

Version: 2.1.0.12.dev0

#### **cybox.common.measuresource module**

**class** cybox.common.measuresource.**MeasureSource**  
Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_common.MeasureSourceType

#### **class\_**

XML Binding class name: classxx

Dictionary key name: class

**contributors**

Type: *cybox.common.contributor.Personnel*

XML Binding class name: Contributors

Dictionary key name: contributors

**description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

**information\_source\_type**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Information\_Source\_Type

Dictionary key name: information\_source\_type

**instance**

Type: *cybox.common.object\_properties.ObjectProperties*

XML Binding class name: Instance

Dictionary key name: instance

**name**

XML Binding class name: name

Dictionary key name: name

**platform**

Type: *cybox.common.platform\_specification.PlatformSpecification*

XML Binding class name: Platform

Dictionary key name: platform

**sighting\_count**

XML Binding class name: sighting\_count

Dictionary key name: sighting\_count

**source\_type**

XML Binding class name: source\_type

Dictionary key name: source\_type

**system**

Type: *cybox.common.object\_properties.ObjectProperties*

XML Binding class name: System

Dictionary key name: system

#### **time**

Type: *cybox.common.time.Time*

XML Binding class name: Time

Dictionary key name: time

#### **tool\_type**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Tool\_Type

Dictionary key name: tool\_type

#### **tools**

Type: *cybox.common.tools.ToolInformationList*

XML Binding class name: Tools

Dictionary key name: tools

Version: 2.1.0.12.dev0

### **cybox.common.object\_properties module**

**class** `cybox.common.object_properties.CustomProperties` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.CustomPropertiesType`

**class** `cybox.common.object_properties.ObjectProperties`

Bases: `cybox.Entity`

The Cybox ObjectProperties base class.

XML binding class: <undefined>

**add\_related** (*related, relationship, inline=True*)

#### **custom\_properties**

Type: *cybox.common.object\_properties.CustomProperties*

XML Binding class name: Custom\_Properties

Dictionary key name: custom\_properties

**classmethod from\_dict** (*defobj\_dict, defobj=None*)

**classmethod from\_obj** (*defobj\_obj, defobj=None*)

**object\_reference**

XML Binding class name: `object_reference`

Dictionary key name: `object_reference`

**to\_dict** (*partial\_dict=None*)

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.common.object_properties.Property`

Bases: `cybox.common.properties.String`

XML binding class: `cybox.bindings.cybox_common.PropertyType`

**static from\_dict** (*property\_dict*)

**static from\_obj** (*property\_obj*)

**is\_plain** ()

Whether the Property can be represented as a single value.

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

Version: 2.1.0.12.dev0

**cybox.common.platform\_specification module**

**class** `cybox.common.platform_specification.PlatformIdentifier`

Bases: `cybox.common.properties.String`

XML binding class: `cybox.bindings.cybox_common.PlatformIdentifierType`

**static from\_dict** (*platform\_identifier\_dict*)

**static from\_obj** (*platform\_identifier\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.common.platform_specification.PlatformSpecification`

Bases: `cybox.Entity`

Cybox Common PlatformSpecification object representation

XML binding class: <undefined>

**static from\_dict** (*platform\_specification\_dict*)

**static from\_obj** (*platform\_specification\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

Version: 2.1.0.12.dev0

### cybox.common.properties module

**class** cybox.common.properties.**BaseProperty** (*value=None*)

XML binding class: <undefined>

**is\_plain** ()

Whether the Property can be represented as a single value.

The *datatype* can be inferred by the particular BaseProperty subclass, so if *datatype* and *value* are the only non-None properties, the BaseProperty can be represented by a single value rather than a dictionary. This makes the JSON representation simpler without losing any data fidelity.

**class** cybox.common.properties.**AnyURI** (*value=None*)

XML binding class: cybox.bindings.cybox\_common.AnyURIObjectPropertyType

**class** cybox.common.properties.**Base64Binary** (*value=None*)

XML binding class: cybox.bindings.cybox\_common.Base64BinaryObjectPropertyType

**class** cybox.common.properties.**Date** (*value=None, precision='day'*)

XML binding class: cybox.bindings.cybox\_common.DateObjectPropertyType

**class** cybox.common.properties.**DateTime** (*value=None, precision='second'*)

XML binding class: cybox.bindings.cybox\_common.DateTimeObjectPropertyType

**class** cybox.common.properties.**Double** (*value=None*)

XML binding class: cybox.bindings.cybox\_common.DoubleObjectPropertyType

**class** cybox.common.properties.**Duration** (*value=None*)

XML binding class: cybox.bindings.cybox\_common.DurationObjectPropertyType

**class** cybox.common.properties.**Float** (*value=None*)

XML binding class: cybox.bindings.cybox\_common.FloatObjectPropertyType

**class** cybox.common.properties.**HexBinary** (*value=None*)

XML binding class: cybox.bindings.cybox\_common.HexBinaryObjectPropertyType

**class** cybox.common.properties.**Integer** (*value=None*)

XML binding class: cybox.bindings.cybox\_common.IntegerObjectPropertyType

**class** cybox.common.properties.**Long** (*value=None*)

XML binding class: cybox.bindings.cybox\_common.LongObjectPropertyType

**class** `cybox.common.properties.Name` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.NameObjectPropertyType`

**class** `cybox.common.properties.NonNegativeInteger` (*value=None*)

XML binding class:

`cybox.bindings.cybox_common.NonNegativeIntegerObjectPropertyType`

**class** `cybox.common.properties.PositiveInteger` (*value=None*)

XML binding class:

`cybox.bindings.cybox_common.PositiveIntegerObjectPropertyType`

**class** `cybox.common.properties.String` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.StringObjectPropertyType`

**class** `cybox.common.properties.Time` (*value=None, precision='second'*)

XML binding class: `cybox.bindings.cybox_common.TimeObjectPropertyType`

**class** `cybox.common.properties.UnsignedInteger` (*value=None*)

XML binding class:

`cybox.bindings.cybox_common.UnsignedIntegerObjectPropertyType`

**class** `cybox.common.properties.UnsignedLong` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.UnsignedLongObjectPropertyType`

**Version:** 2.1.0.12.dev0

#### **cybox.common.structured\_text** module

**class** `cybox.common.structured_text.StructuredText` (*value=None*)

Bases: `cybox.Entity`

XML binding class: <undefined>

**classmethod** `from_dict` (*text\_dict, text=None*)

**classmethod** `from_obj` (*text\_obj, text=None*)

**is\_plain** ()

Whether this can be represented as a string rather than a dictionary

Subclasses can override this to include their custom fields in this check:

return `(super(..., self).is_plain() and self.other_field is None)`

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**Version:** 2.1.0.12.dev0

**cybox.common.time module**

**class** cybox.common.time.**Time** (*start\_time=None, end\_time=None, produced\_time=None, received\_time=None*)

Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_common.TimeType

**end\_time**

Type: *cybox.common.datetimewithprecision.DateTimeWithPrecision*

XML Binding class name: End\_Time

Dictionary key name: end\_time

**produced\_time**

Type: *cybox.common.datetimewithprecision.DateTimeWithPrecision*

XML Binding class name: Produced\_Time

Dictionary key name: produced\_time

**received\_time**

Type: *cybox.common.datetimewithprecision.DateTimeWithPrecision*

XML Binding class name: Received\_Time

Dictionary key name: received\_time

**start\_time**

Type: *cybox.common.datetimewithprecision.DateTimeWithPrecision*

XML Binding class name: Start\_Time

Dictionary key name: start\_time

Version: 2.1.0.12.dev0

**cybox.common.tools module**

**class** cybox.common.tools.**ToolInformation** (*tool\_name=None, tool\_vendor=None*)

Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_common.ToolInformationType

**static from\_dict** (*toolinfo\_dict, toolinfo=None*)

**static from\_obj** (*toolinfo\_obj, toolinfo=None*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** cybox.common.tools.**ToolInformationList** (*\*args*)

Bases: cybox.EntityList

XML binding class: `cybox.bindings.cybox_common.ToolsInformationType`

Version: 2.1.0.12.dev0

#### **cybox.common.vocabs module**

**class** `cybox.common.vocabs.ActionArgumentName` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ActionName` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ActionObjectAssociationType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ActionRelationshipType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ActionType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.CharacterEncoding` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.EventType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.HashName` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.InformationSourceType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ObjectRelationship` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ObjectState` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ToolType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.VocabString` (*value=None*)  
Bases: `cybox.common.attribute_groups.PatternFieldGroup`, `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**classmethod** `from_dict` (*vocab\_dict*, *return\_obj=None*)

**classmethod** `from_obj` (*vocab\_obj*, *return\_obj=None*)

**is\_plain** ()

Whether the VocabString can be represented as a single value.

**static lookup\_class** (*xsi\_type*)

**to\_dict** ()

**to\_obj** (*return\_obj=None*, *ns\_info=None*)

`cybox.common.vocabs.register_vocab` (*cls*)

Register a VocabString subclass.

Also, calculate all the permitted values for class being decorated by adding an `_ALLOWED_VALUES` tuple of all the values of class members beginning with `TERM_`.

**Version:** 2.1.0.12.dev0

### `cybox.common.attribute_groups` module

**Version:** 2.1.0.12.dev0

### `cybox.common.byterun` module

**class** `cybox.common.byterun.ByteRun`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ByteRunType`

#### **byte\_order**

Type: `cybox.common.properties.String`

XML Binding class name: `Byte_Order`

Dictionary key name: `byte_order`

#### **byte\_run\_data**

XML Binding class name: `Byte_Run_Data`

Dictionary key name: `byte_run_data`

#### **file\_system\_offset**

Type: `cybox.common.properties.Integer`

XML Binding class name: `File_System_Offset`

Dictionary key name: `file_system_offset`

#### **hashes**

Type: `cybox.common.hashes.HashList`

XML Binding class name: `Hashes`

Dictionary key name: `hashes`

#### **image\_offset**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Image_Offset`

Dictionary key name: `image_offset`

#### **length**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Length  
Dictionary key name: length

**offset**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Offset  
Dictionary key name: offset

**class** `cybox.common.byterun.ByteRuns` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.ByteRunsType`

**Version:** 2.1.0.12.dev0

**cybox.common.contributor module**

**class** `cybox.common.contributor.Contributor`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ContributorType`

**contribution\_location**

XML Binding class name: Contribution\_Location  
Dictionary key name: contribution\_location

**date**

Type: *cybox.common.daterange.DateRange*  
XML Binding class name: Date  
Dictionary key name: date

**email**

XML Binding class name: Email  
Dictionary key name: email

**name**

XML Binding class name: Name  
Dictionary key name: name

**organization**

XML Binding class name: Organization

Dictionary key name: organization

#### **phone**

XML Binding class name: Phone

Dictionary key name: phone

#### **role**

XML Binding class name: Role

Dictionary key name: role

**class** cybox.common.contributor.**Personnel** (\*args)

Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_common.PersonnelType

**Version:** 2.1.0.12.dev0

### **cybox.common.data\_segment module**

**class** cybox.common.data\_segment.**DataSegment**

Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_common.DataSegmentType

#### **byte\_order**

Type: *cybox.common.properties.String*

XML Binding class name: Byte\_Order

Dictionary key name: byte\_order

#### **data\_format**

XML Binding class name: Data\_Format

Dictionary key name: data\_format

#### **data\_segment**

Type: *cybox.common.properties.String*

XML Binding class name: Data\_Segment

Dictionary key name: data\_segment

#### **data\_size**

Type: *cybox.common.data\_segment.DataSize*

XML Binding class name: Data\_Size

Dictionary key name: data\_size

**id\_**

XML Binding class name: id

Dictionary key name: id

**offset**

Type: *cybox.common.properties.Integer*

XML Binding class name: Offset

Dictionary key name: offset

**search\_distance**

Type: *cybox.common.properties.Integer*

XML Binding class name: Search\_Distance

Dictionary key name: search\_distance

**search\_within**

Type: *cybox.common.properties.Integer*

XML Binding class name: Search\_Within

Dictionary key name: search\_within

**class** *cybox.common.data\_segment.DataSize*(\*args, \*\*kwargs)  
Bases: *cybox.common.properties.String*

XML binding class: *cybox.bindings.cybox\_common.DataSizeType*

**static from\_dict** (*datasize\_dict*)

**static from\_obj** (*datasize\_obj*)

**is\_plain** ()

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**Version:** 2.1.0.12.dev0

**cybox.common.daterange module**

**class** *cybox.common.daterange.DateRange*  
Bases: *cybox.Entity*

XML binding class: *cybox.bindings.cybox\_common.DateRangeType*

**end\_date**

Type: *cybox.common.datetimewithprecision.DateWithPrecision*

XML Binding class name: End\_Date

Dictionary key name: end\_date

**start\_date**

Type: *cybox.common.datetimewithprecision.DateWithPrecision*

XML Binding class name: Start\_Date

Dictionary key name: start\_date

**Version:** 2.1.0.12.dev0

### **cybox.common.datetimewithprecision module**

**class** `cybox.common.datetimewithprecision.DateTimeWithPrecision` (*value=None, precision='second'*)

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.DateTimeWithPrecisionType`

**classmethod** `from_dict` (*dict\_*)

**classmethod** `from_obj` (*obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.common.datetimewithprecision.DateWithPrecision` (*value=None, precision='day'*)

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.DateWithPrecisionType`

**classmethod** `from_dict` (*dict\_*)

**classmethod** `from_obj` (*obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

`cybox.common.datetimewithprecision.parse_value` (*value*)

`cybox.common.datetimewithprecision.serialize_value` (*value*)

**Version:** 2.1.0.12.dev0

### **cybox.common.digitalsignature module**

**class** `cybox.common.digitalsignature.DigitalSignature`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.DigitalSignatureInfoType`

**certificate\_issuer**

Type: *cybox.common.properties.String*  
XML Binding class name: Certificate\_Issuer  
Dictionary key name: certificate\_issuer

**certificate\_subject**

Type: *cybox.common.properties.String*  
XML Binding class name: Certificate\_Subject  
Dictionary key name: certificate\_subject

**signature\_description**

Type: *cybox.common.properties.String*  
XML Binding class name: Signature\_Description  
Dictionary key name: signature\_description

**signature\_exists**

XML Binding class name: signature\_exists  
Dictionary key name: signature\_exists

**signature\_verified**

XML Binding class name: signature\_verified  
Dictionary key name: signature\_verified

**class** cybox.common.digitalsignature.**DigitalSignatureList** (\*args)  
Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_common.DigitalSignaturesType

**Version:** 2.1.0.12.dev0

**cybox.common.environment\_variable module**

**class** cybox.common.environment\_variable.**EnvironmentVariable**  
Bases: cybox.Entity

XML binding class: <undefined>

**static from\_dict** (*environment\_variable\_dict*)

**static from\_obj** (*environment\_variable\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.common.environment_variable.EnvironmentVariableList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.EnvironmentVariableListType`

**Version:** 2.1.0.12.dev0

### **cybox.common.extracted\_features module**

**class** `cybox.common.extracted_features.CodeSnippets` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.CodeSnippetsType`

**class** `cybox.common.extracted_features.ExtractedFeatures`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ExtractedFeaturesType`

#### **code\_snippets**

Type: `cybox.common.extracted_features.CodeSnippets`

XML Binding class name: `Code_Snippets`

Dictionary key name: `code_snippets`

#### **functions**

Type: `cybox.common.extracted_features.Functions`

XML Binding class name: `Functions`

Dictionary key name: `functions`

#### **imports**

Type: `cybox.common.extracted_features.Imports`

XML Binding class name: `Imports`

Dictionary key name: `imports`

#### **strings**

Type: `cybox.common.extracted_string.ExtractedStrings`

XML Binding class name: `Strings`

Dictionary key name: `strings`

**class** `cybox.common.extracted_features.Functions` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.FunctionsType`

**class** `cybox.common.extracted_features.Imports` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.ImportsType`

**Version:** 2.1.0.12.dev0

### **cybox.common.extracted\_string module**

**class** `cybox.common.extracted_string.ExtractedString` (*string\_value=None*)  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ExtractedStringType`

#### **address**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: Address  
Dictionary key name: address

#### **byte\_string\_value**

Type: `cybox.common.properties.String`  
XML Binding class name: Byte\_String\_Value  
Dictionary key name: byte\_string\_value

#### **encoding**

TypedField subclass for VocabString fields.

Type: `cybox.common.vocabs.VocabString`  
XML Binding class name: Encoding  
Dictionary key name: encoding

#### **english\_translation**

Type: `cybox.common.properties.String`  
XML Binding class name: English\_Translation  
Dictionary key name: english\_translation

#### **hashes**

Type: `cybox.common.hashes.HashList`

XML Binding class name: Hashes

Dictionary key name: hashes

#### **language**

Type: *cybox.common.properties.String*

XML Binding class name: Language

Dictionary key name: language

#### **length**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Length

Dictionary key name: length

#### **string\_value**

Type: *cybox.common.properties.String*

XML Binding class name: String\_Value

Dictionary key name: string\_value

**class** `cybox.common.extracted_string.ExtractedStrings` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.ExtractedStringsType`

**Version:** 2.1.0.12.dev0

### **cybox.common.hashes module**

**class** `cybox.common.hashes.Hash` (*hash\_value=None, type\_=None, exact=False*)

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.HashType`

#### **fuzzy\_hash\_value**

Type: *cybox.common.properties.String*

XML Binding class name: Fuzzy\_Hash\_Value

Dictionary key name: fuzzy\_hash\_value

#### **simple\_hash\_value**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Simple\_Hash\_Value

Dictionary key name: simple\_hash\_value

**type\_**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Type

Dictionary key name: type

**class** `cybox.common.hashes.HashList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.HashListType`

Version: 2.1.0.12.dev0

**cybox.common.measuresource module**

**class** `cybox.common.measuresource.MeasureSource`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.MeasureSourceType`

**class\_**

XML Binding class name: classxx

Dictionary key name: class

**contributors**

Type: *cybox.common.contributor.Personnel*

XML Binding class name: Contributors

Dictionary key name: contributors

**description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

**information\_source\_type**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Information\_Source\_Type

Dictionary key name: information\_source\_type

**instance**

Type: *cybox.common.object\_properties.ObjectProperties*

XML Binding class name: Instance

Dictionary key name: instance

**name**

XML Binding class name: name

Dictionary key name: name

**platform**

Type: *cybox.common.platform\_specification.PlatformSpecification*

XML Binding class name: Platform

Dictionary key name: platform

**sighting\_count**

XML Binding class name: sighting\_count

Dictionary key name: sighting\_count

**source\_type**

XML Binding class name: source\_type

Dictionary key name: source\_type

**system**

Type: *cybox.common.object\_properties.ObjectProperties*

XML Binding class name: System

Dictionary key name: system

**time**

Type: *cybox.common.time.Time*

XML Binding class name: Time

Dictionary key name: time

**tool\_type**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Tool\_Type

Dictionary key name: tool\_type

**tools**

Type: *cybox.common.tools.ToolInformationList*

XML Binding class name: Tools

Dictionary key name: tools

Version: 2.1.0.12.dev0

### **cybox.common.object\_properties module**

**class** `cybox.common.object_properties.CustomProperties` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.CustomPropertiesType`

**class** `cybox.common.object_properties.ObjectProperties`

Bases: `cybox.Entity`

The Cybox ObjectProperties base class.

XML binding class: <undefined>

**add\_related** (*related, relationship, inline=True*)

**custom\_properties**

Type: `cybox.common.object_properties.CustomProperties`

XML Binding class name: `Custom_Properties`

Dictionary key name: `custom_properties`

**classmethod from\_dict** (*defobj\_dict, defobj=None*)

**classmethod from\_obj** (*defobj\_obj, defobj=None*)

**object\_reference**

XML Binding class name: `object_reference`

Dictionary key name: `object_reference`

**to\_dict** (*partial\_dict=None*)

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.common.object_properties.Property`

Bases: `cybox.common.properties.String`

XML binding class: `cybox.bindings.cybox_common.PropertyType`

**static from\_dict** (*property\_dict*)

**static from\_obj** (*property\_obj*)

**is\_plain** ()

Whether the Property can be represented as a single value.

`to_dict ()`

`to_obj (return_obj=None, ns_info=None)`

Version: 2.1.0.12.dev0

### cybox.common.platform\_specification module

**class** `cybox.common.platform_specification.PlatformIdentifier`

Bases: `cybox.common.properties.String`

XML binding class: `cybox.bindings.cybox_common.PlatformIdentifierType`

**static** `from_dict (platform_identifier_dict)`

**static** `from_obj (platform_identifier_obj)`

`to_dict ()`

`to_obj (return_obj=None, ns_info=None)`

**class** `cybox.common.platform_specification.PlatformSpecification`

Bases: `cybox.Entity`

CyBOX Common PlatformSpecification object representation

XML binding class: <undefined>

**static** `from_dict (platform_specification_dict)`

**static** `from_obj (platform_specification_obj)`

`to_dict ()`

`to_obj (return_obj=None, ns_info=None)`

Version: 2.1.0.12.dev0

### cybox.common.properties module

**class** `cybox.common.properties.BaseProperty (value=None)`

XML binding class: <undefined>

**is\_plain ()**

Whether the Property can be represented as a single value.

The *datatype* can be inferred by the particular BaseProperty subclass, so if *datatype* and *value* are the only non-None properties, the BaseProperty can be represented by a single value rather than a dictionary. This makes the JSON representation simpler without losing any data fidelity.

**class** `cybox.common.properties.AnyURI (value=None)`

XML binding class: `cybox.bindings.cybox_common.AnyURIObjectPropertyType`

**class** `cybox.common.properties.Base64Binary` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.Base64BinaryObjectPropertyType`

**class** `cybox.common.properties.Date` (*value=None, precision='day'*)

XML binding class: `cybox.bindings.cybox_common.DateObjectPropertyType`

**class** `cybox.common.properties.DateTime` (*value=None, precision='second'*)

XML binding class: `cybox.bindings.cybox_common.DateTimeObjectPropertyType`

**class** `cybox.common.properties.Double` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.DoubleObjectPropertyType`

**class** `cybox.common.properties.Duration` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.DurationObjectPropertyType`

**class** `cybox.common.properties.Float` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.FloatObjectPropertyType`

**class** `cybox.common.properties.HexBinary` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.HexBinaryObjectPropertyType`

**class** `cybox.common.properties.Integer` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.IntegerObjectPropertyType`

**class** `cybox.common.properties.Long` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.LongObjectPropertyType`

**class** `cybox.common.properties.Name` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.NameObjectPropertyType`

**class** `cybox.common.properties.NonNegativeInteger` (*value=None*)

XML binding class:

`cybox.bindings.cybox_common.NonNegativeIntegerObjectPropertyType`

**class** `cybox.common.properties.PositiveInteger` (*value=None*)

XML binding class:

`cybox.bindings.cybox_common.PositiveIntegerObjectPropertyType`

**class** `cybox.common.properties.String` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.StringObjectPropertyType`

**class** `cybox.common.properties.Time` (*value=None, precision='second'*)

XML binding class: `cybox.bindings.cybox_common.TimeObjectPropertyType`

**class** `cybox.common.properties.UnsignedInteger` (*value=None*)

XML binding class:

`cybox.bindings.cybox_common.UnsignedIntegerObjectPropertyType`

**class** `cybox.common.properties.UnsignedLong` (*value=None*)

XML binding class: `cybox.bindings.cybox_common.UnsignedLongObjectPropertyType`

**Version:** 2.1.0.12.dev0

### **cybox.common.structured\_text module**

**class** `cybox.common.structured_text.StructuredText` (*value=None*)

Bases: `cybox.Entity`

XML binding class: <undefined>

**classmethod** `from_dict` (*text\_dict, text=None*)

**classmethod** `from_obj` (*text\_obj, text=None*)

**is\_plain** ()

Whether this can be represented as a string rather than a dictionary

Subclasses can override this to include their custom fields in this check:

return `(super(..., self).is_plain() and self.other_field is None)`

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**Version:** 2.1.0.12.dev0

### **cybox.common.time module**

**class** `cybox.common.time.Time` (*start\_time=None, end\_time=None, produced\_time=None, received\_time=None*)

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.TimeType`

**end\_time**

Type: `cybox.common.datetimewithprecision.DateTimeWithPrecision`

XML Binding class name: `End_Time`

Dictionary key name: end\_time

#### **produced\_time**

Type: *cybox.common.datetimewithprecision.DateTimeWithPrecision*

XML Binding class name: Produced\_Time

Dictionary key name: produced\_time

#### **received\_time**

Type: *cybox.common.datetimewithprecision.DateTimeWithPrecision*

XML Binding class name: Received\_Time

Dictionary key name: received\_time

#### **start\_time**

Type: *cybox.common.datetimewithprecision.DateTimeWithPrecision*

XML Binding class name: Start\_Time

Dictionary key name: start\_time

Version: 2.1.0.12.dev0

### **cybox.common.tools module**

**class** `cybox.common.tools.ToolInformation` (*tool\_name=None, tool\_vendor=None*)

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ToolInformationType`

**static from\_dict** (*toolinfo\_dict, toolinfo=None*)

**static from\_obj** (*toolinfo\_obj, toolinfo=None*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.common.tools.ToolInformationList` (*\*args*)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_common.ToolsInformationType`

Version: 2.1.0.12.dev0

### **cybox.common.vocabs module**

**class** `cybox.common.vocabs.ActionArgumentName` (*value=None*)

Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ActionName` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ActionObjectAssociationType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ActionRelationshipType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ActionType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.CharacterEncoding` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.EventType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.HashName` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.InformationSourceType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ObjectRelationship` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ObjectState` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.ToolType` (*value=None*)  
Bases: `cybox.common.vocabs.VocabString`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**class** `cybox.common.vocabs.VocabString` (*value=None*)  
Bases: `cybox.common.attribute_groups.PatternFieldGroup`, `cybox.Entity`

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**classmethod** `from_dict` (*vocab\_dict*, *return\_obj=None*)

**classmethod** `from_obj` (*vocab\_obj*, *return\_obj=None*)

**is\_plain** ()

Whether the VocabString can be represented as a single value.

**static lookup\_class** (*xsi\_type*)

**to\_dict** ()

**to\_obj** (*return\_obj=None*, *ns\_info=None*)

`cybox.common.vocabs.register_vocab` (*cls*)  
Register a VocabString subclass.

Also, calculate all the permitted values for class being decorated by adding an `_ALLOWED_VALUES` tuple of all the values of class members beginning with `TERM_`.

### 3.1.2 CybOX Core

Modules located in the base `cybox.core` package

---

**Note:** Most objects from the CybOX Core schema can be implemented directly from the `cybox.core` package, rather than needing to remember which submodule they are defined in.

---

Version: 2.1.0.12.dev0

## cybox.core package

### Submodules

Version: 2.1.0.12.dev0

#### cybox.core.action module

class cybox.core.action.Action

Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_core.ActionType

#### action\_aliases

Type: *cybox.core.action.ActionAliases*

XML Binding class name: ActionAliases

Dictionary key name: action\_aliases

#### action\_arguments

Type: *cybox.core.action.ActionArguments*

XML Binding class name: ActionArguments

Dictionary key name: action\_arguments

#### action\_status

XML Binding class name: action\_status

Dictionary key name: action\_status

#### associated\_objects

Type: *cybox.core.action.AssociatedObjects*

XML Binding class name: AssociatedObjects

Dictionary key name: associated\_objects

#### context

XML Binding class name: context

Dictionary key name: context

#### description

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

### **discovery\_method**

Type: *cybox.common.measuresource.MeasureSource*

XML Binding class name: Discovery\_Method

Dictionary key name: discovery\_method

### **frequency**

Type: *cybox.core.frequency.Frequency*

XML Binding class name: Frequency

Dictionary key name: frequency

### **id\_**

XML Binding class name: id

Dictionary key name: id

### **idref**

XML Binding class name: idref

Dictionary key name: idref

### **name**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Name

Dictionary key name: name

### **ordinal\_position**

XML Binding class name: ordinal\_position

Dictionary key name: ordinal\_position

### **relationships**

Type: *cybox.core.action.ActionRelationships*

XML Binding class name: Relationships

Dictionary key name: relationships

### **timestamp**

XML Binding class name: timestamp

Dictionary key name: timestamp

### **type\_**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Type

Dictionary key name: type

**class** cybox.core.action.**ActionAliases** (\*args)

Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_core.ActionAliasesType

**class** cybox.core.action.**ActionArgument**

Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_core.ActionArgumentType

**argument\_name**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Argument\_Name

Dictionary key name: argument\_name

**argument\_value**

XML Binding class name: Argument\_Value

Dictionary key name: argument\_value

**class** cybox.core.action.**ActionArguments** (\*args)

Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_core.ActionArgumentsType

**class** cybox.core.action.**ActionRelationship**

Bases: cybox.Entity

XML binding class: <undefined>

**static from\_dict** (*action\_relationship\_dict*)

**static from\_obj** (*action\_relationship\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** cybox.core.action.**ActionRelationships** (\*args)

Bases: cybox.EntityList

XML binding class: `cybox.bindings.cybox_core.ActionRelationshipsType`

```
class cybox.core.action.Actions(*args)
 Bases: cybox.EntityList
```

XML binding class: `cybox.bindings.cybox_core.ActionsType`

```
class cybox.core.action.AssociatedObjects(*args)
 Bases: cybox.EntityList
```

XML binding class: `cybox.bindings.cybox_core.AssociatedObjectsType`

Version: 2.1.0.12.dev0

**cybox.core.action\_reference module** CyBOX Action Reference Class

```
class cybox.core.action_reference.ActionReference(action_id=None)
 Bases: cybox.Entity
```

XML binding class: `cybox.bindings.cybox_core.ActionReferenceType`

**action\_id**

XML Binding class name: `action_id`  
Dictionary key name: `action_id`

Version: 2.1.0.12.dev0

**cybox.core.associated\_object module**

```
class cybox.core.associated_object.AssociatedObject(defined_object=None, type_=None,
 association_type=None)
```

Bases: `cybox.core.object.Object`

The CyBOX Associated Object element.

Currently only supports the `id`, `association_type` and `ObjectProperties` properties

XML binding class: <undefined>

**static from\_dict** (*object\_dict*)

**static from\_obj** (*object\_obj*)

**superclass**

alias of `Object` | XML binding class: <undefined>

**to\_dict** ()

`to_obj` (*return\_obj=None, ns\_info=None*)

Version: 2.1.0.12.dev0

### **cybox.core.event module**

**class** `cybox.core.event.Event`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_core.EventType`

#### **actions**

Type: `cybox.core.action.Actions`

XML Binding class name: `Actions`

Dictionary key name: `actions`

#### **description**

Type: `cybox.common.structured_text.StructuredText`

XML Binding class name: `Description`

Dictionary key name: `description`

#### **event**

(List of values permitted)

Type: `cybox.core.event.Event`

XML Binding class name: `Event`

Dictionary key name: `event`

#### **frequency**

Type: `cybox.core.frequency.Frequency`

XML Binding class name: `Frequency`

Dictionary key name: `frequency`

#### **id\_**

XML Binding class name: `id`

Dictionary key name: `id`

#### **idref**

XML Binding class name: `idref`

Dictionary key name: `idref`

#### **observation\_method**

Type: `cybox.common.measuresource.MeasureSource`

XML Binding class name: `Observation_Method`

Dictionary key name: `observation_method`

**type\_**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

**cybox.core.frequency module**

**class** `cybox.core.frequency.Frequency`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_core.FrequencyType`

**rate**

XML Binding class name: rate

Dictionary key name: rate

**scale**

XML Binding class name: scale

Dictionary key name: scale

**trend**

XML Binding class name: trend

Dictionary key name: trend

**units**

XML Binding class name: units

Dictionary key name: units

Version: 2.1.0.12.dev0

**cybox.core.object module**

**class** `cybox.core.object.DomainSpecificObjectProperties`

Bases: `cybox.Entity`

The Cybox DomainSpecificObjectProperties base class.

XML binding class: <undefined>

**static from\_dict** (*domain\_specific\_properties\_dict*)

**static from\_obj** (*domain\_specific\_properties\_obj*)

**to\_dict** (*partial\_dict=None*)

Populate an existing dictionary.

Note that this is different than `to_dict()` on most other CybOX types.

**to\_obj** (*return\_obj=None, ns\_info=None*)

Populate an existing bindings object.

Note that this is different than `to_obj()` on most other CybOX types.

**class** `cybox.core.object.Object` (*properties=None, type\_=None*)

Bases: `cybox.Entity`

The CybOX Object element.

Currently only supports the following data members: - `id_` - `idref` - `properties` - `related_objects`

XML binding class: <undefined>

**add\_related** (*related, relationship, inline=True*)

**static from\_dict** (*object\_dict, obj=None*)

**static from\_obj** (*object\_obj, obj=None*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.core.object.RelatedObject` (*\*args, \*\*kwargs*)

Bases: `cybox.core.object.Object`

XML binding class: <undefined>

**static from\_dict** (*relobj\_dict*)

**static from\_obj** (*relobj\_obj*)

**get\_properties** ()

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

`cybox.core.object.add_external_class` (*klass, name=None*)

Adds a class implementation to this binding's `globals()` dict.

These classes can be used to implement `Properties`, `Domain_Specific_Object_Properties`, or `Defined_Effect` fields on an `Object`.

#### Parameters

- **klass** (*class*) – Python class that implements the new type
- **name** (*str*) – The name of the class, as it will appear in XML documents to be parsed. Defaults to `klass.__name__`.

Version: 2.1.0.12.dev0

**cybox.core.observable module**

**class** cybox.core.observable.**Keywords** (\*args)  
Bases: cybox.EntityList

XML binding class: cybox.bindings.cybox\_core.KeywordsType

**class** cybox.core.observable.**Observable** (item=None, id=None, idref=None, title=None, description=None)  
Bases: cybox.Entity

Bases: cybox.Entity

A single Observable.

XML binding class: <undefined>

**add\_keyword** (value)

**static from\_dict** (observable\_dict)

**static from\_obj** (observable\_obj)

**to\_dict** ()

**to\_obj** (return\_obj=None, ns\_info=None)

**class** cybox.core.observable.**ObservableComposition** (operator='AND', observables=None)  
Bases: cybox.Entity

The ObservableCompositionType entity defines a logical compositions of CybOX Observables. The combinatorial behavior is derived from the operator property.

XML binding class: <undefined>

**add** (observable)

**static from\_dict** (observable\_comp\_dict)

**static from\_obj** (observable\_comp\_obj)

**to\_dict** ()

**to\_obj** (return\_obj=None, ns\_info=None)

**class** cybox.core.observable.**Observables** (observables=None)  
Bases: cybox.EntityList

The root CybOX Observables object.

Pools are not currently supported.

XML binding class: <undefined>

**add** (observable)

**static from\_dict** (observables\_dict)

```
static from_obj (observables_obj)
to_dict ()
to_obj (return_obj=None, ns_info=None)
```

Version: 2.1.0.12.dev0

### cybox.core.action module

class cybox.core.action.Action  
Bases: cybox.Entity

XML binding class: cybox.bindings.cybox\_core.ActionType

#### action\_aliases

Type: *cybox.core.action.ActionAliases*  
XML Binding class name: ActionAliases  
Dictionary key name: action\_aliases

#### action\_arguments

Type: *cybox.core.action.ActionArguments*  
XML Binding class name: ActionArguments  
Dictionary key name: action\_arguments

#### action\_status

XML Binding class name: action\_status  
Dictionary key name: action\_status

#### associated\_objects

Type: *cybox.core.action.AssociatedObjects*  
XML Binding class name: AssociatedObjects  
Dictionary key name: associated\_objects

#### context

XML Binding class name: context  
Dictionary key name: context

#### description

Type: *cybox.common.structured\_text.StructuredText*  
XML Binding class name: Description  
Dictionary key name: description

#### discovery\_method

Type: *cybox.common.measuresource.MeasureSource*  
XML Binding class name: Discovery\_Method  
Dictionary key name: discovery\_method

#### **frequency**

Type: *cybox.core.frequency.Frequency*  
XML Binding class name: Frequency  
Dictionary key name: frequency

#### **id\_**

XML Binding class name: id  
Dictionary key name: id

#### **idref**

XML Binding class name: idref  
Dictionary key name: idref

#### **name**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*  
XML Binding class name: Name  
Dictionary key name: name

#### **ordinal\_position**

XML Binding class name: ordinal\_position  
Dictionary key name: ordinal\_position

#### **relationships**

Type: *cybox.core.action.ActionRelationships*  
XML Binding class name: Relationships  
Dictionary key name: relationships

#### **timestamp**

XML Binding class name: timestamp  
Dictionary key name: timestamp

#### **type\_**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*  
XML Binding class name: Type  
Dictionary key name: type

**class** `cybox.core.action.ActionAliases` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_core.ActionAliasesType`

**class** `cybox.core.action.ActionArgument`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_core.ActionArgumentType`

**argument\_name**  
TypedField subclass for VocabString fields.

Type: `cybox.common.vocabs.VocabString`  
XML Binding class name: `Argument_Name`  
Dictionary key name: `argument_name`

**argument\_value**

XML Binding class name: `Argument_Value`  
Dictionary key name: `argument_value`

**class** `cybox.core.action.ActionArguments` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_core.ActionArgumentsType`

**class** `cybox.core.action.ActionRelationship`  
Bases: `cybox.Entity`

XML binding class: <undefined>

**static from\_dict** (*action\_relationship\_dict*)

**static from\_obj** (*action\_relationship\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.core.action.ActionRelationships` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_core.ActionRelationshipsType`

**class** `cybox.core.action.Actions` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_core.ActionsType`

**class** `cybox.core.action.AssociatedObjects` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_core.AssociatedObjectsType`

**Version:** 2.1.0.12.dev0

### **cybox.core.action\_reference module**

CyBOX Action Reference Class

**class** `cybox.core.action_reference.ActionReference` (*action\_id=None*)  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_core.ActionReferenceType`

**action\_id**

XML Binding class name: `action_id`

Dictionary key name: `action_id`

**Version:** 2.1.0.12.dev0

### **cybox.core.associated\_object module**

**class** `cybox.core.associated_object.AssociatedObject` (*defined\_object=None, type\_=None, association\_type=None*)

Bases: `cybox.core.object.Object`

The CyBOX Associated Object element.

Currently only supports the `id`, `association_type` and `ObjectProperties` properties

XML binding class: <undefined>

**static from\_dict** (*object\_dict*)

**static from\_obj** (*object\_obj*)

**superclass**

alias of `Object` | XML binding class: <undefined>

**to\_dict** ()

`to_obj` (*return\_obj=None, ns\_info=None*)

Version: 2.1.0.12.dev0

### **cybox.core.event module**

**class** `cybox.core.event.Event`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_core.EventType`

#### **actions**

Type: `cybox.core.action.Actions`

XML Binding class name: `Actions`

Dictionary key name: `actions`

#### **description**

Type: `cybox.common.structured_text.StructuredText`

XML Binding class name: `Description`

Dictionary key name: `description`

#### **event**

(List of values permitted)

Type: `cybox.core.event.Event`

XML Binding class name: `Event`

Dictionary key name: `event`

#### **frequency**

Type: `cybox.core.frequency.Frequency`

XML Binding class name: `Frequency`

Dictionary key name: `frequency`

#### **id\_**

XML Binding class name: `id`

Dictionary key name: `id`

#### **idref**

XML Binding class name: `idref`

Dictionary key name: `idref`

#### **observation\_method**

Type: `cybox.common.measuresource.MeasureSource`

XML Binding class name: `Observation_Method`

Dictionary key name: `observation_method`

#### **type\_**

TypedField subclass for VocabString fields.

Type: `cybox.common.vocabs.VocabString`

XML Binding class name: `Type`

Dictionary key name: `type`

**Version:** 2.1.0.12.dev0

### **cybox.core.frequency module**

**class** `cybox.core.frequency.Frequency`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.cybox_core.FrequencyType`

#### **rate**

XML Binding class name: `rate`

Dictionary key name: `rate`

#### **scale**

XML Binding class name: `scale`

Dictionary key name: `scale`

#### **trend**

XML Binding class name: `trend`

Dictionary key name: `trend`

#### **units**

XML Binding class name: `units`

Dictionary key name: `units`

**Version:** 2.1.0.12.dev0

### **cybox.core.object module**

**class** `cybox.core.object.DomainSpecificObjectProperties`

Bases: `cybox.Entity`

The Cybox DomainSpecificObjectProperties base class.

XML binding class: <undefined>

**static from\_dict** (*domain\_specific\_properties\_dict*)

**static from\_obj** (*domain\_specific\_properties\_obj*)

**to\_dict** (*partial\_dict=None*)

Populate an existing dictionary.

Note that this is different than to\_dict() on most other CybOX types.

**to\_obj** (*return\_obj=None, ns\_info=None*)

Populate an existing bindings object.

Note that this is different than to\_obj() on most other CybOX types.

**class** cybox.core.object.**Object** (*properties=None, type\_=None*)

Bases: cybox.Entity

The CybOX Object element.

Currently only supports the following data members: - id\_ - idref - properties - related\_objects

XML binding class: <undefined>

**add\_related** (*related, relationship, inline=True*)

**static from\_dict** (*object\_dict, obj=None*)

**static from\_obj** (*object\_obj, obj=None*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** cybox.core.object.**RelatedObject** (*\*args, \*\*kwargs*)

Bases: *cybox.core.object.Object*

XML binding class: <undefined>

**static from\_dict** (*relobj\_dict*)

**static from\_obj** (*relobj\_obj*)

**get\_properties** ()

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

cybox.core.object.**add\_external\_class** (*klass, name=None*)

Adds a class implementation to this binding's globals() dict.

These classes can be used to implement Properties, Domain\_Specific\_Object\_Properties, or Defined\_Effect fields on an Object.

#### Parameters

- **klass** (*class*) – Python class that implements the new type

- **name** (*str*) – The name of the class, as it will appear in XML documents to be parsed. Defaults to `klass.__name__`.

**Version:** 2.1.0.12.dev0

### **cybox.core.observable** module

**class** `cybox.core.observable.Keywords` (*\*args*)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.cybox_core.KeywordsType`

**class** `cybox.core.observable.Observable` (*item=None, id=None, idref=None, title=None, description=None*)

Bases: `cybox.Entity`

A single Observable.

XML binding class: <undefined>

**add\_keyword** (*value*)

**static from\_dict** (*observable\_dict*)

**static from\_obj** (*observable\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.core.observable.ObservableComposition` (*operator='AND', observables=None*)  
Bases: `cybox.Entity`

The `ObservableCompositionType` entity defines a logical compositions of CybOX Observables. The combinatorial behavior is derived from the operator property.

XML binding class: <undefined>

**add** (*observable*)

**static from\_dict** (*observable\_comp\_dict*)

**static from\_obj** (*observable\_comp\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.core.observable.Observables` (*observables=None*)  
Bases: `cybox.EntityList`

The root CybOX Observables object.

Pools are not currently supported.

XML binding class: <undefined>

```
add (observable)  
static from_dict (observables_dict)  
static from_obj (observables_obj)  
to_dict ()  
to_obj (return_obj=None, ns_info=None)
```

### 3.1.3 CybOX Objects

Modules located in the base `cybox.objects` package

**Version:** 2.1.0.12.dev0

#### `cybox.objects` package

##### Submodules

**Version:** 2.1.0.12.dev0

#### `cybox.objects.account_object` module

**class** `cybox.objects.account_object.Account`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.account_object.AccountObjectType`

#### **authentication**

(List of values permitted)

Type: `cybox.objects.account_object.Authentication`

XML Binding class name: Authentication

Dictionary key name: authentication

#### **creation\_date**

Type: `cybox.common.properties.DateTime`

XML Binding class name: Creation\_Date

Dictionary key name: creation\_date

#### **description**

Type: `cybox.common.properties.String`

XML Binding class name: Description

Dictionary key name: description

#### **disabled**

XML Binding class name: disabled

Dictionary key name: disabled

#### **domain**

Type: *cybox.common.properties.String*

XML Binding class name: Domain

Dictionary key name: domain

#### **last\_accessed\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Last\_Accessed\_Time

Dictionary key name: last\_accessed\_time

#### **locked\_out**

XML Binding class name: locked\_out

Dictionary key name: locked\_out

#### **modified\_date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Modified\_Date

Dictionary key name: modified\_date

**class** `cybox.objects.account_object.Authentication`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.account_object.AuthenticationType`

#### **authentication\_data**

Type: *cybox.common.properties.String*

XML Binding class name: Authentication\_Data

Dictionary key name: authentication\_data

#### **authentication\_token\_protection\_mechanism**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Authentication-Token-Protection-Mechanism

Dictionary key name: authentication\_token\_protection\_mechanism

#### **authentication\_type**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*  
XML Binding class name: Authentication\_Type  
Dictionary key name: authentication\_type

#### **structured\_authentication\_mechanism**

Type: *cybox.objects.account\_object.StructuredAuthenticationMechanism*  
XML Binding class name: Structured\_Authentication\_Mechanism  
Dictionary key name: structured\_authentication\_mechanism

**class** `cybox.objects.account_object.StructuredAuthenticationMechanism`  
Bases: `cybox.Entity`

XML binding class:  
`cybox.bindings.account_object.StructuredAuthenticationMechanismType`

#### **description**

Type: *cybox.common.properties.String*  
XML Binding class name: Description  
Dictionary key name: description

**Version:** 2.1.0.12.dev0

#### **cybox.objects.address\_object module**

**class** `cybox.objects.address_object.Address` (*address\_value=None, category=None*)  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.address_object.AddressObjectType`

#### **address\_value**

Type: *cybox.common.properties.String*  
XML Binding class name: Address\_Value  
Dictionary key name: address\_value

#### **category**

XML Binding class name: category  
Dictionary key name: category

#### **is\_destination**

XML Binding class name: is\_destination  
Dictionary key name: is\_destination

#### **is\_source**

XML Binding class name: `is_source`

Dictionary key name: `is_source`

#### **is\_spoofed**

XML Binding class name: `is_spoofed`

Dictionary key name: `is_spoofed`

#### **vlan\_name**

Type: `cybox.common.properties.String`

XML Binding class name: `VLAN_Name`

Dictionary key name: `vlan_name`

#### **vlan\_num**

Type: `cybox.common.properties.Integer`

XML Binding class name: `VLAN_Num`

Dictionary key name: `vlan_num`

**class** `cybox.objects.address_object.EmailAddress` (*addr\_string=None*)

Bases: `cybox.objects.address_object.Address`

Convenience class for creating email addresses.

Note that this is not an actual CybOX type.

XML binding class: `cybox.bindings.address_object.AddressObjectType`

#### **classmethod `istypeof`** (*obj*)

Version: 2.1.0.12.dev0

#### **cybox.objects.api\_object module**

**class** `cybox.objects.api_object.API`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.api_object.APIObjectType`

#### **address**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Address`

Dictionary key name: `address`

#### **description**

Type: `cybox.common.structured_text.StructuredText`

XML Binding class name: Description

Dictionary key name: description

**function\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Function\_Name

Dictionary key name: function\_name

**normalized\_function\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Normalized\_Function\_Name

Dictionary key name: normalized\_function\_name

**platform**

Type: *cybox.common.platform\_specification.PlatformSpecification*

XML Binding class name: Platform

Dictionary key name: platform

Version: 2.1.0.12.dev0

**cybox.objects.archive\_file\_object module**

**class** `cybox.objects.archive_file_object.ArchiveFile`

Bases: *cybox.objects.file\_object.File*

XML binding class: `cybox.bindings.file_object.FileObjectType`

**archive\_format**

Type: *cybox.common.properties.String*

XML Binding class name: Archive\_Format

Dictionary key name: archive\_format

**archived\_file**

(List of values permitted)

Type: *cybox.objects.file\_object.File*

XML Binding class name: Archived\_File

Dictionary key name: archived\_file

**comment**

Type: *cybox.common.properties.String*

XML Binding class name: Comment

Dictionary key name: comment

**decryption\_key**

Type: *cybox.common.properties.String*  
XML Binding class name: `Decryption_Key`  
Dictionary key name: `decryption_key`

#### **encryption\_algorithm**

Type: *cybox.common.properties.String*  
XML Binding class name: `Encryption_Algorithm`  
Dictionary key name: `encryption_algorithm`

#### **file\_count**

Type: *cybox.common.properties.Integer*  
XML Binding class name: `File_Count`  
Dictionary key name: `file_count`

#### **version**

Type: *cybox.common.properties.String*  
XML Binding class name: `Version`  
Dictionary key name: `version`

Version: 2.1.0.12.dev0

### **cybox.objects.artifact\_object module**

**class** `cybox.objects.artifact_object.Artifact` (*data=None, type\_=None*)  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: <undefined>

**static from\_dict** (*artifact\_dict*)

**static from\_obj** (*artifact\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.objects.artifact_object.Base64Encoding`  
Bases: *cybox.objects.artifact\_object.Encoding*

XML binding class: <undefined>

**pack** (*data*)

**unpack** (*packed\_data*)

**class** `cybox.objects.artifact_object.Bz2Compression`  
Bases: *cybox.objects.artifact\_object.Compression*

XML binding class: <undefined>

**pack** (*data*)

**unpack** (*packed\_data*)

**class** `cybox.objects.artifact_object.Compression` (*compression\_mechanism=None*)

Bases: `cybox.objects.artifact_object.Packaging`

A Compression packaging layer

Currently only zlib and bz2 are supported. Also, `compression_mechanism_ref` is not currently supported.

XML binding class: <undefined>

**static from\_dict** (*compression\_dict*)

**static from\_obj** (*compression\_obj*)

**static get\_object** (*mechanism*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.objects.artifact_object.Encoding`

Bases: `cybox.objects.artifact_object.Packaging`

An encoding packaging layer.

Currently only base64 with a standard alphabet is supported.

XML binding class: <undefined>

**static from\_dict** (*encoding\_dict*)

**static from\_obj** (*encoding\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.objects.artifact_object.Encryption` (*encryption\_mechanism=None, encryption\_key=None*)

Bases: `cybox.objects.artifact_object.Packaging`

An encryption packaging layer.

XML binding class: <undefined>

**static from\_dict** (*encryption\_dict*)

**static from\_obj** (*encryption\_obj*)

**static get\_object** (*mechanism, key*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.objects.artifact_object.Packaging`

Bases: `cybox.Entity`

An individual packaging layer.

XML binding class: <undefined>

**pack** (*data*)

This should accept byte data and return byte data

**unpack** (*packed\_data*)

This should accept byte data and return byte data

**class** `cybox.objects.artifact_object.PasswordProtectedZipEncryption` (*key*)

Bases: `cybox.objects.artifact_object.Encryption`

XML binding class: <undefined>

**unpack** (*packed\_data*)

**class** `cybox.objects.artifact_object.RawArtifact` (*value=None*)

Bases: `cybox.common.properties.String`

XML binding class: `cybox.bindings.artifact_object.RawArtifactType`

**byte\_order**

XML Binding class name: `byte_order`

Dictionary key name: `byte_order`

**class** `cybox.objects.artifact_object.XOREncryption` (*key*)

Bases: `cybox.objects.artifact_object.Encryption`

XML binding class: <undefined>

**pack** (*data*)

**unpack** (*packed\_data*)

**class** `cybox.objects.artifact_object.ZlibCompression`

Bases: `cybox.objects.artifact_object.Compression`

XML binding class: <undefined>

**pack** (*data*)

**unpack** (*packed\_data*)

Version: 2.1.0.12.dev0

### **cybox.objects.as\_object module**

**cybox.objects.as\_object.AS**

alias of *AutonomousSystem* | XML binding class: `cybox.bindings.as_object.ASObjectType`

**class cybox.objects.as\_object.AutonomousSystem**

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.as_object.ASObjectType`

#### **handle**

Type: `cybox.common.properties.String`

XML Binding class name: Handle

Dictionary key name: handle

#### **name**

Type: `cybox.common.properties.String`

XML Binding class name: Name

Dictionary key name: name

#### **number**

Type: `cybox.common.properties.NonNegativeInteger`

XML Binding class name: Number

Dictionary key name: number

#### **regional\_internet\_registry**

Type: `cybox.common.properties.String`

XML Binding class name: Regional\_Internet\_Registry

Dictionary key name: regional\_internet\_registry

Version: 2.1.0.12.dev0

### **cybox.objects.arp\_cache\_object module**

**class cybox.objects.arp\_cache\_object.ARPCache**

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.arp_cache_object.ARPCacheObjectType`

#### **arp\_cache\_entry**

(List of values permitted)

Type: `cybox.objects.arp_cache_object.ARPCacheEntry`

XML Binding class name: ARP\_Cache\_Entry

Dictionary key name: arp\_cache\_entry  
**class** cybox.objects.arp\_cache\_object.ARPCacheEntry  
Bases: cybox.Entity

XML binding class: cybox.bindings.arp\_cache\_object.ARPCacheEntryType

#### **ip\_address**

Type: *cybox.objects.address\_object.Address*  
XML Binding class name: IP\_Address  
Dictionary key name: ip\_address

#### **network\_interface**

Type: *cybox.objects.system\_object.NetworkInterface*  
XML Binding class name: Network\_Interface  
Dictionary key name: network\_interface

#### **physical\_address**

Type: *cybox.common.properties.String*  
XML Binding class name: Physical\_Address  
Dictionary key name: physical\_address

#### **type\_**

Type: *cybox.common.properties.String*  
XML Binding class name: Type  
Dictionary key name: type

Version: 2.1.0.12.dev0

#### **cybox.objects.code\_object module**

**class** cybox.objects.code\_object.Code  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: cybox.bindings.code\_object.CodeObjectType

#### **code\_language**

Type: *cybox.common.properties.String*  
XML Binding class name: Code\_Language  
Dictionary key name: code\_language

#### **code\_segment**

Type: *cybox.common.properties.String*

XML Binding class name: Code\_Segment

Dictionary key name: code\_segment

#### **code\_segment\_xor**

Type: *cybox.objects.code\_object.CodeSegmentXOR*

XML Binding class name: Code\_Segment\_XOR

Dictionary key name: code\_segment\_xor

#### **description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

#### **digital\_signatures**

Type: *cybox.common.digitalsignature.DigitalSignatureList*

XML Binding class name: Digital\_Signatures

Dictionary key name: digital\_signatures

#### **discovery\_method**

Type: *cybox.common.measuresource.MeasureSource*

XML Binding class name: Discovery\_Method

Dictionary key name: discovery\_method

#### **extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*

XML Binding class name: Extracted\_Features

Dictionary key name: extracted\_features

#### **processor\_family**

(List of values permitted)

Type: *cybox.common.properties.String*

XML Binding class name: Processor\_Family

Dictionary key name: processor\_family

#### **purpose**

Type: *cybox.common.properties.String*

XML Binding class name: Purpose

Dictionary key name: purpose

#### **start\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Start\_Address

Dictionary key name: start\_address

### targeted\_platforms

Type: *cybox.objects.code\_object.TargetedPlatforms*

XML Binding class name: Targeted\_Platforms

Dictionary key name: targeted\_platforms

### type\_

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**class** *cybox.objects.code\_object.CodeSegmentXOR* (*value=None*)

Bases: *cybox.common.properties.String*

XML binding class: *cybox.bindings.code\_object.CodeSegmentXORType*

### xor\_pattern

XML Binding class name: xor\_pattern

Dictionary key name: xor\_pattern

**class** *cybox.objects.code\_object.TargetedPlatforms* (*\*args*)

Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.code\_object.TargetedPlatformsType*

**Version:** 2.1.0.12.dev0

### **cybox.objects.device\_object** module

**class** *cybox.objects.device\_object.Device*

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: *cybox.bindings.device\_object.DeviceObjectType*

### description

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

### device\_type

Type: *cybox.common.properties.String*

XML Binding class name: Device\_Type

Dictionary key name: device\_type

**firmware\_version**

Type: *cybox.common.properties.String*

XML Binding class name: Firmware\_Version

Dictionary key name: firmware\_version

**manufacturer**

Type: *cybox.common.properties.String*

XML Binding class name: Manufacturer

Dictionary key name: manufacturer

**model**

Type: *cybox.common.properties.String*

XML Binding class name: Model

Dictionary key name: model

**serial\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Serial\_Number

Dictionary key name: serial\_number

Version: 2.1.0.12.dev0

**cybox.objects.disk\_object module**

class `cybox.objects.disk_object.Disk`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.disk_object.DiskObjectType`

**disk\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Disk\_Name

Dictionary key name: disk\_name

**disk\_size**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Disk\_Size

Dictionary key name: disk\_size

**free\_space**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Free\_Space

Dictionary key name: free\_space

#### **partition\_list**

Type: *cybox.objects.disk\_object.PartitionList*

XML Binding class name: Partition\_List

Dictionary key name: partition\_list

#### **type**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**class** `cybox.objects.disk_object.PartitionList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.disk_object.PartitionListType`

**Version:** 2.1.0.12.dev0

#### **cybox.objects.disk\_partition\_object module**

**class** `cybox.objects.disk_partition_object.DiskPartition`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.disk_partition_object.DiskPartitionObjectType`

#### **created**

Type: *cybox.common.properties.String*

XML Binding class name: Created

Dictionary key name: created

#### **device\_name**

Type: *cybox.common.properties.Name*

XML Binding class name: Device\_Name

Dictionary key name: device\_name

#### **mount\_point**

Type: *cybox.common.properties.String*

XML Binding class name: Mount\_Point

Dictionary key name: mount\_point

#### **partition\_id**

Type: *cybox.common.properties.Integer*

XML Binding class name: Partition\_ID

Dictionary key name: `partition_id`

#### **partition\_length**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Partition_Length`

Dictionary key name: `partition_length`

#### **partition\_offset**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Partition_Offset`

Dictionary key name: `partition_offset`

#### **space\_left**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Space_Left`

Dictionary key name: `space_left`

#### **space\_used**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Space_Used`

Dictionary key name: `space_used`

#### **total\_space**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Total_Space`

Dictionary key name: `total_space`

#### **type**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Type`

Dictionary key name: `type`

Version: 2.1.0.12.dev0

### **cybox.objects.dns\_cache\_object module**

**class** `cybox.objects.dns_cache_object.DNSCache`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.dns_cache_object.DNSCacheObjectType`

#### **dns\_cache\_entry**

(List of values permitted)

Type: `cybox.objects.dns_cache_object.DNSCacheEntry`

XML Binding class name: `DNS_Cache_Entry`  
Dictionary key name: `dns_cache_entry`  
**class** `cybox.objects.dns_cache_object.DNSCacheEntry`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.dns_cache_object.DNSCacheEntryType`

#### **dns\_entry**

Type: `cybox.objects.dns_record_object.DNSRecord`  
XML Binding class name: `DNS_Entry`  
Dictionary key name: `dns_entry`

#### **ttl**

Type: `cybox.common.properties.PositiveInteger`  
XML Binding class name: `TTL`  
Dictionary key name: `ttl`

Version: 2.1.0.12.dev0

#### **cybox.objects.dns\_query\_object module**

**class** `cybox.objects.dns_query_object.DNSQuery`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.dns_query_object.DNSQueryObjectType`

#### **additional\_records**

Type: `cybox.objects.dns_query_object.DNSResourceRecords`  
XML Binding class name: `Additional_Records`  
Dictionary key name: `additional_records`

#### **answer\_resource\_records**

Type: `cybox.objects.dns_query_object.DNSResourceRecords`  
XML Binding class name: `Answer_Resource_Records`  
Dictionary key name: `answer_resource_records`

#### **authority\_resource\_records**

Type: `cybox.objects.dns_query_object.DNSResourceRecords`  
XML Binding class name: `Authority_Resource_Records`  
Dictionary key name: `authority_resource_records`

#### **date\_ran**

Type: *cybox.common.properties.DateTime*  
 XML Binding class name: Date\_Ran  
 Dictionary key name: date\_ran

**question**

Type: *cybox.objects.dns\_query\_object.DNSQuestion*  
 XML Binding class name: Question  
 Dictionary key name: question

**service\_used**

Type: *cybox.common.properties.String*  
 XML Binding class name: Service\_Used  
 Dictionary key name: service\_used

**successful**

XML Binding class name: successful  
 Dictionary key name: successful

**transaction\_id**

Type: *cybox.common.properties.HexBinary*  
 XML Binding class name: Transaction\_ID  
 Dictionary key name: transaction\_id

**class** *cybox.objects.dns\_query\_object.DNSQuestion*  
 Bases: *cybox.Entity*

XML binding class: *cybox.bindings.dns\_query\_object.DNSQuestionType*

**qclass**

Type: *cybox.common.properties.String*  
 XML Binding class name: QClass  
 Dictionary key name: qclass

**qname**

Type: *cybox.objects.uri\_object.URI*  
 XML Binding class name: QName  
 Dictionary key name: qname

**qtype**

Type: *cybox.common.properties.String*  
 XML Binding class name: QType  
 Dictionary key name: qtype

**class** `cybox.objects.dns_query_object.DNSResourceRecords` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.dns_query_object.DNSResourceRecordsType`

Version: 2.1.0.12.dev0

#### **cybox.objects.dns\_record\_object module**

**class** `cybox.objects.dns_record_object.DNSRecord`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.dns_record_object.DNSRecordObjectType`

#### **address\_class**

Type: `cybox.common.properties.String`  
XML Binding class name: `Address_Class`  
Dictionary key name: `address_class`

#### **data\_length**

Type: `cybox.common.properties.Integer`  
XML Binding class name: `Data_Length`  
Dictionary key name: `data_length`

#### **description**

Type: `cybox.common.structured_text.StructuredText`  
XML Binding class name: `Description`  
Dictionary key name: `description`

#### **domain\_name**

Type: `cybox.objects.uri_object.URI`  
XML Binding class name: `Domain_Name`  
Dictionary key name: `domain_name`

#### **entry\_type**

Type: `cybox.common.properties.String`  
XML Binding class name: `Entry_Type`  
Dictionary key name: `entry_type`

#### **flags**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `Flags`

Dictionary key name: flags

#### **ip\_address**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IP\_Address

Dictionary key name: ip\_address

#### **queried\_date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Queried\_Date

Dictionary key name: queried\_date

#### **record\_data**

XML Binding class name: Record\_Data

Dictionary key name: record\_data

#### **record\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Record\_Name

Dictionary key name: record\_name

#### **record\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Record\_Type

Dictionary key name: record\_type

#### **ttl**

Type: *cybox.common.properties.Integer*

XML Binding class name: TTL

Dictionary key name: ttl

**Version:** 2.1.0.12.dev0

### **cybox.objects.domain\_name\_object module**

**class** `cybox.objects.domain_name_object.DomainName`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.domain_name_object.DomainNameObjectType`

#### **type\_**

XML Binding class name: type\_

Dictionary key name: type

## value

Type: *cybox.common.properties.String*

XML Binding class name: Value

Dictionary key name: value

Version: 2.1.0.12.dev0

## cybox.objects.email\_message\_object module

**class** `cybox.objects.email_message_object.AttachmentReference` (*object\_reference=None*)

Bases: `cybox.ObjectReference`

XML binding class: `cybox.bindings.email_message_object.AttachmentReferenceType`

**class** `cybox.objects.email_message_object.Attachments` (*\*args*)

Bases: `cybox.ReferenceList`

XML binding class: `cybox.bindings.email_message_object.AttachmentsType`

**class** `cybox.objects.email_message_object.EmailHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.email_message_object.EmailHeaderType`

## bcc

Type: *cybox.objects.email\_message\_object.EmailRecipients*

XML Binding class name: BCC

Dictionary key name: bcc

## boundary

Type: *cybox.common.properties.String*

XML Binding class name: Boundary

Dictionary key name: boundary

## cc

Type: *cybox.objects.email\_message\_object.EmailRecipients*

XML Binding class name: CC

Dictionary key name: cc

## content\_type

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Type

Dictionary key name: content\_type

**date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Date

Dictionary key name: date

**errors\_to**

Type: *cybox.common.properties.String*

XML Binding class name: Errors\_To

Dictionary key name: errors\_to

**from\_**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: From

Dictionary key name: from

**in\_reply\_to**

Type: *cybox.common.properties.String*

XML Binding class name: In\_Reply\_To

Dictionary key name: in\_reply\_to

**message\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Message\_ID

Dictionary key name: message\_id

**mime\_version**

Type: *cybox.common.properties.String*

XML Binding class name: MIME\_Version

Dictionary key name: mime\_version

**precedence**

Type: *cybox.common.properties.String*

XML Binding class name: Precedence

Dictionary key name: precedence

**received\_lines**

Type: *cybox.objects.email\_message\_object.ReceivedLineList*

XML Binding class name: Received\_Lines

Dictionary key name: received\_lines

**reply\_to**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: Reply\_To

Dictionary key name: reply\_to

**sender**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: Sender

Dictionary key name: sender

**subject**

Type: *cybox.common.properties.String*

XML Binding class name: Subject

Dictionary key name: subject

**to**

Type: *cybox.objects.email\_message\_object.EmailRecipients*

XML Binding class name: To

Dictionary key name: to

**user\_agent**

Type: *cybox.common.properties.String*

XML Binding class name: User\_Agent

Dictionary key name: user\_agent

**x\_mailer**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Mailer

Dictionary key name: x\_mailer

**x\_originating\_ip**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: X\_Originating\_IP

Dictionary key name: x\_originating\_ip

**x\_priority**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: X\_Priority

Dictionary key name: x\_priority

**class** *cybox.objects.email\_message\_object.EmailMessage*

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: *cybox.bindings.email\_message\_object.EmailMessageObjectType*

**attachments**

Type: `cybox.objects.email_message_object.Attachments`

XML Binding class name: Attachments

Dictionary key name: attachments

**email\_server**

Type: `cybox.common.properties.String`

XML Binding class name: Email\_Server

Dictionary key name: email\_server

**header**

Type: `cybox.objects.email_message_object.EmailHeader`

XML Binding class name: Header

Dictionary key name: header

**links**

Type: `cybox.objects.email_message_object.Links`

XML Binding class name: Links

Dictionary key name: links

**raw\_body**

Type: `cybox.common.properties.String`

XML Binding class name: Raw\_Body

Dictionary key name: raw\_body

**raw\_header**

Type: `cybox.common.properties.String`

XML Binding class name: Raw\_Header

Dictionary key name: raw\_header

**class** `cybox.objects.email_message_object.EmailRecipients` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.email_message_object.EmailRecipientsType`

**class** `cybox.objects.email_message_object.LinkReference` (*object\_reference=None*)

Bases: `cybox.ObjectReference`

XML binding class: `cybox.bindings.email_message_object.LinkReferenceType`

**class** `cybox.objects.email_message_object.Links` (\*args)

Bases: `cybox.ReferenceList`

XML binding class: `cybox.bindings.email_message_object.LinksType`

**class** `cybox.objects.email_message_object.ReceivedLine`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.email_message_object.EmailReceivedLineType`

**by**

Type: `cybox.common.properties.String`

XML Binding class name: `By`

Dictionary key name: `by`

**for\_**

Type: `cybox.common.properties.String`

XML Binding class name: `For`

Dictionary key name: `for`

**from\_**

Type: `cybox.common.properties.String`

XML Binding class name: `From`

Dictionary key name: `from`

**id\_**

Type: `cybox.common.properties.String`

XML Binding class name: `ID`

Dictionary key name: `id`

**timestamp**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Timestamp`

Dictionary key name: `timestamp`

**via**

Type: `cybox.common.properties.String`

XML Binding class name: `Via`

Dictionary key name: `via`

**with\_**

Type: `cybox.common.properties.String`

XML Binding class name: `With`

Dictionary key name: `with`

**class** `cybox.objects.email_message_object.ReceivedLineList` (\*args)  
Bases: `cybox.EntityList`

XML binding class:  
`cybox.bindings.email_message_object.EmailReceivedLineListType`

Version: 2.1.0.12.dev0

#### **cybox.objects.file\_object module**

**class** `cybox.objects.file_object.EPJumpCode`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.file_object.EPJumpCodeType`

#### **depth**

Type: `cybox.common.properties.Integer`  
XML Binding class name: Depth  
Dictionary key name: depth

#### **opcodes**

Type: `cybox.common.properties.String`  
XML Binding class name: Opcodes  
Dictionary key name: opcodes

**class** `cybox.objects.file_object.EntryPointSignature`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.file_object.EntryPointSignatureType`

#### **name**

Type: `cybox.common.properties.String`  
XML Binding class name: Name  
Dictionary key name: name

#### **type\_**

Type: `cybox.common.properties.String`  
XML Binding class name: Type  
Dictionary key name: type

**class** `cybox.objects.file_object.EntryPointSignatureList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.file_object.EntryPointSignatureListType`

**class** `cybox.objects.file_object.File`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.file_object.FileObjectType`

#### **accessed\_time**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Accessed_Time`

Dictionary key name: `accessed_time`

**add\_hash** (*hash\_*)

#### **byte\_runs**

Type: `cybox.common.byterun.ByteRuns`

XML Binding class name: `Byte_Runs`

Dictionary key name: `byte_runs`

#### **compression\_comment**

Type: `cybox.common.properties.String`

XML Binding class name: `Compression_Comment`

Dictionary key name: `compression_comment`

#### **compression\_method**

Type: `cybox.common.properties.String`

XML Binding class name: `Compression_Method`

Dictionary key name: `compression_method`

#### **compression\_version**

Type: `cybox.common.properties.String`

XML Binding class name: `Compression_Version`

Dictionary key name: `compression_version`

#### **created\_time**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Created_Time`

Dictionary key name: `created_time`

#### **decryption\_key**

Type: `cybox.common.properties.String`

XML Binding class name: `Decryption_Key`

Dictionary key name: decryption\_key

#### **device\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Device\_Path

Dictionary key name: device\_path

#### **digital\_signatures**

Type: *cybox.common.digitalsignature.DigitalSignatureList*

XML Binding class name: Digital\_Signatures

Dictionary key name: digital\_signatures

#### **encryption\_algorithm**

Type: *cybox.common.properties.String*

XML Binding class name: Encryption\_Algorithm

Dictionary key name: encryption\_algorithm

#### **extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*

XML Binding class name: Extracted\_Features

Dictionary key name: extracted\_features

#### **file\_attributes\_list**

Type: *cybox.objects.file\_object.FileAttribute*

XML Binding class name: File\_Attributes\_List

Dictionary key name: file\_attributes\_list

#### **file\_extension**

Type: *cybox.common.properties.String*

XML Binding class name: File\_Extension

Dictionary key name: file\_extension

#### **file\_format**

Type: *cybox.common.properties.String*

XML Binding class name: File\_Format

Dictionary key name: file\_format

#### **file\_name**

Type: *cybox.common.properties.String*

XML Binding class name: File\_Name

Dictionary key name: file\_name

#### **file\_path**

Type: *cybox.objects.file\_object.FilePath*  
XML Binding class name: File\_Path  
Dictionary key name: file\_path

#### **full\_path**

Type: *cybox.common.properties.String*  
XML Binding class name: Full\_Path  
Dictionary key name: full\_path

#### **hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Hashes  
Dictionary key name: hashes

#### **is\_masqueraded**

XML Binding class name: is\_masqueraded  
Dictionary key name: is\_masqueraded

#### **is\_packed**

XML Binding class name: is\_packed  
Dictionary key name: is\_packed

#### **magic\_number**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Magic\_Number  
Dictionary key name: magic\_number

#### **modified\_time**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Modified\_Time  
Dictionary key name: modified\_time

#### **packer\_list**

Type: *cybox.objects.file\_object.PackerList*  
XML Binding class name: Packer\_List  
Dictionary key name: packer\_list

#### **peak\_entropy**

Type: *cybox.common.properties.Double*  
XML Binding class name: Peak\_Entropy  
Dictionary key name: peak\_entropy

#### **permissions**

Type: *cybox.objects.file\_object.FilePermissions*

XML Binding class name: Permissions

Dictionary key name: permissions

#### **size\_in\_bytes**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Size\_In\_Bytes

Dictionary key name: size\_in\_bytes

#### **sym\_links**

Type: *cybox.objects.file\_object.SymLinksList*

XML Binding class name: Sym\_Links

Dictionary key name: sym\_links

#### **user\_owner**

Type: *cybox.common.properties.String*

XML Binding class name: User\_Owner

Dictionary key name: user\_owner

**class** *cybox.objects.file\_object.FileAttribute*

Bases: *cybox.Entity*

An abstract class for file attributes.

XML binding class: <undefined>

**class** *cybox.objects.file\_object.FilePath* (\*args, \*\*kwargs)

Bases: *cybox.common.properties.String*

XML binding class: *cybox.bindings.file\_object.FilePathType*

**static from\_dict** (*filepath\_dict*)

**static from\_obj** (*filepath\_obj*)

**is\_plain** ()

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** *cybox.objects.file\_object.FilePermissions*

Bases: *cybox.Entity*

An abstract class for file permissions.

XML binding class: <undefined>

**class** `cybox.objects.file_object.Packer`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.file_object.PackerType`

#### **detected\_entrypoint\_signatures**

Type: `cybox.objects.file_object.EntryPointSignatureList`  
XML Binding class name: `Detected_Entrypoint_Signatures`  
Dictionary key name: `detected_entrypoint_signatures`

#### **entry\_point**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `Entry_Point`  
Dictionary key name: `entry_point`

#### **ep\_jump\_codes**

Type: `cybox.objects.file_object.EPJumpCode`  
XML Binding class name: `EP_Jump_Codes`  
Dictionary key name: `ep_jump_codes`

#### **name**

Type: `cybox.common.properties.String`  
XML Binding class name: `Name`  
Dictionary key name: `name`

#### **signature**

Type: `cybox.common.properties.String`  
XML Binding class name: `Signature`  
Dictionary key name: `signature`

#### **type\_**

Type: `cybox.common.properties.String`  
XML Binding class name: `Type`  
Dictionary key name: `type`

#### **version**

Type: `cybox.common.properties.String`  
XML Binding class name: `Version`  
Dictionary key name: `version`

**class** `cybox.objects.file_object.PackerList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.file_object.PackerListType`

**class** `cybox.objects.file_object.SymLinksList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.file_object.SymLinksListType`

**Version:** 2.1.0.12.dev0

**cybox.objects.gui\_dialogbox\_object module**

**class** `cybox.objects.gui_dialogbox_object.GUIDialogbox`  
Bases: `cybox.objects.gui_object.GUI`

XML binding class: `cybox.bindings.gui_dialogbox_object.GUIDialogboxObjectType`

**box\_caption**

Type: `cybox.common.properties.String`  
XML Binding class name: `Box_Caption`  
Dictionary key name: `box_caption`

**box\_text**

Type: `cybox.common.properties.String`  
XML Binding class name: `Box_Text`  
Dictionary key name: `box_text`

**Version:** 2.1.0.12.dev0

**cybox.objects.gui\_object module**

**class** `cybox.objects.gui_object.GUI`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.gui_object.GUIObjectType`

**height**

Type: `cybox.common.properties.Integer`  
XML Binding class name: `Height`  
Dictionary key name: `height`

**width**

Type: `cybox.common.properties.Integer`  
XML Binding class name: `Width`

Dictionary key name: width

Version: 2.1.0.12.dev0

#### **cybox.objects.gui\_window\_object module**

**class** cybox.objects.gui\_window\_object.**GUIWindow**

Bases: *cybox.objects.gui\_object.GUI*

XML binding class: cybox.bindings.gui\_window\_object.GUIWindowObjectType

#### **owner\_window**

Type: *cybox.common.properties.String*

XML Binding class name: Owner\_Window

Dictionary key name: owner\_window

#### **parent\_window**

Type: *cybox.common.properties.String*

XML Binding class name: Parent\_Window

Dictionary key name: parent\_window

#### **window\_display\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Window\_Display\_Name

Dictionary key name: window\_display\_name

Version: 2.1.0.12.dev0

#### **cybox.objects.hostname\_object module**

**class** cybox.objects.hostname\_object.**Hostname**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: cybox.bindings.hostname\_object.HostnameObjectType

#### **hostname\_value**

Type: *cybox.common.properties.String*

XML Binding class name: Hostname\_Value

Dictionary key name: hostname\_value

#### **is\_domain\_name**

XML Binding class name: is\_domain\_name

Dictionary key name: is\_domain\_name

#### **naming\_system**

(List of values permitted)

Type: *cybox.common.properties.String*

XML Binding class name: Naming\_System

Dictionary key name: naming\_system

Version: 2.1.0.12.dev0

### **cybox.objects.http\_session\_object module**

**class** `cybox.objects.http_session_object.HTTPClientRequest`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPClientRequestType`

#### **http\_message\_body**

Type: *cybox.objects.http\_session\_object.HTTPMessage*

XML Binding class name: HTTP\_Message\_Body

Dictionary key name: http\_message\_body

#### **http\_request\_header**

Type: *cybox.objects.http\_session\_object.HTTPRequestHeader*

XML Binding class name: HTTP\_Request\_Header

Dictionary key name: http\_request\_header

#### **http\_request\_line**

Type: *cybox.objects.http\_session\_object.HTTPRequestLine*

XML Binding class name: HTTP\_Request\_Line

Dictionary key name: http\_request\_line

**class** `cybox.objects.http_session_object.HTTPMessage`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPMessageType`

#### **length**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Length

Dictionary key name: length

#### **message\_body**

Type: *cybox.common.properties.String*

XML Binding class name: Message\_Body

Dictionary key name: message\_body

**class** `cybox.objects.http_session_object.HTTPRequestHeader`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPRequestHeaderType`

#### **parsed\_header**

Type: `cybox.objects.http_session_object.HTTPRequestHeaderFields`  
XML Binding class name: `Parsed_Header`  
Dictionary key name: `parsed_header`

#### **raw\_header**

Type: `cybox.common.properties.String`  
XML Binding class name: `Raw_Header`  
Dictionary key name: `raw_header`

**class** `cybox.objects.http_session_object.HTTPRequestHeaderFields`  
Bases: `cybox.Entity`

XML binding class:  
`cybox.bindings.http_session_object.HTTPRequestHeaderFieldsType`

#### **accept**

Type: `cybox.common.properties.String`  
XML Binding class name: `Accept`  
Dictionary key name: `accept`

#### **accept\_charset**

Type: `cybox.common.properties.String`  
XML Binding class name: `Accept_Charset`  
Dictionary key name: `accept_charset`

#### **accept\_datetime**

Type: `cybox.common.properties.String`  
XML Binding class name: `Accept_Datetime`  
Dictionary key name: `accept_datetime`

#### **accept\_encoding**

Type: `cybox.common.properties.String`  
XML Binding class name: `Accept_Encoding`  
Dictionary key name: `accept_encoding`

**accept\_language**

Type: *cybox.common.properties.String*

XML Binding class name: Accept\_Language

Dictionary key name: accept\_language

**authorization**

Type: *cybox.common.properties.String*

XML Binding class name: Authorization

Dictionary key name: authorization

**cache\_control**

Type: *cybox.common.properties.String*

XML Binding class name: Cache\_Control

Dictionary key name: cache\_control

**connection**

Type: *cybox.common.properties.String*

XML Binding class name: Connection

Dictionary key name: connection

**content\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Content\_Length

Dictionary key name: content\_length

**content\_md5**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_MD5

Dictionary key name: content\_md5

**content\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Type

Dictionary key name: content\_type

**cookie**

Type: *cybox.common.properties.String*

XML Binding class name: Cookie

Dictionary key name: cookie

**date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Date

Dictionary key name: date

#### **dnt**

Type: *cybox.common.properties.String*

XML Binding class name: DNT

Dictionary key name: dnt

#### **expect**

Type: *cybox.common.properties.String*

XML Binding class name: Expect

Dictionary key name: expect

#### **from\_**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: From

Dictionary key name: from

#### **host**

Type: *cybox.objects.http\_session\_object.HostField*

XML Binding class name: Host

Dictionary key name: host

#### **if\_match**

Type: *cybox.common.properties.String*

XML Binding class name: If\_Match

Dictionary key name: if\_match

#### **if\_modified\_since**

Type: *cybox.common.properties.DateTime*

XML Binding class name: If\_Modified\_Since

Dictionary key name: if\_modified\_since

#### **if\_none\_match**

Type: *cybox.common.properties.String*

XML Binding class name: If\_None\_Match

Dictionary key name: if\_none\_match

#### **if\_range**

Type: *cybox.common.properties.String*

XML Binding class name: If\_Range

Dictionary key name: if\_range

**if\_unmodified\_since**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: If\_Unmodified\_Since  
Dictionary key name: if\_unmodified\_since

**max\_forwards**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Max\_Forwards  
Dictionary key name: max\_forwards

**pragma**

Type: *cybox.common.properties.String*  
XML Binding class name: Pragma  
Dictionary key name: pragma

**proxy\_authorization**

Type: *cybox.common.properties.String*  
XML Binding class name: Proxy\_Authorization  
Dictionary key name: proxy\_authorization

**range\_**

Type: *cybox.common.properties.String*  
XML Binding class name: Range  
Dictionary key name: range

**referer**

Type: *cybox.objects.uri\_object.URI*  
XML Binding class name: Referer  
Dictionary key name: referer

**te**

Type: *cybox.common.properties.String*  
XML Binding class name: TE  
Dictionary key name: te

**user\_agent**

Type: *cybox.common.properties.String*  
XML Binding class name: User\_Agent  
Dictionary key name: user\_agent

**via**

Type: *cybox.common.properties.String*

XML Binding class name: Via

Dictionary key name: via

#### **warning**

Type: *cybox.common.properties.String*

XML Binding class name: Warning

Dictionary key name: warning

#### **x\_att\_deviceid**

Type: *cybox.common.properties.String*

XML Binding class name: X\_ATT\_DeviceId

Dictionary key name: x\_att\_deviceid

#### **x\_forwarded\_for**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Forwarded\_For

Dictionary key name: x\_forwarded\_for

#### **x\_forwarded\_proto**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Forwarded\_Proto

Dictionary key name: x\_forwarded\_proto

#### **x\_requested\_with**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Requested\_With

Dictionary key name: x\_requested\_with

#### **x\_wap\_profile**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: X\_Wap\_Profile

Dictionary key name: x\_wap\_profile

**class** `cybox.objects.http_session_object.HTTPRequestLine`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPRequestLineType`

#### **http\_method**

Type: *cybox.common.properties.String*

XML Binding class name: HTTP\_Method

Dictionary key name: http\_method

**value**

Type: *cybox.common.properties.String*

XML Binding class name: Value

Dictionary key name: value

**version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.http_session_object.HTTPRequestResponse`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPRequestResponseType`

**http\_client\_request**

Type: *cybox.objects.http\_session\_object.HTTPClientRequest*

XML Binding class name: HTTP\_Client\_Request

Dictionary key name: http\_client\_request

**http\_provisional\_server\_response**

Type: *cybox.objects.http\_session\_object.HTTPServerResponse*

XML Binding class name: HTTP\_Provisional\_Server\_Response

Dictionary key name: http\_provisional\_server\_response

**http\_server\_response**

Type: *cybox.objects.http\_session\_object.HTTPServerResponse*

XML Binding class name: HTTP\_Server\_Response

Dictionary key name: http\_server\_response

**ordinal\_position**

XML Binding class name: ordinal\_position

Dictionary key name: ordinal\_position

**class** `cybox.objects.http_session_object.HTTPResponseHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPResponseHeaderType`

**parsed\_header**

Type: *cybox.objects.http\_session\_object.HTTPResponseHeaderFields*

XML Binding class name: Parsed\_Header

Dictionary key name: parsed\_header

#### **raw\_header**

Type: *cybox.common.properties.String*

XML Binding class name: Raw\_Header

Dictionary key name: raw\_header

**class** cybox.objects.http\_session\_object.HTTPResponseHeaderFields

Bases: cybox.Entity

XML binding class:

cybox.bindings.http\_session\_object.HTTPResponseHeaderFieldsType

#### **accept\_ranges**

Type: *cybox.common.properties.String*

XML Binding class name: Accept\_Ranges

Dictionary key name: accept\_ranges

#### **access\_control\_allow\_origin**

Type: *cybox.common.properties.String*

XML Binding class name: Access\_Control-Allow-Origin

Dictionary key name: access\_control\_allow\_origin

#### **age**

Type: *cybox.common.properties.Integer*

XML Binding class name: Age

Dictionary key name: age

#### **cache\_control**

Type: *cybox.common.properties.String*

XML Binding class name: Cache\_Control

Dictionary key name: cache\_control

#### **connection**

Type: *cybox.common.properties.String*

XML Binding class name: Connection

Dictionary key name: connection

#### **content\_disposition**

Type: *cybox.common.properties.String*

XML Binding class name: Content-Disposition

Dictionary key name: content\_disposition

**content\_encoding**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Encoding

Dictionary key name: content\_encoding

**content\_language**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Language

Dictionary key name: content\_language

**content\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Content\_Length

Dictionary key name: content\_length

**content\_location**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Location

Dictionary key name: content\_location

**content\_md5**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_MD5

Dictionary key name: content\_md5

**content\_range**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Range

Dictionary key name: content\_range

**content\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Type

Dictionary key name: content\_type

**date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Date

Dictionary key name: date

**etag**

Type: *cybox.common.properties.String*

XML Binding class name: ETag

Dictionary key name: etag

#### **expires**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Expires

Dictionary key name: expires

#### **last\_modified**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Last\_Modified

Dictionary key name: last\_modified

#### **link**

Type: *cybox.common.properties.String*

XML Binding class name: Link

Dictionary key name: link

#### **location**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: Location

Dictionary key name: location

#### **p3p**

Type: *cybox.common.properties.String*

XML Binding class name: P3P

Dictionary key name: p3p

#### **pragma**

Type: *cybox.common.properties.String*

XML Binding class name: Pragma

Dictionary key name: pragma

#### **proxy\_authenticate**

Type: *cybox.common.properties.String*

XML Binding class name: Proxy\_Authenticate

Dictionary key name: proxy\_authenticate

#### **refresh**

Type: *cybox.common.properties.String*

XML Binding class name: Refresh

Dictionary key name: refresh

**retry\_after**

Type: *cybox.common.properties.Integer*

XML Binding class name: `Retry_After`

Dictionary key name: `retry_after`

**server**

Type: *cybox.common.properties.String*

XML Binding class name: `Server`

Dictionary key name: `server`

**set\_cookie**

Type: *cybox.common.properties.String*

XML Binding class name: `Set_Cookie`

Dictionary key name: `set_cookie`

**strict\_transport\_security**

Type: *cybox.common.properties.String*

XML Binding class name: `Strict_Transport_Security`

Dictionary key name: `strict_transport_security`

**trailer**

Type: *cybox.common.properties.String*

XML Binding class name: `Trailer`

Dictionary key name: `trailer`

**transfer\_encoding**

Type: *cybox.common.properties.String*

XML Binding class name: `Transfer_Encoding`

Dictionary key name: `transfer_encoding`

**vary**

Type: *cybox.common.properties.String*

XML Binding class name: `Vary`

Dictionary key name: `vary`

**via**

Type: *cybox.common.properties.String*

XML Binding class name: `Via`

Dictionary key name: `via`

**warning**

Type: *cybox.common.properties.String*

XML Binding class name: Warning

Dictionary key name: warning

#### **www\_authenticate**

Type: *cybox.common.properties.String*

XML Binding class name: WWW\_Authenticate

Dictionary key name: www\_authenticate

#### **x\_content\_type\_options**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Content\_Type\_Options

Dictionary key name: x\_content\_type\_options

#### **x\_frame\_options**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Frame\_Options

Dictionary key name: x\_frame\_options

#### **x\_powered\_by**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Powered\_By

Dictionary key name: x\_powered\_by

#### **x\_ua\_compatible**

Type: *cybox.common.properties.String*

XML Binding class name: X\_UA-Compatible

Dictionary key name: x\_ua\_compatible

#### **x\_xss\_protection**

Type: *cybox.common.properties.String*

XML Binding class name: X\_XSS\_Protection

Dictionary key name: x\_xss\_protection

**class** `cybox.objects.http_session_object.HTTPServerResponse`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPServerResponseType`

#### **http\_message\_body**

Type: *cybox.objects.http\_session\_object.HTTPMessage*

XML Binding class name: HTTP\_Message\_Body

Dictionary key name: http\_message\_body

**http\_response\_header**

Type: *cybox.objects.http\_session\_object.HTTPResponseHeader*

XML Binding class name: HTTP\_Response\_Header

Dictionary key name: http\_response\_header

**http\_status\_line**

Type: *cybox.objects.http\_session\_object.HTTPStatusLine*

XML Binding class name: HTTP\_Status\_Line

Dictionary key name: http\_status\_line

**class** *cybox.objects.http\_session\_object.HTTPSession*

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: *cybox.bindings.http\_session\_object.HTTPSessionObjectType*

**http\_request\_response**

(List of values permitted)

Type: *cybox.objects.http\_session\_object.HTTPRequestResponse*

XML Binding class name: HTTP\_Request\_Response

Dictionary key name: http\_request\_response

**class** *cybox.objects.http\_session\_object.HTTPStatusLine*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.http\_session\_object.HTTPStatusLineType*

**reason\_phrase**

Type: *cybox.common.properties.String*

XML Binding class name: Reason\_Phrase

Dictionary key name: reason\_phrase

**status\_code**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Status\_Code

Dictionary key name: status\_code

**version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.http_session_object.HostField`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HostFieldType`

**domain\_name**

Type: `cybox.objects.uri_object.URI`  
XML Binding class name: `Domain_Name`  
Dictionary key name: `domain_name`

**port**

Type: `cybox.objects.port_object.Port`  
XML Binding class name: `Port`  
Dictionary key name: `port`

**Version:** 2.1.0.12.dev0

**cybox.objects.image\_file\_object module**

**class** `cybox.objects.image_file_object.ImageFile`  
Bases: `cybox.objects.file_object.File`

XML binding class: `cybox.bindings.file_object.FileObjectType`

**bits\_per\_pixel**

Type: `cybox.common.properties.PositiveInteger`  
XML Binding class name: `Bits_Per_Pixel`  
Dictionary key name: `bits_per_pixel`

**compression\_algorithm**

Type: `cybox.common.properties.String`  
XML Binding class name: `Compression_Algorithm`  
Dictionary key name: `compression_algorithm`

**image\_file\_format**

Type: `cybox.common.properties.String`  
XML Binding class name: `Image_File_Format`  
Dictionary key name: `image_file_format`

**image\_height**

Type: `cybox.common.properties.Integer`  
XML Binding class name: `Image_Height`

Dictionary key name: image\_height

#### **image\_is\_compressed**

XML Binding class name: image\_is\_compressed

Dictionary key name: image\_is\_compressed

#### **image\_width**

Type: *cybox.common.properties.Integer*

XML Binding class name: Image\_Width

Dictionary key name: image\_width

Version: 2.1.0.12.dev0

### **cybox.objects.library\_object module**

class `cybox.objects.library_object.Library`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.library_object.LibraryObjectType`

#### **base\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Base\_Address

Dictionary key name: base\_address

#### **extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*

XML Binding class name: Extracted\_Features

Dictionary key name: extracted\_features

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **path**

Type: *cybox.common.properties.String*

XML Binding class name: Path

Dictionary key name: path

#### **size**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Size

Dictionary key name: size

#### **type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

#### **version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

Version: 2.1.0.12.dev0

#### **cybox.objects.link\_object module**

**class** `cybox.objects.link_object.Link` (*value=None, type\_=None*)

Bases: *cybox.objects.uri\_object.URI*

XML binding class: `cybox.bindings.link_object.LinkObjectType`

#### **url\_label**

Type: *cybox.common.properties.String*

XML Binding class name: URL\_Label

Dictionary key name: url\_label

Version: 2.1.0.12.dev0

#### **cybox.objects.linux\_package\_object module**

**class** `cybox.objects.linux_package_object.LinuxPackage`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.linux_package_object.LinuxPackageObjectType`

#### **architecture**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Architecture

Dictionary key name: architecture

#### **category**

Type: *cybox.common.properties.String*

XML Binding class name: Category

Dictionary key name: category

**description**

Type: *cybox.common.properties.String*

XML Binding class name: Description

Dictionary key name: description

**epoch**

Type: *cybox.common.properties.String*

XML Binding class name: Epoch

Dictionary key name: epoch

**evr**

Type: *cybox.common.properties.String*

XML Binding class name: EVR

Dictionary key name: evr

**name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**release**

Type: *cybox.common.properties.String*

XML Binding class name: Release

Dictionary key name: release

**vendor**

Type: *cybox.common.properties.String*

XML Binding class name: Vendor

Dictionary key name: vendor

**version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.linux_package_object.LinuxPackageArchitecture` (*value=None*)

Bases: *cybox.common.vocabs.VocabString*

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**Version:** 2.1.0.12.dev0

**cybox.objects.memory\_object module**

**class** cybox.objects.memory\_object.**Memory**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: cybox.bindings.memory\_object.MemoryObjectType

**block\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Block\_Type

Dictionary key name: block\_type

**extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*

XML Binding class name: Extracted\_Features

Dictionary key name: extracted\_features

**hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

**is\_injected**

XML Binding class name: is\_injected

Dictionary key name: is\_injected

**is\_mapped**

XML Binding class name: is\_mapped

Dictionary key name: is\_mapped

**is\_protected**

XML Binding class name: is\_protected

Dictionary key name: is\_protected

**is\_volatile**

XML Binding class name: is\_volatile

Dictionary key name: is\_volatile

**memory\_source**

Type: *cybox.common.properties.String*

XML Binding class name: Memory\_Source

Dictionary key name: memory\_source

**name**Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**region\_end\_address**Type: *cybox.common.properties.HexBinary*

XML Binding class name: Region\_End\_Address

Dictionary key name: region\_end\_address

**region\_size**Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Region\_Size

Dictionary key name: region\_size

**region\_start\_address**Type: *cybox.common.properties.HexBinary*

XML Binding class name: Region\_Start\_Address

Dictionary key name: region\_start\_address

**Version:** 2.1.0.12.dev0**cybox.objects.mutex\_object module****class** `cybox.objects.mutex_object.Mutex`Bases: *cybox.common.object\_properties.ObjectProperties*XML binding class: `cybox.bindings.mutex_object.MutexObjectType`**name**Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**named**

XML Binding class name: named

Dictionary key name: named

**Version:** 2.1.0.12.dev0**cybox.objects.network\_connection\_object module****class** `cybox.objects.network_connection_object.Layer7Connections`Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_connection_object.Layer7ConnectionsType`

#### **dns\_query**

(List of values permitted)

Type: `cybox.objects.dns_query_object.DNSQuery`

XML Binding class name: `DNS_Query`

Dictionary key name: `dns_query`

#### **http\_session**

Type: `cybox.objects.http_session_object.HTTPSession`

XML Binding class name: `HTTP_Session`

Dictionary key name: `http_session`

**class** `cybox.objects.network_connection_object.NetworkConnection`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class:

`cybox.bindings.network_connection_object.NetworkConnectionObjectType`

#### **creation\_time**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Creation_Time`

Dictionary key name: `creation_time`

#### **destination\_socket\_address**

Type: `cybox.objects.socket_address_object.SocketAddress`

XML Binding class name: `Destination_Socket_Address`

Dictionary key name: `destination_socket_address`

#### **destination\_tcp\_state**

XML Binding class name: `Destination_TCP_State`

Dictionary key name: `destination_tcp_state`

#### **layer3\_protocol**

Type: `cybox.common.properties.String`

XML Binding class name: `Layer3_Protocol`

Dictionary key name: `layer3_protocol`

#### **layer4\_protocol**

Type: `cybox.common.properties.String`

XML Binding class name: `Layer4_Protocol`

Dictionary key name: layer4\_protocol

#### **layer7\_connections**

Type: *cybox.objects.network\_connection\_object.Layer7Connections*

XML Binding class name: Layer7\_Connections

Dictionary key name: layer7\_connections

#### **layer7\_protocol**

Type: *cybox.common.properties.String*

XML Binding class name: Layer7\_Protocol

Dictionary key name: layer7\_protocol

#### **source\_socket\_address**

Type: *cybox.objects.socket\_address\_object.SocketAddress*

XML Binding class name: Source\_Socket\_Address

Dictionary key name: source\_socket\_address

#### **source\_tcp\_state**

XML Binding class name: Source\_TCP\_State

Dictionary key name: source\_tcp\_state

#### **tls\_used**

XML Binding class name: tls\_used

Dictionary key name: tls\_used

Version: 2.1.0.12.dev0

### **cybox.objects.network\_packet\_object module**

**class** cybox.objects.network\_packet\_object.ARP

Bases: cybox.Entity

XML binding class: cybox.bindings.network\_packet\_object.ARPTyp

#### **hardware\_addr\_size**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Hardware\_Addr\_Size

Dictionary key name: hardware\_addr\_size

#### **hardware\_addr\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Hardware\_Addr\_Type

Dictionary key name: hardware\_addr\_type

#### **op\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Op\_Type

Dictionary key name: op\_type

#### **proto\_addr\_size**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Proto\_Addr\_Size

Dictionary key name: proto\_addr\_size

#### **proto\_addr\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Proto\_Addr\_Type

Dictionary key name: proto\_addr\_type

#### **recip\_hardware\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Recip\_Hardware\_Addr

Dictionary key name: recip\_hardware\_addr

#### **recip\_protocol\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Recip\_Protocol\_Addr

Dictionary key name: recip\_protocol\_addr

#### **sender\_hardware\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Sender\_Hardware\_Addr

Dictionary key name: sender\_hardware\_addr

#### **sender\_protocol\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Sender\_Protocol\_Addr

Dictionary key name: sender\_protocol\_addr

**class** *cybox.objects.network\_packet\_object.AuthenticationHeader*

Bases: *cybox.Entity*

XML binding class:

*cybox.bindings.network\_packet\_object.AuthenticationHeaderType*

#### **Authentication\_Data**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Authentication\_Data  
Dictionary key name: authentication\_data

**header\_ext\_len**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Header\_Ext\_Len  
Dictionary key name: header\_ext\_len

**next\_header**

Type: *cybox.common.properties.String*  
XML Binding class name: Next\_Header  
Dictionary key name: next\_header

**security\_parameters\_index**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Security\_Parameters\_Index  
Dictionary key name: security\_parameters\_index

**sequence\_number**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Sequence\_Number  
Dictionary key name: sequence\_number

**class** `cybox.objects.network_packet_object.DestinationOptions`  
Bases: `cybox.objects.network_packet_object._IPv6ExtHeader`

XML binding class: `cybox.bindings.network_packet_object.DestinationOptionsType`

**class** `cybox.objects.network_packet_object.EncapsulatingSecurityPayload`  
Bases: `cybox.Entity`

XML binding class:  
`cybox.bindings.network_packet_object.EncapsulatingSecurityPayloadType`

**authentication\_data**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Authentication\_Data  
Dictionary key name: authentication\_data

**next\_header**

Type: *cybox.common.properties.String*

XML Binding class name: Next\_Header

Dictionary key name: next\_header

#### **padding**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Padding

Dictionary key name: padding

#### **padding\_len**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Padding\_Len

Dictionary key name: padding\_len

#### **payload\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Payload\_Data

Dictionary key name: payload\_data

#### **security\_parameters\_index**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Security\_Parameters\_Index

Dictionary key name: security\_parameters\_index

#### **sequence\_number**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Sequence\_Number

Dictionary key name: sequence\_number

**class** `cybox.objects.network_packet_object.EthernetHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.EthernetHeaderType`

#### **checksum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Checksum

Dictionary key name: checksum

#### **destination\_mac\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Destination\_MAC\_Addr

Dictionary key name: destination\_mac\_addr

**source\_mac\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Source\_MAC\_Addr

Dictionary key name: source\_mac\_addr

**type\_or\_length**

Type: *cybox.objects.network\_packet\_object.TypeLength*

XML Binding class name: Type\_Or\_Length

Dictionary key name: type\_or\_length

**class** *cybox.objects.network\_packet\_object.EthernetInterface*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.EthernetInterfaceType*

**ethernet\_header**

Type: *cybox.objects.network\_packet\_object.EthernetHeader*

XML Binding class name: Ethernet\_Header

Dictionary key name: ethernet\_header

**class** *cybox.objects.network\_packet\_object.Fragment*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.FragmentType*

**fragment**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Fragment

Dictionary key name: fragment

**fragment\_header**

Type: *cybox.objects.network\_packet\_object.FragmentHeader*

XML Binding class name: Fragment\_Header

Dictionary key name: fragment\_header

**class** *cybox.objects.network\_packet\_object.FragmentHeader*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.FragmentHeaderType*

#### **fragment\_offset**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Fragment\_Offset

Dictionary key name: fragment\_offset

#### **identification**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Identification

Dictionary key name: identification

#### **m\_flag**

Type: *cybox.common.properties.String*

XML Binding class name: M\_Flag

Dictionary key name: m\_flag

#### **next\_header**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Next\_Header

Dictionary key name: next\_header

**class** `cybox.objects.network_packet_object.FragmentationRequired`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.FragmentationRequiredType`

#### **fragmentation\_required**

XML Binding class name: Fragmentation\_Required

Dictionary key name: fragmentation\_required

#### **next\_hop\_mtu**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Next\_Hop\_MTU

Dictionary key name: next\_hop\_mtu

**class** `cybox.objects.network_packet_object.HopByHopOptions`

Bases: `cybox.objects.network_packet_object._IPv6ExtHeader`

XML binding class: `cybox.bindings.network_packet_object.HopByHopOptionsType`

**class** `cybox.objects.network_packet_object.ICMPv4AddressMaskReply`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4AddressMaskReplyType`

#### **address\_mask**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Address_Mask`

Dictionary key name: `address_mask`

#### **address\_mask\_reply**

XML Binding class name: `Address_Mask_Reply`

Dictionary key name: `address_mask_reply`

**class** `cybox.objects.network_packet_object.ICMPv4AddressMaskRequest`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4AddressMaskRequestType`

#### **address\_mask**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Address_Mask`

Dictionary key name: `address_mask`

#### **address\_mask\_request**

XML Binding class name: `Address_Mask_Request`

Dictionary key name: `address_mask_request`

**class** `cybox.objects.network_packet_object.ICMPv4DestinationUnreachable`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4DestinationUnreachableType`

#### **communication\_administratively\_prohibited**

XML Binding class name: `Communication_Administratively_Prohibited`

Dictionary key name: `communication_administratively_prohibited`

#### **destination\_host\_unknown**

XML Binding class name: `Destination_Host_Unknown`

Dictionary key name: `destination_host_unknown`

**destination\_host\_unreachable**

XML Binding class name: Destination\_Host\_Unreachable

Dictionary key name: destination\_host\_unreachable

**destination\_network\_unknown**

XML Binding class name: Destination\_Network\_Unknown

Dictionary key name: destination\_network\_unknown

**destination\_network\_unreachable**

XML Binding class name: Destination\_Network\_Unreachable

Dictionary key name: destination\_network\_unreachable

**destination\_port\_unreachable**

XML Binding class name: Destination\_Port\_Unreachable

Dictionary key name: destination\_port\_unreachable

**destination\_protocol\_unreachable**

XML Binding class name: Destination\_Protocol\_Unreachable

Dictionary key name: destination\_protocol\_unreachable

**fragmentation\_required**

Type: *cybox.objects.network\_packet\_object.FragmentationRequired*

XML Binding class name: Fragmentation\_Required

Dictionary key name: fragmentation\_required

**host\_administratively\_prohibited**

XML Binding class name: Host\_Administratively\_Prohibited

Dictionary key name: host\_administratively\_prohibited

**host\_precedence\_violation**

XML Binding class name: Host\_Precedence\_Violation

Dictionary key name: host\_precedence\_violation

**host\_unreachable\_for\_tos**

XML Binding class name: Host\_Unreachable\_For\_TOS

Dictionary key name: host\_unreachable\_for\_tos

**network\_administratively\_prohibited**

XML Binding class name: Network\_Administratively\_Prohibited

Dictionary key name: network\_administratively\_prohibited

**network\_unreachable\_for\_tos**

XML Binding class name: Network\_Unreachable\_For\_TOS

Dictionary key name: network\_unreachable\_for\_tos

**precedence\_cutoff\_in\_effect**

XML Binding class name: Precedence\_Cutoff\_In\_Effect

Dictionary key name: precedence\_cutoff\_in\_effect

**source\_host\_isolated**

XML Binding class name: Source\_Host\_Isolated

Dictionary key name: source\_host\_isolated

**source\_route\_failed**

XML Binding class name: Source\_Route\_Failed

Dictionary key name: source\_route\_failed

**class** `cybox.objects.network_packet_object.ICMPv4EchoReply`  
Bases: `cybox.objects.network_packet_object._ICMPEchoReply`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4EchoReplyType`

**class** `cybox.objects.network_packet_object.ICMPv4EchoRequest`  
Bases: `cybox.objects.network_packet_object._ICMPEchoRequest`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4EchoRequestType`

**class** `cybox.objects.network_packet_object.ICMPv4ErrorMessage`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4ErrorMessageType`

**destination\_unreachable**

Type: `cybox.objects.network_packet_object.ICMPv4DestinationUnreachable`

XML Binding class name: Destination\_Unreachable

Dictionary key name: destination\_unreachable

**error\_msg\_content**

Type: `cybox.objects.network_packet_object.ICMPv4ErrorMessageContent`

XML Binding class name: Error\_Msg\_Content

Dictionary key name: error\_msg\_content

#### **redirect\_message**

Type: *cybox.objects.network\_packet\_object.ICMPv4RedirectMessage*

XML Binding class name: Redirect\_Message

Dictionary key name: redirect\_message

#### **source\_quench**

Type: *cybox.objects.network\_packet\_object.ICMPv4SourceQuench*

XML Binding class name: Source\_Quench

Dictionary key name: source\_quench

#### **time\_exceeded**

Type: *cybox.objects.network\_packet\_object.ICMPv4TimeExceeded*

XML Binding class name: Time\_Exceeded

Dictionary key name: time\_exceeded

**class** `cybox.objects.network_packet_object.ICMPv4ErrorMessageContent`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4ErrorMessageContentType`

#### **first\_eight\_bytes**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: First\_Eight\_Bytes

Dictionary key name: first\_eight\_bytes

#### **ip\_header**

Type: *cybox.objects.network\_packet\_object.IPv4Header*

XML Binding class name: IP\_Header

Dictionary key name: ip\_header

**class** `cybox.objects.network_packet_object.ICMPv4Header`

Bases: `cybox.objects.network_packet_object._ICMPHeader`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4HeaderType`

**class** `cybox.objects.network_packet_object.ICMPv4InfoMessage`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4InfoMessageType`

**address\_mask\_reply**

Type: *cybox.objects.network\_packet\_object.ICMPv4AddressMaskReply*

XML Binding class name: Address\_Mask\_Reply

Dictionary key name: address\_mask\_reply

**address\_mask\_request**

Type: *cybox.objects.network\_packet\_object.ICMPv4AddressMaskRequest*

XML Binding class name: Address\_Mask\_Request

Dictionary key name: address\_mask\_request

**echo\_reply**

Type: *cybox.objects.network\_packet\_object.ICMPv4EchoReply*

XML Binding class name: Echo\_Reply

Dictionary key name: echo\_reply

**echo\_request**

Type: *cybox.objects.network\_packet\_object.ICMPv4EchoRequest*

XML Binding class name: Echo\_Request

Dictionary key name: echo\_request

**info\_msg\_content**

Type: *cybox.objects.network\_packet\_object.ICMPv4InfoMessageContent*

XML Binding class name: Info\_Msg\_Content

Dictionary key name: info\_msg\_content

**timestamp\_reply**

Type: *cybox.objects.network\_packet\_object.ICMPv4TimestampReply*

XML Binding class name: Timestamp\_Reply

Dictionary key name: timestamp\_reply

**timestamp\_request**

Type: *cybox.objects.network\_packet\_object.ICMPv4TimestampRequest*

XML Binding class name: Timestamp\_Request

Dictionary key name: timestamp\_request

**class** `cybox.objects.network_packet_object.ICMPv4InfoMessageContent`

Bases: `cybox.objects.network_packet_object._ICMPInfoMessageContent`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4InfoMessageContentType`

**class** `cybox.objects.network_packet_object.ICMPv4Packet`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4PacketType`

#### **error\_msg**

Type: `cybox.objects.network_packet_object.ICMPv4ErrorMessage`

XML Binding class name: `Error_Msg`

Dictionary key name: `error_msg`

#### **icmpv4\_header**

Type: `cybox.objects.network_packet_object.ICMPv4Header`

XML Binding class name: `ICMPv4_Header`

Dictionary key name: `icmpv4_header`

#### **info\_msg**

Type: `cybox.objects.network_packet_object.ICMPv4InfoMessage`

XML Binding class name: `Info_Msg`

Dictionary key name: `info_msg`

#### **traceroute**

Type: `cybox.objects.network_packet_object.ICMPv4Traceroute`

XML Binding class name: `Traceroute`

Dictionary key name: `traceroute`

**class** `cybox.objects.network_packet_object.ICMPv4RedirectMessage`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4RedirectMessageType`

#### **host\_redirect**

XML Binding class name: `Host_Redirect`

Dictionary key name: `host_redirect`

#### **ip\_address**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `IP_Address`

Dictionary key name: `ip_address`

#### **network\_redirect**

XML Binding class name: `Network_Redirect`

Dictionary key name: `network_redirect`

**tos\_host\_redirect**

XML Binding class name: ToS\_Host\_Redirect

Dictionary key name: tos\_host\_redirect

**tos\_network\_redirect**

XML Binding class name: ToS\_Network\_Redirect

Dictionary key name: tos\_network\_redirect

**class** cybox.objects.network\_packet\_object.ICMPv4SourceQuench

Bases: cybox.Entity

XML binding class: cybox.bindings.network\_packet\_object.ICMPv4SourceQuenchType

**source\_quench**

XML Binding class name: Source\_Quench

Dictionary key name: source\_quench

**class** cybox.objects.network\_packet\_object.ICMPv4TimeExceeded

Bases: cybox.Entity

XML binding class: cybox.bindings.network\_packet\_object.ICMPv4TimeExceededType

**frag\_reassembly\_time\_exceeded**

XML Binding class name: Frag\_Reassembly\_Time\_Exceeded

Dictionary key name: frag\_reassembly\_time\_exceeded

**ttl\_exceeded\_in\_transit**

XML Binding class name: TTL\_Exceeded\_In\_Transit

Dictionary key name: ttl\_exceeded\_in\_transit

**class** cybox.objects.network\_packet\_object.ICMPv4TimestampReply

Bases: cybox.Entity

XML binding class:

cybox.bindings.network\_packet\_object.ICMPv4TimestampReplyType

**originate\_timestamp**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Originate\_Timestamp

Dictionary key name: originate\_timestamp

#### **receive\_timestamp**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Receive\_Timestamp

Dictionary key name: receive\_timestamp

#### **timestamp\_reply**

XML Binding class name: Timestamp\_Reply

Dictionary key name: timestamp\_reply

#### **transmit\_timestamp**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Transmit\_Timestamp

Dictionary key name: transmit\_timestamp

**class** `cybox.objects.network_packet_object.ICMPv4TimestampRequest`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4TimestampRequestType`

#### **originate\_timestamp**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Originate\_Timestamp

Dictionary key name: originate\_timestamp

#### **timestamp**

XML Binding class name: Timestamp

Dictionary key name: timestamp

**class** `cybox.objects.network_packet_object.ICMPv4Traceroute`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4TracerouteType`

#### **identifier**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Identifier

Dictionary key name: identifier

#### **outbound\_hop\_count**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Outbound\_Hop\_Count

Dictionary key name: outbound\_hop\_count

#### **outbound\_packet\_forward\_success**

XML Binding class name: Outbound\_Packet\_Forward\_Success

Dictionary key name: outbound\_packet\_forward\_success

#### **outbound\_packet\_no\_route**

XML Binding class name: Outbound\_Packet\_no\_Route

Dictionary key name: outbound\_packet\_no\_route

#### **output\_link\_mtu**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Output\_Link\_MTU

Dictionary key name: output\_link\_mtu

#### **output\_link\_speed**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Output\_Link\_Speed

Dictionary key name: output\_link\_speed

#### **return\_hop\_count**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Return\_Hop\_Count

Dictionary key name: return\_hop\_count

**class** `cybox.objects.network_packet_object.ICMPv6DestinationUnreachable`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv6DestinationUnreachableType`

#### **address\_unreachable**

XML Binding class name: Address\_Unreachable

Dictionary key name: address\_unreachable

#### **beyond\_scope**

XML Binding class name: Beyond\_Scope

Dictionary key name: beyond\_scope

#### **comm\_prohibited**

XML Binding class name: Comm\_Prohibited

Dictionary key name: comm\_prohibited

#### **no\_route**

XML Binding class name: No\_Route

Dictionary key name: no\_route

#### **port\_unreachable**

XML Binding class name: Port\_Unreachable

Dictionary key name: port\_unreachable

#### **reject\_route**

XML Binding class name: Reject\_Route

Dictionary key name: reject\_route

#### **src\_addr\_failed\_policy**

XML Binding class name: Src\_Addr\_Failed\_Policy

Dictionary key name: src\_addr\_failed\_policy

**class** cybox.objects.network\_packet\_object.**ICMPv6EchoReply**  
Bases: cybox.objects.network\_packet\_object.\_ICMPEchoReply

XML binding class: cybox.bindings.network\_packet\_object.ICMPv6EchoReplyType

**class** cybox.objects.network\_packet\_object.**ICMPv6EchoRequest**  
Bases: cybox.objects.network\_packet\_object.\_ICMPEchoRequest

XML binding class: cybox.bindings.network\_packet\_object.ICMPv6EchoRequestType

**class** cybox.objects.network\_packet\_object.**ICMPv6ErrorMessage**  
Bases: cybox.Entity

XML binding class: cybox.bindings.network\_packet\_object.ICMPv6ErrorMessageType

#### **destination\_unreachable**

Type: *cybox.objects.network\_packet\_object.ICMPv6DestinationUnreachable*

XML Binding class name: Destination\_Unreachable

Dictionary key name: destination\_unreachable

#### **invoking\_packet**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Invoking\_Packet

Dictionary key name: `invoking_packet`

#### **packet\_too\_big**

Type: `cybox.objects.network_packet_object.ICMPv6PacketTooBig`

XML Binding class name: `Packet_Too_Big`

Dictionary key name: `packet_too_big`

#### **parameter\_problem**

Type: `cybox.objects.network_packet_object.ICMPv6ParameterProblem`

XML Binding class name: `Parameter_Problem`

Dictionary key name: `parameter_problem`

#### **time\_exceeded**

Type: `cybox.objects.network_packet_object.ICMPv6TimeExceeded`

XML Binding class name: `Time_Exceeded`

Dictionary key name: `time_exceeded`

**class** `cybox.objects.network_packet_object.ICMPv6Header`

Bases: `cybox.objects.network_packet_object._ICMPHeader`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6HeaderType`

**class** `cybox.objects.network_packet_object.ICMPv6InfoMessage`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6InfoMessageType`

#### **echo\_reply**

Type: `cybox.objects.network_packet_object.ICMPv6EchoReply`

XML Binding class name: `Echo_Reply`

Dictionary key name: `echo_reply`

#### **echo\_request**

Type: `cybox.objects.network_packet_object.ICMPv6EchoRequest`

XML Binding class name: `Echo_Request`

Dictionary key name: `echo_request`

#### **info\_msg\_content**

Type: `cybox.objects.network_packet_object.ICMPv6InfoMessageContent`

XML Binding class name: `Info_Msg_Content`

Dictionary key name: `info_msg_content`

**class** `cybox.objects.network_packet_object.ICMPv6InfoMessageContent`  
Bases: `cybox.objects.network_packet_object._ICMPInfoMessageContent`

XML binding class:  
`cybox.bindings.network_packet_object.ICMPv6InfoMessageContentType`

**class** `cybox.objects.network_packet_object.ICMPv6Packet`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6PacketType`

#### **error\_msg**

Type: `cybox.objects.network_packet_object.ICMPv6ErrorMessage`  
XML Binding class name: `Error_Msg`  
Dictionary key name: `error_msg`

#### **icmpv6\_header**

Type: `cybox.objects.network_packet_object.ICMPv6Header`  
XML Binding class name: `ICMPv6_Header`  
Dictionary key name: `icmpv6_header`

#### **info\_msg**

Type: `cybox.objects.network_packet_object.ICMPv6InfoMessage`  
XML Binding class name: `Info_Msg`  
Dictionary key name: `info_msg`

**class** `cybox.objects.network_packet_object.ICMPv6PacketTooBig`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6PacketTooBigType`

#### **mtu**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `MTU`  
Dictionary key name: `mtu`

#### **packet\_too\_big**

XML Binding class name: `Packet_Too_Big`  
Dictionary key name: `packet_too_big`

**class** `cybox.objects.network_packet_object.ICMPv6ParameterProblem`  
Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv6ParameterProblemType`

#### **erroneous\_header\_field**

XML Binding class name: `Erroneous_Header_Field`

Dictionary key name: `erroneous_header_field`

#### **pointer**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Pointer`

Dictionary key name: `pointer`

#### **unrecognized\_ipv6\_option**

XML Binding class name: `Unrecognized_IPv6_Option`

Dictionary key name: `unrecognized_ipv6_option`

#### **unrecognized\_next\_header\_type**

XML Binding class name: `Unrecognized_Next_Header_Type`

Dictionary key name: `unrecognized_next_header_type`

**class** `cybox.objects.network_packet_object.ICMPv6TimeExceeded`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6TimeExceededType`

#### **fragment\_reassem\_time\_exceeded**

XML Binding class name: `Fragment_Reassem_Time_Exceeded`

Dictionary key name: `fragment_reassem_time_exceeded`

#### **hop\_limit\_exceeded**

XML Binding class name: `Hop_Limit_Exceeded`

Dictionary key name: `hop_limit_exceeded`

**class** `cybox.objects.network_packet_object.IPv4Flags`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv4FlagsType`

#### **do\_not\_fragment**

Type: `cybox.common.properties.String`

XML Binding class name: Do\_Not\_Fragment

Dictionary key name: do\_not\_fragment

#### **more\_fragments**

Type: *cybox.common.properties.String*

XML Binding class name: More\_Fragments

Dictionary key name: more\_fragments

#### **reserved**

Type: *cybox.common.properties.Integer*

XML Binding class name: Reserved

Dictionary key name: reserved

**class** `cybox.objects.network_packet_object.IPv4Header`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv4HeaderType`

#### **checksum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Checksum

Dictionary key name: checksum

#### **dest\_ipv4\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Dest\_IPv4\_Addr

Dictionary key name: dest\_ipv4\_addr

#### **dscp**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: DSCP

Dictionary key name: dscp

#### **ecn**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: ECN

Dictionary key name: ecn

#### **flags**

Type: *cybox.objects.network\_packet\_object.IPv4Flags*

XML Binding class name: Flags

Dictionary key name: flags

**fragment\_offset**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Fragment\_Offset

Dictionary key name: fragment\_offset

**header\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Header\_Length

Dictionary key name: header\_length

**identification**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Identification

Dictionary key name: identification

**ip\_version**

Type: *cybox.common.properties.String*

XML Binding class name: IP\_Version

Dictionary key name: ip\_version

**option**

(List of values permitted)

Type: *cybox.objects.network\_packet\_object.IPv4Option*

XML Binding class name: Option

Dictionary key name: option

**protocol**

Type: *cybox.common.properties.String*

XML Binding class name: Protocol

Dictionary key name: protocol

**src\_ipv4\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Src\_IPv4\_Addr

Dictionary key name: src\_ipv4\_addr

**total\_length**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Total\_Length

Dictionary key name: total\_length

**ttl**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: TTL

Dictionary key name: ttl

**class** `cybox.objects.network_packet_object.IPv4Option`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv4OptionType`

#### **class\_**

Type: *cybox.common.properties.String*

XML Binding class name: Class

Dictionary key name: class

#### **copy\_flag**

Type: *cybox.common.properties.String*

XML Binding class name: Copy\_Flag

Dictionary key name: copy\_flag

#### **option**

Type: *cybox.common.properties.String*

XML Binding class name: Option

Dictionary key name: option

**class** `cybox.objects.network_packet_object.IPv4Packet`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv4PacketType`

#### **data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Data

Dictionary key name: data

#### **ipv4\_header**

Type: *cybox.objects.network\_packet\_object.IPv4Header*

XML Binding class name: IPv4\_Header

Dictionary key name: ipv4\_header

**class** `cybox.objects.network_packet_object.IPv6ExtHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv6ExtHeaderType`

**authentication\_header**

Type: *cybox.objects.network\_packet\_object.AuthenticationHeader*

XML Binding class name: Authentication\_Header

Dictionary key name: authentication\_header

**destination\_options**

(List of values permitted)

Type: *cybox.objects.network\_packet\_object.DestinationOptions*

XML Binding class name: Destination\_Options

Dictionary key name: destination\_options

**encapsulating\_security\_payload**

Type: *cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload*

XML Binding class name: Encapsulating\_Security\_Payload

Dictionary key name: encapsulating\_security\_payload

**fragment**

Type: *cybox.objects.network\_packet\_object.Fragment*

XML Binding class name: Fragment

Dictionary key name: fragment

**hop\_by\_hop\_options**

Type: *cybox.objects.network\_packet\_object.HopByHopOptions*

XML Binding class name: Hop\_by\_Hop\_Options

Dictionary key name: hop\_by\_hop\_options

**routing**

Type: *cybox.objects.network\_packet\_object.Routing*

XML Binding class name: Routing

Dictionary key name: routing

**class** `cybox.objects.network_packet_object.IPv6Header`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv6HeaderType`

**dest\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Dest\_IPv6\_Addr

Dictionary key name: dest\_ipv6\_addr

**flow\_label**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Flow\_Label  
Dictionary key name: flow\_label

**ip\_version**

Type: *cybox.common.properties.String*  
XML Binding class name: IP\_Version  
Dictionary key name: ip\_version

**next\_header**

Type: *cybox.common.properties.String*  
XML Binding class name: Next\_Header  
Dictionary key name: next\_header

**payload\_length**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Payload\_Length  
Dictionary key name: payload\_length

**src\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*  
XML Binding class name: Src\_IPv6\_Addr  
Dictionary key name: src\_ipv6\_addr

**traffic\_class**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Traffic\_Class  
Dictionary key name: traffic\_class

**ttl**

Type: *cybox.common.properties.PositiveInteger*  
XML Binding class name: TTL  
Dictionary key name: ttl

**class** `cybox.objects.network_packet_object.IPv6Option`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv6OptionType`

**do\_not\_recogn\_action**

Type: *cybox.common.properties.String*  
XML Binding class name: Do\_Not\_Recogn\_Action

Dictionary key name: do\_not\_recogn\_action

#### **option\_byte**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Option\_Byte

Dictionary key name: option\_byte

#### **packet\_change**

Type: *cybox.common.properties.String*

XML Binding class name: Packet\_Change

Dictionary key name: packet\_change

**class** `cybox.objects.network_packet_object.IPv6Packet`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv6PacketType`

#### **data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Data

Dictionary key name: data

#### **ext\_headers**

(List of values permitted)

Type: *cybox.objects.network\_packet\_object.IPv6ExtHeader*

XML Binding class name: Ext\_Headers

Dictionary key name: ext\_headers

#### **ipv6\_header**

Type: *cybox.objects.network\_packet\_object.IPv6Header*

XML Binding class name: IPv6\_Header

Dictionary key name: ipv6\_header

**class** `cybox.objects.network_packet_object.InternetLayer`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.InternetLayerType`

#### **icmpv4**

Type: *cybox.objects.network\_packet\_object.ICMPv4Packet*

XML Binding class name: ICMPv4

Dictionary key name: icmpv4

#### **icmpv6**

Type: *cybox.objects.network\_packet\_object.ICMPv6Packet*

XML Binding class name: ICMPv6

Dictionary key name: icmpv6

#### **ipv4**

Type: *cybox.objects.network\_packet\_object.IPv4Packet*

XML Binding class name: IPv4

Dictionary key name: ipv4

#### **ipv6**

Type: *cybox.objects.network\_packet\_object.IPv6Packet*

XML Binding class name: IPv6

Dictionary key name: ipv6

**class** *cybox.objects.network\_packet\_object.LinkLayer*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.LinkLayerType*

#### **logical\_protocols**

Type: *cybox.objects.network\_packet\_object.LogicalProtocol*

XML Binding class name: Logical\_Protocols

Dictionary key name: logical\_protocols

#### **physical\_interface**

Type: *cybox.objects.network\_packet\_object.PhysicalInterface*

XML Binding class name: Physical\_Interface

Dictionary key name: physical\_interface

**class** *cybox.objects.network\_packet\_object.LogicalProtocol*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.LogicalProtocolType*

#### **arp\_rarp**

Type: *cybox.objects.network\_packet\_object.ARP*

XML Binding class name: ARP\_RARP

Dictionary key name: arp\_rarp

#### **ndp**

Type: *cybox.objects.network\_packet\_object.NDP*

XML Binding class name: NDP

Dictionary key name: ndp

**class** `cybox.objects.network_packet_object.NDP`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NDPType`

#### **icmpv6\_header**

Type: *cybox.objects.network\_packet\_object.ICMPv6Header*

XML Binding class name: ICMPv6\_Header

Dictionary key name: icmpv6\_header

#### **neighbor\_advertisement**

Type: *cybox.objects.network\_packet\_object.NeighborAdvertisement*

XML Binding class name: Neighbor\_Advertisement

Dictionary key name: neighbor\_advertisement

#### **neighbor\_solicitation**

Type: *cybox.objects.network\_packet\_object.NeighborSolicitation*

XML Binding class name: Neighbor\_Solicitation

Dictionary key name: neighbor\_solicitation

#### **redirect**

Type: *cybox.objects.network\_packet\_object.Redirect*

XML Binding class name: Redirect

Dictionary key name: redirect

#### **router\_advertisement**

Type: *cybox.objects.network\_packet\_object.RouterAdvertisement*

XML Binding class name: Router\_Advertisement

Dictionary key name: router\_advertisement

#### **router\_solicitation**

Type: *cybox.objects.network\_packet\_object.RouterSolicitation*

XML Binding class name: Router\_Solicitation

Dictionary key name: router\_solicitation

**class** `cybox.objects.network_packet_object.NDPLinkAddr`

Bases: `cybox.Entity`

Abstract Type

XML binding class: `cybox.bindings.network_packet_object.NDPLinkAddrType`

**length**

Type: `cybox.common.properties.Integer`

XML Binding class name: Length

Dictionary key name: length

**link\_layer\_mac\_addr**

Type: `cybox.objects.address_object.Address`

XML Binding class name: Link\_Layer\_MAC\_Addr

Dictionary key name: link\_layer\_mac\_addr

**class** `cybox.objects.network_packet_object.NDPMTU`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NDPMTUType`

**length**

Type: `cybox.common.properties.Integer`

XML Binding class name: Length

Dictionary key name: length

**mtu**

Type: `cybox.common.properties.Integer`

XML Binding class name: MTU

Dictionary key name: mtu

**class** `cybox.objects.network_packet_object.NDPPrefixInfo`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NDPPrefixInfoType`

**addr\_config\_flag**

XML Binding class name: addr\_config\_flag

Dictionary key name: addr\_config\_flag

**length**

Type: `cybox.common.properties.Integer`

XML Binding class name: Length

Dictionary key name: length

**link\_flag**

XML Binding class name: link\_flag

Dictionary key name: link\_flag

**preferred\_lifetime**

Type: *cybox.common.properties.Integer*

XML Binding class name: Preferred\_Lifetime

Dictionary key name: preferred\_lifetime

**prefix**

Type: *cybox.objects.network\_packet\_object.Prefix*

XML Binding class name: Prefix

Dictionary key name: prefix

**prefix\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Prefix\_Length

Dictionary key name: prefix\_length

**valid\_lifetime**

Type: *cybox.common.properties.Integer*

XML Binding class name: Valid\_Lifetime

Dictionary key name: valid\_lifetime

**class** cybox.objects.network\_packet\_object.NDPRedirectedHeader

Bases: cybox.Entity

XML binding class: cybox.bindings.network\_packet\_object.NDPRedirectedHeaderType

**ipheader\_and\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: IPHeader\_And\_Data

Dictionary key name: ipheader\_and\_data

**length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

**class** cybox.objects.network\_packet\_object.NeighborAdvertisement

Bases: cybox.Entity

XML binding class:  
cybox.bindings.network\_packet\_object.NeighborAdvertisementType

#### **options**

Type: *cybox.objects.network\_packet\_object.NeighborOptions*  
XML Binding class name: Options  
Dictionary key name: options

#### **override\_flag**

XML Binding class name: override\_flag  
Dictionary key name: override\_flag

#### **router\_flag**

XML Binding class name: router\_flag  
Dictionary key name: router\_flag

#### **solicited\_flag**

XML Binding class name: solicited\_flag  
Dictionary key name: solicited\_flag

#### **target\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*  
XML Binding class name: Target\_IPv6\_Addr  
Dictionary key name: target\_ipv6\_addr

**class** cybox.objects.network\_packet\_object.**NeighborOptions**  
Bases: cybox.Entity

XML binding class: cybox.bindings.network\_packet\_object.NeighborOptionsType

#### **target\_link\_addr**

Type: *cybox.objects.network\_packet\_object.NDPLinkAddr*  
XML Binding class name: Target\_Link\_Addr  
Dictionary key name: target\_link\_addr

**class** cybox.objects.network\_packet\_object.**NeighborSolicitation**  
Bases: cybox.Entity

XML binding class:  
cybox.bindings.network\_packet\_object.NeighborSolicitationType

**options**

Type: *cybox.objects.network\_packet\_object.NeighborSolicitationOptions*

XML Binding class name: Options

Dictionary key name: options

**target\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Target\_IPv6\_Addr

Dictionary key name: target\_ipv6\_addr

**class** `cybox.objects.network_packet_object.NeighborSolicitationOptions`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.NeighborSolicitationOptionsType`

**src\_link\_addr**

Type: *cybox.objects.network\_packet\_object.NDPLinkAddr*

XML Binding class name: Src\_Link\_Addr

Dictionary key name: src\_link\_addr

**class** `cybox.objects.network_packet_object.NetworkPacket`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.network_packet_object.NetworkPacketObjectType`

**internet\_layer**

Type: *cybox.objects.network\_packet\_object.InternetLayer*

XML Binding class name: Internet\_Layer

Dictionary key name: internet\_layer

**link\_layer**

Type: *cybox.objects.network\_packet\_object.LinkLayer*

XML Binding class name: Link\_Layer

Dictionary key name: link\_layer

**transport\_layer**

Type: *cybox.objects.network\_packet\_object.TransportLayer*

XML Binding class name: Transport\_Layer

Dictionary key name: transport\_layer

**class** `cybox.objects.network_packet_object.OptionData`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.OptionDataType`

#### **option\_data\_len**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Option_Data_Len`

Dictionary key name: `option_data_len`

#### **option\_type**

Type: `cybox.objects.network_packet_object.IPv6Option`

XML Binding class name: `Option_Type`

Dictionary key name: `option_type`

#### **pad1**

Type: `cybox.objects.network_packet_object.Pad1`

XML Binding class name: `Pad1`

Dictionary key name: `pad1`

#### **padn**

Type: `cybox.objects.network_packet_object.PadN`

XML Binding class name: `PadN`

Dictionary key name: `padn`

**class** `cybox.objects.network_packet_object.Pad1`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.Pad1Type`

#### **octet**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Octet`

Dictionary key name: `octet`

**class** `cybox.objects.network_packet_object.PadN`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.PadNType`

**octet**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Octet

Dictionary key name: octet

**option\_data**

Type: *cybox.common.properties.Integer*

XML Binding class name: Option\_Data

Dictionary key name: option\_data

**option\_data\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Option\_Data\_Length

Dictionary key name: option\_data\_length

**class** `cybox.objects.network_packet_object.PhysicalInterface`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.PhysicalInterfaceType`

**ethernet**

Type: *cybox.objects.network\_packet\_object.EthernetInterface*

XML Binding class name: Ethernet

Dictionary key name: ethernet

**class** `cybox.objects.network_packet_object.Prefix`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.PrefixType`

**ip\_addr\_prefix**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IP\_Addr\_Prefix

Dictionary key name: ip\_addr\_prefix

**ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IPv6\_Addr

Dictionary key name: ipv6\_addr

**class** `cybox.objects.network_packet_object.Redirect`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.RedirectType`

#### **dest\_ipv6\_addr**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Dest_IPv6_Addr`

Dictionary key name: `dest_ipv6_addr`

#### **options**

Type: `cybox.objects.network_packet_object.RedirectOptions`

XML Binding class name: `Options`

Dictionary key name: `options`

#### **target\_ipv6\_addr**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Target_IPv6_Addr`

Dictionary key name: `target_ipv6_addr`

**class** `cybox.objects.network_packet_object.RedirectOptions`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NeighborOptionsType`

#### **redirected\_header**

Type: `cybox.objects.network_packet_object.NDPRedirectedHeader`

XML Binding class name: `Redirected_Header`

Dictionary key name: `redirected_header`

#### **target\_link\_addr**

Type: `cybox.objects.network_packet_object.NDPLinkAddr`

XML Binding class name: `Target_Link_Addr`

Dictionary key name: `target_link_addr`

**class** `cybox.objects.network_packet_object.RouterAdvertisement`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.RouterAdvertisementType`

#### **cur\_hop\_limit**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Cur_Hop_Limit`

Dictionary key name: `cur_hop_limit`

**managed\_address\_config\_flag**

XML Binding class name: managed\_address\_config\_flag

Dictionary key name: managed\_address\_config\_flag

**options**

Type: *cybox.objects.network\_packet\_object.RouterAdvertisementOptions*

XML Binding class name: Options

Dictionary key name: options

**other\_config\_flag**

XML Binding class name: other\_config\_flag

Dictionary key name: other\_config\_flag

**reachable\_time**

Type: *cybox.common.properties.Integer*

XML Binding class name: Reachable\_Time

Dictionary key name: reachable\_time

**retrans\_timer**

Type: *cybox.common.properties.Integer*

XML Binding class name: Retrans\_Timer

Dictionary key name: retrans\_timer

**router\_lifetime**

Type: *cybox.common.properties.Integer*

XML Binding class name: Router\_Lifetime

Dictionary key name: router\_lifetime

**class** `cybox.objects.network_packet_object.RouterAdvertisementOptions`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.RouterAdvertisementOptionsType`

**mtu**

Type: *cybox.objects.network\_packet\_object.NDPMTU*

XML Binding class name: MTU

Dictionary key name: mtu

**prefix\_info**

Type: *cybox.objects.network\_packet\_object.NDPPrefixInfo*

XML Binding class name: Prefix\_Info

Dictionary key name: prefix\_info

#### **src\_link\_addr**

Type: *cybox.objects.network\_packet\_object.NDPLinkAddr*

XML Binding class name: Src\_Link\_Addr

Dictionary key name: src\_link\_addr

**class** `cybox.objects.network_packet_object.RouterSolicitation`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.RouterSolicitationType`

#### **options**

(List of values permitted)

Type: *cybox.objects.network\_packet\_object.RouterSolicitationOptions*

XML Binding class name: Options

Dictionary key name: options

**class** `cybox.objects.network_packet_object.RouterSolicitationOptions`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.RouterSolicitationOptionsType`

#### **src\_link\_addr**

Type: *cybox.objects.network\_packet\_object.NDPLinkAddr*

XML Binding class name: Src\_Link\_Addr

Dictionary key name: src\_link\_addr

**class** `cybox.objects.network_packet_object.Routing`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.RoutingType`

#### **header\_ext\_len**

Type: *cybox.common.properties.Integer*

XML Binding class name: Header\_Ext\_Len

Dictionary key name: header\_ext\_len

#### **next\_header**

Type: *cybox.common.properties.String*  
XML Binding class name: Next\_Header  
Dictionary key name: next\_header

**routing\_type**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Routing\_Type  
Dictionary key name: routing\_type

**segments\_left**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Segments\_Left  
Dictionary key name: segments\_left

**type\_specific\_data**

Type: *cybox.common.properties.String*  
XML Binding class name: Type\_Specific\_Data  
Dictionary key name: type\_specific\_data

**class** `cybox.objects.network_packet_object.TCP`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.TCPType`

**data**

Type: *cybox.common.data\_segment.DataSegment*  
XML Binding class name: Data  
Dictionary key name: data

**options**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Options  
Dictionary key name: options

**tcp\_header**

Type: *cybox.objects.network\_packet\_object.TCPHeader*  
XML Binding class name: TCP\_Header  
Dictionary key name: tcp\_header

**class** `cybox.objects.network_packet_object.TCPFlags`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.TCPFlagsType`

**ack**

XML Binding class name: ack

Dictionary key name: ack

**cwr**

XML Binding class name: cwr

Dictionary key name: cwr

**ece**

XML Binding class name: ece

Dictionary key name: ece

**fin**

XML Binding class name: fin

Dictionary key name: fin

**ns**

XML Binding class name: ns

Dictionary key name: ns

**psh**

XML Binding class name: psh

Dictionary key name: psh

**rst**

XML Binding class name: rst

Dictionary key name: rst

**syn**

XML Binding class name: syn

Dictionary key name: syn

**urg**

XML Binding class name: urg

Dictionary key name: urg

**class** cybox.objects.network\_packet\_object.**TCPHeader**

Bases: cybox.Entity

XML binding class: cybox.bindings.network\_packet\_object.TCPHeaderType

**ack\_num**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: ACK\_Num

Dictionary key name: ack\_num

**checksum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Checksum

Dictionary key name: checksum

**data\_offset**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Data\_Offset

Dictionary key name: data\_offset

**dest\_port**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: Dest\_Port

Dictionary key name: dest\_port

**reserved**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Reserved

Dictionary key name: reserved

**seq\_num**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Seq\_Num

Dictionary key name: seq\_num

**src\_port**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: Src\_Port

Dictionary key name: src\_port

**tcp\_flags**

Type: *cybox.objects.network\_packet\_object.TCPFlags*

XML Binding class name: TCP\_Flags

Dictionary key name: tcp\_flags

**urg\_ptr**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Urg\_Ptr

Dictionary key name: urg\_ptr

#### **window**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Window

Dictionary key name: window

**class** `cybox.objects.network_packet_object.TransportLayer`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.TransportLayerType`

#### **tcp**

Type: *cybox.objects.network\_packet\_object.TCP*

XML Binding class name: TCP

Dictionary key name: tcp

#### **udp**

Type: *cybox.objects.network\_packet\_object.UDP*

XML Binding class name: UDP

Dictionary key name: udp

**class** `cybox.objects.network_packet_object.TypeLength`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.TypeLengthType`

#### **internet\_layer\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Internet\_Layer\_Type

Dictionary key name: internet\_layer\_type

#### **length**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Length

Dictionary key name: length

**class** `cybox.objects.network_packet_object.UDP`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.UDPType`

**data**

Type: *cybox.common.data\_segment.DataSegment*

XML Binding class name: Data

Dictionary key name: data

**udp\_header**

Type: *cybox.objects.network\_packet\_object.UDPHeader*

XML Binding class name: UDP\_Header

Dictionary key name: udp\_header

**class** `cybox.objects.network_packet_object.UDPHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.UDPHeaderType`

**checksum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Checksum

Dictionary key name: checksum

**destport**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: DestPort

Dictionary key name: destport

**length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

**srcport**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: SrcPort

Dictionary key name: srcport

**Version:** 2.1.0.12.dev0

**cybox.objects.network\_route\_entry\_object module**

**class** `cybox.objects.network_route_entry_object.NetworkRouteEntry`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.network_route_entry_object.NetworkRouteEntryObjectType`

#### **destination\_address**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Destination_Address`

Dictionary key name: `destination_address`

#### **gateway\_address**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Gateway_Address`

Dictionary key name: `gateway_address`

#### **interface**

Type: `cybox.common.properties.String`

XML Binding class name: `Interface`

Dictionary key name: `interface`

#### **is\_autoconfigure\_address**

XML Binding class name: `is_autoconfigure_address`

Dictionary key name: `is_autoconfigure_address`

#### **is\_immortal**

XML Binding class name: `is_immortal`

Dictionary key name: `is_immortal`

#### **is\_ipv6**

XML Binding class name: `is_ipv6`

Dictionary key name: `is_ipv6`

#### **is\_loopback**

XML Binding class name: `is_loopback`

Dictionary key name: `is_loopback`

#### **is\_publish**

XML Binding class name: `is_publish`

Dictionary key name: `is_publish`

#### **metric**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Metric`

Dictionary key name: `metric`

#### **netmask**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Netmask`

Dictionary key name: `netmask`

#### **origin**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Origin`

Dictionary key name: `origin`

#### **preferred\_lifetime**

Type: `cybox.common.properties.Duration`

XML Binding class name: `Preferred_Lifetime`

Dictionary key name: `preferred_lifetime`

#### **protocol**

Type: `cybox.common.properties.String`

XML Binding class name: `Protocol`

Dictionary key name: `protocol`

#### **route\_age**

Type: `cybox.common.properties.Duration`

XML Binding class name: `Route_Age`

Dictionary key name: `route_age`

#### **type\_**

Type: `cybox.common.properties.String`

XML Binding class name: `Type`

Dictionary key name: `type`

#### **valid\_lifetime**

Type: `cybox.common.properties.Duration`

XML Binding class name: `Valid_Lifetime`

Dictionary key name: `valid_lifetime`

Version: 2.1.0.12.dev0

### **cybox.objects.network\_route\_object module**

**class** `cybox.objects.network_route_object.NetRoute`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.network_route_object.NetRouteObjectType`

### **description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

### **is\_autoconfigure\_address**

XML Binding class name: is\_autoconfigure\_address

Dictionary key name: is\_autoconfigure\_address

### **is\_immortal**

XML Binding class name: is\_immortal

Dictionary key name: is\_immortal

### **is\_ipv6**

XML Binding class name: is\_ipv6

Dictionary key name: is\_ipv6

### **is\_loopback**

XML Binding class name: is\_loopback

Dictionary key name: is\_loopback

### **is\_publish**

XML Binding class name: is\_publish

Dictionary key name: is\_publish

### **network\_route\_entries**

Type: *cybox.objects.network\_route\_object.NetworkRouteEntries*

XML Binding class name: Network\_Route\_Entries

Dictionary key name: network\_route\_entries

### **preferred\_lifetime**

Type: *cybox.common.properties.Duration*

XML Binding class name: Preferred\_Lifetime

Dictionary key name: preferred\_lifetime

### **route\_age**

Type: *cybox.common.properties.Duration*

XML Binding class name: Route\_Age

Dictionary key name: route\_age

### **valid\_lifetime**

Type: *cybox.common.properties.Duration*

XML Binding class name: Valid\_Lifetime

Dictionary key name: valid\_lifetime

**class** `cybox.objects.network_route_object.NetworkRouteEntries` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.network_route_object.NetworkRouteEntriesType`

**Version:** 2.1.0.12.dev0

#### **cybox.objects.network\_socket\_object module**

**class** `cybox.objects.network_socket_object.NetworkSocket`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.network_socket_object.NetworkSocketObjectType`

#### **address\_family**

Type: *cybox.common.properties.String*

XML Binding class name: Address\_Family

Dictionary key name: address\_family

#### **domain**

Type: *cybox.common.properties.String*

XML Binding class name: Domain

Dictionary key name: domain

#### **is\_blocking**

XML Binding class name: is\_blocking

Dictionary key name: is\_blocking

#### **is\_listening**

XML Binding class name: is\_listening

Dictionary key name: is\_listening

#### **local\_address**

Type: *cybox.objects.socket\_address\_object.SocketAddress*

XML Binding class name: Local\_Address

Dictionary key name: local\_address

#### **options**

Type: *cybox.objects.network\_socket\_object.SocketOptions*

XML Binding class name: Options

Dictionary key name: options

#### **protocol**

Type: *cybox.common.properties.String*

XML Binding class name: Protocol

Dictionary key name: protocol

#### **remote\_address**

Type: *cybox.objects.socket\_address\_object.SocketAddress*

XML Binding class name: Remote\_Address

Dictionary key name: remote\_address

#### **socket\_descriptor**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Socket\_Descriptor

Dictionary key name: socket\_descriptor

#### **type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**class** `cybox.objects.network_socket_object.SocketOptions`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_socket_object.SocketOptionsType`

#### **ip\_multicast\_if**

Type: *cybox.common.properties.String*

XML Binding class name: IP\_MULTICAST\_IF

Dictionary key name: ip\_multicast\_if

#### **ip\_multicast\_if2**

Type: *cybox.common.properties.String*

XML Binding class name: IP\_MULTICAST\_IF2

Dictionary key name: ip\_multicast\_if2

#### **ip\_multicast\_loop**

XML Binding class name: IP\_MULTICAST\_LOOP

Dictionary key name: ip\_multicast\_loop

#### **ip\_tos**

Type: *cybox.common.properties.String*  
XML Binding class name: IP\_TOS  
Dictionary key name: ip\_tos

**so\_broadcast**

XML Binding class name: SO\_BROADCAST  
Dictionary key name: so\_broadcast

**so\_conditional\_accept**

XML Binding class name: SO\_CONDITIONAL\_ACCEPT  
Dictionary key name: so\_conditional\_accept

**so\_debug**

XML Binding class name: SO\_DEBUG  
Dictionary key name: so\_debug

**so\_dontlinger**

XML Binding class name: SO\_DONTLINGER  
Dictionary key name: so\_dontlinger

**so\_dontroute**

XML Binding class name: SO\_DONTRROUTE  
Dictionary key name: so\_dontroute

**so\_group\_priority**

Type: *cybox.common.properties.UnsignedInteger*  
XML Binding class name: SO\_GROUP\_PRIORITY  
Dictionary key name: so\_group\_priority

**so\_keepalive**

XML Binding class name: SO\_KEEPALIVE  
Dictionary key name: so\_keepalive

**so\_linger**

Type: *cybox.common.properties.UnsignedInteger*  
XML Binding class name: SO\_LINGER  
Dictionary key name: so\_linger

**so\_oobinline**

XML Binding class name: SO\_OOBINLINE  
Dictionary key name: so\_oobinline

**so\_rcvbuf**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_RCVBUF

Dictionary key name: so\_rcvbuf

**so\_rcvtimeo**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_RCVTIMEO

Dictionary key name: so\_rcvtimeo

**so\_reuseaddr**

XML Binding class name: SO\_REUSEADDR

Dictionary key name: so\_reuseaddr

**so\_sndbuf**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_SNDBUF

Dictionary key name: so\_sndbuf

**so\_sndtimeo**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_SNDTIMEO

Dictionary key name: so\_sndtimeo

**so\_timeout**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_TIMEOUT

Dictionary key name: so\_timeout

**so\_update\_accept\_context**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_UPDATE\_ACCEPT\_CONTEXT

Dictionary key name: so\_update\_accept\_context

**tcp\_nodelay**

XML Binding class name: TCP\_NODELAY

Dictionary key name: tcp\_nodelay

Version: 2.1.0.12.dev0

**cybox.objects.network\_subnet\_object module**

**class** cybox.objects.network\_subnet\_object.**NetworkSubnet**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.network_subnet_object.NetworkSubnetObjectType`

#### description

Type: `cybox.common.structured_text.StructuredText`

XML Binding class name: Description

Dictionary key name: description

#### name

Type: `cybox.common.properties.String`

XML Binding class name: Name

Dictionary key name: name

#### number\_of\_ip\_addresses

Type: `cybox.common.properties.Integer`

XML Binding class name: Number\_Of\_IP\_Addresses

Dictionary key name: number\_of\_ip\_addresses

#### routes

Type: `cybox.objects.network_subnet_object.Routes`

XML Binding class name: Routes

Dictionary key name: routes

**class** `cybox.objects.network_subnet_object.Routes` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.network_subnet_object.RoutesType`

Version: 2.1.0.12.dev0

#### cybox.objects.pdf\_file\_object module

**class** `cybox.objects.pdf_file_object.PDFDocumentInformationDictionary`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.pdf_file_object.PDFDocumentInformationDictionaryType`

#### author

Type: `cybox.common.properties.String`

XML Binding class name: Author

Dictionary key name: author

**creationdate**

Type: *cybox.common.properties.DateTime*

XML Binding class name: `CreationDate`

Dictionary key name: `creationdate`

**creator**

Type: *cybox.common.properties.String*

XML Binding class name: `Creator`

Dictionary key name: `creator`

**keywords**

Type: *cybox.common.properties.String*

XML Binding class name: `Keywords`

Dictionary key name: `keywords`

**moddate**

Type: *cybox.common.properties.DateTime*

XML Binding class name: `ModDate`

Dictionary key name: `moddate`

**producer**

Type: *cybox.common.properties.String*

XML Binding class name: `Producer`

Dictionary key name: `producer`

**subject**

Type: *cybox.common.properties.String*

XML Binding class name: `Subject`

Dictionary key name: `subject`

**title**

Type: *cybox.common.properties.String*

XML Binding class name: `Title`

Dictionary key name: `title`

**trapped**

Type: *cybox.common.properties.String*

XML Binding class name: `Trapped`

Dictionary key name: `trapped`

**class** `cybox.objects.pdf_file_object.PDFFile`

Bases: *cybox.objects.file\_object.File*

XML binding class: `cybox.bindings.pdf_file_object.PDFFileObjectType`

#### **metadata**

Type: `cybox.objects.pdf_file_object.PDFFileMetadata`

XML Binding class name: Metadata

Dictionary key name: metadata

#### **version**

Type: `cybox.common.properties.Double`

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.pdf_file_object.PDFFileMetadata`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.pdf_file_object.PDFFileMetadataType`

#### **document\_information\_dictionary**

Type: `cybox.objects.pdf_file_object.PDFDocumentInformationDictionary`

XML Binding class name: Document\_Information\_Dictionary

Dictionary key name: document\_information\_dictionary

#### **encrypted**

XML Binding class name: encrypted

Dictionary key name: encrypted

#### **keyword\_counts**

Type: `cybox.objects.pdf_file_object.PDFKeywordCounts`

XML Binding class name: Keyword\_Counts

Dictionary key name: keyword\_counts

#### **number\_of\_cross\_reference\_tables**

Type: `cybox.common.properties.PositiveInteger`

XML Binding class name: Number\_Of\_Cross\_Reference\_Tables

Dictionary key name: number\_of\_cross\_reference\_tables

#### **number\_of\_indirect\_objects**

Type: `cybox.common.properties.PositiveInteger`

XML Binding class name: Number\_Of\_Indirect\_Objects

Dictionary key name: number\_of\_indirect\_objects

#### **number\_of\_trailers**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Number\_Of\_Trailers

Dictionary key name: number\_of\_trailers

#### **optimized**

XML Binding class name: optimized

Dictionary key name: optimized

**class** `cybox.objects.pdf_file_object.PDFKeywordCount`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.pdf_file_object.PDFKeywordCountType`

#### **non\_obfuscated\_count**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Non\_Obfuscated\_Count

Dictionary key name: non\_obfuscated\_count

#### **obfuscated\_count**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Obfuscated\_Count

Dictionary key name: obfuscated\_count

**class** `cybox.objects.pdf_file_object.PDFKeywordCounts`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.pdf_file_object.PDFKeywordCountsType`

#### **aa\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: AA\_Count

Dictionary key name: aa\_count

#### **ascii85decode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: ASCII85Decode\_Count

Dictionary key name: ascii85decode\_count

#### **asciihexdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: ASCIIHexDecode\_Count

Dictionary key name: asciihexdecode\_count

#### **ccittfaxdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: CCITTFaxDecode\_Count

Dictionary key name: ccittfaxdecode\_count

#### **dctdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: DCTDecode\_Count

Dictionary key name: dctdecode\_count

#### **encrypt\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: Encrypt\_Count

Dictionary key name: encrypt\_count

#### **flatedecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: FlateDecode\_Count

Dictionary key name: flatedecode\_count

#### **javascript\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: JavaScript\_Count

Dictionary key name: javascript\_count

#### **jbig2decode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: JBIG2Decode\_Count

Dictionary key name: jbig2decode\_count

#### **js\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: JS\_Count

Dictionary key name: js\_count

#### **launch\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: Launch\_Count

Dictionary key name: launch\_count

#### **lzwdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: LZWDecode\_Count

Dictionary key name: lzwdecode\_count

#### **objstm\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: ObjStm\_Count

Dictionary key name: objstm\_count

#### **openaction\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: OpenAction\_Count

Dictionary key name: openaction\_count

#### **page\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: Page\_Count

Dictionary key name: page\_count

#### **richmedia\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: RichMedia\_Count

Dictionary key name: richmedia\_count

#### **runlengthdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: RunLengthDecode\_Count

Dictionary key name: runlengthdecode\_count

#### **xfa\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: XFA\_Count

Dictionary key name: xfa\_count

**Version:** 2.1.0.12.dev0

#### **cybox.objects.pipe\_object module**

**class** *cybox.objects.pipe\_object.Pipe*

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: *cybox.bindings.pipe\_object.PipeObjectType*

**name**Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**named**

XML Binding class name: named

Dictionary key name: named

**Version:** 2.1.0.12.dev0**cybox.objects.port\_object module****class** `cybox.objects.port_object.Port`Bases: *cybox.common.object\_properties.ObjectProperties*XML binding class: `cybox.bindings.port_object.PortObjectType`**layer4\_protocol**Type: *cybox.common.properties.String*

XML Binding class name: Layer4\_Protocol

Dictionary key name: layer4\_protocol

**port\_value**Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Port\_Value

Dictionary key name: port\_value

**Version:** 2.1.0.12.dev0**cybox.objects.process\_object module****class** `cybox.objects.process_object.ArgumentList` (\*args)Bases: `cybox.EntityList`XML binding class: `cybox.bindings.process_object.ArgumentListType`**class** `cybox.objects.process_object.ChildPIDList` (\*args)Bases: `cybox.EntityList`XML binding class: `cybox.bindings.process_object.ChildPIDListType`**class** `cybox.objects.process_object.ImageInfo`Bases: `cybox.Entity`

XML binding class: `cybox.bindings.process_object.ImageInfoType`

#### **command\_line**

Type: `cybox.common.properties.String`

XML Binding class name: `Command_Line`

Dictionary key name: `command_line`

#### **current\_directory**

Type: `cybox.common.properties.String`

XML Binding class name: `Current_Directory`

Dictionary key name: `current_directory`

#### **file\_name**

Type: `cybox.common.properties.String`

XML Binding class name: `File_Name`

Dictionary key name: `file_name`

#### **path**

Type: `cybox.common.properties.String`

XML Binding class name: `Path`

Dictionary key name: `path`

**class** `cybox.objects.process_object.NetworkConnectionList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.process_object.NetworkConnectionListType`

**class** `cybox.objects.process_object.PortList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.process_object.PortListType`

**class** `cybox.objects.process_object.Process`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.process_object.ProcessObjectType`

#### **argument\_list**

Type: `cybox.objects.process_object.ArgumentList`

XML Binding class name: `Argument_List`

Dictionary key name: `argument_list`

#### **child\_pid\_list**

Type: `cybox.objects.process_object.ChildPIDList`

XML Binding class name: `Child_PID_List`

Dictionary key name: `child_pid_list`

#### **creation\_time**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Creation_Time`

Dictionary key name: `creation_time`

#### **environment\_variable\_list**

Type: `cybox.common.environment_variable.EnvironmentVariableList`

XML Binding class name: `Environment_Variable_List`

Dictionary key name: `environment_variable_list`

#### **extracted\_features**

Type: `cybox.common.extracted_features.ExtractedFeatures`

XML Binding class name: `Extracted_Features`

Dictionary key name: `extracted_features`

#### **image\_info**

Type: `cybox.objects.process_object.ImageInfo`

XML Binding class name: `Image_Info`

Dictionary key name: `image_info`

#### **is\_hidden**

XML Binding class name: `is_hidden`

Dictionary key name: `is_hidden`

#### **kernel\_time**

Type: `cybox.common.properties.Duration`

XML Binding class name: `Kernel_Time`

Dictionary key name: `kernel_time`

#### **name**

Type: `cybox.common.properties.String`

XML Binding class name: `Name`

Dictionary key name: `name`

#### **network\_connection\_list**

Type: `cybox.objects.process_object.NetworkConnectionList`

XML Binding class name: Network\_Connection\_List

Dictionary key name: network\_connection\_list

#### **parent\_pid**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Parent\_PID

Dictionary key name: parent\_pid

#### **pid**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: PID

Dictionary key name: pid

#### **port\_list**

Type: *cybox.objects.process\_object.PortList*

XML Binding class name: Port\_List

Dictionary key name: port\_list

#### **start\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Start\_Time

Dictionary key name: start\_time

#### **user\_time**

Type: *cybox.common.properties.Duration*

XML Binding class name: User\_Time

Dictionary key name: user\_time

#### **username**

Type: *cybox.common.properties.String*

XML Binding class name: Username

Dictionary key name: username

Version: 2.1.0.12.dev0

#### **cybox.objects.product\_object module**

**class** `cybox.objects.product_object.Product`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.product_object.ProductObjectType`

#### **edition**

Type: *cybox.common.properties.String*  
XML Binding class name: Edition  
Dictionary key name: edition

#### **language**

Type: *cybox.common.properties.String*  
XML Binding class name: Language  
Dictionary key name: language

#### **product**

Type: *cybox.common.properties.String*  
XML Binding class name: Product  
Dictionary key name: product

#### **update**

Type: *cybox.common.properties.String*  
XML Binding class name: Update  
Dictionary key name: update

#### **vendor**

Type: *cybox.common.properties.String*  
XML Binding class name: Vendor  
Dictionary key name: vendor

#### **version**

Type: *cybox.common.properties.String*  
XML Binding class name: Version  
Dictionary key name: version

Version: 2.1.0.12.dev0

### **cybox.objects.semaphore\_object module**

**class** `cybox.objects.semaphore_object.Semaphore`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.semaphore_object.SemaphoreObjectType`

#### **current\_count**

Type: *cybox.common.properties.UnsignedInteger*  
XML Binding class name: Current\_Count  
Dictionary key name: current\_count

#### **maximum\_count**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Maximum\_Count

Dictionary key name: maximum\_count

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **named**

XML Binding class name: named

Dictionary key name: named

Version: 2.1.0.12.dev0

### **cybox.objects.socket\_address\_object module**

**class** `cybox.objects.socket_address_object.SocketAddress`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.socket_address_object.SocketAddressObjectType`

#### **hostname**

Type: *cybox.objects.hostname\_object.Hostname*

XML Binding class name: Hostname

Dictionary key name: hostname

#### **ip\_address**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IP\_Address

Dictionary key name: ip\_address

#### **port**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: Port

Dictionary key name: port

Version: 2.1.0.12.dev0

### **cybox.objects.sms\_message\_object module**

**class** `cybox.objects.sms_message_object.SMSMessage`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.sms_message_object.SMSMessageObjectType`

**bits\_per\_character**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Bits\_Per\_Character

Dictionary key name: bits\_per\_character

**body**

Type: *cybox.common.properties.String*

XML Binding class name: Body

Dictionary key name: body

**encoding**

Type: *cybox.common.properties.String*

XML Binding class name: Encoding

Dictionary key name: encoding

**is\_premium**

XML Binding class name: is\_premium

Dictionary key name: is\_premium

**length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

**recipient\_phone\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Recipient\_Phone\_Number

Dictionary key name: recipient\_phone\_number

**sender\_phone\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Sender\_Phone\_Number

Dictionary key name: sender\_phone\_number

**sent\_datetime**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Sent\_DateTime

Dictionary key name: sent\_datetime

**size**

Type: *cybox.common.properties.Integer*

XML Binding class name: Size

Dictionary key name: size

**user\_data\_header**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: User\_Data\_Header

Dictionary key name: user\_data\_header

Version: 2.1.0.12.dev0

**cybox.objects.system\_object module**

**class** cybox.objects.system\_object.**BIOSInfo**

Bases: cybox.Entity

XML binding class: cybox.bindings.system\_object.BIOSInfoType

**bios\_date**

Type: *cybox.common.properties.Date*

XML Binding class name: BIOS\_Date

Dictionary key name: bios\_date

**bios\_manufacturer**

Type: *cybox.common.properties.String*

XML Binding class name: BIOS\_Manufacturer

Dictionary key name: bios\_manufacturer

**bios\_release\_date**

Type: *cybox.common.properties.Date*

XML Binding class name: BIOS\_Release\_Date

Dictionary key name: bios\_release\_date

**bios\_serial\_number**

Type: *cybox.common.properties.String*

XML Binding class name: BIOS\_Serial\_Number

Dictionary key name: bios\_serial\_number

**bios\_version**

Type: *cybox.common.properties.String*

XML Binding class name: BIOS\_Version

Dictionary key name: bios\_version

**class** cybox.objects.system\_object.**DHCPServerList** (\*args)

Bases: cybox.EntityList

XML binding class: cybox.bindings.system\_object.DHCPServerListType

**class** `cybox.objects.system_object.IPGatewayList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.system_object.IPGatewayListType`

**class** `cybox.objects.system_object.IPInfo`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.system_object.IPInfoType`

#### **ip\_address**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `IP_Address`

Dictionary key name: `ip_address`

#### **subnet\_mask**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Subnet_Mask`

Dictionary key name: `subnet_mask`

**class** `cybox.objects.system_object.IPInfoList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.system_object.IPInfoListType`

**class** `cybox.objects.system_object.NetworkInterface`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.system_object.NetworkInterfaceType`

#### **adapter**

Type: `cybox.common.properties.String`

XML Binding class name: `Adapter`

Dictionary key name: `adapter`

#### **description**

Type: `cybox.common.properties.String`

XML Binding class name: `Description`

Dictionary key name: `description`

#### **dhcp\_lease\_expires**

Type: *cybox.common.properties.DateTime*

XML Binding class name: DHCP\_Lease\_Expires

Dictionary key name: dhcp\_lease\_expires

#### **dhcp\_lease\_obtained**

Type: *cybox.common.properties.DateTime*

XML Binding class name: DHCP\_Lease\_Obtained

Dictionary key name: dhcp\_lease\_obtained

#### **dhcp\_server\_list**

Type: *cybox.objects.system\_object.DHCPServerList*

XML Binding class name: DHCP\_Server\_List

Dictionary key name: dhcp\_server\_list

#### **ip\_gateway\_list**

Type: *cybox.objects.system\_object.IPGatewayList*

XML Binding class name: IP\_Gateway\_List

Dictionary key name: ip\_gateway\_list

#### **ip\_list**

Type: *cybox.objects.system\_object.IPInfoList*

XML Binding class name: IP\_List

Dictionary key name: ip\_list

#### **mac**

Type: *cybox.common.properties.String*

XML Binding class name: MAC

Dictionary key name: mac

**class** *cybox.objects.system\_object.NetworkInterfaceList* (\*args)

Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.system\_object.NetworkInterfaceListType*

**class** *cybox.objects.system\_object.OS*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.system\_object.OSType*

#### **bitness**

Type: *cybox.common.properties.String*  
XML Binding class name: Bitness  
Dictionary key name: bitness

**build\_number**

Type: *cybox.common.properties.String*  
XML Binding class name: Build\_Number  
Dictionary key name: build\_number

**environment\_variable\_list**

Type: *cybox.common.environment\_variable.EnvironmentVariableList*  
XML Binding class name: Environment\_Variable\_List  
Dictionary key name: environment\_variable\_list

**install\_date**

Type: *cybox.common.properties.Date*  
XML Binding class name: Install\_Date  
Dictionary key name: install\_date

**patch\_level**

Type: *cybox.common.properties.String*  
XML Binding class name: Patch\_Level  
Dictionary key name: patch\_level

**platform**

Type: *cybox.common.platform\_specification.PlatformSpecification*  
XML Binding class name: Platform  
Dictionary key name: platform

**class** `cybox.objects.system_object.System`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.system_object.SystemObjectType`

**available\_physical\_memory**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: Available\_Physical\_Memory  
Dictionary key name: available\_physical\_memory

**bios\_info**

Type: *cybox.objects.system\_object.BIOSInfo*  
XML Binding class name: BIOS\_Info

Dictionary key name: bios\_info

#### **date**

Type: *cybox.common.properties.Date*

XML Binding class name: Date

Dictionary key name: date

#### **hostname**

Type: *cybox.common.properties.String*

XML Binding class name: Hostname

Dictionary key name: hostname

#### **local\_time**

Type: *cybox.common.properties.Time*

XML Binding class name: Local\_Time

Dictionary key name: local\_time

#### **network\_interface\_list**

Type: *cybox.objects.system\_object.NetworkInterfaceList*

XML Binding class name: Network\_Interface\_List

Dictionary key name: network\_interface\_list

#### **os**

Type: *cybox.objects.system\_object.OS*

XML Binding class name: OS

Dictionary key name: os

#### **processor**

Type: *cybox.common.properties.String*

XML Binding class name: Processor

Dictionary key name: processor

#### **system\_time**

Type: *cybox.common.properties.Time*

XML Binding class name: System\_Time

Dictionary key name: system\_time

#### **timezone\_dst**

Type: *cybox.common.properties.String*

XML Binding class name: Timezone\_DST

Dictionary key name: timezone\_dst

#### **timezone\_standard**

Type: *cybox.common.properties.String*  
XML Binding class name: `Timezone_Standard`  
Dictionary key name: `timezone_standard`

**total\_physical\_memory**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: `Total_Physical_Memory`  
Dictionary key name: `total_physical_memory`

**uptime**

Type: *cybox.common.properties.Duration*  
XML Binding class name: `Uptime`  
Dictionary key name: `uptime`

**username**

Type: *cybox.common.properties.String*  
XML Binding class name: `Username`  
Dictionary key name: `username`

**Version:** 2.1.0.12.dev0

**cybox.objects.uri\_object module**

**class** `cybox.objects.uri_object.URI` (*value=None, type\_=None*)  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.uri_object.URIOBJECTType`

**type\_**

XML Binding class name: `type_`  
Dictionary key name: `type`

**value**

Type: *cybox.common.properties.AnyURI*  
XML Binding class name: `Value`  
Dictionary key name: `value`

**Version:** 2.1.0.12.dev0

**cybox.objects.user\_account\_object module**

**class** `cybox.objects.user_account_object.Group`  
Bases: `cybox.Entity`

An abstract class for account groups.

XML binding class: `<undefined>`

**class** `cybox.objects.user_account_object.GroupList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.user_account_object.GroupListType`

**class** `cybox.objects.user_account_object.Privilege`  
Bases: `cybox.Entity`

An abstract class for account privileges.

XML binding class: <undefined>

**class** `cybox.objects.user_account_object.PrivilegeList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.user_account_object.PrivilegeListType`

**class** `cybox.objects.user_account_object.UserAccount`  
Bases: `cybox.objects.account_object.Account`

XML binding class: `cybox.bindings.user_account_object.UserAccountObjectType`

**full\_name**

Type: `cybox.common.properties.String`

XML Binding class name: `Full_Name`

Dictionary key name: `full_name`

**group\_list**

Type: `cybox.objects.user_account_object.GroupList`

XML Binding class name: `Group_List`

Dictionary key name: `group_list`

**home\_directory**

Type: `cybox.common.properties.String`

XML Binding class name: `Home_Directory`

Dictionary key name: `home_directory`

**last\_login**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Last_Login`

Dictionary key name: `last_login`

**password\_required**

XML Binding class name: password\_required

Dictionary key name: password\_required

**privilege\_list**

Type: *cybox.objects.user\_account\_object.PrivilegeList*

XML Binding class name: Privilege\_List

Dictionary key name: privilege\_list

**script\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Script\_Path

Dictionary key name: script\_path

**user\_password\_age**

Type: *cybox.common.properties.Duration*

XML Binding class name: User\_Password\_Age

Dictionary key name: user\_password\_age

**username**

Type: *cybox.common.properties.String*

XML Binding class name: Username

Dictionary key name: username

Version: 2.1.0.12.dev0

**cybox.objects.volume\_object module**

**class** `cybox.objects.volume_object.FileSystemFlagList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.volume_object.FileSystemFlagListType`

**class** `cybox.objects.volume_object.Volume`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.volume_object.VolumeObjectType`

**actual\_available\_allocation\_units**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Actual\_Available\_Allocation\_Units

Dictionary key name: actual\_available\_allocation\_units

#### **bytes\_per\_sector**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Bytes\_Per\_Sector

Dictionary key name: bytes\_per\_sector

#### **creation\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Creation\_Time

Dictionary key name: creation\_time

#### **device\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Device\_Path

Dictionary key name: device\_path

#### **file\_system\_flag\_list**

Type: *cybox.objects.volume\_object.FileSystemFlagList*

XML Binding class name: File\_System\_Flag\_List

Dictionary key name: file\_system\_flag\_list

#### **file\_system\_type**

Type: *cybox.common.properties.String*

XML Binding class name: File\_System\_Type

Dictionary key name: file\_system\_type

#### **is\_mounted**

XML Binding class name: is\_mounted

Dictionary key name: is\_mounted

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **sectors\_per\_allocation\_unit**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Sectors\_Per\_Allocation\_Unit

Dictionary key name: sectors\_per\_allocation\_unit

#### **serial\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Serial\_Number

Dictionary key name: serial\_number

**total\_allocation\_units**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Total\_Allocation\_Units

Dictionary key name: total\_allocation\_units

Version: 2.1.0.12.dev0

**cybox.objects.whois\_object module**

**class** cybox.objects.whois\_object.**WhoisContact**

Bases: cybox.Entity

XML binding class: cybox.bindings.whois\_object.WhoisContactType

**address**

Type: *cybox.common.properties.String*

XML Binding class name: Address

Dictionary key name: address

**contact\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Contact\_ID

Dictionary key name: contact\_id

**contact\_type**

XML Binding class name: contact\_type

Dictionary key name: contact\_type

**email\_address**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: Email\_Address

Dictionary key name: email\_address

**fax\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Fax\_Number

Dictionary key name: fax\_number

**name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **organization**

Type: *cybox.common.properties.String*

XML Binding class name: Organization

Dictionary key name: organization

#### **phone\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Phone\_Number

Dictionary key name: phone\_number

**class** `cybox.objects.whois_object.WhoisContacts` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.whois_object.WhoisContactsType`

**class** `cybox.objects.whois_object.WhoisEntry`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.whois_object.WhoisObjectType`

#### **contact\_info**

Type: *cybox.objects.whois\_object.WhoisContact*

XML Binding class name: Contact\_Info

Dictionary key name: contact\_info

#### **creation\_date**

Type: *cybox.common.properties.Date*

XML Binding class name: Creation\_Date

Dictionary key name: creation\_date

#### **dnssec**

XML Binding class name: DNSSEC

Dictionary key name: dnssec

#### **domain\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Domain\_ID

Dictionary key name: domain\_id

#### **domain\_name**

Type: *cybox.objects.uri\_object.URI*  
XML Binding class name: Domain\_Name  
Dictionary key name: domain\_name

**expiration\_date**

Type: *cybox.common.properties.Date*  
XML Binding class name: Expiration\_Date  
Dictionary key name: expiration\_date

**ip\_address**

Type: *cybox.objects.address\_object.Address*  
XML Binding class name: IP\_Address  
Dictionary key name: ip\_address

**lookup\_date**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Lookup\_Date  
Dictionary key name: lookup\_date

**nameservers**

Type: *cybox.objects.whois\_object.WhoisNameservers*  
XML Binding class name: Nameservers  
Dictionary key name: nameservers

**regional\_internet\_registry**

Type: *cybox.common.properties.String*  
XML Binding class name: Regional\_Internet\_Registry  
Dictionary key name: regional\_internet\_registry

**registrants**

Type: *cybox.objects.whois\_object.WhoisRegistrants*  
XML Binding class name: Registrants  
Dictionary key name: registrants

**registrar\_info**

Type: *cybox.objects.whois\_object.WhoisRegistrar*  
XML Binding class name: Registrar\_Info  
Dictionary key name: registrar\_info

**remarks**

Type: *cybox.common.properties.String*  
XML Binding class name: Remarks  
Dictionary key name: remarks

**server\_name**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: Server\_Name

Dictionary key name: server\_name

**sponsoring\_registrar**

Type: *cybox.common.properties.String*

XML Binding class name: Sponsoring\_Registrar

Dictionary key name: sponsoring\_registrar

**status**

Type: *cybox.objects.whois\_object.WhoisStatuses*

XML Binding class name: Status

Dictionary key name: status

**updated\_date**

Type: *cybox.common.properties.Date*

XML Binding class name: Updated\_Date

Dictionary key name: updated\_date

**class** `cybox.objects.whois_object.WhoisNameservers` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.whois_object.WhoisNameserversType`

**class** `cybox.objects.whois_object.WhoisRegistrant`

Bases: *cybox.objects.whois\_object.WhoisContact*

XML binding class: `cybox.bindings.whois_object.WhoisRegistrantInfoType`

**registrant\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Registrant\_ID

Dictionary key name: registrant\_id

**class** `cybox.objects.whois_object.WhoisRegistrants` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.whois_object.WhoisRegistrantsType`

**class** `cybox.objects.whois_object.WhoisRegistrar`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.whois_object.WhoisRegistrarInfoType`

**address**

Type: `cybox.common.properties.String`  
XML Binding class name: Address  
Dictionary key name: address

**contacts**

Type: `cybox.objects.whois_object.WhoisContacts`  
XML Binding class name: Contacts  
Dictionary key name: contacts

**email\_address**

Type: `cybox.objects.address_object.EmailAddress`  
XML Binding class name: Email\_Address  
Dictionary key name: email\_address

**name**

Type: `cybox.common.properties.String`  
XML Binding class name: Name  
Dictionary key name: name

**phone\_number**

Type: `cybox.common.properties.String`  
XML Binding class name: Phone\_Number  
Dictionary key name: phone\_number

**referral\_url**

Type: `cybox.objects.uri_object.URI`  
XML Binding class name: Referral\_URL  
Dictionary key name: referral\_url

**registrar\_guid**

Type: `cybox.common.properties.String`  
XML Binding class name: Registrar\_GUID  
Dictionary key name: registrar\_guid

**registrar\_id**

Type: *cybox.common.properties.String*  
XML Binding class name: Registrar\_ID  
Dictionary key name: registrar\_id

**whois\_server**

Type: *cybox.objects.uri\_object.URI*  
XML Binding class name: Whois\_Server  
Dictionary key name: whois\_server

**class** `cybox.objects.whois_object.WhoisStatus` (*value=None*)  
Bases: *cybox.common.properties.BaseProperty*

XML binding class: `cybox.bindings.whois_object.WhoisStatusType`

**class** `cybox.objects.whois_object.WhoisStatuses` (*\*args*)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.whois_object.WhoisStatusesType`

**Version:** 2.1.0.12.dev0

**cybox.objects.win\_computer\_account\_object module**

**class** `cybox.objects.win_computer_account_object.FullyQualifiedName`  
Bases: `cybox.Entity`

XML binding class:  
`cybox.bindings.win_computer_account_object.FullyQualifiedNameType`

**full\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Full\_Name  
Dictionary key name: full\_name

**netbeui\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: NetBEUI\_Name  
Dictionary key name: netbeui\_name

**class** `cybox.objects.win_computer_account_object.Kerberos`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_computer_account_object.KerberosType`

**delegation**

Type: *cybox.objects.win\_computer\_account\_object.KerberosDelegation*

XML Binding class name: Delegation

Dictionary key name: delegation

**ticket**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Ticket

Dictionary key name: ticket

**class** `cybox.objects.win_computer_account_object.KerberosDelegation`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_computer_account_object.KerberosDelegationType`

**bitmask**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Bitmask

Dictionary key name: bitmask

**service**

Type: *cybox.objects.win\_computer\_account\_object.KerberosService*

XML Binding class name: Service

Dictionary key name: service

**class** `cybox.objects.win_computer_account_object.KerberosService`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_computer_account_object.KerberosServiceType`

**computer**

Type: *cybox.common.properties.String*

XML Binding class name: Computer

Dictionary key name: computer

**name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**port**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: Port

Dictionary key name: port

**user**

Type: *cybox.common.properties.String*

XML Binding class name: User

Dictionary key name: user

**class** *cybox.objects.win\_computer\_account\_object.WinComputerAccount*

Bases: *cybox.objects.account\_object.Account*

XML binding class:

*cybox.bindings.win\_computer\_account\_object.WindowsComputerAccountObjectType*

**fully\_qualified\_name**

Type: *cybox.objects.win\_computer\_account\_object.FullyQualifiedName*

XML Binding class name: Fully\_Qualified\_Name

Dictionary key name: fully\_qualified\_name

**kerberos**

Type: *cybox.objects.win\_computer\_account\_object.Kerberos*

XML Binding class name: Kerberos

Dictionary key name: kerberos

**security\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_ID

Dictionary key name: security\_id

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**Version:** 2.1.0.12.dev0

**cybox.objects.win\_critical\_section\_object module**

**class** *cybox.objects.win\_critical\_section\_object.WinCriticalSection*

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.win_critical_section_object.WindowsCriticalSectionObjectType`

#### **address**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Address

Dictionary key name: address

#### **spin\_count**

Type: `cybox.common.properties.NonNegativeInteger`

XML Binding class name: Spin\_Count

Dictionary key name: spin\_count

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_driver\_object module**

**class** `cybox.objects.win_driver_object.DeviceObjectList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_driver_object.DeviceObjectListType`

**class** `cybox.objects.win_driver_object.DeviceObjectStruct`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_driver_object.DeviceObjectStructType`

#### **attached\_device\_name**

Type: `cybox.common.properties.String`

XML Binding class name: Attached\_Device\_Name

Dictionary key name: attached\_device\_name

#### **attached\_device\_object**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: Attached\_Device\_Object

Dictionary key name: attached\_device\_object

#### **attached\_to\_device\_name**

Type: `cybox.common.properties.String`

XML Binding class name: Attached\_To\_Device\_Name

Dictionary key name: attached\_to\_device\_name

#### **attached\_to\_device\_object**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: Attached\_To\_Device\_Object  
Dictionary key name: attached\_to\_device\_object

**attached\_to\_driver\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Attached\_To\_Driver\_Name  
Dictionary key name: attached\_to\_driver\_name

**attached\_to\_driver\_object**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: Attached\_To\_Driver\_Object  
Dictionary key name: attached\_to\_driver\_object

**device\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Device\_Name  
Dictionary key name: device\_name

**device\_object**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: Device\_Object  
Dictionary key name: device\_object

**class** `cybox.objects.win_driver_object.WinDriver`

Bases: *cybox.objects.win\_executable\_file\_object.WinExecutableFile*

XML binding class: `cybox.bindings.win_driver_object.WindowsDriverObjectType`

**device\_object\_list**

Type: *cybox.objects.win\_driver\_object.DeviceObjectList*  
XML Binding class name: Device\_Object\_List  
Dictionary key name: device\_object\_list

**driver\_init**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: Driver\_Init  
Dictionary key name: driver\_init

**driver\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Driver\_Name

Dictionary key name: driver\_name

#### **driver\_object\_address**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Driver\_Object\_Address  
Dictionary key name: driver\_object\_address

#### **driver\_start\_io**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Driver\_Start\_IO  
Dictionary key name: driver\_start\_io

#### **driver\_unload**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Driver\_Unload  
Dictionary key name: driver\_unload

#### **image\_base**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Image\_Base  
Dictionary key name: image\_base

#### **image\_size**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Image\_Size  
Dictionary key name: image\_size

#### **irp\_mj\_cleanup**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_CLEANUP  
Dictionary key name: irp\_mj\_cleanup

#### **irp\_mj\_close**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_CLOSE  
Dictionary key name: irp\_mj\_close

#### **irp\_mj\_create**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_CREATE  
Dictionary key name: irp\_mj\_create

#### **irp\_mj\_create\_mailslot**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_CREATE\_MAILSLOT  
Dictionary key name: irp\_mj\_create\_mailslot

#### **irp\_mj\_create\_named\_pipe**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_CREATE\_NAMED\_PIPE  
Dictionary key name: irp\_mj\_create\_named\_pipe

#### **irp\_mj\_device\_change**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_DEVICE\_CHANGE  
Dictionary key name: irp\_mj\_device\_change

#### **irp\_mj\_device\_control**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_DEVICE\_CONTROL  
Dictionary key name: irp\_mj\_device\_control

#### **irp\_mj\_directory\_control**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_DIRECTORY\_CONTROL  
Dictionary key name: irp\_mj\_directory\_control

#### **irp\_mj\_file\_system\_control**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_FILE\_SYSTEM\_CONTROL  
Dictionary key name: irp\_mj\_file\_system\_control

#### **irp\_mj\_flush\_buffers**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_FLUSH\_BUFFERS  
Dictionary key name: irp\_mj\_flush\_buffers

#### **irp\_mj\_internal\_device\_control**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_INTERNAL\_DEVICE\_CONTROL  
Dictionary key name: irp\_mj\_internal\_device\_control

#### **irp\_mj\_lock\_control**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_LOCK\_CONTROL  
Dictionary key name: irp\_mj\_lock\_control

**irp\_mj\_pnp**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_PNP

Dictionary key name: irp\_mj\_pnp

**irp\_mj\_power**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_POWER

Dictionary key name: irp\_mj\_power

**irp\_mj\_query\_ea**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_EA

Dictionary key name: irp\_mj\_query\_ea

**irp\_mj\_query\_information**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_INFORMATION

Dictionary key name: irp\_mj\_query\_information

**irp\_mj\_query\_quota**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_QUOTA

Dictionary key name: irp\_mj\_query\_quota

**irp\_mj\_query\_security**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_SECURITY

Dictionary key name: irp\_mj\_query\_security

**irp\_mj\_query\_volume\_information**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_VOLUME\_INFORMATION

Dictionary key name: irp\_mj\_query\_volume\_information

**irp\_mj\_read**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_READ

Dictionary key name: irp\_mj\_read

**irp\_mj\_set\_ea**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_EA

Dictionary key name: irp\_mj\_set\_ea

#### **irp\_mj\_set\_information**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_INFORMATION

Dictionary key name: irp\_mj\_set\_information

#### **irp\_mj\_set\_quota**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_QUOTA

Dictionary key name: irp\_mj\_set\_quota

#### **irp\_mj\_set\_security**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_SECURITY

Dictionary key name: irp\_mj\_set\_security

#### **irp\_mj\_set\_volume\_information**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_VOLUME\_INFORMATION

Dictionary key name: irp\_mj\_set\_volume\_information

#### **irp\_mj\_shutdown**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SHUTDOWN

Dictionary key name: irp\_mj\_shutdown

#### **irp\_mj\_system\_control**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SYSTEM\_CONTROL

Dictionary key name: irp\_mj\_system\_control

#### **irp\_mj\_write**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_WRITE

Dictionary key name: irp\_mj\_write

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_event\_log\_object module**

**class** cybox.objects.win\_event\_log\_object.**UnformattedMessageList** (\*args)

Bases: cybox.EntityList

XML binding class:

`cybox.bindings.win_event_log_object.UnformattedMessageListType`

**class** `cybox.objects.win_event_log_object.WinEventLog`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class:

`cybox.bindings.win_event_log_object.WindowsEventLogObjectType`

#### **blob**

Type: `cybox.common.properties.Base64Binary`

XML Binding class name: Blob

Dictionary key name: blob

#### **category**

Type: `cybox.common.properties.String`

XML Binding class name: Category

Dictionary key name: category

#### **category\_num**

Type: `cybox.common.properties.Long`

XML Binding class name: Category\_Num

Dictionary key name: category\_num

#### **correlation\_activity\_id**

Type: `cybox.common.properties.String`

XML Binding class name: Correlation\_Activity\_ID

Dictionary key name: correlation\_activity\_id

#### **correlation\_related\_activity\_id**

Type: `cybox.common.properties.String`

XML Binding class name: Correlation\_Related\_Activity\_ID

Dictionary key name: correlation\_related\_activity\_id

#### **eid**

Type: `cybox.common.properties.Long`

XML Binding class name: EID

Dictionary key name: eid

#### **execution\_process\_id**

Type: `cybox.common.properties.String`

XML Binding class name: Execution\_Process\_ID

Dictionary key name: execution\_process\_id

**execution\_thread\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Execution\_Thread\_ID

Dictionary key name: execution\_thread\_id

**generation\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Generation\_Time

Dictionary key name: generation\_time

**index**

Type: *cybox.common.properties.Long*

XML Binding class name: Index

Dictionary key name: index

**log**

Type: *cybox.common.properties.String*

XML Binding class name: Log

Dictionary key name: log

**machine**

Type: *cybox.common.properties.String*

XML Binding class name: Machine

Dictionary key name: machine

**message**

Type: *cybox.common.properties.String*

XML Binding class name: Message

Dictionary key name: message

**reserved**

Type: *cybox.common.properties.Long*

XML Binding class name: Reserved

Dictionary key name: reserved

**source**

Type: *cybox.common.properties.String*

XML Binding class name: Source

Dictionary key name: source

**type**

Type: *cybox.common.properties.String*  
XML Binding class name: Type  
Dictionary key name: type

**unformatted\_message\_list**

Type: *cybox.objects.win\_event\_log\_object.UnformattedMessageList*  
XML Binding class name: Unformatted\_Message\_List  
Dictionary key name: unformatted\_message\_list

**user**

Type: *cybox.common.properties.String*  
XML Binding class name: User  
Dictionary key name: user

**write\_time**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Write\_Time  
Dictionary key name: write\_time

**Version:** 2.1.0.12.dev0

**cybox.objects.win\_event\_object module**

**class** `cybox.objects.win_event_object.WinEvent`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_event_object.WindowsEventObjectType`

**handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: Handle  
Dictionary key name: handle

**name**

Type: *cybox.common.properties.String*  
XML Binding class name: Name  
Dictionary key name: name

**type\_**

Type: *cybox.common.properties.String*  
XML Binding class name: Type  
Dictionary key name: type

**Version:** 2.1.0.12.dev0

**cybox.objects.win\_executable\_file\_object module**

**class** cybox.objects.win\_executable\_file\_object.DOSHeader

Bases: cybox.Entity

XML binding class: cybox.bindings.win\_executable\_file\_object.DOSHeaderType

**e\_cblp**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_cblp

Dictionary key name: e\_cblp

**e\_cp**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_cp

Dictionary key name: e\_cp

**e\_cparhdr**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_cparhdr

Dictionary key name: e\_cparhdr

**e\_crlc**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_crlc

Dictionary key name: e\_crlc

**e\_cs**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_cs

Dictionary key name: e\_cs

**e\_csum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_csum

Dictionary key name: e\_csum

**e\_ip**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_ip

Dictionary key name: e\_ip

**e\_lfanew**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_lfanew  
Dictionary key name: e\_lfanew

**e\_lfarlc**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_lfarlc  
Dictionary key name: e\_lfarlc

**e\_magic**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_magic  
Dictionary key name: e\_magic

**e\_maxalloc**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_maxalloc  
Dictionary key name: e\_maxalloc

**e\_minalloc**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_minalloc  
Dictionary key name: e\_minalloc

**e\_oemid**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_oemid  
Dictionary key name: e\_oemid

**e\_oeminfo**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_oeminfo  
Dictionary key name: e\_oeminfo

**e\_ovro**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_ovro  
Dictionary key name: e\_ovro

**e\_sp**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_sp  
Dictionary key name: e\_sp

#### **e\_ss**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_ss

Dictionary key name: e\_ss

#### **hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

#### **reserved2**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: reserved2

Dictionary key name: reserved2

**class** *cybox.objects.win\_executable\_file\_object.DataDirectory*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.win\_executable\_file\_object.DataDirectoryType*

#### **architecture**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Architecture

Dictionary key name: architecture

#### **base\_relocation\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Base\_Relocation\_Table

Dictionary key name: base\_relocation\_table

#### **bound\_import**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Bound\_Import

Dictionary key name: bound\_import

#### **certificate\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Certificate\_Table

Dictionary key name: certificate\_table

#### **clr\_runtime\_header**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: CLR\_Runtime\_Header

Dictionary key name: clr\_runtime\_header

#### **debug**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Debug

Dictionary key name: debug

#### **delay\_import\_descriptor**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Delay\_Import\_Descriptor

Dictionary key name: delay\_import\_descriptor

#### **exception\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Exception\_Table

Dictionary key name: exception\_table

#### **export\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Export\_Table

Dictionary key name: export\_table

#### **global\_ptr**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Global\_Ptr

Dictionary key name: global\_ptr

#### **import\_address\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Import\_Address\_Table

Dictionary key name: import\_address\_table

#### **import\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Import\_Table

Dictionary key name: import\_table

#### **load\_config\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Load\_Config\_Table

Dictionary key name: load\_config\_table

**reserved**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Reserved

Dictionary key name: reserved

**resource\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Resource\_Table

Dictionary key name: resource\_table

**tls\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Tls\_Table

Dictionary key name: tls\_table

**class** *cybox.objects.win\_executable\_file\_object*.**Entropy**

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.win\_executable\_file\_object.EntropyType*

**max**

Type: *cybox.common.properties.Float*

XML Binding class name: Max

Dictionary key name: max

**min**

Type: *cybox.common.properties.Float*

XML Binding class name: Min

Dictionary key name: min

**value**

Type: *cybox.common.properties.Float*

XML Binding class name: Value

Dictionary key name: value

**class** *cybox.objects.win\_executable\_file\_object*.**PEBuildInformation**

Bases: *cybox.Entity*

XML binding class:

*cybox.bindings.win\_executable\_file\_object.PEBuildInformationType*

**compiler\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Compiler\_Name

Dictionary key name: compiler\_name

**compiler\_version**

Type: *cybox.common.properties.String*

XML Binding class name: Compiler\_Version

Dictionary key name: compiler\_version

**linker\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Linker\_Name

Dictionary key name: linker\_name

**linker\_version**

Type: *cybox.common.properties.String*

XML Binding class name: Linker\_Version

Dictionary key name: linker\_version

**class** `cybox.objects.win_executable_file_object.PEChecksum`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEChecksumType`

**pe\_computed\_api**

Type: *cybox.common.properties.Long*

XML Binding class name: PE\_Computed\_API

Dictionary key name: pe\_computed\_api

**pe\_file\_api**

Type: *cybox.common.properties.Long*

XML Binding class name: PE\_File\_API

Dictionary key name: pe\_file\_api

**pe\_file\_raw**

Type: *cybox.common.properties.Long*

XML Binding class name: PE\_File\_Raw

Dictionary key name: pe\_file\_raw

**class** `cybox.objects.win_executable_file_object.PEDataDirectoryStruct`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_executable_file_object.PEDataDirectoryStructType`

#### **size**

Type: `cybox.common.properties.NonNegativeInteger`

XML Binding class name: Size

Dictionary key name: size

#### **virtual\_address**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Virtual\_Address

Dictionary key name: virtual\_address

**class** `cybox.objects.win_executable_file_object.PEExportedFunction`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_executable_file_object.PEExportedFunctionType`

#### **entry\_point**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Entry\_Point

Dictionary key name: entry\_point

#### **function\_name**

Type: `cybox.common.properties.String`

XML Binding class name: Function\_Name

Dictionary key name: function\_name

#### **ordinal**

Type: `cybox.common.properties.NonNegativeInteger`

XML Binding class name: Ordinal

Dictionary key name: ordinal

**class** `cybox.objects.win_executable_file_object.PEExportedFunctions (*args)`

Bases: `cybox.EntityList`

XML binding class:

`cybox.bindings.win_executable_file_object.PEExportedFunctionsType`

**class** `cybox.objects.win_executable_file_object.PEExports`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEEExportsType`

#### **exported\_functions**

Type: `cybox.objects.win_executable_file_object.PEExportedFunctions`

XML Binding class name: `Exported_Functions`

Dictionary key name: `exported_functions`

#### **exports\_time\_stamp**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Exports_Time_Stamp`

Dictionary key name: `exports_time_stamp`

#### **name**

Type: `cybox.common.properties.String`

XML Binding class name: `Name`

Dictionary key name: `name`

#### **number\_of\_addresses**

Type: `cybox.common.properties.Long`

XML Binding class name: `Number_Of_Addresses`

Dictionary key name: `number_of_addresses`

#### **number\_of\_functions**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Number_Of_Functions`

Dictionary key name: `number_of_functions`

#### **number\_of\_names**

Type: `cybox.common.properties.Long`

XML Binding class name: `Number_Of_Names`

Dictionary key name: `number_of_names`

**class** `cybox.objects.win_executable_file_object.PEFileHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEFileHeaderType`

#### **characteristics**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Characteristics`

Dictionary key name: `characteristics`

#### hashes

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

#### machine

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Machine

Dictionary key name: machine

#### number\_of\_sections

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Number\_Of\_Sections

Dictionary key name: number\_of\_sections

#### number\_of\_symbols

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Number\_Of\_Symbols

Dictionary key name: number\_of\_symbols

#### pointer\_to\_symbol\_table

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Pointer\_To\_Symbol\_Table

Dictionary key name: pointer\_to\_symbol\_table

#### size\_of\_optional\_header

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Optional\_Header

Dictionary key name: size\_of\_optional\_header

#### time\_date\_stamp

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Time\_Date\_Stamp

Dictionary key name: time\_date\_stamp

**class** `cybox.objects.win_executable_file_object.PEHeaders`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEHeadersType`

#### dos\_header

Type: `cybox.objects.win_executable_file_object.DOSHeader`  
XML Binding class name: `DOS_Header`  
Dictionary key name: `dos_header`

#### **entropy**

Type: `cybox.objects.win_executable_file_object.Entropy`  
XML Binding class name: `Entropy`  
Dictionary key name: `entropy`

#### **file\_header**

Type: `cybox.objects.win_executable_file_object.PEFileHeader`  
XML Binding class name: `File_Header`  
Dictionary key name: `file_header`

#### **hashes**

Type: `cybox.common.hashes.HashList`  
XML Binding class name: `Hashes`  
Dictionary key name: `hashes`

#### **optional\_header**

Type: `cybox.objects.win_executable_file_object.PEOptionalHeader`  
XML Binding class name: `Optional_Header`  
Dictionary key name: `optional_header`

#### **signature**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `Signature`  
Dictionary key name: `signature`

**class** `cybox.objects.win_executable_file_object.PEImport`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEImportType`

#### **delay\_load**

XML Binding class name: `delay_load`  
Dictionary key name: `delay_load`

#### **file\_name**

Type: `cybox.common.properties.String`  
XML Binding class name: `File_Name`  
Dictionary key name: `file_name`

#### **imported\_functions**

Type: *cybox.objects.win\_executable\_file\_object.PEImportedFunctions*

XML Binding class name: Imported\_Functions

Dictionary key name: imported\_functions

#### **initially\_visible**

XML Binding class name: initially\_visible

Dictionary key name: initially\_visible

#### **virtual\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Virtual\_Address

Dictionary key name: virtual\_address

**class** *cybox.objects.win\_executable\_file\_object.PEImportList* (\*args)

Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.win\_executable\_file\_object.PEImportListType*

**class** *cybox.objects.win\_executable\_file\_object.PEImportedFunction*

Bases: *cybox.Entity*

XML binding class:

*cybox.bindings.win\_executable\_file\_object.PEImportedFunctionType*

#### **bound**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Bound

Dictionary key name: bound

#### **function\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Function\_Name

Dictionary key name: function\_name

#### **hint**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Hint

Dictionary key name: hint

#### **ordinal**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Ordinal

Dictionary key name: ordinal

#### **virtual\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Virtual\_Address

Dictionary key name: virtual\_address

**class** `cybox.objects.win_executable_file_object.PEImportedFunctions` (\*args)  
 Bases: `cybox.EntityList`

XML binding class:

`cybox.bindings.win_executable_file_object.PEImportedFunctionsType`

**class** `cybox.objects.win_executable_file_object.PEOptionalHeader`  
 Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_executable_file_object.PEOptionalHeaderType`

#### **address\_of\_entry\_point**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Address\_Of\_Entry\_Point

Dictionary key name: address\_of\_entry\_point

#### **base\_of\_code**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Base\_Of\_Code

Dictionary key name: base\_of\_code

#### **base\_of\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Base\_Of\_Data

Dictionary key name: base\_of\_data

#### **checksum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Checksum

Dictionary key name: checksum

#### **data\_directory**

Type: *cybox.objects.win\_executable\_file\_object.DataDirectory*  
XML Binding class name: Data\_Directory  
Dictionary key name: data\_directory

#### **dll\_characteristics**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: DLL\_Characteristics  
Dictionary key name: dll\_characteristics

#### **file\_alignment**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: File\_Alignment  
Dictionary key name: file\_alignment

#### **hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Hashes  
Dictionary key name: hashes

#### **image\_base**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Image\_Base  
Dictionary key name: image\_base

#### **loader\_flags**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Loader\_Flags  
Dictionary key name: loader\_flags

#### **magic**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Magic  
Dictionary key name: magic

#### **major\_image\_version**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Major\_Image\_Version  
Dictionary key name: major\_image\_version

#### **major\_linker\_version**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Major\_Linker\_Version  
Dictionary key name: major\_linker\_version

**major\_os\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Major\_OS\_Version

Dictionary key name: major\_os\_version

**major\_subsystem\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Major\_Subsystem\_Version

Dictionary key name: major\_subsystem\_version

**minor\_image\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Minor\_Image\_Version

Dictionary key name: minor\_image\_version

**minor\_linker\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Minor\_Linker\_Version

Dictionary key name: minor\_linker\_version

**minor\_os\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Minor\_OS\_Version

Dictionary key name: minor\_os\_version

**minor\_subsystem\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Minor\_Subsystem\_Version

Dictionary key name: minor\_subsystem\_version

**number\_of\_rva\_and\_sizes**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Number\_Of\_Rva\_And\_Sizes

Dictionary key name: number\_of\_rva\_and\_sizes

**section\_alignment**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Section\_Alignment

Dictionary key name: section\_alignment

**size\_of\_code**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Code

Dictionary key name: size\_of\_code

#### **size\_of\_headers**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Headers

Dictionary key name: size\_of\_headers

#### **size\_of\_heap\_commit**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Heap\_Commit

Dictionary key name: size\_of\_heap\_commit

#### **size\_of\_heap\_reserve**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Heap\_Reserve

Dictionary key name: size\_of\_heap\_reserve

#### **size\_of\_image**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Image

Dictionary key name: size\_of\_image

#### **size\_of\_initialized\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Initialized\_Data

Dictionary key name: size\_of\_initialized\_data

#### **size\_of\_stack\_commit**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Stack\_Commit

Dictionary key name: size\_of\_stack\_commit

#### **size\_of\_stack\_reserve**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Stack\_Reserve

Dictionary key name: size\_of\_stack\_reserve

#### **size\_of\_uninitialized\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Uninitialized\_Data

Dictionary key name: size\_of\_uninitialized\_data

**subsystem**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Subsystem

Dictionary key name: subsystem

**win32\_version\_value**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Win32\_Version\_Value

Dictionary key name: win32\_version\_value

**class** `cybox.objects.win_executable_file_object.PEResource`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEResourceType`

**data**

Type: *cybox.common.properties.String*

XML Binding class name: Data

Dictionary key name: data

**hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

**language**

Type: *cybox.common.properties.String*

XML Binding class name: Language

Dictionary key name: language

**name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**size**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Size

Dictionary key name: size

**sub\_language**

Type: *cybox.common.properties.String*  
XML Binding class name: Sub\_Language  
Dictionary key name: sub\_language

#### **type\_**

Type: *cybox.common.properties.String*  
XML Binding class name: Type  
Dictionary key name: type

#### **virtual\_address**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Virtual\_Address  
Dictionary key name: virtual\_address

**class** `cybox.objects.win_executable_file_object.PEResourceList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_executable_file_object.PEResourceListType`

**static from\_list** (*pe\_resource\_list*)

**class** `cybox.objects.win_executable_file_object.PESection`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PESectionType`

#### **data\_hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Data\_Hashes  
Dictionary key name: data\_hashes

#### **entropy**

Type: *cybox.objects.win\_executable\_file\_object.Entropy*  
XML Binding class name: Entropy  
Dictionary key name: entropy

#### **header\_hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Header\_Hashes  
Dictionary key name: header\_hashes

#### **section\_header**

Type: *cybox.objects.win\_executable\_file\_object.PESectionHeaderStruct*

XML Binding class name: Section\_Header

Dictionary key name: section\_header

**class** cybox.objects.win\_executable\_file\_object.PESectionHeaderStruct

Bases: cybox.Entity

XML binding class:

cybox.bindings.win\_executable\_file\_object.PESectionHeaderStructType

### **characteristics**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Characteristics

Dictionary key name: characteristics

### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

### **number\_of\_linenumbers**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Number\_Of\_Linenumbers

Dictionary key name: number\_of\_linenumbers

### **number\_of\_relocations**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Number\_Of\_Relocations

Dictionary key name: number\_of\_relocations

### **pointer\_to\_linenumbers**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Pointer\_To\_Linenumbers

Dictionary key name: pointer\_to\_linenumbers

### **pointer\_to\_raw\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Pointer\_To\_Raw\_Data

Dictionary key name: pointer\_to\_raw\_data

### **pointer\_to\_relocations**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Pointer\_To\_Relocations

Dictionary key name: pointer\_to\_relocations

#### **size\_of\_raw\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Raw\_Data

Dictionary key name: size\_of\_raw\_data

#### **virtual\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Virtual\_Address

Dictionary key name: virtual\_address

#### **virtual\_size**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Virtual\_Size

Dictionary key name: virtual\_size

**class** *cybox.objects.win\_executable\_file\_object.PESectionList* (\*args)

Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.win\_executable\_file\_object.PESectionListType*

**class** *cybox.objects.win\_executable\_file\_object.PEVersionInfoResource*

Bases: *cybox.objects.win\_executable\_file\_object.PEResource*

XML binding class:

*cybox.bindings.win\_executable\_file\_object.PEVersionInfoResourceType*

#### **comments**

Type: *cybox.common.properties.String*

XML Binding class name: Comments

Dictionary key name: comments

#### **companyname**

Type: *cybox.common.properties.String*

XML Binding class name: CompanyName

Dictionary key name: companyname

#### **filedescription**

Type: *cybox.common.properties.String*

XML Binding class name: FileDescription

Dictionary key name: filedescription

**fileversion**

Type: *cybox.common.properties.String*

XML Binding class name: FileVersion

Dictionary key name: fileversion

**internalname**

Type: *cybox.common.properties.String*

XML Binding class name: InternalName

Dictionary key name: internalname

**static keyword\_test** (*pe\_resource\_dict*)

**langid**

Type: *cybox.common.properties.String*

XML Binding class name: LangID

Dictionary key name: langid

**legalcopyright**

Type: *cybox.common.properties.String*

XML Binding class name: LegalCopyright

Dictionary key name: legalcopyright

**legaltrademarks**

Type: *cybox.common.properties.String*

XML Binding class name: LegalTrademarks

Dictionary key name: legaltrademarks

**originalfilename**

Type: *cybox.common.properties.String*

XML Binding class name: OriginalFilename

Dictionary key name: originalfilename

**privatebuild**

Type: *cybox.common.properties.String*

XML Binding class name: PrivateBuild

Dictionary key name: privatebuild

**productname**

Type: *cybox.common.properties.String*

XML Binding class name: ProductName

Dictionary key name: productname

**productversion**

Type: *cybox.common.properties.String*  
XML Binding class name: ProductVersion  
Dictionary key name: productversion

#### **specialbuild**

Type: *cybox.common.properties.String*  
XML Binding class name: SpecialBuild  
Dictionary key name: specialbuild

**class** `cybox.objects.win_executable_file_object.WinExecutableFile`  
Bases: *cybox.objects.win\_file\_object.WinFile*

XML binding class:  
`cybox.bindings.win_executable_file_object.WindowsExecutableFileObjectType`

#### **build\_information**

Type: *cybox.objects.win\_executable\_file\_object.PEBuildInformation*  
XML Binding class name: Build\_Information  
Dictionary key name: build\_information

#### **digital\_signature**

Type: *cybox.common.digitalsignature.DigitalSignature*  
XML Binding class name: Digital\_Signature  
Dictionary key name: digital\_signature

#### **exports**

Type: *cybox.objects.win\_executable\_file\_object.PEExports*  
XML Binding class name: Exports  
Dictionary key name: exports

#### **extraneous\_bytes**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Extraneous\_Bytes  
Dictionary key name: extraneous\_bytes

#### **headers**

Type: *cybox.objects.win\_executable\_file\_object.PEHeaders*  
XML Binding class name: Headers  
Dictionary key name: headers

#### **imports**

Type: *cybox.objects.win\_executable\_file\_object.PEImportList*  
XML Binding class name: Imports

Dictionary key name: imports

#### **pe\_checksum**

Type: *cybox.objects.win\_executable\_file\_object.PEChecksum*

XML Binding class name: PE\_Checksum

Dictionary key name: pe\_checksum

#### **resources**

Type: *cybox.objects.win\_executable\_file\_object.PEResourceList*

XML Binding class name: Resources

Dictionary key name: resources

#### **sections**

Type: *cybox.objects.win\_executable\_file\_object.PESectionList*

XML Binding class name: Sections

Dictionary key name: sections

#### **type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**Version:** 2.1.0.12.dev0

### **cybox.objects.win\_file\_object module**

**class** `cybox.objects.win_file_object.Stream`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_file_object.StreamObjectType`

#### **hashes**

(List of values permitted)

Type: *cybox.common.hashes.Hash*

XML Binding class name: Hash

Dictionary key name: hashes

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **size\_in\_bytes**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: *Size\_In\_Bytes*

Dictionary key name: *size\_in\_bytes*

**class** *cybox.objects.win\_file\_object.StreamList* (\*args)

Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.win\_file\_object.StreamListType*

**class** *cybox.objects.win\_file\_object.WinFile*

Bases: *cybox.objects.file\_object.File*

XML binding class: *cybox.bindings.win\_file\_object.WindowsFileObjectType*

#### **drive**

Type: *cybox.common.properties.String*

XML Binding class name: *Drive*

Dictionary key name: *drive*

#### **file\_attributes\_list**

Type: *cybox.objects.win\_file\_object.WindowsFileAttributes*

XML Binding class name: *File\_Attributes\_List*

Dictionary key name: *file\_attributes\_list*

#### **filename\_accessed\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: *Filename\_Accessed\_Time*

Dictionary key name: *filename\_accessed\_time*

#### **filename\_created\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: *Filename\_Created\_Time*

Dictionary key name: *filename\_created\_time*

#### **filename\_modified\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: *Filename\_Modified\_Time*

Dictionary key name: *filename\_modified\_time*

#### **privilege\_list**

Type: *cybox.objects.win\_file\_object.WindowsFilePermissions*

XML Binding class name: *Permissions*

Dictionary key name: permissions

#### **security\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_ID

Dictionary key name: security\_id

#### **security\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Type

Dictionary key name: security\_type

#### **stream\_list**

Type: *cybox.objects.win\_file\_object.StreamList*

XML Binding class name: Stream\_List

Dictionary key name: stream\_list

**class** *cybox.objects.win\_file\_object.WindowsFileAttribute* (*value=None*)

Bases: *cybox.common.properties.String*

XML binding class: *cybox.bindings.win\_file\_object.WindowsFileAttributeType*

**class** *cybox.objects.win\_file\_object.WindowsFileAttributes* (*\*args*)

Bases: *cybox.objects.file\_object.FileAttribute*, *cybox.EntityList*

XML binding class: *cybox.bindings.win\_file\_object.WindowsFileAttributesType*

**class** *cybox.objects.win\_file\_object.WindowsFilePermissions*

Bases: *cybox.objects.file\_object.FilePermissions*, *cybox.Entity*

XML binding class: *cybox.bindings.win\_file\_object.WindowsFilePermissionsType*

#### **full\_control**

XML Binding class name: Full\_Control

Dictionary key name: full\_control

#### **modify**

XML Binding class name: Modify

Dictionary key name: modify

#### **read**

XML Binding class name: Read

Dictionary key name: read

#### **read\_and\_execute**

XML Binding class name: Read\_And\_Execute

Dictionary key name: read\_and\_execute

#### **write**

XML Binding class name: Write

Dictionary key name: write

Version: 2.1.0.12.dev0

### **cybox.objects.win\_filemapping\_object module**

**class** `cybox.objects.win_filemapping_object.WinFilemapping`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class:

`cybox.bindings.win_filemapping_object.WindowsFilemappingObjectType`

#### **actual\_size**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: Actual\_Size

Dictionary key name: actual\_size

#### **file\_handle**

Type: `cybox.objects.win_handle_object.WinHandle`

XML Binding class name: File\_Handle

Dictionary key name: file\_handle

#### **handle**

Type: `cybox.objects.win_handle_object.WinHandle`

XML Binding class name: Handle

Dictionary key name: handle

#### **maximum\_size**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: Maximum\_Size

Dictionary key name: maximum\_size

#### **name**

Type: `cybox.common.properties.String`

XML Binding class name: Name

Dictionary key name: name

#### **page\_protection\_attribute**

(List of values permitted)

Type: *cybox.common.properties.String*

XML Binding class name: Page\_Protection\_Attribute

Dictionary key name: page\_protection\_attribute

#### **page\_protection\_value**

Type: *cybox.common.properties.String*

XML Binding class name: Page\_Protection\_Value

Dictionary key name: page\_protection\_value

#### **security\_attributes**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Attributes

Dictionary key name: security\_attributes

Version: 2.1.0.12.dev0

### **cybox.objects.win\_handle\_object module**

**class** cybox.objects.win\_handle\_object.**WinHandle**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: cybox.bindings.win\_handle\_object.WindowsHandleObjectType

#### **access\_mask**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Access\_Mask

Dictionary key name: access\_mask

#### **id\_**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: ID

Dictionary key name: id

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **object\_address**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: `Object_Address`  
Dictionary key name: `object_address`

#### **pointer\_count**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: `Pointer_Count`  
Dictionary key name: `pointer_count`

#### **type\_**

Type: *cybox.common.properties.String*  
XML Binding class name: `Type`  
Dictionary key name: `type`

**class** `cybox.objects.win_handle_object.WinHandleList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_handle_object.WindowsHandleListType`

**Version:** 2.1.0.12.dev0

#### **cybox.objects.win\_hook\_object module**

**class** `cybox.objects.win_hook_object.WinHook`  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_hook_object.WindowsHookObjectType`

#### **handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: `Handle`  
Dictionary key name: `handle`

#### **hooking\_function\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: `Hooking_Function_Name`  
Dictionary key name: `hooking_function_name`

#### **hooking\_module**

Type: *cybox.objects.library\_object.Library*  
XML Binding class name: `Hooking_Module`  
Dictionary key name: `hooking_module`

**thread\_id**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Thread\_ID

Dictionary key name: thread\_id

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

**cybox.objects.win\_kernel\_object module**

class `cybox.objects.win_kernel_object.IDTEntry`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_kernel_object.IDTEntryType`

**offset\_high**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Offset\_High

Dictionary key name: offset\_high

**offset\_low**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Offset\_Low

Dictionary key name: offset\_low

**offset\_middle**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Offset\_Middle

Dictionary key name: offset\_middle

**selector**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Selector

Dictionary key name: selector

**type\_attr**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Type\_Attr

Dictionary key name: type\_attr

**class** `cybox.objects.win_kernel_object.IDTEntryList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_kernel_object.IDTEntryListType`

**class** `cybox.objects.win_kernel_object.SSDTEntry`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_kernel_object.SSDTEntryType`

#### **argument\_table\_base**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `Argument_Table_Base`  
Dictionary key name: `argument_table_base`

#### **hooked**

XML Binding class name: `hooked`  
Dictionary key name: `hooked`

#### **number\_of\_services**

Type: `cybox.common.properties.NonNegativeInteger`  
XML Binding class name: `Number_Of_Services`  
Dictionary key name: `number_of_services`

#### **service\_counter\_table\_base**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `Service_Counter_Table_Base`  
Dictionary key name: `service_counter_table_base`

#### **service\_table\_base**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `Service_Table_Base`  
Dictionary key name: `service_table_base`

**class** `cybox.objects.win_kernel_object.SSDTEntryList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_kernel_object.SSDTEntryListType`

**class** `cybox.objects.win_kernel_object.WinKernel`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.win_kernel_object.WindowsKernelObjectType`

#### **idt**

Type: `cybox.objects.win_kernel_object.IDTEntryList`

XML Binding class name: IDT

Dictionary key name: idt

#### **ssdt**

Type: `cybox.objects.win_kernel_object.SSDTEntryList`

XML Binding class name: SSDT

Dictionary key name: ssdt

Version: 2.1.0.12.dev0

### **cybox.objects.win\_kernel\_hook\_object module**

**class** `cybox.objects.win_kernel_hook_object.WinKernelHook`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class:

`cybox.bindings.win_kernel_hook_object.WindowsKernelHookObjectType`

#### **digital\_signature\_hooked**

Type: `cybox.common.digitalsignature.DigitalSignature`

XML Binding class name: Digital\_Signature\_Hooked

Dictionary key name: digital\_signature\_hooked

#### **digital\_signature\_hooking**

Type: `cybox.common.digitalsignature.DigitalSignature`

XML Binding class name: Digital\_Signature\_Hooking

Dictionary key name: digital\_signature\_hooking

#### **hook\_description**

Type: `cybox.common.properties.String`

XML Binding class name: Hook\_Description

Dictionary key name: hook\_description

#### **hooked\_function**

Type: `cybox.common.properties.String`

XML Binding class name: Hooked\_Function

Dictionary key name: hooked\_function

#### **hooked\_module**

Type: *cybox.common.properties.String*

XML Binding class name: Hooked\_Module

Dictionary key name: hooked\_module

#### **hooking\_address**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Hooking\_Address

Dictionary key name: hooking\_address

#### **hooking\_module**

Type: *cybox.common.properties.String*

XML Binding class name: Hooking\_Module

Dictionary key name: hooking\_module

#### **type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_mailslot\_object module**

class `cybox.objects.win_mailslot_object.WinMailslot`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_mailslot_object.WindowsMailslotObjectType`

#### **handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: Handle

Dictionary key name: handle

#### **max\_message\_size**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Max\_Message\_Size

Dictionary key name: max\_message\_size

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**read\_timeout**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Read\_Timeout

Dictionary key name: read\_timeout

**security\_attributes**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Attributes

Dictionary key name: security\_attributes

Version: 2.1.0.12.dev0

**cybox.objects.win\_memory\_page\_region\_object module**

class `cybox.objects.win_memory_page_region_object.WinMemoryPageRegion`

Bases: *cybox.objects.memory\_object.Memory*

XML binding class:

`cybox.bindings.win_memory_page_region_object.WindowsMemoryPageRegionObjectType`

**allocation\_base\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Allocation\_Base\_Address

Dictionary key name: allocation\_base\_address

**allocation\_protect**

Type: *cybox.common.properties.String*

XML Binding class name: Allocation\_Protect

Dictionary key name: allocation\_protect

**block\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Block\_Type

Dictionary key name: block\_type

**extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*

XML Binding class name: Extracted\_Features

Dictionary key name: extracted\_features

**hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

#### **is\_injected**

XML Binding class name: is\_injected

Dictionary key name: is\_injected

#### **is\_mapped**

XML Binding class name: is\_mapped

Dictionary key name: is\_mapped

#### **is\_protected**

XML Binding class name: is\_protected

Dictionary key name: is\_protected

#### **is\_volatile**

XML Binding class name: is\_volatile

Dictionary key name: is\_volatile

#### **memory\_source**

Type: *cybox.common.properties.String*

XML Binding class name: Memory\_Source

Dictionary key name: memory\_source

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **protect**

Type: *cybox.common.properties.String*

XML Binding class name: Protect

Dictionary key name: protect

#### **region\_end\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Region\_End\_Address

Dictionary key name: region\_end\_address

#### **region\_size**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Region\_Size

Dictionary key name: region\_size

**region\_start\_address**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: `Region_Start_Address`  
Dictionary key name: `region_start_address`

**state**

Type: *cybox.common.properties.String*  
XML Binding class name: `State`  
Dictionary key name: `state`

**type\_**

Type: *cybox.common.properties.String*  
XML Binding class name: `Type`  
Dictionary key name: `type`

Version: 2.1.0.12.dev0

**cybox.objects.win\_mutex\_object module**

class `cybox.objects.win_mutex_object.WinMutex`  
Bases: *cybox.objects.mutex\_object.Mutex*

XML binding class: `cybox.bindings.win_mutex_object.WindowsMutexObjectType`

**handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: `Handle`  
Dictionary key name: `handle`

**security\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: `Security_Attributes`  
Dictionary key name: `security_attributes`

Version: 2.1.0.12.dev0

**cybox.objects.win\_network\_route\_entry\_object module**

class `cybox.objects.win_network_route_entry_object.WinNetworkRouteEntry`  
Bases: *cybox.objects.network\_route\_entry\_object.NetworkRouteEntry*

XML binding class:  
`cybox.bindings.win_network_route_entry_object.WindowsNetworkRouteEntryObjectType`

#### **nl\_route\_origin**

Type: *cybox.common.properties.String*

XML Binding class name: NL\_ROUTE\_ORIGIN

Dictionary key name: nl\_route\_origin

#### **nl\_route\_protocol**

Type: *cybox.common.properties.String*

XML Binding class name: NL\_ROUTE\_PROTOCOL

Dictionary key name: nl\_route\_protocol

Version: 2.1.0.12.dev0

### **cybox.objects.win\_network\_share\_object module**

**class** `cybox.objects.win_network_share_object.WinNetworkShare`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.win_network_share_object.WindowsNetworkShareObjectType`

#### **access\_all**

XML Binding class name: ACCESS\_ALL

Dictionary key name: access\_all

#### **access\_atrib**

XML Binding class name: ACCESS\_ATRIB

Dictionary key name: access\_atrib

#### **access\_create**

XML Binding class name: ACCESS\_CREATE

Dictionary key name: access\_create

#### **access\_delete**

XML Binding class name: ACCESS\_DELETE

Dictionary key name: access\_delete

#### **access\_exec**

XML Binding class name: ACCESS\_EXEC

Dictionary key name: access\_exec

#### **access\_perm**

XML Binding class name: ACCESS\_PERM

Dictionary key name: access\_perm

**access\_read**

XML Binding class name: ACCESS\_READ

Dictionary key name: access\_read

**access\_write**

XML Binding class name: ACCESS\_WRITE

Dictionary key name: access\_write

**current\_uses**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Current\_Uses

Dictionary key name: current\_uses

**local\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Local\_Path

Dictionary key name: local\_path

**max\_uses**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Max\_Uses

Dictionary key name: max\_uses

**netname**

Type: *cybox.common.properties.String*

XML Binding class name: Netname

Dictionary key name: netname

**type**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

**cybox.objects.win\_pipe\_object module**

**class** `cybox.objects.win_pipe_object.WinPipe`

Bases: *cybox.objects.pipe\_object.Pipe*

XML binding class: `cybox.bindings.win_pipe_object.WindowsPipeObjectType`

**default\_time\_out**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Default\_Time\_Out  
Dictionary key name: default\_time\_out

#### **handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: Handle  
Dictionary key name: handle

#### **in\_buffer\_size**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: In\_Buffer\_Size  
Dictionary key name: in\_buffer\_size

#### **max\_instances**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Max\_Instances  
Dictionary key name: max\_instances

#### **open\_mode**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Open\_Mode  
Dictionary key name: open\_mode

#### **out\_buffer\_size**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Out\_Buffer\_Size  
Dictionary key name: out\_buffer\_size

#### **pipe\_mode**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Pipe\_Mode  
Dictionary key name: pipe\_mode

#### **security\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: Security\_Attributes  
Dictionary key name: security\_attributes

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_prefetch\_object module**

**class** `cybox.objects.win_prefetch_object.AccessedDirectoryList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_prefetch_object.AccessedDirectoryListType`

**class** `cybox.objects.win_prefetch_object.AccessedFileList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_prefetch_object.AccessedFileListType`

**class** `cybox.objects.win_prefetch_object.Volume` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_prefetch_object.VolumeType`

#### **deviceitem**

Type: `cybox.objects.device_object.Device`

XML Binding class name: `DeviceItem`

Dictionary key name: `deviceitem`

#### **volumeitem**

Type: `cybox.objects.win_volume_object.WinVolume`

XML Binding class name: `VolumeItem`

Dictionary key name: `volumeitem`

**class** `cybox.objects.win_prefetch_object.WinPrefetch`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.win_prefetch_object.WindowsPrefetchObjectType`

#### **accessed\_directory\_list**

Type: `cybox.objects.win_prefetch_object.AccessedDirectoryList`

XML Binding class name: `Accessed_Directory_List`

Dictionary key name: `accessed_directory_list`

#### **accessed\_file\_list**

Type: `cybox.objects.win_prefetch_object.AccessedFileList`

XML Binding class name: `Accessed_File_List`

Dictionary key name: `accessed_file_list`

#### **application\_file\_name**

Type: `cybox.common.properties.String`

XML Binding class name: `Application_File_Name`

Dictionary key name: application\_file\_name

#### **first\_run**

Type: *cybox.common.properties.DateTime*

XML Binding class name: First\_Run

Dictionary key name: first\_run

#### **last\_run**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Last\_Run

Dictionary key name: last\_run

#### **prefetch\_hash**

Type: *cybox.common.properties.String*

XML Binding class name: Prefetch\_Hash

Dictionary key name: prefetch\_hash

#### **times\_executed**

Type: *cybox.common.properties.Long*

XML Binding class name: Times\_Executed

Dictionary key name: times\_executed

#### **volume**

Type: *cybox.objects.win\_volume\_object.WinVolume*

XML Binding class name: Volume

Dictionary key name: volume

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_process\_object module**

**class** cybox.objects.win\_process\_object.**MemorySectionList** (\*args)

Bases: cybox.EntityList

XML binding class: cybox.bindings.win\_process\_object.MemorySectionListType

**class** cybox.objects.win\_process\_object.**StartupInfo**

Bases: cybox.Entity

XML binding class: cybox.bindings.win\_process\_object.StartupInfoType

#### **dwfillattribute**

Type: *cybox.common.properties.Integer*

XML Binding class name: dwFillAttribute

Dictionary key name: dwfillattribute

#### **dwflags**

Type: *cybox.common.properties.Integer*

XML Binding class name: dwFlags

Dictionary key name: dwflags

#### **dwx**

Type: *cybox.common.properties.Integer*

XML Binding class name: dwX

Dictionary key name: dwx

#### **dwxcntchars**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: dwXCountChars

Dictionary key name: dwxcntchars

#### **dwxsize**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: dwXSize

Dictionary key name: dwxsize

#### **dwy**

Type: *cybox.common.properties.Integer*

XML Binding class name: dwY

Dictionary key name: dwy

#### **dwycntchars**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: dwYCountChars

Dictionary key name: dwycntchars

#### **dwysize**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: dwYSize

Dictionary key name: dwysize

#### **hstderror**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: hStdError

Dictionary key name: hstderror

#### **hstdinput**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: hStdInput

Dictionary key name: hstdinput

#### **hstdoutput**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: hStdOutput

Dictionary key name: hstdoutput

#### **lpdesktop**

Type: *cybox.common.properties.String*

XML Binding class name: lpDesktop

Dictionary key name: lpdesktop

#### **lptitle**

Type: *cybox.common.properties.String*

XML Binding class name: lpTitle

Dictionary key name: lptitle

#### **wshowwindow**

Type: *cybox.common.properties.Integer*

XML Binding class name: wShowWindow

Dictionary key name: wshowwindow

**class** *cybox.objects.win\_process\_object.WinProcess*

Bases: *cybox.objects.process\_object.Process*

XML binding class: *cybox.bindings.win\_process\_object.WindowsProcessObjectType*

#### **aslr\_enabled**

XML Binding class name: aslr\_enabled

Dictionary key name: aslr\_enabled

#### **dep\_enabled**

XML Binding class name: dep\_enabled

Dictionary key name: dep\_enabled

#### **handle\_list**

Type: *cybox.objects.win\_handle\_object.WinHandleList*

XML Binding class name: Handle\_List

Dictionary key name: handle\_list

#### **priority**

Type: *cybox.common.properties.String*

XML Binding class name: Priority

Dictionary key name: priority

#### **section\_list**

Type: *cybox.objects.win\_process\_object.MemorySectionList*

XML Binding class name: Section\_List

Dictionary key name: section\_list

#### **security\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_ID

Dictionary key name: security\_id

#### **security\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Type

Dictionary key name: security\_type

#### **startup\_info**

Type: *cybox.objects.win\_process\_object.StartupInfo*

XML Binding class name: Startup\_Info

Dictionary key name: startup\_info

#### **thread**

(List of values permitted)

Type: *cybox.objects.win\_thread\_object.WinThread*

XML Binding class name: Thread

Dictionary key name: thread

#### **window\_title**

Type: *cybox.common.properties.String*

XML Binding class name: Window\_Title

Dictionary key name: window\_title

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_registry\_key\_object module**

**class** cybox.objects.win\_registry\_key\_object.**RegistrySubkeys** (\*args)

Bases: cybox.EntityList

XML binding class: `cybox.bindings.win_registry_key_object.RegistrySubkeysType`

**class** `cybox.objects.win_registry_key_object.RegistryValue`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_registry_key_object.RegistryValueType`

#### **byte\_runs**

Type: `cybox.common.byterun.ByteRuns`

XML Binding class name: `Byte_Runs`

Dictionary key name: `byte_runs`

#### **data**

Type: `cybox.common.properties.String`

XML Binding class name: `Data`

Dictionary key name: `data`

#### **datatype**

Type: `cybox.common.properties.String`

XML Binding class name: `Datatype`

Dictionary key name: `datatype`

#### **name**

Type: `cybox.common.properties.String`

XML Binding class name: `Name`

Dictionary key name: `name`

**class** `cybox.objects.win_registry_key_object.RegistryValues (*args)`

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_registry_key_object.RegistryValuesType`

**class** `cybox.objects.win_registry_key_object.WinRegistryKey`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class:

`cybox.bindings.win_registry_key_object.WindowsRegistryKeyObjectType`

#### **byte\_runs**

Type: `cybox.common.byterun.ByteRuns`

XML Binding class name: `Byte_Runs`

Dictionary key name: byte\_runs

#### **creator\_username**

Type: *cybox.common.properties.String*

XML Binding class name: Creator\_Username

Dictionary key name: creator\_username

#### **handle\_list**

Type: *cybox.objects.win\_handle\_object.WinHandleList*

XML Binding class name: Handle\_List

Dictionary key name: handle\_list

#### **hive**

Type: *cybox.common.properties.String*

XML Binding class name: Hive

Dictionary key name: hive

#### **key**

Type: *cybox.common.properties.String*

XML Binding class name: Key

Dictionary key name: key

#### **modified\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Modified\_Time

Dictionary key name: modified\_time

#### **number\_subkeys**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Number\_Subkeys

Dictionary key name: number\_subkeys

#### **number\_values**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Number\_Values

Dictionary key name: number\_values

#### **subkeys**

Type: *cybox.objects.win\_registry\_key\_object.RegistrySubkeys*

XML Binding class name: Subkeys

Dictionary key name: subkeys

#### **values**

Type: *cybox.objects.win\_registry\_key\_object.RegistryValues*  
XML Binding class name: Values  
Dictionary key name: values

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_service\_object module**

**class** *cybox.objects.win\_service\_object.ServiceDescriptionList* (\*args)  
Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.win\_service\_object.ServiceDescriptionListType*

**class** *cybox.objects.win\_service\_object.WinService*  
Bases: *cybox.objects.win\_process\_object.WinProcess*

XML binding class: *cybox.bindings.win\_service\_object.WindowsServiceObjectType*

#### **description\_list**

Type: *cybox.objects.win\_service\_object.ServiceDescriptionList*  
XML Binding class name: Description\_List  
Dictionary key name: description\_list

#### **display\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Display\_Name  
Dictionary key name: display\_name

#### **group\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Group\_Name  
Dictionary key name: group\_name

#### **service\_dll**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_DLL  
Dictionary key name: service\_dll

#### **service\_dll\_certificate\_issuer**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_DLL\_Certificate\_Issuer  
Dictionary key name: service\_dll\_certificate\_issuer

**service\_dll\_certificate\_subject**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_DLL\_Certificate\_Subject  
Dictionary key name: service\_dll\_certificate\_subject

**service\_dll\_hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Service\_DLL\_Hashes  
Dictionary key name: service\_dll\_hashes

**service\_dll\_signature\_description**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_DLL\_Signature\_Description  
Dictionary key name: service\_dll\_signature\_description

**service\_dll\_signature\_exists**

XML Binding class name: service\_dll\_signature\_exists  
Dictionary key name: service\_dll\_signature\_exists

**service\_dll\_signature\_verified**

XML Binding class name: service\_dll\_signature\_verified  
Dictionary key name: service\_dll\_signature\_verified

**service\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_Name  
Dictionary key name: service\_name

**service\_status**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_Status  
Dictionary key name: service\_status

**service\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_Type  
Dictionary key name: service\_type

**started\_as**

Type: *cybox.common.properties.String*  
XML Binding class name: Started\_As  
Dictionary key name: started\_as

#### **startup\_command\_line**

Type: *cybox.common.properties.String*  
XML Binding class name: Startup\_Command\_Line  
Dictionary key name: startup\_command\_line

#### **startup\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Startup\_Type  
Dictionary key name: startup\_type

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_semaphore\_object module**

**class** `cybox.objects.win_semaphore_object.WinSemaphore`

Bases: *cybox.objects.semaphore\_object.Semaphore*

XML binding class:  
`cybox.bindings.win_semaphore_object.WindowsSemaphoreObjectType`

#### **handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: Handle  
Dictionary key name: handle

#### **security\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: Security\_Attributes  
Dictionary key name: security\_attributes

Version: 2.1.0.12.dev0

#### **cybox.objects.win\_system\_object module**

**class** `cybox.objects.win_system_object.GlobalFlag`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_system_object.GlobalFlagType`

#### **abbreviation**

Type: *cybox.common.properties.String*  
XML Binding class name: Abbreviation  
Dictionary key name: abbreviation

**destination**

Type: *cybox.common.properties.String*

XML Binding class name: Destination

Dictionary key name: destination

**hexadecimal\_value**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Hexadecimal\_Value

Dictionary key name: hexadecimal\_value

**symbolic\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Symbolic\_Name

Dictionary key name: symbolic\_name

**class** *cybox.objects.win\_system\_object.GlobalFlagList* (\*args)

Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.win\_system\_object.GlobalFlagListType*

**class** *cybox.objects.win\_system\_object.WinSystem*

Bases: *cybox.objects.system\_object.System*

XML binding class: *cybox.bindings.win\_system\_object.WindowsSystemObjectType*

**domain**

(List of values permitted)

Type: *cybox.common.properties.String*

XML Binding class name: Domain

Dictionary key name: domain

**global\_flag\_list**

Type: *cybox.objects.win\_system\_object.GlobalFlagList*

XML Binding class name: Global\_Flag\_List

Dictionary key name: global\_flag\_list

**netbios\_name**

Type: *cybox.common.properties.String*

XML Binding class name: NetBIOS\_Name

Dictionary key name: netbios\_name

**open\_handle\_list**

Type: *cybox.objects.win\_handle\_object.WinHandleList*

XML Binding class name: Open\_Handle\_List

Dictionary key name: open\_handle\_list

**product\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Product\_ID

Dictionary key name: product\_id

**product\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Product\_Name

Dictionary key name: product\_name

**registered\_organization**

Type: *cybox.common.properties.String*

XML Binding class name: Registered\_Organization

Dictionary key name: registered\_organization

**registered\_owner**

Type: *cybox.common.properties.String*

XML Binding class name: Registered\_Owner

Dictionary key name: registered\_owner

**windows\_directory**

Type: *cybox.common.properties.String*

XML Binding class name: Windows\_Directory

Dictionary key name: windows\_directory

**windows\_system\_directory**

Type: *cybox.common.properties.String*

XML Binding class name: Windows\_System\_Directory

Dictionary key name: windows\_system\_directory

**windows\_temp\_directory**

Type: *cybox.common.properties.String*

XML Binding class name: Windows\_Temp\_Directory

Dictionary key name: windows\_temp\_directory

Version: 2.1.0.12.dev0

**cybox.objects.win\_system\_restore\_object module**

**class** `cybox.objects.win_system_restore_object.HiveList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_system_restore_object.HiveListType`

**class** `cybox.objects.win_system_restore_object.WinSystemRestore`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class:  
`cybox.bindings.win_system_restore_object.WindowsSystemRestoreObjectType`

**acl\_change\_sid**

Type: `cybox.common.properties.String`  
XML Binding class name: `ACL_Change_SID`  
Dictionary key name: `acl_change_sid`

**acl\_change\_username**

Type: `cybox.common.properties.String`  
XML Binding class name: `ACL_Change_Username`  
Dictionary key name: `acl_change_username`

**backup\_file\_name**

Type: `cybox.common.properties.String`  
XML Binding class name: `Backup_File_Name`  
Dictionary key name: `backup_file_name`

**change\_event**

Type: `cybox.common.properties.String`  
XML Binding class name: `Change_Event`  
Dictionary key name: `change_event`

**changelog\_entry\_flags**

Type: `cybox.common.properties.String`  
XML Binding class name: `ChangeLog_Entry_Flags`  
Dictionary key name: `changelog_entry_flags`

**changelog\_entry\_sequence\_number**

Type: `cybox.common.properties.Long`  
XML Binding class name: `ChangeLog_Entry_Sequence_Number`  
Dictionary key name: `changelog_entry_sequence_number`

**changelog\_entry\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: ChangeLog\_Entry\_Type  
Dictionary key name: changelog\_entry\_type

**created**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Created  
Dictionary key name: created

**file\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: File\_Attributes  
Dictionary key name: file\_attributes

**new\_file\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: New\_File\_Name  
Dictionary key name: new\_file\_name

**original\_file\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Original\_File\_Name  
Dictionary key name: original\_file\_name

**original\_short\_file\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Original\_Short\_File\_Name  
Dictionary key name: original\_short\_file\_name

**process\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Process\_Name  
Dictionary key name: process\_name

**registry\_hive\_list**

Type: *cybox.objects.win\_system\_restore\_object.HiveList*  
XML Binding class name: Registry\_Hive\_List  
Dictionary key name: registry\_hive\_list

**restore\_point\_description**

Type: *cybox.common.properties.String*

XML Binding class name: Restore\_Point\_Description

Dictionary key name: restore\_point\_description

#### **restore\_point\_full\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Restore\_Point\_Full\_Path

Dictionary key name: restore\_point\_full\_path

#### **restore\_point\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Restore\_Point\_Name

Dictionary key name: restore\_point\_name

#### **restore\_point\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Restore\_Point\_Type

Dictionary key name: restore\_point\_type

**Version:** 2.1.0.12.dev0

### **cybox.objects.win\_task\_object module**

**class** cybox.objects.win\_task\_object.**IComHandlerAction**

Bases: cybox.Entity

XML binding class: cybox.bindings.win\_task\_object.IComHandlerActionType

#### **com\_class\_id**

Type: *cybox.common.properties.String*

XML Binding class name: COM\_Class\_ID

Dictionary key name: com\_class\_id

#### **com\_data**

Type: *cybox.common.properties.String*

XML Binding class name: COM\_Data

Dictionary key name: com\_data

**class** cybox.objects.win\_task\_object.**IExecAction**

Bases: cybox.Entity

XML binding class: cybox.bindings.win\_task\_object.IExecActionType

#### **exec\_arguments**

Type: *cybox.common.properties.String*  
XML Binding class name: Exec\_Arguments  
Dictionary key name: exec\_arguments

#### **exec\_program\_hashes**

Type: *cybox.common.hashses.HashList*  
XML Binding class name: Exec\_Program\_Hashes  
Dictionary key name: exec\_program\_hashes

#### **exec\_program\_path**

Type: *cybox.common.properties.String*  
XML Binding class name: Exec\_Program\_Path  
Dictionary key name: exec\_program\_path

#### **exec\_working\_directory**

Type: *cybox.common.properties.String*  
XML Binding class name: Exec\_Working\_Directory  
Dictionary key name: exec\_working\_directory

**class** `cybox.objects.win_task_object.IShowMessageAction`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_task_object.IShowMessageType`

#### **show\_message\_body**

Type: *cybox.common.properties.String*  
XML Binding class name: Show\_Message\_Body  
Dictionary key name: show\_message\_body

#### **show\_message\_title**

Type: *cybox.common.properties.String*  
XML Binding class name: Show\_Message\_Title  
Dictionary key name: show\_message\_title

**class** `cybox.objects.win_task_object.TaskAction`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_task_object.TaskActionType`

#### **action\_id**

Type: *cybox.common.properties.String*  
XML Binding class name: Action\_ID

Dictionary key name: `action_id`

#### **action\_type**

Type: `cybox.common.properties.String`

XML Binding class name: `Action_Type`

Dictionary key name: `action_type`

#### **icomhandleraction**

Type: `cybox.objects.win_task_object.IComHandlerAction`

XML Binding class name: `IComHandlerAction`

Dictionary key name: `icomhandleraction`

#### **iemailaction**

Type: `cybox.objects.email_message_object.EmailMessage`

XML Binding class name: `IEmailAction`

Dictionary key name: `iemailaction`

#### **iexecaction**

Type: `cybox.objects.win_task_object.IExecAction`

XML Binding class name: `IExecAction`

Dictionary key name: `iexecaction`

#### **ishowmessageaction**

Type: `cybox.objects.win_task_object.IShowMessageAction`

XML Binding class name: `IShowMessageAction`

Dictionary key name: `ishowmessageaction`

**class** `cybox.objects.win_task_object.TaskActionList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_task_object.TaskActionListType`

**class** `cybox.objects.win_task_object.Trigger`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_task_object.TriggerType`

#### **trigger\_begin**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Trigger_Begin`

Dictionary key name: `trigger_begin`

#### **trigger\_delay**

Type: *cybox.common.properties.Duration*

XML Binding class name: Trigger\_Delay

Dictionary key name: trigger\_delay

#### **trigger\_end**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Trigger\_End

Dictionary key name: trigger\_end

#### **trigger\_frequency**

Type: *cybox.common.properties.String*

XML Binding class name: Trigger\_Frequency

Dictionary key name: trigger\_frequency

#### **trigger\_max\_run\_time**

Type: *cybox.common.properties.Duration*

XML Binding class name: Trigger\_Max\_Run\_Time

Dictionary key name: trigger\_max\_run\_time

#### **trigger\_session\_change\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Trigger\_Session\_Change\_Type

Dictionary key name: trigger\_session\_change\_type

#### **trigger\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Trigger\_Type

Dictionary key name: trigger\_type

**class** `cybox.objects.win_task_object.TriggerList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_task_object.TriggerListType`

**class** `cybox.objects.win_task_object.WinTask`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_task_object.WindowsTaskObjectType`

#### **account\_logon\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Account\_Logon\_Type  
Dictionary key name: account\_logon\_type

**account\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Account\_Name  
Dictionary key name: account\_name

**account\_run\_level**

Type: *cybox.common.properties.String*  
XML Binding class name: Account\_Run\_Level  
Dictionary key name: account\_run\_level

**action\_list**

Type: *cybox.objects.win\_task\_object.TaskActionList*  
XML Binding class name: Action\_List  
Dictionary key name: action\_list

**application\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Application\_Name  
Dictionary key name: application\_name

**comment**

Type: *cybox.common.properties.String*  
XML Binding class name: Comment  
Dictionary key name: comment

**creation\_date**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Creation\_Date  
Dictionary key name: creation\_date

**creator**

Type: *cybox.common.properties.String*  
XML Binding class name: Creator  
Dictionary key name: creator

**exit\_code**

Type: *cybox.common.properties.Long*  
XML Binding class name: Exit\_Code  
Dictionary key name: exit\_code

### **flags**

Type: *cybox.common.properties.String*

XML Binding class name: Flags

Dictionary key name: flags

### **max\_run\_time**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Max\_Run\_Time

Dictionary key name: max\_run\_time

### **most\_recent\_run\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Most\_Recent\_Run\_Time

Dictionary key name: most\_recent\_run\_time

### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

### **next\_run\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Next\_Run\_Time

Dictionary key name: next\_run\_time

### **parameters**

Type: *cybox.common.properties.String*

XML Binding class name: Parameters

Dictionary key name: parameters

### **priority**

Type: *cybox.common.properties.String*

XML Binding class name: Priority

Dictionary key name: priority

### **status**

Type: *cybox.common.properties.String*

XML Binding class name: Status

Dictionary key name: status

### **trigger\_list**

Type: *cybox.objects.win\_task\_object.TriggerList*

XML Binding class name: Trigger\_List

Dictionary key name: trigger\_list

#### **work\_item\_data**

Type: *cybox.common.properties.Base64Binary*

XML Binding class name: Work\_Item\_Data

Dictionary key name: work\_item\_data

#### **working\_directory**

Type: *cybox.common.properties.String*

XML Binding class name: Working\_Directory

Dictionary key name: working\_directory

Version: 2.1.0.12.dev0

### **cybox.objects.win\_thread\_object module**

**class** cybox.objects.win\_thread\_object.**WinThread**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: cybox.bindings.win\_thread\_object.WindowsThreadObjectType

#### **context**

Type: *cybox.common.properties.String*

XML Binding class name: Context

Dictionary key name: context

#### **creation\_flags**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Creation\_Flags

Dictionary key name: creation\_flags

#### **creation\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Creation\_Time

Dictionary key name: creation\_time

#### **handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: Handle

Dictionary key name: handle

#### **parameter\_address**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Parameter\_Address  
Dictionary key name: parameter\_address

**priority**

Type: *cybox.common.properties.UnsignedInteger*  
XML Binding class name: Priority  
Dictionary key name: priority

**running\_status**

Type: *cybox.common.properties.String*  
XML Binding class name: Running\_Status  
Dictionary key name: running\_status

**security\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: Security\_Attributes  
Dictionary key name: security\_attributes

**stack\_size**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Stack\_Size  
Dictionary key name: stack\_size

**start\_address**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Start\_Address  
Dictionary key name: start\_address

**thread\_id**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Thread\_ID  
Dictionary key name: thread\_id

Version: 2.1.0.12.dev0

**cybox.objects.win\_user\_object module**

**class** cybox.objects.win\_user\_object.**WinGroup**

Bases: cybox.Entity

XML binding class: cybox.bindings.win\_user\_account\_object.WindowsGroupType

**name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**class** `cybox.objects.win_user_object.WinGroupList` (\*args)  
 Bases: *cybox.objects.user\_account\_object.GroupList*

XML binding class: `cybox.bindings.user_account_object.GroupListType`

**class** `cybox.objects.win_user_object.WinPrivilege`  
 Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_user_account_object.WindowsPrivilegeType`

### **user\_right**

Type: *cybox.common.properties.String*

XML Binding class name: User\_Right

Dictionary key name: user\_right

**class** `cybox.objects.win_user_object.WinPrivilegeList` (\*args)  
 Bases: *cybox.objects.user\_account\_object.PrivilegeList*

XML binding class: `cybox.bindings.user_account_object.PrivilegeListType`

**class** `cybox.objects.win_user_object.WinUser`  
 Bases: *cybox.objects.user\_account\_object.UserAccount*

XML binding class:  
`cybox.bindings.win_user_account_object.WindowsUserAccountObjectType`

### **group\_list**

Type: *cybox.objects.win\_user\_object.WinGroupList*

XML Binding class name: Group\_List

Dictionary key name: group\_list

### **privilege\_list**

Type: *cybox.objects.win\_user\_object.WinPrivilegeList*

XML Binding class name: Privilege\_List

Dictionary key name: privilege\_list

### **security\_id**

Type: *cybox.common.properties.String*  
XML Binding class name: Security\_ID  
Dictionary key name: security\_id

**security\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Security\_Type  
Dictionary key name: security\_type

Version: 2.1.0.12.dev0

**cybox.objects.win\_volume\_object module**

**class** `cybox.objects.win_volume_object.WinVolume`

Bases: *cybox.objects.volume\_object.Volume*

XML binding class: `cybox.bindings.win_volume_object.WindowsVolumeObjectType`

**attributes\_list**

Type: *cybox.objects.win\_volume\_object.WindowsVolumeAttributesList*  
XML Binding class name: Attributes\_List  
Dictionary key name: attributes\_list

**drive\_Type**

Type: *cybox.common.properties.String*  
XML Binding class name: Drive\_Type  
Dictionary key name: drive\_type

**drive\_letter**

Type: *cybox.common.properties.String*  
XML Binding class name: Drive\_Letter  
Dictionary key name: drive\_letter

**class** `cybox.objects.win_volume_object.WindowsVolumeAttributesList (*args)`

Bases: `cybox.EntityList`

XML binding class:  
`cybox.bindings.win_volume_object.WindowsVolumeAttributesListType`

Version: 2.1.0.12.dev0

**cybox.objects.win\_waitable\_timer\_object module**

**class** `cybox.objects.win_waitable_timer_object.WinWaitableTimer`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.win_waitable_timer_object.WindowsWaitableTimerObjectType`

#### **name**

Type: `cybox.common.properties.String`

XML Binding class name: Name

Dictionary key name: name

#### **security\_attributes**

Type: `cybox.common.properties.String`

XML Binding class name: Security\_Attributes

Dictionary key name: security\_attributes

#### **type\_**

Type: `cybox.common.properties.String`

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

### **cybox.objects.x509\_certificate\_object module**

**class** `cybox.objects.x509_certificate_object.RSAPublicKey`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.x509_certificate_object.RSAPublicKeyType`

#### **exponent**

Type: `cybox.common.properties.Integer`

XML Binding class name: Exponent

Dictionary key name: exponent

#### **modulus**

Type: `cybox.common.properties.String`

XML Binding class name: Modulus

Dictionary key name: modulus

**class** `cybox.objects.x509_certificate_object.SubjectPublicKey`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.x509_certificate_object.SubjectPublicKeyType`

#### **public\_key\_algorithm**

Type: *cybox.common.properties.String*  
XML Binding class name: Public\_Key\_Algorithm  
Dictionary key name: public\_key\_algorithm

#### **rsa\_public\_key**

Type: *cybox.objects.x509\_certificate\_object.RSAPublicKey*  
XML Binding class name: RSA\_Public\_Key  
Dictionary key name: rsa\_public\_key

**class** `cybox.objects.x509_certificate_object.Validity`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.x509_certificate_object.ValidityType`

#### **not\_after**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Not\_After  
Dictionary key name: not\_after

#### **not\_before**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Not\_Before  
Dictionary key name: not\_before

**class** `cybox.objects.x509_certificate_object.X509Cert`  
Bases: `cybox.Entity`

XML binding class:  
`cybox.bindings.x509_certificate_object.X509CertificateContentsType`

#### **issuer**

Type: *cybox.common.properties.String*  
XML Binding class name: Issuer  
Dictionary key name: issuer

#### **non\_standard\_extensions**

Type: *cybox.objects.x509\_certificate\_object.X509NonStandardExtensions*  
XML Binding class name: Non\_Standard\_Extensions  
Dictionary key name: non\_standard\_extensions

#### **serial\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Serial\_Number

Dictionary key name: serial\_number

#### **signature\_algorithm**

Type: *cybox.common.properties.String*

XML Binding class name: Signature\_Algorithm

Dictionary key name: signature\_algorithm

#### **standard\_extensions**

Type: *cybox.objects.x509\_certificate\_object.X509V3Extensions*

XML Binding class name: Standard\_Extensions

Dictionary key name: standard\_extensions

#### **subject**

Type: *cybox.common.properties.String*

XML Binding class name: Subject

Dictionary key name: subject

#### **subject\_public\_key**

Type: *cybox.objects.x509\_certificate\_object.SubjectPublicKey*

XML Binding class name: Subject\_Public\_Key

Dictionary key name: subject\_public\_key

#### **validity**

Type: *cybox.objects.x509\_certificate\_object.Validity*

XML Binding class name: Validity

Dictionary key name: validity

#### **version**

Type: *cybox.common.properties.Integer*

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.x509_certificate_object.X509Certificate`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.x509_certificate_object.X509CertificateObjectType`

#### **certificate**

Type: *cybox.objects.x509\_certificate\_object.X509Cert*

XML Binding class name: Certificate

Dictionary key name: certificate

#### **certificate\_signature**

Type: *cybox.objects.x509\_certificate\_object.X509CertificateSignature*

XML Binding class name: Certificate\_Signature

Dictionary key name: certificate\_signature

#### **raw\_certificate**

Type: *cybox.common.properties.String*

XML Binding class name: Raw\_Certificate

Dictionary key name: raw\_certificate

**class** `cybox.objects.x509_certificate_object.X509CertificateSignature`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.x509_certificate_object.X509CertificateSignatureType`

#### **signature**

Type: *cybox.common.properties.String*

XML Binding class name: Signature

Dictionary key name: signature

#### **signature\_algorithm**

Type: *cybox.common.properties.String*

XML Binding class name: Signature\_Algorithm

Dictionary key name: signature\_algorithm

**class** `cybox.objects.x509_certificate_object.X509NonStandardExtensions`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.x509_certificate_object.X509NonStandardExtensionsType`

#### **netscape\_certificate\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Netscape\_Certificate\_Type

Dictionary key name: netscape\_certificate\_type

#### **netscape\_comment**

Type: *cybox.common.properties.String*

XML Binding class name: Netscape\_Comment

Dictionary key name: netscape\_comment

**old\_authority\_key\_identifier**

Type: *cybox.common.properties.String*  
XML Binding class name: Old\_Authority\_Key\_Identifier  
Dictionary key name: old\_authority\_key\_identifier

**old\_primary\_key\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: Old\_Primary\_Key\_Attributes  
Dictionary key name: old\_primary\_key\_attributes

**class** `cybox.objects.x509_certificate_object.X509V3Extensions`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.x509_certificate_object.X509V3ExtensionsType`

**authority\_key\_identifier**

Type: *cybox.common.properties.String*  
XML Binding class name: Authority\_Key\_Identifier  
Dictionary key name: authority\_key\_identifier

**basic\_constraints**

Type: *cybox.common.properties.String*  
XML Binding class name: Basic\_Constraints  
Dictionary key name: basic\_constraints

**certificate\_policies**

Type: *cybox.common.properties.String*  
XML Binding class name: Certificate\_Policies  
Dictionary key name: certificate\_policies

**crl\_distribution\_points**

Type: *cybox.common.properties.String*  
XML Binding class name: CRL\_Distribution\_Points  
Dictionary key name: crl\_distribution\_points

**extended\_key\_usage**

Type: *cybox.common.properties.String*  
XML Binding class name: Extended\_Key\_Usage  
Dictionary key name: extended\_key\_usage

**inhibit\_any\_policy**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Inhibit\_Any\_Policy  
Dictionary key name: inhibit\_any\_policy

**issuer\_alternative\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Issuer\_Alternative\_Name  
Dictionary key name: issuer\_alternative\_name

**key\_usage**

Type: *cybox.common.properties.String*  
XML Binding class name: Key\_Usage  
Dictionary key name: key\_usage

**name\_constraints**

Type: *cybox.common.properties.String*  
XML Binding class name: Name\_Constraints  
Dictionary key name: name\_constraints

**policy\_constraints**

Type: *cybox.common.properties.String*  
XML Binding class name: Policy\_Constraints  
Dictionary key name: policy\_constraints

**policy\_mappings**

Type: *cybox.common.properties.String*  
XML Binding class name: Policy\_Mappings  
Dictionary key name: policy\_mappings

**private\_key\_usage\_period**

Type: *cybox.objects.x509\_certificate\_object.Validity*  
XML Binding class name: Private\_Key\_Usage\_Period  
Dictionary key name: private\_key\_usage\_period

**subject\_alternative\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Subject\_Alternative\_Name  
Dictionary key name: subject\_alternative\_name

**subject\_directory\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: Subject\_Directory\_Attributes  
Dictionary key name: subject\_directory\_attributes

**subject\_key\_identifier**

Type: *cybox.common.properties.String*  
XML Binding class name: Subject\_Key\_Identifier  
Dictionary key name: subject\_key\_identifier

**Module contents**

Version: 2.1.0.12.dev0

**cybox.objects.account\_object module**

**class** `cybox.objects.account_object.Account`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.account_object.AccountObjectType`

**authentication**

(List of values permitted)

Type: *cybox.objects.account\_object.Authentication*  
XML Binding class name: Authentication  
Dictionary key name: authentication

**creation\_date**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Creation\_Date  
Dictionary key name: creation\_date

**description**

Type: *cybox.common.properties.String*  
XML Binding class name: Description  
Dictionary key name: description

**disabled**

XML Binding class name: disabled  
Dictionary key name: disabled

**domain**

Type: *cybox.common.properties.String*  
XML Binding class name: Domain  
Dictionary key name: domain

#### **last\_accessed\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Last\_Accessed\_Time

Dictionary key name: last\_accessed\_time

#### **locked\_out**

XML Binding class name: locked\_out

Dictionary key name: locked\_out

#### **modified\_date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Modified\_Date

Dictionary key name: modified\_date

**class** `cybox.objects.account_object.Authentication`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.account_object.AuthenticationType`

#### **authentication\_data**

Type: *cybox.common.properties.String*

XML Binding class name: Authentication\_Data

Dictionary key name: authentication\_data

#### **authentication\_token\_protection\_mechanism**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Authentication-Token-Protection-Mechanism

Dictionary key name: authentication\_token\_protection\_mechanism

#### **authentication\_type**

TypedField subclass for VocabString fields.

Type: *cybox.common.vocabs.VocabString*

XML Binding class name: Authentication\_Type

Dictionary key name: authentication\_type

#### **structured\_authentication\_mechanism**

Type: *cybox.objects.account\_object.StructuredAuthenticationMechanism*

XML Binding class name: Structured\_Authentication\_Mechanism

Dictionary key name: structured\_authentication\_mechanism

**class** `cybox.objects.account_object.StructuredAuthenticationMechanism`  
Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.account_object.StructuredAuthenticationMechanismType`

#### **description**

Type: `cybox.common.properties.String`

XML Binding class name: Description

Dictionary key name: description

Version: 2.1.0.12.dev0

#### **cybox.objects.address\_object module**

**class** `cybox.objects.address_object.Address` (*address\_value=None, category=None*)  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.address_object.AddressObjectType`

#### **address\_value**

Type: `cybox.common.properties.String`

XML Binding class name: Address\_Value

Dictionary key name: address\_value

#### **category**

XML Binding class name: category

Dictionary key name: category

#### **is\_destination**

XML Binding class name: is\_destination

Dictionary key name: is\_destination

#### **is\_source**

XML Binding class name: is\_source

Dictionary key name: is\_source

#### **is\_spoofed**

XML Binding class name: is\_spoofed

Dictionary key name: is\_spoofed

#### **vlan\_name**

Type: *cybox.common.properties.String*

XML Binding class name: VLAN\_Name

Dictionary key name: vlan\_name

#### **vlan\_num**

Type: *cybox.common.properties.Integer*

XML Binding class name: VLAN\_Num

Dictionary key name: vlan\_num

**class** `cybox.objects.address_object.EmailAddress` (*addr\_string=None*)

Bases: *cybox.objects.address\_object.Address*

Convenience class for creating email addresses.

Note that this is not an actual CyBOX type.

XML binding class: `cybox.bindings.address_object.AddressObjectType`

**classmethod** `istypeof` (*obj*)

**Version:** 2.1.0.12.dev0

#### **cybox.objects.api\_object module**

**class** `cybox.objects.api_object.API`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.api_object.APIObjectType`

#### **address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Address

Dictionary key name: address

#### **description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

#### **function\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Function\_Name

Dictionary key name: function\_name

**normalized\_function\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Normalized\_Function\_Name  
Dictionary key name: normalized\_function\_name

**platform**

Type: *cybox.common.platform\_specification.PlatformSpecification*  
XML Binding class name: Platform  
Dictionary key name: platform

Version: 2.1.0.12.dev0

**cybox.objects.archive\_file\_object module**

**class** `cybox.objects.archive_file_object.ArchiveFile`

Bases: *cybox.objects.file\_object.File*

XML binding class: `cybox.bindings.file_object.FileObjectType`

**archive\_format**

Type: *cybox.common.properties.String*  
XML Binding class name: Archive\_Format  
Dictionary key name: archive\_format

**archived\_file**

(List of values permitted)  
Type: *cybox.objects.file\_object.File*  
XML Binding class name: Archived\_File  
Dictionary key name: archived\_file

**comment**

Type: *cybox.common.properties.String*  
XML Binding class name: Comment  
Dictionary key name: comment

**decryption\_key**

Type: *cybox.common.properties.String*  
XML Binding class name: Decryption\_Key  
Dictionary key name: decryption\_key

**encryption\_algorithm**

Type: *cybox.common.properties.String*

XML Binding class name: Encryption\_Algorithm

Dictionary key name: encryption\_algorithm

#### **file\_count**

Type: *cybox.common.properties.Integer*

XML Binding class name: File\_Count

Dictionary key name: file\_count

#### **version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

Version: 2.1.0.12.dev0

### **cybox.objects.arp\_cache\_object module**

**class** `cybox.objects.arp_cache_object.ARPCache`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.arp_cache_object.ARPCacheObjectType`

#### **arp\_cache\_entry**

(List of values permitted)

Type: *cybox.objects.arp\_cache\_object.ARPCacheEntry*

XML Binding class name: ARP\_Cache\_Entry

Dictionary key name: arp\_cache\_entry

**class** `cybox.objects.arp_cache_object.ARPCacheEntry`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.arp_cache_object.ARPCacheEntryType`

#### **ip\_address**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IP\_Address

Dictionary key name: ip\_address

#### **network\_interface**

Type: *cybox.objects.system\_object.NetworkInterface*

XML Binding class name: Network\_Interface

Dictionary key name: network\_interface

**physical\_address**

Type: *cybox.common.properties.String*

XML Binding class name: *Physical\_Address*

Dictionary key name: *physical\_address*

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: *Type*

Dictionary key name: *type*

Version: 2.1.0.12.dev0

**cybox.objects.artifact\_object module**

**class** *cybox.objects.artifact\_object.Artifact* (*data=None, type\_=None*)

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: <undefined>

**static from\_dict** (*artifact\_dict*)

**static from\_obj** (*artifact\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** *cybox.objects.artifact\_object.Base64Encoding*

Bases: *cybox.objects.artifact\_object.Encoding*

XML binding class: <undefined>

**pack** (*data*)

**unpack** (*packed\_data*)

**class** *cybox.objects.artifact\_object.Bz2Compression*

Bases: *cybox.objects.artifact\_object.Compression*

XML binding class: <undefined>

**pack** (*data*)

**unpack** (*packed\_data*)

**class** *cybox.objects.artifact\_object.Compression* (*compression\_mechanism=None*)

Bases: *cybox.objects.artifact\_object.Packaging*

A Compression packaging layer

Currently only zlib and bz2 are supported. Also, `compression_mechanism_ref` is not currently supported.

XML binding class: <undefined>

**static from\_dict** (*compression\_dict*)

**static from\_obj** (*compression\_obj*)

**static get\_object** (*mechanism*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.objects.artifact_object.Encoding`  
Bases: `cybox.objects.artifact_object.Packaging`

An encoding packaging layer.

Currently only base64 with a standard alphabet is supported.

XML binding class: <undefined>

**static from\_dict** (*encoding\_dict*)

**static from\_obj** (*encoding\_obj*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.objects.artifact_object.Encryption` (*encryption\_mechanism=None, encryption\_key=None*)  
Bases: `cybox.objects.artifact_object.Packaging`

An encryption packaging layer.

XML binding class: <undefined>

**static from\_dict** (*encryption\_dict*)

**static from\_obj** (*encryption\_obj*)

**static get\_object** (*mechanism, key*)

**to\_dict** ()

**to\_obj** (*return\_obj=None, ns\_info=None*)

**class** `cybox.objects.artifact_object.Packaging`  
Bases: `cybox.Entity`

An individual packaging layer.

XML binding class: <undefined>

**pack** (*data*)

This should accept byte data and return byte data

**unpack** (*packed\_data*)

This should accept byte data and return byte data

**class** `cybox.objects.artifact_object.PasswordProtectedZipEncryption` (*key*)

Bases: `cybox.objects.artifact_object.Encryption`

XML binding class: <undefined>

**unpack** (*packed\_data*)

**class** `cybox.objects.artifact_object.RawArtifact` (*value=None*)

Bases: `cybox.common.properties.String`

XML binding class: `cybox.bindings.artifact_object.RawArtifactType`

**byte\_order**

XML Binding class name: `byte_order`

Dictionary key name: `byte_order`

**class** `cybox.objects.artifact_object.XOREncryption` (*key*)

Bases: `cybox.objects.artifact_object.Encryption`

XML binding class: <undefined>

**pack** (*data*)

**unpack** (*packed\_data*)

**class** `cybox.objects.artifact_object.ZlibCompression`

Bases: `cybox.objects.artifact_object.Compression`

XML binding class: <undefined>

**pack** (*data*)

**unpack** (*packed\_data*)

**Version:** 2.1.0.12.dev0

### `cybox.objects.as_object` module

`cybox.objects.as_object.AS`

alias of `AutonomousSystem` | XML binding class: `cybox.bindings.as_object.ASObjectType`

**class** `cybox.objects.as_object.AutonomousSystem`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.as_object.ASObjectType`

#### **handle**

Type: `cybox.common.properties.String`  
XML Binding class name: Handle  
Dictionary key name: handle

#### **name**

Type: `cybox.common.properties.String`  
XML Binding class name: Name  
Dictionary key name: name

#### **number**

Type: `cybox.common.properties.NonNegativeInteger`  
XML Binding class name: Number  
Dictionary key name: number

#### **regional\_internet\_registry**

Type: `cybox.common.properties.String`  
XML Binding class name: Regional\_Internet\_Registry  
Dictionary key name: regional\_internet\_registry

**Version:** 2.1.0.12.dev0

### **cybox.objects.code\_object module**

**class** `cybox.objects.code_object.Code`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.code_object.CodeObjectType`

#### **code\_language**

Type: `cybox.common.properties.String`  
XML Binding class name: Code\_Language  
Dictionary key name: code\_language

#### **code\_segment**

Type: `cybox.common.properties.String`

XML Binding class name: Code\_Segment

Dictionary key name: code\_segment

#### **code\_segment\_xor**

Type: *cybox.objects.code\_object.CodeSegmentXOR*

XML Binding class name: Code\_Segment\_XOR

Dictionary key name: code\_segment\_xor

#### **description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

#### **digital\_signatures**

Type: *cybox.common.digitalsignature.DigitalSignatureList*

XML Binding class name: Digital\_Signatures

Dictionary key name: digital\_signatures

#### **discovery\_method**

Type: *cybox.common.measuresource.MeasureSource*

XML Binding class name: Discovery\_Method

Dictionary key name: discovery\_method

#### **extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*

XML Binding class name: Extracted\_Features

Dictionary key name: extracted\_features

#### **processor\_family**

(List of values permitted)

Type: *cybox.common.properties.String*

XML Binding class name: Processor\_Family

Dictionary key name: processor\_family

#### **purpose**

Type: *cybox.common.properties.String*

XML Binding class name: Purpose

Dictionary key name: purpose

#### **start\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Start\_Address

Dictionary key name: start\_address

### **targeted\_platforms**

Type: *cybox.objects.code\_object.TargetedPlatforms*

XML Binding class name: Targeted\_Platforms

Dictionary key name: targeted\_platforms

### **type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**class** *cybox.objects.code\_object.CodeSegmentXOR* (*value=None*)

Bases: *cybox.common.properties.String*

XML binding class: *cybox.bindings.code\_object.CodeSegmentXORType*

### **xor\_pattern**

XML Binding class name: xor\_pattern

Dictionary key name: xor\_pattern

**class** *cybox.objects.code\_object.TargetedPlatforms* (*\*args*)

Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.code\_object.TargetedPlatformsType*

**Version:** 2.1.0.12.dev0

## **cybox.objects.device\_object module**

**class** *cybox.objects.device\_object.Device*

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: *cybox.bindings.device\_object.DeviceObjectType*

### **description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

### **device\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Device\_Type

Dictionary key name: device\_type

#### **firmware\_version**

Type: *cybox.common.properties.String*

XML Binding class name: Firmware\_Version

Dictionary key name: firmware\_version

#### **manufacturer**

Type: *cybox.common.properties.String*

XML Binding class name: Manufacturer

Dictionary key name: manufacturer

#### **model**

Type: *cybox.common.properties.String*

XML Binding class name: Model

Dictionary key name: model

#### **serial\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Serial\_Number

Dictionary key name: serial\_number

Version: 2.1.0.12.dev0

### **cybox.objects.disk\_object module**

**class** cybox.objects.disk\_object.**Disk**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: cybox.bindings.disk\_object.DiskObjectType

#### **disk\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Disk\_Name

Dictionary key name: disk\_name

#### **disk\_size**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Disk\_Size

Dictionary key name: disk\_size

#### **free\_space**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: Free\_Space  
Dictionary key name: free\_space

#### **partition\_list**

Type: *cybox.objects.disk\_object.PartitionList*  
XML Binding class name: Partition\_List  
Dictionary key name: partition\_list

#### **type**

Type: *cybox.common.properties.String*  
XML Binding class name: Type  
Dictionary key name: type

**class** `cybox.objects.disk_object.PartitionList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.disk_object.PartitionListType`

**Version:** 2.1.0.12.dev0

#### **cybox.objects.disk\_partition\_object module**

**class** `cybox.objects.disk_partition_object.DiskPartition`  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.disk_partition_object.DiskPartitionObjectType`

#### **created**

Type: *cybox.common.properties.String*  
XML Binding class name: Created  
Dictionary key name: created

#### **device\_name**

Type: *cybox.common.properties.Name*  
XML Binding class name: Device\_Name  
Dictionary key name: device\_name

#### **mount\_point**

Type: *cybox.common.properties.String*  
XML Binding class name: Mount\_Point  
Dictionary key name: mount\_point

**partition\_id**

Type: *cybox.common.properties.Integer*

XML Binding class name: Partition\_ID

Dictionary key name: partition\_id

**partition\_length**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Partition\_Length

Dictionary key name: partition\_length

**partition\_offset**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Partition\_Offset

Dictionary key name: partition\_offset

**space\_left**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Space\_Left

Dictionary key name: space\_left

**space\_used**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Space\_Used

Dictionary key name: space\_used

**total\_space**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Total\_Space

Dictionary key name: total\_space

**type**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Type

Dictionary key name: type

**Version:** 2.1.0.12.dev0

**cybox.objects.dns\_cache\_object module**

**class** `cybox.objects.dns_cache_object.DNSCache`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.dns_cache_object.DNSCacheObjectType`

### **dns\_cache\_entry**

(List of values permitted)

Type: *cybox.objects.dns\_cache\_object.DNSCacheEntry*

XML Binding class name: `DNS_Cache_Entry`

Dictionary key name: `dns_cache_entry`

**class** `cybox.objects.dns_cache_object.DNSCacheEntry`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.dns_cache_object.DNSCacheEntryType`

### **dns\_entry**

Type: *cybox.objects.dns\_record\_object.DNSRecord*

XML Binding class name: `DNS_Entry`

Dictionary key name: `dns_entry`

### **t11**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: `TTL`

Dictionary key name: `t11`

**Version:** 2.1.0.12.dev0

## **cybox.objects.dns\_query\_object module**

**class** `cybox.objects.dns_query_object.DNSQuery`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.dns_query_object.DNSQueryObjectType`

### **additional\_records**

Type: *cybox.objects.dns\_query\_object.DNSResourceRecords*

XML Binding class name: `Additional_Records`

Dictionary key name: `additional_records`

### **answer\_resource\_records**

Type: *cybox.objects.dns\_query\_object.DNSResourceRecords*

XML Binding class name: `Answer_Resource_Records`

Dictionary key name: `answer_resource_records`

### **authority\_resource\_records**

Type: *cybox.objects.dns\_query\_object.DNSResourceRecords*  
XML Binding class name: Authority\_Resource\_Records  
Dictionary key name: authority\_resource\_records

**date\_ran**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Date\_Ran  
Dictionary key name: date\_ran

**question**

Type: *cybox.objects.dns\_query\_object.DNSQuestion*  
XML Binding class name: Question  
Dictionary key name: question

**service\_used**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_Used  
Dictionary key name: service\_used

**successful**

XML Binding class name: successful  
Dictionary key name: successful

**transaction\_id**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Transaction\_ID  
Dictionary key name: transaction\_id

**class** *cybox.objects.dns\_query\_object.DNSQuestion*  
Bases: *cybox.Entity*

XML binding class: *cybox.bindings.dns\_query\_object.DNSQuestionType*

**qclass**

Type: *cybox.common.properties.String*  
XML Binding class name: QClass  
Dictionary key name: qclass

**qname**

Type: *cybox.objects.uri\_object.URI*  
XML Binding class name: QName  
Dictionary key name: qname

### **qtype**

Type: *cybox.common.properties.String*

XML Binding class name: QType

Dictionary key name: qtype

**class** `cybox.objects.dns_query_object.DNSResourceRecords` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.dns_query_object.DNSResourceRecordsType`

Version: 2.1.0.12.dev0

### **cybox.objects.dns\_record\_object module**

**class** `cybox.objects.dns_record_object.DNSRecord`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.dns_record_object.DNSRecordObjectType`

### **address\_class**

Type: *cybox.common.properties.String*

XML Binding class name: Address\_Class

Dictionary key name: address\_class

### **data\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Data\_Length

Dictionary key name: data\_length

### **description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

### **domain\_name**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: Domain\_Name

Dictionary key name: domain\_name

### **entry\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Entry\_Type

Dictionary key name: entry\_type

#### **flags**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Flags

Dictionary key name: flags

#### **ip\_address**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IP\_Address

Dictionary key name: ip\_address

#### **queried\_date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Queried\_Date

Dictionary key name: queried\_date

#### **record\_data**

XML Binding class name: Record\_Data

Dictionary key name: record\_data

#### **record\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Record\_Name

Dictionary key name: record\_name

#### **record\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Record\_Type

Dictionary key name: record\_type

#### **ttl**

Type: *cybox.common.properties.Integer*

XML Binding class name: TTL

Dictionary key name: ttl

**Version:** 2.1.0.12.dev0

### **cybox.objects.domain\_name\_object module**

**class** `cybox.objects.domain_name_object.DomainName`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.domain_name_object.DomainNameObjectType`

**type\_**

XML Binding class name: `type_`

Dictionary key name: `type`

**value**

Type: `cybox.common.properties.String`

XML Binding class name: `Value`

Dictionary key name: `value`

Version: 2.1.0.12.dev0

**cybox.objects.email\_message\_object module**

**class** `cybox.objects.email_message_object.AttachmentReference` (*object\_reference=None*)  
Bases: `cybox.ObjectReference`

XML binding class: `cybox.bindings.email_message_object.AttachmentReferenceType`

**class** `cybox.objects.email_message_object.Attachments` (*\*args*)  
Bases: `cybox.ReferenceList`

XML binding class: `cybox.bindings.email_message_object.AttachmentsType`

**class** `cybox.objects.email_message_object.EmailHeader`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.email_message_object.EmailHeaderType`

**bcc**

Type: `cybox.objects.email_message_object.EmailRecipients`

XML Binding class name: `BCC`

Dictionary key name: `bcc`

**boundary**

Type: `cybox.common.properties.String`

XML Binding class name: `Boundary`

Dictionary key name: `boundary`

**cc**

Type: *cybox.objects.email\_message\_object.EmailRecipients*

XML Binding class name: CC

Dictionary key name: cc

**content\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Type

Dictionary key name: content\_type

**date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Date

Dictionary key name: date

**errors\_to**

Type: *cybox.common.properties.String*

XML Binding class name: Errors\_To

Dictionary key name: errors\_to

**from\_**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: From

Dictionary key name: from

**in\_reply\_to**

Type: *cybox.common.properties.String*

XML Binding class name: In\_Reply\_To

Dictionary key name: in\_reply\_to

**message\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Message\_ID

Dictionary key name: message\_id

**mime\_version**

Type: *cybox.common.properties.String*

XML Binding class name: MIME\_Version

Dictionary key name: mime\_version

**precedence**

Type: *cybox.common.properties.String*

XML Binding class name: Precedence

Dictionary key name: precedence

#### **received\_lines**

Type: *cybox.objects.email\_message\_object.ReceivedLineList*

XML Binding class name: Received\_Lines

Dictionary key name: received\_lines

#### **reply\_to**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: Reply\_To

Dictionary key name: reply\_to

#### **sender**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: Sender

Dictionary key name: sender

#### **subject**

Type: *cybox.common.properties.String*

XML Binding class name: Subject

Dictionary key name: subject

#### **to**

Type: *cybox.objects.email\_message\_object.EmailRecipients*

XML Binding class name: To

Dictionary key name: to

#### **user\_agent**

Type: *cybox.common.properties.String*

XML Binding class name: User\_Agent

Dictionary key name: user\_agent

#### **x\_mailer**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Mailer

Dictionary key name: x\_mailer

#### **x\_originating\_ip**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: X\_Originating\_IP

Dictionary key name: x\_originating\_ip

**x\_priority**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: X\_Priority

Dictionary key name: x\_priority

**class** *cybox.objects.email\_message\_object.EmailMessage*

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: *cybox.bindings.email\_message\_object.EmailMessageObjectType*

**attachments**

Type: *cybox.objects.email\_message\_object.Attachments*

XML Binding class name: Attachments

Dictionary key name: attachments

**email\_server**

Type: *cybox.common.properties.String*

XML Binding class name: Email\_Server

Dictionary key name: email\_server

**header**

Type: *cybox.objects.email\_message\_object.EmailHeader*

XML Binding class name: Header

Dictionary key name: header

**links**

Type: *cybox.objects.email\_message\_object.Links*

XML Binding class name: Links

Dictionary key name: links

**raw\_body**

Type: *cybox.common.properties.String*

XML Binding class name: Raw\_Body

Dictionary key name: raw\_body

**raw\_header**

Type: *cybox.common.properties.String*

XML Binding class name: Raw\_Header

Dictionary key name: raw\_header

**class** *cybox.objects.email\_message\_object.EmailRecipients* (\*args)

Bases: *cybox.EntityList*

XML binding class: `cybox.bindings.email_message_object.EmailRecipientsType`

**class** `cybox.objects.email_message_object.LinkReference` (*object\_reference=None*)  
Bases: `cybox.ObjectReference`

XML binding class: `cybox.bindings.email_message_object.LinkReferenceType`

**class** `cybox.objects.email_message_object.Links` (*\*args*)  
Bases: `cybox.ReferenceList`

XML binding class: `cybox.bindings.email_message_object.LinksType`

**class** `cybox.objects.email_message_object.ReceivedLine`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.email_message_object.EmailReceivedLineType`

**by**

Type: `cybox.common.properties.String`

XML Binding class name: By

Dictionary key name: by

**for\_**

Type: `cybox.common.properties.String`

XML Binding class name: For

Dictionary key name: for

**from\_**

Type: `cybox.common.properties.String`

XML Binding class name: From

Dictionary key name: from

**id\_**

Type: `cybox.common.properties.String`

XML Binding class name: ID

Dictionary key name: id

**timestamp**

Type: `cybox.common.properties.DateTime`

XML Binding class name: Timestamp

Dictionary key name: timestamp

**via**

Type: *cybox.common.properties.String*

XML Binding class name: Via

Dictionary key name: via

**with\_**

Type: *cybox.common.properties.String*

XML Binding class name: With

Dictionary key name: with

**class** `cybox.objects.email_message_object.ReceivedLineList` (\*args)  
Bases: `cybox.EntityList`

XML binding class:

`cybox.bindings.email_message_object.EmailReceivedLineListType`

**Version:** 2.1.0.12.dev0

**cybox.objects.file\_object module**

**class** `cybox.objects.file_object.EPJumpCode`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.file_object.EPJumpCodeType`

**depth**

Type: *cybox.common.properties.Integer*

XML Binding class name: Depth

Dictionary key name: depth

**opcodes**

Type: *cybox.common.properties.String*

XML Binding class name: Opcodes

Dictionary key name: opcodes

**class** `cybox.objects.file_object.EntryPointSignature`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.file_object.EntryPointSignatureType`

**name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**class** `cybox.objects.file_object.EntryPointSignatureList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.file_object.EntryPointSignatureListType`

**class** `cybox.objects.file_object.File`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.file_object.FileObjectType`

**accessed\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Accessed\_Time

Dictionary key name: accessed\_time

**add\_hash** (*hash\_*)

**byte\_runs**

Type: *cybox.common.byterun.ByteRuns*

XML Binding class name: Byte\_Runs

Dictionary key name: byte\_runs

**compression\_comment**

Type: *cybox.common.properties.String*

XML Binding class name: Compression\_Comment

Dictionary key name: compression\_comment

**compression\_method**

Type: *cybox.common.properties.String*

XML Binding class name: Compression\_Method

Dictionary key name: compression\_method

**compression\_version**

Type: *cybox.common.properties.String*  
XML Binding class name: Compression\_Version  
Dictionary key name: compression\_version

**created\_time**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Created\_Time  
Dictionary key name: created\_time

**decryption\_key**

Type: *cybox.common.properties.String*  
XML Binding class name: Decryption\_Key  
Dictionary key name: decryption\_key

**device\_path**

Type: *cybox.common.properties.String*  
XML Binding class name: Device\_Path  
Dictionary key name: device\_path

**digital\_signatures**

Type: *cybox.common.digitalsignature.DigitalSignatureList*  
XML Binding class name: Digital\_Signatures  
Dictionary key name: digital\_signatures

**encryption\_algorithm**

Type: *cybox.common.properties.String*  
XML Binding class name: Encryption\_Algorithm  
Dictionary key name: encryption\_algorithm

**extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*  
XML Binding class name: Extracted\_Features  
Dictionary key name: extracted\_features

**file\_attributes\_list**

Type: *cybox.objects.file\_object.FileAttribute*  
XML Binding class name: File\_Attributes\_List  
Dictionary key name: file\_attributes\_list

**file\_extension**

Type: *cybox.common.properties.String*

XML Binding class name: File\_Extension

Dictionary key name: file\_extension

#### **file\_format**

Type: *cybox.common.properties.String*

XML Binding class name: File\_Format

Dictionary key name: file\_format

#### **file\_name**

Type: *cybox.common.properties.String*

XML Binding class name: File\_Name

Dictionary key name: file\_name

#### **file\_path**

Type: *cybox.objects.file\_object.FilePath*

XML Binding class name: File\_Path

Dictionary key name: file\_path

#### **full\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Full\_Path

Dictionary key name: full\_path

#### **hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

#### **is\_masqueraded**

XML Binding class name: is\_masqueraded

Dictionary key name: is\_masqueraded

#### **is\_packed**

XML Binding class name: is\_packed

Dictionary key name: is\_packed

#### **magic\_number**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Magic\_Number

Dictionary key name: magic\_number

#### **modified\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Modified\_Time

Dictionary key name: modified\_time

#### **packer\_list**

Type: *cybox.objects.file\_object.PackerList*

XML Binding class name: Packer\_List

Dictionary key name: packer\_list

#### **peak\_entropy**

Type: *cybox.common.properties.Double*

XML Binding class name: Peak\_Entropy

Dictionary key name: peak\_entropy

#### **permissions**

Type: *cybox.objects.file\_object.FilePermissions*

XML Binding class name: Permissions

Dictionary key name: permissions

#### **size\_in\_bytes**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Size\_In\_Bytes

Dictionary key name: size\_in\_bytes

#### **sym\_links**

Type: *cybox.objects.file\_object.SymLinksList*

XML Binding class name: Sym\_Links

Dictionary key name: sym\_links

#### **user\_owner**

Type: *cybox.common.properties.String*

XML Binding class name: User\_Owner

Dictionary key name: user\_owner

**class** `cybox.objects.file_object.FileAttribute`

Bases: `cybox.Entity`

An abstract class for file attributes.

XML binding class: <undefined>

**class** `cybox.objects.file_object.FilePath(*args, **kwargs)`

Bases: *cybox.common.properties.String*

XML binding class: `cybox.bindings.file_object.FilePathType`

```
static from_dict (filepath_dict)
static from_obj (filepath_obj)
is_plain ()
to_dict ()
to_obj (return_obj=None, ns_info=None)
```

```
class cybox.objects.file_object.FilePermissions
Bases: cybox.Entity
An abstract class for file permissions.
```

XML binding class: <undefined>

```
class cybox.objects.file_object.Packer
Bases: cybox.Entity
```

XML binding class: cybox.bindings.file\_object.PackerType

#### **detected\_entrypoint\_signatures**

```
Type: cybox.objects.file_object.EntryPointSignatureList
XML Binding class name: Detected_Entrypoint_Signatures
Dictionary key name: detected_entrypoint_signatures
```

#### **entry\_point**

```
Type: cybox.common.properties.HexBinary
XML Binding class name: Entry_Point
Dictionary key name: entry_point
```

#### **ep\_jump\_codes**

```
Type: cybox.objects.file_object.EPJumpCode
XML Binding class name: EP_Jump_Codes
Dictionary key name: ep_jump_codes
```

#### **name**

```
Type: cybox.common.properties.String
XML Binding class name: Name
Dictionary key name: name
```

#### **signature**

```
Type: cybox.common.properties.String
XML Binding class name: Signature
Dictionary key name: signature
```

**type\_**Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**version**Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.file_object.PackerList` (\*args)Bases: `cybox.EntityList`XML binding class: `cybox.bindings.file_object.PackerListType`**class** `cybox.objects.file_object.SymLinksList` (\*args)Bases: `cybox.EntityList`XML binding class: `cybox.bindings.file_object.SymLinksListType`**Version:** 2.1.0.12.dev0**cybox.objects.gui\_dialogbox\_object module****class** `cybox.objects.gui_dialogbox_object.GUIDialogbox`Bases: *cybox.objects.gui\_object.GUI*XML binding class: `cybox.bindings.gui_dialogbox_object.GUIDialogboxObjectType`**box\_caption**Type: *cybox.common.properties.String*

XML Binding class name: Box\_Caption

Dictionary key name: box\_caption

**box\_text**Type: *cybox.common.properties.String*

XML Binding class name: Box\_Text

Dictionary key name: box\_text

**Version:** 2.1.0.12.dev0

### **cybox.objects.gui\_object module**

**class** `cybox.objects.gui_object.GUI`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.gui_object.GUIObjectType`

#### **height**

Type: `cybox.common.properties.Integer`

XML Binding class name: Height

Dictionary key name: height

#### **width**

Type: `cybox.common.properties.Integer`

XML Binding class name: Width

Dictionary key name: width

**Version:** 2.1.0.12.dev0

### **cybox.objects.gui\_window\_object module**

**class** `cybox.objects.gui_window_object.GUIWindow`

Bases: `cybox.objects.gui_object.GUI`

XML binding class: `cybox.bindings.gui_window_object.GUIWindowObjectType`

#### **owner\_window**

Type: `cybox.common.properties.String`

XML Binding class name: Owner\_Window

Dictionary key name: owner\_window

#### **parent\_window**

Type: `cybox.common.properties.String`

XML Binding class name: Parent\_Window

Dictionary key name: parent\_window

#### **window\_display\_name**

Type: `cybox.common.properties.String`

XML Binding class name: Window\_Display\_Name

Dictionary key name: window\_display\_name

**Version:** 2.1.0.12.dev0

**cybox.objects.hostname\_object module****class** `cybox.objects.hostname_object.Hostname`Bases: `cybox.common.object_properties.ObjectProperties`XML binding class: `cybox.bindings.hostname_object.HostnameObjectType`**hostname\_value**Type: `cybox.common.properties.String`XML Binding class name: `Hostname_Value`Dictionary key name: `hostname_value`**is\_domain\_name**XML Binding class name: `is_domain_name`Dictionary key name: `is_domain_name`**naming\_system**

(List of values permitted)

Type: `cybox.common.properties.String`XML Binding class name: `Naming_System`Dictionary key name: `naming_system`

Version: 2.1.0.12.dev0

**cybox.objects.http\_session\_object module****class** `cybox.objects.http_session_object.HTTPClientRequest`Bases: `cybox.Entity`XML binding class: `cybox.bindings.http_session_object.HTTPClientRequestType`**http\_message\_body**Type: `cybox.objects.http_session_object.HTTPMessage`XML Binding class name: `HTTP_Message_Body`Dictionary key name: `http_message_body`**http\_request\_header**Type: `cybox.objects.http_session_object.HTTPRequestHeader`XML Binding class name: `HTTP_Request_Header`Dictionary key name: `http_request_header`**http\_request\_line**

Type: *cybox.objects.http\_session\_object.HTTPRequestLine*

XML Binding class name: HTTP\_Request\_Line

Dictionary key name: http\_request\_line

**class** `cybox.objects.http_session_object.HTTPMessage`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPMessageType`

### **length**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Length

Dictionary key name: length

### **message\_body**

Type: *cybox.common.properties.String*

XML Binding class name: Message\_Body

Dictionary key name: message\_body

**class** `cybox.objects.http_session_object.HTTPRequestHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPRequestHeaderType`

### **parsed\_header**

Type: *cybox.objects.http\_session\_object.HTTPRequestHeaderFields*

XML Binding class name: Parsed\_Header

Dictionary key name: parsed\_header

### **raw\_header**

Type: *cybox.common.properties.String*

XML Binding class name: Raw\_Header

Dictionary key name: raw\_header

**class** `cybox.objects.http_session_object.HTTPRequestHeaderFields`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.http_session_object.HTTPRequestHeaderFieldsType`

### **accept**

Type: *cybox.common.properties.String*  
XML Binding class name: Accept  
Dictionary key name: accept

**accept\_charset**

Type: *cybox.common.properties.String*  
XML Binding class name: Accept\_Charset  
Dictionary key name: accept\_charset

**accept\_datetime**

Type: *cybox.common.properties.String*  
XML Binding class name: Accept\_Datetime  
Dictionary key name: accept\_datetime

**accept\_encoding**

Type: *cybox.common.properties.String*  
XML Binding class name: Accept\_Encoding  
Dictionary key name: accept\_encoding

**accept\_language**

Type: *cybox.common.properties.String*  
XML Binding class name: Accept\_Language  
Dictionary key name: accept\_language

**authorization**

Type: *cybox.common.properties.String*  
XML Binding class name: Authorization  
Dictionary key name: authorization

**cache\_control**

Type: *cybox.common.properties.String*  
XML Binding class name: Cache\_Control  
Dictionary key name: cache\_control

**connection**

Type: *cybox.common.properties.String*  
XML Binding class name: Connection  
Dictionary key name: connection

**content\_length**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Content\_Length  
Dictionary key name: content\_length

#### **content\_md5**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_MD5

Dictionary key name: content\_md5

#### **content\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Type

Dictionary key name: content\_type

#### **cookie**

Type: *cybox.common.properties.String*

XML Binding class name: Cookie

Dictionary key name: cookie

#### **date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Date

Dictionary key name: date

#### **dnt**

Type: *cybox.common.properties.String*

XML Binding class name: DNT

Dictionary key name: dnt

#### **expect**

Type: *cybox.common.properties.String*

XML Binding class name: Expect

Dictionary key name: expect

#### **from\_**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: From

Dictionary key name: from

#### **host**

Type: *cybox.objects.http\_session\_object.HostField*

XML Binding class name: Host

Dictionary key name: host

#### **if\_match**

Type: *cybox.common.properties.String*

XML Binding class name: `If_Match`

Dictionary key name: `if_match`

#### **if\_modified\_since**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `If_Modified_Since`

Dictionary key name: `if_modified_since`

#### **if\_none\_match**

Type: `cybox.common.properties.String`

XML Binding class name: `If_None_Match`

Dictionary key name: `if_none_match`

#### **if\_range**

Type: `cybox.common.properties.String`

XML Binding class name: `If_Range`

Dictionary key name: `if_range`

#### **if\_unmodified\_since**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `If_Unmodified_Since`

Dictionary key name: `if_unmodified_since`

#### **max\_forwards**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Max_Forwards`

Dictionary key name: `max_forwards`

#### **pragma**

Type: `cybox.common.properties.String`

XML Binding class name: `Pragma`

Dictionary key name: `pragma`

#### **proxy\_authorization**

Type: `cybox.common.properties.String`

XML Binding class name: `Proxy_Authorization`

Dictionary key name: `proxy_authorization`

#### **range\_**

Type: `cybox.common.properties.String`

XML Binding class name: `Range`

Dictionary key name: `range`

**referer**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: Referer

Dictionary key name: referer

**te**

Type: *cybox.common.properties.String*

XML Binding class name: TE

Dictionary key name: te

**user\_agent**

Type: *cybox.common.properties.String*

XML Binding class name: User\_Agent

Dictionary key name: user\_agent

**via**

Type: *cybox.common.properties.String*

XML Binding class name: Via

Dictionary key name: via

**warning**

Type: *cybox.common.properties.String*

XML Binding class name: Warning

Dictionary key name: warning

**x\_att\_deviceid**

Type: *cybox.common.properties.String*

XML Binding class name: X\_ATT\_DeviceId

Dictionary key name: x\_att\_deviceid

**x\_forwarded\_for**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Forwarded\_For

Dictionary key name: x\_forwarded\_for

**x\_forwarded\_proto**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Forwarded\_Proto

Dictionary key name: x\_forwarded\_proto

**x\_requested\_with**

Type: *cybox.common.properties.String*

XML Binding class name: X\_Requested\_With

Dictionary key name: x\_requested\_with

#### **x\_wap\_profile**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: X\_Wap\_Profile

Dictionary key name: x\_wap\_profile

**class** cybox.objects.http\_session\_object.**HTTPRequestLine**

Bases: cybox.Entity

XML binding class: cybox.bindings.http\_session\_object.HTTPRequestLineType

#### **http\_method**

Type: *cybox.common.properties.String*

XML Binding class name: HTTP\_Method

Dictionary key name: http\_method

#### **value**

Type: *cybox.common.properties.String*

XML Binding class name: Value

Dictionary key name: value

#### **version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

**class** cybox.objects.http\_session\_object.**HTTPRequestResponse**

Bases: cybox.Entity

XML binding class: cybox.bindings.http\_session\_object.HTTPRequestResponseType

#### **http\_client\_request**

Type: *cybox.objects.http\_session\_object.HTTPClientRequest*

XML Binding class name: HTTP\_Client\_Request

Dictionary key name: http\_client\_request

#### **http\_provisional\_server\_response**

Type: *cybox.objects.http\_session\_object.HTTPServerResponse*

XML Binding class name: HTTP\_Provisional\_Server\_Response

Dictionary key name: http\_provisional\_server\_response

### **http\_server\_response**

Type: *cybox.objects.http\_session\_object.HTTPServerResponse*

XML Binding class name: HTTP\_Server\_Response

Dictionary key name: http\_server\_response

### **ordinal\_position**

XML Binding class name: ordinal\_position

Dictionary key name: ordinal\_position

**class** `cybox.objects.http_session_object.HTTPResponseHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPResponseHeaderType`

### **parsed\_header**

Type: *cybox.objects.http\_session\_object.HTTPResponseHeaderFields*

XML Binding class name: Parsed\_Header

Dictionary key name: parsed\_header

### **raw\_header**

Type: *cybox.common.properties.String*

XML Binding class name: Raw\_Header

Dictionary key name: raw\_header

**class** `cybox.objects.http_session_object.HTTPResponseHeaderFields`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.http_session_object.HTTPResponseHeaderFieldsType`

### **accept\_ranges**

Type: *cybox.common.properties.String*

XML Binding class name: Accept\_Ranges

Dictionary key name: accept\_ranges

### **access\_control\_allow\_origin**

Type: *cybox.common.properties.String*

XML Binding class name: Access\_Control-Allow-Origin

Dictionary key name: access\_control\_allow\_origin

### **age**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Age  
Dictionary key name: age

**cache\_control**

Type: *cybox.common.properties.String*  
XML Binding class name: Cache\_Control  
Dictionary key name: cache\_control

**connection**

Type: *cybox.common.properties.String*  
XML Binding class name: Connection  
Dictionary key name: connection

**content\_disposition**

Type: *cybox.common.properties.String*  
XML Binding class name: Content\_Disposition  
Dictionary key name: content\_disposition

**content\_encoding**

Type: *cybox.common.properties.String*  
XML Binding class name: Content\_Encoding  
Dictionary key name: content\_encoding

**content\_language**

Type: *cybox.common.properties.String*  
XML Binding class name: Content\_Language  
Dictionary key name: content\_language

**content\_length**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Content\_Length  
Dictionary key name: content\_length

**content\_location**

Type: *cybox.common.properties.String*  
XML Binding class name: Content\_Location  
Dictionary key name: content\_location

**content\_md5**

Type: *cybox.common.properties.String*  
XML Binding class name: Content\_MD5  
Dictionary key name: content\_md5

#### **content\_range**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Range

Dictionary key name: content\_range

#### **content\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Content\_Type

Dictionary key name: content\_type

#### **date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Date

Dictionary key name: date

#### **etag**

Type: *cybox.common.properties.String*

XML Binding class name: ETag

Dictionary key name: etag

#### **expires**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Expires

Dictionary key name: expires

#### **last\_modified**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Last\_Modified

Dictionary key name: last\_modified

#### **link**

Type: *cybox.common.properties.String*

XML Binding class name: Link

Dictionary key name: link

#### **location**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: Location

Dictionary key name: location

#### **p3p**

Type: *cybox.common.properties.String*

XML Binding class name: P3P

Dictionary key name: p3p

#### **pragma**

Type: *cybox.common.properties.String*

XML Binding class name: Pragma

Dictionary key name: pragma

#### **proxy\_authenticate**

Type: *cybox.common.properties.String*

XML Binding class name: Proxy\_Authenticate

Dictionary key name: proxy\_authenticate

#### **refresh**

Type: *cybox.common.properties.String*

XML Binding class name: Refresh

Dictionary key name: refresh

#### **retry\_after**

Type: *cybox.common.properties.Integer*

XML Binding class name: Retry\_After

Dictionary key name: retry\_after

#### **server**

Type: *cybox.common.properties.String*

XML Binding class name: Server

Dictionary key name: server

#### **set\_cookie**

Type: *cybox.common.properties.String*

XML Binding class name: Set\_Cookie

Dictionary key name: set\_cookie

#### **strict\_transport\_security**

Type: *cybox.common.properties.String*

XML Binding class name: Strict\_Transport\_Security

Dictionary key name: strict\_transport\_security

#### **trailer**

Type: *cybox.common.properties.String*

XML Binding class name: Trailer

Dictionary key name: trailer

**transfer\_encoding**

Type: *cybox.common.properties.String*  
XML Binding class name: Transfer\_Encoding  
Dictionary key name: transfer\_encoding

**vary**

Type: *cybox.common.properties.String*  
XML Binding class name: Vary  
Dictionary key name: vary

**via**

Type: *cybox.common.properties.String*  
XML Binding class name: Via  
Dictionary key name: via

**warning**

Type: *cybox.common.properties.String*  
XML Binding class name: Warning  
Dictionary key name: warning

**www\_authenticate**

Type: *cybox.common.properties.String*  
XML Binding class name: WWW\_Authenticate  
Dictionary key name: www\_authenticate

**x\_content\_type\_options**

Type: *cybox.common.properties.String*  
XML Binding class name: X\_Content\_Type\_Options  
Dictionary key name: x\_content\_type\_options

**x\_frame\_options**

Type: *cybox.common.properties.String*  
XML Binding class name: X\_Frame\_Options  
Dictionary key name: x\_frame\_options

**x\_powered\_by**

Type: *cybox.common.properties.String*  
XML Binding class name: X\_Powered\_By  
Dictionary key name: x\_powered\_by

**x\_ua\_compatible**

Type: *cybox.common.properties.String*

XML Binding class name: X-UA-Compatible

Dictionary key name: x\_ua\_compatible

#### **x\_xss\_protection**

Type: *cybox.common.properties.String*

XML Binding class name: X\_XSS\_Protection

Dictionary key name: x\_xss\_protection

**class** `cybox.objects.http_session_object.HTTPServerResponse`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPServerResponseType`

#### **http\_message\_body**

Type: *cybox.objects.http\_session\_object.HTTPMessage*

XML Binding class name: HTTP\_Message\_Body

Dictionary key name: http\_message\_body

#### **http\_response\_header**

Type: *cybox.objects.http\_session\_object.HTTPResponseHeader*

XML Binding class name: HTTP\_Response\_Header

Dictionary key name: http\_response\_header

#### **http\_status\_line**

Type: *cybox.objects.http\_session\_object.HTTPStatusLine*

XML Binding class name: HTTP\_Status\_Line

Dictionary key name: http\_status\_line

**class** `cybox.objects.http_session_object.HTTPSession`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.http_session_object.HTTPSessionObjectType`

#### **http\_request\_response**

(List of values permitted)

Type: *cybox.objects.http\_session\_object.HTTPRequestResponse*

XML Binding class name: HTTP\_Request\_Response

Dictionary key name: http\_request\_response

**class** `cybox.objects.http_session_object.HTTPStatusLine`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HTTPStatusLineType`

#### **reason\_phrase**

Type: *cybox.common.properties.String*

XML Binding class name: Reason\_Phrase

Dictionary key name: reason\_phrase

#### **status\_code**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Status\_Code

Dictionary key name: status\_code

#### **version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.http_session_object.HostField`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.http_session_object.HostFieldType`

#### **domain\_name**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: Domain\_Name

Dictionary key name: domain\_name

#### **port**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: Port

Dictionary key name: port

**Version:** 2.1.0.12.dev0

### **cybox.objects.image\_file\_object module**

**class** `cybox.objects.image_file_object.ImageFile`

Bases: *cybox.objects.file\_object.File*

XML binding class: `cybox.bindings.file_object.FileObjectType`

#### **bits\_per\_pixel**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Bits\_Per\_Pixel

Dictionary key name: bits\_per\_pixel

#### **compression\_algorithm**

Type: *cybox.common.properties.String*

XML Binding class name: Compression\_Algorithm

Dictionary key name: compression\_algorithm

#### **image\_file\_format**

Type: *cybox.common.properties.String*

XML Binding class name: Image\_File\_Format

Dictionary key name: image\_file\_format

#### **image\_height**

Type: *cybox.common.properties.Integer*

XML Binding class name: Image\_Height

Dictionary key name: image\_height

#### **image\_is\_compressed**

XML Binding class name: image\_is\_compressed

Dictionary key name: image\_is\_compressed

#### **image\_width**

Type: *cybox.common.properties.Integer*

XML Binding class name: Image\_Width

Dictionary key name: image\_width

**Version:** 2.1.0.12.dev0

### **cybox.objects.library\_object module**

**class** `cybox.objects.library_object.Library`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.library_object.LibraryObjectType`

#### **base\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Base\_Address

Dictionary key name: base\_address

#### **extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*  
XML Binding class name: `Extracted_Features`  
Dictionary key name: `extracted_features`

**name**

Type: *cybox.common.properties.String*  
XML Binding class name: `Name`  
Dictionary key name: `name`

**path**

Type: *cybox.common.properties.String*  
XML Binding class name: `Path`  
Dictionary key name: `path`

**size**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: `Size`  
Dictionary key name: `size`

**type\_**

Type: *cybox.common.properties.String*  
XML Binding class name: `Type`  
Dictionary key name: `type`

**version**

Type: *cybox.common.properties.String*  
XML Binding class name: `Version`  
Dictionary key name: `version`

**Version:** 2.1.0.12.dev0

**cybox.objects.link\_object module**

**class** `cybox.objects.link_object.Link` (*value=None, type\_=None*)  
Bases: *cybox.objects.uri\_object.URI*

XML binding class: `cybox.bindings.link_object.LinkObjectType`

**url\_label**

Type: *cybox.common.properties.String*  
XML Binding class name: `URL_Label`  
Dictionary key name: `url_label`

**Version:** 2.1.0.12.dev0

**cybox.objects.linux\_package\_object module****class** `cybox.objects.linux_package_object.LinuxPackage`Bases: `cybox.common.object_properties.ObjectProperties`XML binding class: `cybox.bindings.linux_package_object.LinuxPackageObjectType`**architecture**

TypedField subclass for VocabString fields.

Type: `cybox.common.vocabs.VocabString`

XML Binding class name: Architecture

Dictionary key name: architecture

**category**Type: `cybox.common.properties.String`

XML Binding class name: Category

Dictionary key name: category

**description**Type: `cybox.common.properties.String`

XML Binding class name: Description

Dictionary key name: description

**epoch**Type: `cybox.common.properties.String`

XML Binding class name: Epoch

Dictionary key name: epoch

**evr**Type: `cybox.common.properties.String`

XML Binding class name: EVR

Dictionary key name: evr

**name**Type: `cybox.common.properties.String`

XML Binding class name: Name

Dictionary key name: name

**release**Type: `cybox.common.properties.String`

XML Binding class name: Release

Dictionary key name: release

#### **vendor**

Type: *cybox.common.properties.String*

XML Binding class name: Vendor

Dictionary key name: vendor

#### **version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.linux_package_object.LinuxPackageArchitecture` (*value=None*)

Bases: *cybox.common.vocabs.VocabString*

XML binding class: `cybox.bindings.cybox_common.ControlledVocabularyStringType`

**Version:** 2.1.0.12.dev0

### **cybox.objects.memory\_object module**

**class** `cybox.objects.memory_object.Memory`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.memory_object.MemoryObjectType`

#### **block\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Block\_Type

Dictionary key name: block\_type

#### **extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*

XML Binding class name: Extracted\_Features

Dictionary key name: extracted\_features

#### **hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

**is\_injected**

XML Binding class name: `is_injected`

Dictionary key name: `is_injected`

**is\_mapped**

XML Binding class name: `is_mapped`

Dictionary key name: `is_mapped`

**is\_protected**

XML Binding class name: `is_protected`

Dictionary key name: `is_protected`

**is\_volatile**

XML Binding class name: `is_volatile`

Dictionary key name: `is_volatile`

**memory\_source**

Type: `cybox.common.properties.String`

XML Binding class name: `Memory_Source`

Dictionary key name: `memory_source`

**name**

Type: `cybox.common.properties.String`

XML Binding class name: `Name`

Dictionary key name: `name`

**region\_end\_address**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Region_End_Address`

Dictionary key name: `region_end_address`

**region\_size**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Region_Size`

Dictionary key name: `region_size`

**region\_start\_address**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Region_Start_Address`

Dictionary key name: `region_start_address`

Version: 2.1.0.12.dev0

### cybox.objects.mutex\_object module

**class** cybox.objects.mutex\_object.**Mutex**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.mutex_object.MutexObjectType`

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **named**

XML Binding class name: named

Dictionary key name: named

**Version:** 2.1.0.12.dev0

### cybox.objects.network\_connection\_object module

**class** cybox.objects.network\_connection\_object.**Layer7Connections**

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_connection_object.Layer7ConnectionsType`

#### **dns\_query**

(List of values permitted)

Type: *cybox.objects.dns\_query\_object.DNSQuery*

XML Binding class name: DNS\_Query

Dictionary key name: dns\_query

#### **http\_session**

Type: *cybox.objects.http\_session\_object.HTTPSession*

XML Binding class name: HTTP\_Session

Dictionary key name: http\_session

**class** cybox.objects.network\_connection\_object.**NetworkConnection**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.network_connection_object.NetworkConnectionObjectType`

**creation\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Creation\_Time

Dictionary key name: creation\_time

**destination\_socket\_address**

Type: *cybox.objects.socket\_address\_object.SocketAddress*

XML Binding class name: Destination\_Socket\_Address

Dictionary key name: destination\_socket\_address

**destination\_tcp\_state**

XML Binding class name: Destination\_TCP\_State

Dictionary key name: destination\_tcp\_state

**layer3\_protocol**

Type: *cybox.common.properties.String*

XML Binding class name: Layer3\_Protocol

Dictionary key name: layer3\_protocol

**layer4\_protocol**

Type: *cybox.common.properties.String*

XML Binding class name: Layer4\_Protocol

Dictionary key name: layer4\_protocol

**layer7\_connections**

Type: *cybox.objects.network\_connection\_object.Layer7Connections*

XML Binding class name: Layer7\_Connections

Dictionary key name: layer7\_connections

**layer7\_protocol**

Type: *cybox.common.properties.String*

XML Binding class name: Layer7\_Protocol

Dictionary key name: layer7\_protocol

**source\_socket\_address**

Type: *cybox.objects.socket\_address\_object.SocketAddress*

XML Binding class name: Source\_Socket\_Address

Dictionary key name: source\_socket\_address

**source\_tcp\_state**

XML Binding class name: Source\_TCP\_State

Dictionary key name: source\_tcp\_state

### **tls\_used**

XML Binding class name: `tls_used`

Dictionary key name: `tls_used`

Version: 2.1.0.12.dev0

### **cybox.objects.network\_packet\_object module**

**class** `cybox.objects.network_packet_object.ARP`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ARPTyp`

### **hardware\_addr\_size**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Hardware_Addr_Size`

Dictionary key name: `hardware_addr_size`

### **hardware\_addr\_type**

Type: `cybox.common.properties.String`

XML Binding class name: `Hardware_Addr_Type`

Dictionary key name: `hardware_addr_type`

### **op\_type**

Type: `cybox.common.properties.String`

XML Binding class name: `Op_Type`

Dictionary key name: `op_type`

### **proto\_addr\_size**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Proto_Addr_Size`

Dictionary key name: `proto_addr_size`

### **proto\_addr\_type**

Type: `cybox.common.properties.String`

XML Binding class name: `Proto_Addr_Type`

Dictionary key name: `proto_addr_type`

### **recip\_hardware\_addr**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Recip_Hardware_Addr`

Dictionary key name: `recip_hardware_addr`

**recip\_protocol\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Recip\_Protocol\_Addr

Dictionary key name: recip\_protocol\_addr

**sender\_hardware\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Sender\_Hardware\_Addr

Dictionary key name: sender\_hardware\_addr

**sender\_protocol\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Sender\_Protocol\_Addr

Dictionary key name: sender\_protocol\_addr

**class** `cybox.objects.network_packet_object.AuthenticationHeader`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.AuthenticationHeaderType`

**Authentication\_Data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Authentication\_Data

Dictionary key name: authentication\_data

**header\_ext\_len**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Header\_Ext\_Len

Dictionary key name: header\_ext\_len

**next\_header**

Type: *cybox.common.properties.String*

XML Binding class name: Next\_Header

Dictionary key name: next\_header

**security\_parameters\_index**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Security\_Parameters\_Index

Dictionary key name: security\_parameters\_index

**sequence\_number**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Sequence\_Number

Dictionary key name: sequence\_number

**class** `cybox.objects.network_packet_object.DestinationOptions`

Bases: `cybox.objects.network_packet_object._IPv6ExtHeader`

XML binding class: `cybox.bindings.network_packet_object.DestinationOptionsType`

**class** `cybox.objects.network_packet_object.EncapsulatingSecurityPayload`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.EncapsulatingSecurityPayloadType`

#### **authentication\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Authentication\_Data

Dictionary key name: authentication\_data

#### **next\_header**

Type: *cybox.common.properties.String*

XML Binding class name: Next\_Header

Dictionary key name: next\_header

#### **padding**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Padding

Dictionary key name: padding

#### **padding\_len**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Padding\_Len

Dictionary key name: padding\_len

#### **payload\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Payload\_Data

Dictionary key name: payload\_data

#### **security\_parameters\_index**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Security\_Parameters\_Index

Dictionary key name: security\_parameters\_index

#### **sequence\_number**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Sequence\_Number

Dictionary key name: sequence\_number

**class** `cybox.objects.network_packet_object.EthernetHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.EthernetHeaderType`

#### **checksum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Checksum

Dictionary key name: checksum

#### **destination\_mac\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Destination\_MAC\_Addr

Dictionary key name: destination\_mac\_addr

#### **source\_mac\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Source\_MAC\_Addr

Dictionary key name: source\_mac\_addr

#### **type\_or\_length**

Type: *cybox.objects.network\_packet\_object.TypeLength*

XML Binding class name: Type\_Or\_Length

Dictionary key name: type\_or\_length

**class** `cybox.objects.network_packet_object.EthernetInterface`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.EthernetInterfaceType`

#### **ethernet\_header**

Type: *cybox.objects.network\_packet\_object.EthernetHeader*

XML Binding class name: Ethernet\_Header

Dictionary key name: ethernet\_header

**class** `cybox.objects.network_packet_object.Fragment`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.FragmentType`

#### **fragment**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Fragment`

Dictionary key name: `fragment`

#### **fragment\_header**

Type: `cybox.objects.network_packet_object.FragmentHeader`

XML Binding class name: `Fragment_Header`

Dictionary key name: `fragment_header`

**class** `cybox.objects.network_packet_object.FragmentHeader`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.FragmentHeaderType`

#### **fragment\_offset**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Fragment_Offset`

Dictionary key name: `fragment_offset`

#### **identification**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Identification`

Dictionary key name: `identification`

#### **m\_flag**

Type: `cybox.common.properties.String`

XML Binding class name: `M_Flag`

Dictionary key name: `m_flag`

#### **next\_header**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Next_Header`

Dictionary key name: `next_header`

**class** `cybox.objects.network_packet_object.FragmentationRequired`  
Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.FragmentationRequiredType`

#### **fragmentation\_required**

XML Binding class name: `Fragmentation_Required`

Dictionary key name: `fragmentation_required`

#### **next\_hop\_mtu**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Next_Hop_MTU`

Dictionary key name: `next_hop_mtu`

**class** `cybox.objects.network_packet_object.HopByHopOptions`

Bases: `cybox.objects.network_packet_object._IPv6ExtHeader`

XML binding class: `cybox.bindings.network_packet_object.HopByHopOptionsType`

**class** `cybox.objects.network_packet_object.ICMPv4AddressMaskReply`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4AddressMaskReplyType`

#### **address\_mask**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Address_Mask`

Dictionary key name: `address_mask`

#### **address\_mask\_reply**

XML Binding class name: `Address_Mask_Reply`

Dictionary key name: `address_mask_reply`

**class** `cybox.objects.network_packet_object.ICMPv4AddressMaskRequest`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4AddressMaskRequestType`

#### **address\_mask**

Type: `cybox.objects.address_object.Address`

XML Binding class name: Address\_Mask

Dictionary key name: address\_mask

#### **address\_mask\_request**

XML Binding class name: Address\_Mask\_Request

Dictionary key name: address\_mask\_request

**class** cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable

Bases: cybox.Entity

XML binding class:

cybox.bindings.network\_packet\_object.ICMPv4DestinationUnreachableType

#### **communication\_administratively\_prohibited**

XML Binding class name: Communication\_Administratively\_Prohibited

Dictionary key name: communication\_administratively\_prohibited

#### **destination\_host\_unknown**

XML Binding class name: Destination\_Host\_Unknown

Dictionary key name: destination\_host\_unknown

#### **destination\_host\_unreachable**

XML Binding class name: Destination\_Host\_Unreachable

Dictionary key name: destination\_host\_unreachable

#### **destination\_network\_unknown**

XML Binding class name: Destination\_Network\_Unknown

Dictionary key name: destination\_network\_unknown

#### **destination\_network\_unreachable**

XML Binding class name: Destination\_Network\_Unreachable

Dictionary key name: destination\_network\_unreachable

#### **destination\_port\_unreachable**

XML Binding class name: Destination\_Port\_Unreachable

Dictionary key name: destination\_port\_unreachable

#### **destination\_protocol\_unreachable**

XML Binding class name: Destination\_Protocol\_Unreachable

Dictionary key name: destination\_protocol\_unreachable

#### **fragmentation\_required**

Type: `cybox.objects.network_packet_object.FragmentationRequired`

XML Binding class name: `Fragmentation_Required`

Dictionary key name: `fragmentation_required`

#### **host\_administratively\_prohibited**

XML Binding class name: `Host_Administratively_Prohibited`

Dictionary key name: `host_administratively_prohibited`

#### **host\_precedence\_violation**

XML Binding class name: `Host_Precedence_Violation`

Dictionary key name: `host_precedence_violation`

#### **host\_unreachable\_for\_tos**

XML Binding class name: `Host_Unreachable_For_TOS`

Dictionary key name: `host_unreachable_for_tos`

#### **network\_administratively\_prohibited**

XML Binding class name: `Network_Administratively_Prohibited`

Dictionary key name: `network_administratively_prohibited`

#### **network\_unreachable\_for\_tos**

XML Binding class name: `Network_Unreachable_For_TOS`

Dictionary key name: `network_unreachable_for_tos`

#### **precedence\_cutoff\_in\_effect**

XML Binding class name: `Precedence_Cutoff_In_Effect`

Dictionary key name: `precedence_cutoff_in_effect`

#### **source\_host\_isolated**

XML Binding class name: `Source_Host_Isolated`

Dictionary key name: `source_host_isolated`

#### **source\_route\_failed**

XML Binding class name: `Source_Route_Failed`

Dictionary key name: `source_route_failed`

**class** `cybox.objects.network_packet_object.ICMPv4EchoReply`

Bases: `cybox.objects.network_packet_object._ICMPEchoReply`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4EchoReplyType`

**class** `cybox.objects.network_packet_object.ICMPv4EchoRequest`

Bases: `cybox.objects.network_packet_object._ICMPEchoRequest`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4EchoRequestType`

**class** `cybox.objects.network_packet_object.ICMPv4ErrorMessage`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4ErrorMessageType`

#### **destination\_unreachable**

Type: `cybox.objects.network_packet_object.ICMPv4DestinationUnreachable`

XML Binding class name: `Destination_Unreachable`

Dictionary key name: `destination_unreachable`

#### **error\_msg\_content**

Type: `cybox.objects.network_packet_object.ICMPv4ErrorMessageContent`

XML Binding class name: `Error_Msg_Content`

Dictionary key name: `error_msg_content`

#### **redirect\_message**

Type: `cybox.objects.network_packet_object.ICMPv4RedirectMessage`

XML Binding class name: `Redirect_Message`

Dictionary key name: `redirect_message`

#### **source\_quench**

Type: `cybox.objects.network_packet_object.ICMPv4SourceQuench`

XML Binding class name: `Source_Quench`

Dictionary key name: `source_quench`

#### **time\_exceeded**

Type: `cybox.objects.network_packet_object.ICMPv4TimeExceeded`

XML Binding class name: `Time_Exceeded`

Dictionary key name: `time_exceeded`

**class** `cybox.objects.network_packet_object.ICMPv4ErrorMessageContent`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4ErrorMessageContentType`

#### **first\_eight\_bytes**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `First_Eight_Bytes`

Dictionary key name: `first_eight_bytes`

#### **ip\_header**

Type: `cybox.objects.network_packet_object.IPv4Header`

XML Binding class name: `IP_Header`

Dictionary key name: `ip_header`

**class** `cybox.objects.network_packet_object.ICMPv4Header`

Bases: `cybox.objects.network_packet_object._ICMPHeader`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4HeaderType`

**class** `cybox.objects.network_packet_object.ICMPv4InfoMessage`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4InfoMessageType`

#### **address\_mask\_reply**

Type: `cybox.objects.network_packet_object.ICMPv4AddressMaskReply`

XML Binding class name: `Address_Mask_Reply`

Dictionary key name: `address_mask_reply`

#### **address\_mask\_request**

Type: `cybox.objects.network_packet_object.ICMPv4AddressMaskRequest`

XML Binding class name: `Address_Mask_Request`

Dictionary key name: `address_mask_request`

#### **echo\_reply**

Type: `cybox.objects.network_packet_object.ICMPv4EchoReply`

XML Binding class name: `Echo_Reply`

Dictionary key name: `echo_reply`

#### **echo\_request**

Type: `cybox.objects.network_packet_object.ICMPv4EchoRequest`

XML Binding class name: `Echo_Request`

Dictionary key name: `echo_request`

#### **info\_msg\_content**

Type: `cybox.objects.network_packet_object.ICMPv4InfoMessageContent`

XML Binding class name: `Info_Msg_Content`

Dictionary key name: `info_msg_content`

#### **timestamp\_reply**

Type: *cybox.objects.network\_packet\_object.ICMPv4TimestampReply*

XML Binding class name: `Timestamp_Reply`

Dictionary key name: `timestamp_reply`

#### **timestamp\_request**

Type: *cybox.objects.network\_packet\_object.ICMPv4TimestampRequest*

XML Binding class name: `Timestamp_Request`

Dictionary key name: `timestamp_request`

**class** `cybox.objects.network_packet_object.ICMPv4InfoMessageContent`

Bases: `cybox.objects.network_packet_object._ICMPInfoMessageContent`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv4InfoMessageContentType`

**class** `cybox.objects.network_packet_object.ICMPv4Packet`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4PacketType`

#### **error\_msg**

Type: *cybox.objects.network\_packet\_object.ICMPv4ErrorMessage*

XML Binding class name: `Error_Msg`

Dictionary key name: `error_msg`

#### **icmpv4\_header**

Type: *cybox.objects.network\_packet\_object.ICMPv4Header*

XML Binding class name: `ICMPv4_Header`

Dictionary key name: `icmpv4_header`

#### **info\_msg**

Type: *cybox.objects.network\_packet\_object.ICMPv4InfoMessage*

XML Binding class name: `Info_Msg`

Dictionary key name: `info_msg`

#### **traceroute**

Type: *cybox.objects.network\_packet\_object.ICMPv4Traceroute*

XML Binding class name: `Traceroute`

Dictionary key name: `traceroute`

**class** `cybox.objects.network_packet_object.ICMPv4RedirectMessage`  
Bases: `cybox.Entity`

XML binding class:  
`cybox.bindings.network_packet_object.ICMPv4RedirectMessageType`

#### **host\_redirect**

XML Binding class name: `Host_Redirect`  
Dictionary key name: `host_redirect`

#### **ip\_address**

Type: `cybox.objects.address_object.Address`  
XML Binding class name: `IP_Address`  
Dictionary key name: `ip_address`

#### **network\_redirect**

XML Binding class name: `Network_Redirect`  
Dictionary key name: `network_redirect`

#### **tos\_host\_redirect**

XML Binding class name: `ToS_Host_Redirect`  
Dictionary key name: `tos_host_redirect`

#### **tos\_network\_redirect**

XML Binding class name: `ToS_Network_Redirect`  
Dictionary key name: `tos_network_redirect`

**class** `cybox.objects.network_packet_object.ICMPv4SourceQuench`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4SourceQuenchType`

#### **source\_quench**

XML Binding class name: `Source_Quench`  
Dictionary key name: `source_quench`

**class** `cybox.objects.network_packet_object.ICMPv4TimeExceeded`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv4TimeExceededType`

**frag\_reassembly\_time\_exceeded**

XML Binding class name: Frag\_Reassembly\_Time\_Exceeded

Dictionary key name: frag\_reassembly\_time\_exceeded

**ttl\_exceeded\_in\_transit**

XML Binding class name: TTL\_Exceeded\_In\_Transit

Dictionary key name: ttl\_exceeded\_in\_transit

**class** cybox.objects.network\_packet\_object.ICMPv4TimestampReply

Bases: cybox.Entity

XML binding class:

cybox.bindings.network\_packet\_object.ICMPv4TimestampReplyType

**originate\_timestamp**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Originate\_Timestamp

Dictionary key name: originate\_timestamp

**receive\_timestamp**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Receive\_Timestamp

Dictionary key name: receive\_timestamp

**timestamp\_reply**

XML Binding class name: Timestamp\_Reply

Dictionary key name: timestamp\_reply

**transmit\_timestamp**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Transmit\_Timestamp

Dictionary key name: transmit\_timestamp

**class** cybox.objects.network\_packet\_object.ICMPv4TimestampRequest

Bases: cybox.Entity

XML binding class:

cybox.bindings.network\_packet\_object.ICMPv4TimestampRequestType

**originate\_timestamp**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Originate\_Timestamp

Dictionary key name: originate\_timestamp

#### **timestamp**

XML Binding class name: Timestamp

Dictionary key name: timestamp

**class** cybox.objects.network\_packet\_object.ICMPv4Traceroute

Bases: cybox.Entity

XML binding class: cybox.bindings.network\_packet\_object.ICMPv4TracerouteType

#### **identifier**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Identifier

Dictionary key name: identifier

#### **outbound\_hop\_count**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Outbound\_Hop\_Count

Dictionary key name: outbound\_hop\_count

#### **outbound\_packet\_forward\_success**

XML Binding class name: Outbound\_Packet\_Forward\_Success

Dictionary key name: outbound\_packet\_forward\_success

#### **outbound\_packet\_no\_route**

XML Binding class name: Outbound\_Packet\_no\_Route

Dictionary key name: outbound\_packet\_no\_route

#### **output\_link\_mtu**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Output\_Link\_MTU

Dictionary key name: output\_link\_mtu

#### **output\_link\_speed**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Output\_Link\_Speed

Dictionary key name: output\_link\_speed

#### **return\_hop\_count**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Return\_Hop\_Count

Dictionary key name: return\_hop\_count

**class** cybox.objects.network\_packet\_object.ICMPv6DestinationUnreachable

Bases: cybox.Entity

XML binding class:

cybox.bindings.network\_packet\_object.ICMPv6DestinationUnreachableType

#### **address\_unreachable**

XML Binding class name: Address\_Unreachable

Dictionary key name: address\_unreachable

#### **beyond\_scope**

XML Binding class name: Beyond\_Scope

Dictionary key name: beyond\_scope

#### **comm\_prohibited**

XML Binding class name: Comm\_Prohibited

Dictionary key name: comm\_prohibited

#### **no\_route**

XML Binding class name: No\_Route

Dictionary key name: no\_route

#### **port\_unreachable**

XML Binding class name: Port\_Unreachable

Dictionary key name: port\_unreachable

#### **reject\_route**

XML Binding class name: Reject\_Route

Dictionary key name: reject\_route

#### **src\_addr\_failed\_policy**

XML Binding class name: Src\_Addr\_Failed\_Policy

Dictionary key name: src\_addr\_failed\_policy

**class** cybox.objects.network\_packet\_object.ICMPv6EchoReply

Bases: cybox.objects.network\_packet\_object.\_ICMPEchoReply

XML binding class: cybox.bindings.network\_packet\_object.ICMPv6EchoReplyType

**class** `cybox.objects.network_packet_object.ICMPv6EchoRequest`  
Bases: `cybox.objects.network_packet_object._ICMPEchoRequest`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6EchoRequestType`

**class** `cybox.objects.network_packet_object.ICMPv6ErrorMessage`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6ErrorMessageType`

#### **destination\_unreachable**

Type: `cybox.objects.network_packet_object.ICMPv6DestinationUnreachable`

XML Binding class name: `Destination_Unreachable`

Dictionary key name: `destination_unreachable`

#### **invoking\_packet**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Invoking_Packet`

Dictionary key name: `invoking_packet`

#### **packet\_too\_big**

Type: `cybox.objects.network_packet_object.ICMPv6PacketTooBig`

XML Binding class name: `Packet_Too_Big`

Dictionary key name: `packet_too_big`

#### **parameter\_problem**

Type: `cybox.objects.network_packet_object.ICMPv6ParameterProblem`

XML Binding class name: `Parameter_Problem`

Dictionary key name: `parameter_problem`

#### **time\_exceeded**

Type: `cybox.objects.network_packet_object.ICMPv6TimeExceeded`

XML Binding class name: `Time_Exceeded`

Dictionary key name: `time_exceeded`

**class** `cybox.objects.network_packet_object.ICMPv6Header`  
Bases: `cybox.objects.network_packet_object._ICMPHeader`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6HeaderType`

**class** `cybox.objects.network_packet_object.ICMPv6InfoMessage`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6InfoMessageType`

#### **echo\_reply**

Type: `cybox.objects.network_packet_object.ICMPv6EchoReply`  
XML Binding class name: `Echo_Reply`  
Dictionary key name: `echo_reply`

#### **echo\_request**

Type: `cybox.objects.network_packet_object.ICMPv6EchoRequest`  
XML Binding class name: `Echo_Request`  
Dictionary key name: `echo_request`

#### **info\_msg\_content**

Type: `cybox.objects.network_packet_object.ICMPv6InfoMessageContent`  
XML Binding class name: `Info_Msg_Content`  
Dictionary key name: `info_msg_content`

**class** `cybox.objects.network_packet_object.ICMPv6InfoMessageContent`  
Bases: `cybox.objects.network_packet_object._ICMPInfoMessageContent`

XML binding class:  
`cybox.bindings.network_packet_object.ICMPv6InfoMessageContentType`

**class** `cybox.objects.network_packet_object.ICMPv6Packet`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6PacketType`

#### **error\_msg**

Type: `cybox.objects.network_packet_object.ICMPv6ErrorMessage`  
XML Binding class name: `Error_Msg`  
Dictionary key name: `error_msg`

#### **icmpv6\_header**

Type: `cybox.objects.network_packet_object.ICMPv6Header`  
XML Binding class name: `ICMPv6_Header`  
Dictionary key name: `icmpv6_header`

**info\_msg**

Type: *cybox.objects.network\_packet\_object.ICMPv6InfoMessage*

XML Binding class name: Info\_Msg

Dictionary key name: info\_msg

**class** `cybox.objects.network_packet_object.ICMPv6PacketTooBig`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6PacketTooBigType`

**mtu**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: MTU

Dictionary key name: mtu

**packet\_too\_big**

XML Binding class name: Packet\_Too\_Big

Dictionary key name: packet\_too\_big

**class** `cybox.objects.network_packet_object.ICMPv6ParameterProblem`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.ICMPv6ParameterProblemType`

**erroneous\_header\_field**

XML Binding class name: Erroneous\_Header\_Field

Dictionary key name: erroneous\_header\_field

**pointer**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Pointer

Dictionary key name: pointer

**unrecognized\_ipv6\_option**

XML Binding class name: Unrecognized\_IPv6\_Option

Dictionary key name: unrecognized\_ipv6\_option

**unrecognized\_next\_header\_type**

XML Binding class name: Unrecognized\_Next\_Header\_Type

Dictionary key name: unrecognized\_next\_header\_type

**class** `cybox.objects.network_packet_object.ICMPv6TimeExceeded`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.ICMPv6TimeExceededType`

**fragment\_reassem\_time\_exceeded**

XML Binding class name: `Fragment_Reassem_Time_Exceeded`  
Dictionary key name: `fragment_reassem_time_exceeded`

**hop\_limit\_exceeded**

XML Binding class name: `Hop_Limit_Exceeded`  
Dictionary key name: `hop_limit_exceeded`

**class** `cybox.objects.network_packet_object.IPv4Flags`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv4FlagsType`

**do\_not\_fragment**

Type: `cybox.common.properties.String`  
XML Binding class name: `Do_Not_Fragment`  
Dictionary key name: `do_not_fragment`

**more\_fragments**

Type: `cybox.common.properties.String`  
XML Binding class name: `More_Fragments`  
Dictionary key name: `more_fragments`

**reserved**

Type: `cybox.common.properties.Integer`  
XML Binding class name: `Reserved`  
Dictionary key name: `reserved`

**class** `cybox.objects.network_packet_object.IPv4Header`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv4HeaderType`

**checksum**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Checksum

Dictionary key name: checksum

#### **dest\_ipv4\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Dest\_IPv4\_Addr

Dictionary key name: dest\_ipv4\_addr

#### **dscp**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: DSCP

Dictionary key name: dscp

#### **ecn**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: ECN

Dictionary key name: ecn

#### **flags**

Type: *cybox.objects.network\_packet\_object.IPv4Flags*

XML Binding class name: Flags

Dictionary key name: flags

#### **fragment\_offset**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Fragment\_Offset

Dictionary key name: fragment\_offset

#### **header\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Header\_Length

Dictionary key name: header\_length

#### **identification**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Identification

Dictionary key name: identification

#### **ip\_version**

Type: *cybox.common.properties.String*

XML Binding class name: IP\_Version

Dictionary key name: ip\_version

**option**

(List of values permitted)

Type: *cybox.objects.network\_packet\_object.IPv4Option*

XML Binding class name: Option

Dictionary key name: option

**protocol**

Type: *cybox.common.properties.String*

XML Binding class name: Protocol

Dictionary key name: protocol

**src\_ipv4\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Src\_IPv4\_Addr

Dictionary key name: src\_ipv4\_addr

**total\_length**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Total\_Length

Dictionary key name: total\_length

**ttl**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: TTL

Dictionary key name: ttl

**class** *cybox.objects.network\_packet\_object.IPv4Option*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.IPv4OptionType*

**class\_**

Type: *cybox.common.properties.String*

XML Binding class name: Class

Dictionary key name: class

**copy\_flag**

Type: *cybox.common.properties.String*

XML Binding class name: Copy\_Flag

Dictionary key name: copy\_flag

**option**

Type: *cybox.common.properties.String*

XML Binding class name: Option

Dictionary key name: option

**class** `cybox.objects.network_packet_object.IPv4Packet`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv4PacketType`

#### **data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Data

Dictionary key name: data

#### **ipv4\_header**

Type: *cybox.objects.network\_packet\_object.IPv4Header*

XML Binding class name: IPv4\_Header

Dictionary key name: ipv4\_header

**class** `cybox.objects.network_packet_object.IPv6ExtHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.IPv6ExtHeaderType`

#### **authentication\_header**

Type: *cybox.objects.network\_packet\_object.AuthenticationHeader*

XML Binding class name: Authentication\_Header

Dictionary key name: authentication\_header

#### **destination\_options**

(List of values permitted)

Type: *cybox.objects.network\_packet\_object.DestinationOptions*

XML Binding class name: Destination\_Options

Dictionary key name: destination\_options

#### **encapsulating\_security\_payload**

Type: *cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload*

XML Binding class name: Encapsulating\_Security\_Payload

Dictionary key name: encapsulating\_security\_payload

#### **fragment**

Type: *cybox.objects.network\_packet\_object.Fragment*

XML Binding class name: Fragment

Dictionary key name: fragment

#### **hop\_by\_hop\_options**

Type: *cybox.objects.network\_packet\_object.HopByHopOptions*

XML Binding class name: Hop\_by\_Hop\_Options

Dictionary key name: hop\_by\_hop\_options

#### **routing**

Type: *cybox.objects.network\_packet\_object.Routing*

XML Binding class name: Routing

Dictionary key name: routing

**class** *cybox.objects.network\_packet\_object.IPv6Header*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.IPv6HeaderType*

#### **dest\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Dest\_IPv6\_Addr

Dictionary key name: dest\_ipv6\_addr

#### **flow\_label**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Flow\_Label

Dictionary key name: flow\_label

#### **ip\_version**

Type: *cybox.common.properties.String*

XML Binding class name: IP\_Version

Dictionary key name: ip\_version

#### **next\_header**

Type: *cybox.common.properties.String*

XML Binding class name: Next\_Header

Dictionary key name: next\_header

#### **payload\_length**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Payload\_Length

Dictionary key name: payload\_length

**src\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Src\_IPv6\_Addr

Dictionary key name: src\_ipv6\_addr

**traffic\_class**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Traffic\_Class

Dictionary key name: traffic\_class

**ttl**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: TTL

Dictionary key name: ttl

**class** *cybox.objects.network\_packet\_object.IPv6Option*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.IPv6OptionType*

**do\_not\_recogn\_action**

Type: *cybox.common.properties.String*

XML Binding class name: Do\_Not\_Recogn\_Action

Dictionary key name: do\_not\_recogn\_action

**option\_byte**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Option\_Byte

Dictionary key name: option\_byte

**packet\_change**

Type: *cybox.common.properties.String*

XML Binding class name: Packet\_Change

Dictionary key name: packet\_change

**class** *cybox.objects.network\_packet\_object.IPv6Packet*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.IPv6PacketType*

**data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Data

Dictionary key name: data

#### **ext\_headers**

(List of values permitted)

Type: *cybox.objects.network\_packet\_object.Ipv6ExtHeader*

XML Binding class name: Ext\_Headers

Dictionary key name: ext\_headers

#### **ipv6\_header**

Type: *cybox.objects.network\_packet\_object.Ipv6Header*

XML Binding class name: Ipv6\_Header

Dictionary key name: ipv6\_header

**class** *cybox.objects.network\_packet\_object*.**InternetLayer**

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.InternetLayerType*

#### **icmpv4**

Type: *cybox.objects.network\_packet\_object.ICMPv4Packet*

XML Binding class name: ICMPv4

Dictionary key name: icmpv4

#### **icmpv6**

Type: *cybox.objects.network\_packet\_object.ICMPv6Packet*

XML Binding class name: ICMPv6

Dictionary key name: icmpv6

#### **ipv4**

Type: *cybox.objects.network\_packet\_object.Ipv4Packet*

XML Binding class name: Ipv4

Dictionary key name: ipv4

#### **ipv6**

Type: *cybox.objects.network\_packet\_object.Ipv6Packet*

XML Binding class name: Ipv6

Dictionary key name: ipv6

**class** *cybox.objects.network\_packet\_object*.**LinkLayer**

Bases: *cybox.Entity*

XML binding class: `cybox.bindings.network_packet_object.LinkLayerType`

### **logical\_protocols**

Type: `cybox.objects.network_packet_object.LogicalProtocol`

XML Binding class name: `Logical_Protocols`

Dictionary key name: `logical_protocols`

### **physical\_interface**

Type: `cybox.objects.network_packet_object.PhysicalInterface`

XML Binding class name: `Physical_Interface`

Dictionary key name: `physical_interface`

**class** `cybox.objects.network_packet_object.LogicalProtocol`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.LogicalProtocolType`

### **arp\_rarp**

Type: `cybox.objects.network_packet_object.ARP`

XML Binding class name: `ARP_RARP`

Dictionary key name: `arp_rarp`

### **ndp**

Type: `cybox.objects.network_packet_object.NDP`

XML Binding class name: `NDP`

Dictionary key name: `ndp`

**class** `cybox.objects.network_packet_object.NDP`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NDPType`

### **icmpv6\_header**

Type: `cybox.objects.network_packet_object.ICMPv6Header`

XML Binding class name: `ICMPv6_Header`

Dictionary key name: `icmpv6_header`

### **neighbor\_advertisement**

Type: `cybox.objects.network_packet_object.NeighborAdvertisement`

XML Binding class name: `Neighbor_Advertisement`

Dictionary key name: `neighbor_advertisement`

#### **neighbor\_solicitation**

Type: *cybox.objects.network\_packet\_object.NeighborSolicitation*

XML Binding class name: Neighbor\_Solicitation

Dictionary key name: neighbor\_solicitation

#### **redirect**

Type: *cybox.objects.network\_packet\_object.Redirect*

XML Binding class name: Redirect

Dictionary key name: redirect

#### **router\_advertisement**

Type: *cybox.objects.network\_packet\_object.RouterAdvertisement*

XML Binding class name: Router\_Advertisement

Dictionary key name: router\_advertisement

#### **router\_solicitation**

Type: *cybox.objects.network\_packet\_object.RouterSolicitation*

XML Binding class name: Router\_Solicitation

Dictionary key name: router\_solicitation

**class** `cybox.objects.network_packet_object.NDPLinkAddr`

Bases: `cybox.Entity`

Abstract Type

XML binding class: `cybox.bindings.network_packet_object.NDPLinkAddrType`

#### **length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

#### **link\_layer\_mac\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Link\_Layer\_MAC\_Addr

Dictionary key name: link\_layer\_mac\_addr

**class** `cybox.objects.network_packet_object.NDPMTU`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NDPMTUType`

**length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

**mtu**

Type: *cybox.common.properties.Integer*

XML Binding class name: MTU

Dictionary key name: mtu

**class** `cybox.objects.network_packet_object.NDPPrefixInfo`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NDPPrefixInfoType`

**addr\_config\_flag**

XML Binding class name: `addr_config_flag`

Dictionary key name: `addr_config_flag`

**length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

**link\_flag**

XML Binding class name: `link_flag`

Dictionary key name: `link_flag`

**preferred\_lifetime**

Type: *cybox.common.properties.Integer*

XML Binding class name: Preferred\_Lifetime

Dictionary key name: `preferred_lifetime`

**prefix**

Type: *cybox.objects.network\_packet\_object.Prefix*

XML Binding class name: Prefix

Dictionary key name: prefix

**prefix\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Prefix\_Length

Dictionary key name: `prefix_length`

**valid\_lifetime**

Type: *cybox.common.properties.Integer*

XML Binding class name: `Valid_Lifetime`

Dictionary key name: `valid_lifetime`

**class** `cybox.objects.network_packet_object.NDPRedirectedHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NDPRedirectedHeaderType`

**ipheader\_and\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: `IPHeader_And_Data`

Dictionary key name: `ipheader_and_data`

**length**

Type: *cybox.common.properties.Integer*

XML Binding class name: `Length`

Dictionary key name: `length`

**class** `cybox.objects.network_packet_object.NeighborAdvertisement`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.NeighborAdvertisementType`

**options**

Type: *cybox.objects.network\_packet\_object.NeighborOptions*

XML Binding class name: `Options`

Dictionary key name: `options`

**override\_flag**

XML Binding class name: `override_flag`

Dictionary key name: `override_flag`

**router\_flag**

XML Binding class name: `router_flag`

Dictionary key name: `router_flag`

**solicited\_flag**

XML Binding class name: solicited\_flag

Dictionary key name: solicited\_flag

#### **target\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Target\_IPv6\_Addr

Dictionary key name: target\_ipv6\_addr

**class** `cybox.objects.network_packet_object.NeighborOptions`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NeighborOptionsType`

#### **target\_link\_addr**

Type: *cybox.objects.network\_packet\_object.NDPLinkAddr*

XML Binding class name: Target\_Link\_Addr

Dictionary key name: target\_link\_addr

**class** `cybox.objects.network_packet_object.NeighborSolicitation`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.NeighborSolicitationType`

#### **options**

Type: *cybox.objects.network\_packet\_object.NeighborSolicitationOptions*

XML Binding class name: Options

Dictionary key name: options

#### **target\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Target\_IPv6\_Addr

Dictionary key name: target\_ipv6\_addr

**class** `cybox.objects.network_packet_object.NeighborSolicitationOptions`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.NeighborSolicitationOptionsType`

#### **src\_link\_addr**

Type: *cybox.objects.network\_packet\_object.NDPLinkAddr*

XML Binding class name: Src\_Link\_Addr

Dictionary key name: src\_link\_addr

**class** `cybox.objects.network_packet_object.NetworkPacket`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.network_packet_object.NetworkPacketObjectType`

#### **internet\_layer**

Type: `cybox.objects.network_packet_object.InternetLayer`

XML Binding class name: Internet\_Layer

Dictionary key name: internet\_layer

#### **link\_layer**

Type: `cybox.objects.network_packet_object.LinkLayer`

XML Binding class name: Link\_Layer

Dictionary key name: link\_layer

#### **transport\_layer**

Type: `cybox.objects.network_packet_object.TransportLayer`

XML Binding class name: Transport\_Layer

Dictionary key name: transport\_layer

**class** `cybox.objects.network_packet_object.OptionData`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.OptionDataType`

#### **option\_data\_len**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Option\_Data\_Len

Dictionary key name: option\_data\_len

#### **option\_type**

Type: `cybox.objects.network_packet_object.IPv6Option`

XML Binding class name: Option\_Type

Dictionary key name: option\_type

#### **pad1**

Type: `cybox.objects.network_packet_object.Pad1`

XML Binding class name: Pad1

Dictionary key name: pad1

**padn**

Type: *cybox.objects.network\_packet\_object.PadN*

XML Binding class name: PadN

Dictionary key name: padn

**class** `cybox.objects.network_packet_object.Pad1`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.Pad1Type`

**octet**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Octet

Dictionary key name: octet

**class** `cybox.objects.network_packet_object.PadN`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.PadNType`

**octet**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Octet

Dictionary key name: octet

**option\_data**

Type: *cybox.common.properties.Integer*

XML Binding class name: Option\_Data

Dictionary key name: option\_data

**option\_data\_length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Option\_Data\_Length

Dictionary key name: option\_data\_length

**class** `cybox.objects.network_packet_object.PhysicalInterface`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.PhysicalInterfaceType`

### **ethernet**

Type: *cybox.objects.network\_packet\_object.EthernetInterface*

XML Binding class name: Ethernet

Dictionary key name: ethernet

**class** `cybox.objects.network_packet_object.Prefix`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.PrefixType`

### **ip\_addr\_prefix**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IP\_Addr\_Prefix

Dictionary key name: ip\_addr\_prefix

### **ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IPv6\_Addr

Dictionary key name: ipv6\_addr

**class** `cybox.objects.network_packet_object.Redirect`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.RedirectType`

### **dest\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Dest\_IPv6\_Addr

Dictionary key name: dest\_ipv6\_addr

### **options**

Type: *cybox.objects.network\_packet\_object.RedirectOptions*

XML Binding class name: Options

Dictionary key name: options

### **target\_ipv6\_addr**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Target\_IPv6\_Addr

Dictionary key name: target\_ipv6\_addr

**class** `cybox.objects.network_packet_object.RedirectOptions`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.NeighborOptionsType`

**redirected\_header**

Type: `cybox.objects.network_packet_object.NDPRedirectedHeader`

XML Binding class name: `Redirected_Header`

Dictionary key name: `redirected_header`

**target\_link\_addr**

Type: `cybox.objects.network_packet_object.NDPLinkAddr`

XML Binding class name: `Target_Link_Addr`

Dictionary key name: `target_link_addr`

**class** `cybox.objects.network_packet_object.RouterAdvertisement`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.RouterAdvertisementType`

**cur\_hop\_limit**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Cur_Hop_Limit`

Dictionary key name: `cur_hop_limit`

**managed\_address\_config\_flag**

XML Binding class name: `managed_address_config_flag`

Dictionary key name: `managed_address_config_flag`

**options**

Type: `cybox.objects.network_packet_object.RouterAdvertisementOptions`

XML Binding class name: `Options`

Dictionary key name: `options`

**other\_config\_flag**

XML Binding class name: `other_config_flag`

Dictionary key name: `other_config_flag`

**reachable\_time**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Reachable_Time`

Dictionary key name: `reachable_time`

**retrans\_timer**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Retrans\_Timer  
Dictionary key name: retrans\_timer

#### **router\_lifetime**

Type: *cybox.common.properties.Integer*  
XML Binding class name: Router\_Lifetime  
Dictionary key name: router\_lifetime

**class** `cybox.objects.network_packet_object.RouterAdvertisementOptions`  
Bases: `cybox.Entity`

XML binding class:  
`cybox.bindings.network_packet_object.RouterAdvertisementOptionsType`

#### **mtu**

Type: *cybox.objects.network\_packet\_object.NDPMTU*  
XML Binding class name: MTU  
Dictionary key name: mtu

#### **prefix\_info**

Type: *cybox.objects.network\_packet\_object.NDPPrefixInfo*  
XML Binding class name: Prefix\_Info  
Dictionary key name: prefix\_info

#### **src\_link\_addr**

Type: *cybox.objects.network\_packet\_object.NDPLinkAddr*  
XML Binding class name: Src\_Link\_Addr  
Dictionary key name: src\_link\_addr

**class** `cybox.objects.network_packet_object.RouterSolicitation`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.RouterSolicitationType`

#### **options**

(List of values permitted)  
Type: *cybox.objects.network\_packet\_object.RouterSolicitationOptions*  
XML Binding class name: Options  
Dictionary key name: options

**class** `cybox.objects.network_packet_object.RouterSolicitationOptions`  
Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.network_packet_object.RouterSolicitationOptionsType`

#### **src\_link\_addr**

Type: `cybox.objects.network_packet_object.NDPLinkAddr`

XML Binding class name: `Src_Link_Addr`

Dictionary key name: `src_link_addr`

**class** `cybox.objects.network_packet_object.Routing`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.RoutingType`

#### **header\_ext\_len**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Header_Ext_Len`

Dictionary key name: `header_ext_len`

#### **next\_header**

Type: `cybox.common.properties.String`

XML Binding class name: `Next_Header`

Dictionary key name: `next_header`

#### **routing\_type**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Routing_Type`

Dictionary key name: `routing_type`

#### **segments\_left**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Segments_Left`

Dictionary key name: `segments_left`

#### **type\_specific\_data**

Type: `cybox.common.properties.String`

XML Binding class name: `Type_Specific_Data`

Dictionary key name: `type_specific_data`

**class** `cybox.objects.network_packet_object.TCP`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.TCPType`

#### **data**

Type: *cybox.common.data\_segment.DataSegment*

XML Binding class name: Data

Dictionary key name: data

#### **options**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Options

Dictionary key name: options

#### **tcp\_header**

Type: *cybox.objects.network\_packet\_object.TCPHeader*

XML Binding class name: TCP\_Header

Dictionary key name: tcp\_header

**class** *cybox.objects.network\_packet\_object.TCPFlags*

Bases: *cybox.Entity*

XML binding class: *cybox.bindings.network\_packet\_object.TCPFlagsType*

#### **ack**

XML Binding class name: ack

Dictionary key name: ack

#### **cwr**

XML Binding class name: cwr

Dictionary key name: cwr

#### **ece**

XML Binding class name: ece

Dictionary key name: ece

#### **fin**

XML Binding class name: fin

Dictionary key name: fin

#### **ns**

XML Binding class name: ns

Dictionary key name: ns

#### **psh**

XML Binding class name: psh

Dictionary key name: psh

#### **rst**

XML Binding class name: rst

Dictionary key name: rst

#### **syn**

XML Binding class name: syn

Dictionary key name: syn

#### **urg**

XML Binding class name: urg

Dictionary key name: urg

**class** `cybox.objects.network_packet_object.TCPHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.TCPHeaderType`

#### **ack\_num**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: ACK\_Num

Dictionary key name: ack\_num

#### **checksum**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Checksum

Dictionary key name: checksum

#### **data\_offset**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Data\_Offset

Dictionary key name: data\_offset

#### **dest\_port**

Type: `cybox.objects.port_object.Port`

XML Binding class name: Dest\_Port

Dictionary key name: dest\_port

#### **reserved**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Reserved

Dictionary key name: reserved

#### **seq\_num**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Seq\_Num

Dictionary key name: seq\_num

#### **src\_port**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: Src\_Port

Dictionary key name: src\_port

#### **tcp\_flags**

Type: *cybox.objects.network\_packet\_object.TCPFlags*

XML Binding class name: TCP\_Flags

Dictionary key name: tcp\_flags

#### **urg\_ptr**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Urg\_Ptr

Dictionary key name: urg\_ptr

#### **window**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Window

Dictionary key name: window

**class** `cybox.objects.network_packet_object.TransportLayer`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.TransportLayerType`

#### **tcp**

Type: *cybox.objects.network\_packet\_object.TCP*

XML Binding class name: TCP

Dictionary key name: tcp

#### **udp**

Type: *cybox.objects.network\_packet\_object.UDP*

XML Binding class name: UDP

Dictionary key name: udp

**class** `cybox.objects.network_packet_object.TypeLength`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.TypeLengthType`

#### **internet\_layer\_type**

Type: `cybox.common.properties.String`  
XML Binding class name: `Internet_Layer_Type`  
Dictionary key name: `internet_layer_type`

#### **length**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `Length`  
Dictionary key name: `length`

**class** `cybox.objects.network_packet_object.UDP`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.UDPType`

#### **data**

Type: `cybox.common.data_segment.DataSegment`  
XML Binding class name: `Data`  
Dictionary key name: `data`

#### **udp\_header**

Type: `cybox.objects.network_packet_object.UDPHeader`  
XML Binding class name: `UDP_Header`  
Dictionary key name: `udp_header`

**class** `cybox.objects.network_packet_object.UDPHeader`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_packet_object.UDPHeaderType`

#### **checksum**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: `Checksum`  
Dictionary key name: `checksum`

**destport**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: DestPort

Dictionary key name: destport

**length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

**srcport**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: SrcPort

Dictionary key name: srcport

Version: 2.1.0.12.dev0

**cybox.objects.network\_route\_entry\_object module**

**class** `cybox.objects.network_route_entry_object.NetworkRouteEntry`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.network_route_entry_object.NetworkRouteEntryObjectType`

**destination\_address**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Destination\_Address

Dictionary key name: destination\_address

**gateway\_address**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: Gateway\_Address

Dictionary key name: gateway\_address

**interface**

Type: *cybox.common.properties.String*

XML Binding class name: Interface

Dictionary key name: interface

**is\_autoconfigure\_address**

XML Binding class name: is\_autoconfigure\_address

Dictionary key name: `is_autoconfigure_address`

**is\_immortal**

XML Binding class name: `is_immortal`

Dictionary key name: `is_immortal`

**is\_ipv6**

XML Binding class name: `is_ipv6`

Dictionary key name: `is_ipv6`

**is\_loopback**

XML Binding class name: `is_loopback`

Dictionary key name: `is_loopback`

**is\_publish**

XML Binding class name: `is_publish`

Dictionary key name: `is_publish`

**metric**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: `Metric`

Dictionary key name: `metric`

**netmask**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Netmask`

Dictionary key name: `netmask`

**origin**

Type: `cybox.objects.address_object.Address`

XML Binding class name: `Origin`

Dictionary key name: `origin`

**preferred\_lifetime**

Type: `cybox.common.properties.Duration`

XML Binding class name: `Preferred_Lifetime`

Dictionary key name: `preferred_lifetime`

**protocol**

Type: `cybox.common.properties.String`

XML Binding class name: `Protocol`

Dictionary key name: `protocol`

**route\_age**

Type: *cybox.common.properties.Duration*

XML Binding class name: Route\_Age

Dictionary key name: route\_age

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**valid\_lifetime**

Type: *cybox.common.properties.Duration*

XML Binding class name: Valid\_Lifetime

Dictionary key name: valid\_lifetime

Version: 2.1.0.12.dev0

**cybox.objects.network\_route\_object module**

**class** `cybox.objects.network_route_object.NetRoute`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.network_route_object.NetRouteObjectType`

**description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

**is\_autoconfigure\_address**

XML Binding class name: is\_autoconfigure\_address

Dictionary key name: is\_autoconfigure\_address

**is\_immortal**

XML Binding class name: is\_immortal

Dictionary key name: is\_immortal

**is\_ipv6**

XML Binding class name: is\_ipv6

Dictionary key name: is\_ipv6

**is\_loopback**

XML Binding class name: `is_loopback`

Dictionary key name: `is_loopback`

#### **is\_publish**

XML Binding class name: `is_publish`

Dictionary key name: `is_publish`

#### **network\_route\_entries**

Type: `cybox.objects.network_route_object.NetworkRouteEntries`

XML Binding class name: `Network_Route_Entries`

Dictionary key name: `network_route_entries`

#### **preferred\_lifetime**

Type: `cybox.common.properties.Duration`

XML Binding class name: `Preferred_Lifetime`

Dictionary key name: `preferred_lifetime`

#### **route\_age**

Type: `cybox.common.properties.Duration`

XML Binding class name: `Route_Age`

Dictionary key name: `route_age`

#### **valid\_lifetime**

Type: `cybox.common.properties.Duration`

XML Binding class name: `Valid_Lifetime`

Dictionary key name: `valid_lifetime`

**class** `cybox.objects.network_route_object.NetworkRouteEntries` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.network_route_object.NetworkRouteEntriesType`

**Version:** 2.1.0.12.dev0

### **cybox.objects.network\_socket\_object module**

**class** `cybox.objects.network_socket_object.NetworkSocket`

Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class: `cybox.bindings.network_socket_object.NetworkSocketObjectType`

#### **address\_family**

Type: *cybox.common.properties.String*  
XML Binding class name: Address\_Family  
Dictionary key name: address\_family

**domain**

Type: *cybox.common.properties.String*  
XML Binding class name: Domain  
Dictionary key name: domain

**is\_blocking**

XML Binding class name: is\_blocking  
Dictionary key name: is\_blocking

**is\_listening**

XML Binding class name: is\_listening  
Dictionary key name: is\_listening

**local\_address**

Type: *cybox.objects.socket\_address\_object.SocketAddress*  
XML Binding class name: Local\_Address  
Dictionary key name: local\_address

**options**

Type: *cybox.objects.network\_socket\_object.SocketOptions*  
XML Binding class name: Options  
Dictionary key name: options

**protocol**

Type: *cybox.common.properties.String*  
XML Binding class name: Protocol  
Dictionary key name: protocol

**remote\_address**

Type: *cybox.objects.socket\_address\_object.SocketAddress*  
XML Binding class name: Remote\_Address  
Dictionary key name: remote\_address

**socket\_descriptor**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Socket\_Descriptor  
Dictionary key name: socket\_descriptor

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**class** `cybox.objects.network_socket_object.SocketOptions`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.network_socket_object.SocketOptionsType`

#### **ip\_multicast\_if**

Type: *cybox.common.properties.String*

XML Binding class name: IP\_MULTICAST\_IF

Dictionary key name: ip\_multicast\_if

#### **ip\_multicast\_if2**

Type: *cybox.common.properties.String*

XML Binding class name: IP\_MULTICAST\_IF2

Dictionary key name: ip\_multicast\_if2

#### **ip\_multicast\_loop**

XML Binding class name: IP\_MULTICAST\_LOOP

Dictionary key name: ip\_multicast\_loop

#### **ip\_tos**

Type: *cybox.common.properties.String*

XML Binding class name: IP\_TOS

Dictionary key name: ip\_tos

#### **so\_broadcast**

XML Binding class name: SO\_BROADCAST

Dictionary key name: so\_broadcast

#### **so\_conditional\_accept**

XML Binding class name: SO\_CONDITIONAL\_ACCEPT

Dictionary key name: so\_conditional\_accept

#### **so\_debug**

XML Binding class name: SO\_DEBUG

Dictionary key name: so\_debug

#### **so\_dontlinger**

XML Binding class name: SO\_DONTLINGER

Dictionary key name: `so_dontlinger`

#### **so\_dontroute**

XML Binding class name: `SO_DONTRROUTE`

Dictionary key name: `so_dontroute`

#### **so\_group\_priority**

Type: `cybox.common.properties.UnsignedInteger`

XML Binding class name: `SO_GROUP_PRIORITY`

Dictionary key name: `so_group_priority`

#### **so\_keepalive**

XML Binding class name: `SO_KEEPALIVE`

Dictionary key name: `so_keepalive`

#### **so\_linger**

Type: `cybox.common.properties.UnsignedInteger`

XML Binding class name: `SO_LINGER`

Dictionary key name: `so_linger`

#### **so\_oobinline**

XML Binding class name: `SO_OOBINLINE`

Dictionary key name: `so_oobinline`

#### **so\_rcvbuf**

Type: `cybox.common.properties.UnsignedInteger`

XML Binding class name: `SO_RCVBUF`

Dictionary key name: `so_rcvbuf`

#### **so\_rcvtimeo**

Type: `cybox.common.properties.UnsignedInteger`

XML Binding class name: `SO_RCVTIMEO`

Dictionary key name: `so_rcvtimeo`

#### **so\_reuseaddr**

XML Binding class name: `SO_REUSEADDR`

Dictionary key name: `so_reuseaddr`

#### **so\_sndbuf**

Type: `cybox.common.properties.UnsignedInteger`

XML Binding class name: `SO_SNDBUF`

Dictionary key name: `so_sndbuf`

**so\_sndtimeo**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_SNDTIMEO

Dictionary key name: so\_sndtimeo

**so\_timeout**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_TIMEOUT

Dictionary key name: so\_timeout

**so\_update\_accept\_context**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: SO\_UPDATE\_ACCEPT\_CONTEXT

Dictionary key name: so\_update\_accept\_context

**tcp\_nodelay**

XML Binding class name: TCP\_NODELAY

Dictionary key name: tcp\_nodelay

**Version:** 2.1.0.12.dev0

**cybox.objects.network\_subnet\_object module**

**class** `cybox.objects.network_subnet_object.NetworkSubnet`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.network_subnet_object.NetworkSubnetObjectType`

**description**

Type: *cybox.common.structured\_text.StructuredText*

XML Binding class name: Description

Dictionary key name: description

**name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**number\_of\_ip\_addresses**

Type: *cybox.common.properties.Integer*

XML Binding class name: Number\_Of\_IP\_Addresses

Dictionary key name: number\_of\_ip\_addresses

#### **routes**

Type: *cybox.objects.network\_subnet\_object.Routes*

XML Binding class name: Routes

Dictionary key name: routes

**class** `cybox.objects.network_subnet_object.Routes` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.network_subnet_object.RoutesType`

Version: 2.1.0.12.dev0

#### **cybox.objects.pdf\_file\_object module**

**class** `cybox.objects.pdf_file_object.PDFDocumentInformationDictionary`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.pdf_file_object.PDFDocumentInformationDictionaryType`

#### **author**

Type: *cybox.common.properties.String*

XML Binding class name: Author

Dictionary key name: author

#### **creationdate**

Type: *cybox.common.properties.DateTime*

XML Binding class name: CreationDate

Dictionary key name: creationdate

#### **creator**

Type: *cybox.common.properties.String*

XML Binding class name: Creator

Dictionary key name: creator

#### **keywords**

Type: *cybox.common.properties.String*

XML Binding class name: Keywords

Dictionary key name: keywords

#### **moddate**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: ModDate  
Dictionary key name: moddate

**producer**

Type: *cybox.common.properties.String*  
XML Binding class name: Producer  
Dictionary key name: producer

**subject**

Type: *cybox.common.properties.String*  
XML Binding class name: Subject  
Dictionary key name: subject

**title**

Type: *cybox.common.properties.String*  
XML Binding class name: Title  
Dictionary key name: title

**trapped**

Type: *cybox.common.properties.String*  
XML Binding class name: Trapped  
Dictionary key name: trapped

**class** `cybox.objects.pdf_file_object.PDFFile`  
Bases: *cybox.objects.file\_object.File*

XML binding class: `cybox.bindings.pdf_file_object.PDFFileObjectType`

**metadata**

Type: *cybox.objects.pdf\_file\_object.PDFFileMetadata*  
XML Binding class name: Metadata  
Dictionary key name: metadata

**version**

Type: *cybox.common.properties.Double*  
XML Binding class name: Version  
Dictionary key name: version

**class** `cybox.objects.pdf_file_object.PDFFileMetadata`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.pdf_file_object.PDFFileMetadataType`

**document\_information\_dictionary**

Type: *cybox.objects.pdf\_file\_object.PDFDocumentInformationDictionary*

XML Binding class name: Document\_Information\_Dictionary

Dictionary key name: document\_information\_dictionary

**encrypted**

XML Binding class name: encrypted

Dictionary key name: encrypted

**keyword\_counts**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCounts*

XML Binding class name: Keyword\_Counts

Dictionary key name: keyword\_counts

**number\_of\_cross\_reference\_tables**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Number\_Of\_Cross\_Reference\_Tables

Dictionary key name: number\_of\_cross\_reference\_tables

**number\_of\_indirect\_objects**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Number\_Of\_Indirect\_Objects

Dictionary key name: number\_of\_indirect\_objects

**number\_oftrailers**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Number\_Of\_Trailers

Dictionary key name: number\_oftrailers

**optimized**

XML Binding class name: optimized

Dictionary key name: optimized

**class** `cybox.objects.pdf_file_object.PDFKeywordCount`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.pdf_file_object.PDFKeywordCountType`

**non\_obfuscated\_count**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Non\_Obfuscated\_Count

Dictionary key name: non\_obfuscated\_count

#### **obfuscated\_count**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Obfuscated\_Count

Dictionary key name: obfuscated\_count

**class** `cybox.objects.pdf_file_object.PDFKeywordCounts`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.pdf_file_object.PDFKeywordCountsType`

#### **aa\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: AA\_Count

Dictionary key name: aa\_count

#### **ascii85decode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: ASCII85Decode\_Count

Dictionary key name: ascii85decode\_count

#### **asciixdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: ASCIIHexDecode\_Count

Dictionary key name: asciixdecode\_count

#### **ccittfaxdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: CCITTFaxDecode\_Count

Dictionary key name: ccittfaxdecode\_count

#### **dctdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: DCTDecode\_Count

Dictionary key name: dctdecode\_count

#### **encrypt\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: Encrypt\_Count

Dictionary key name: encrypt\_count

#### **flatedecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: FlateDecode\_Count

Dictionary key name: flatedecode\_count

#### **javascript\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: JavaScript\_Count

Dictionary key name: javascript\_count

#### **jbig2decode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: JBIG2Decode\_Count

Dictionary key name: jbig2decode\_count

#### **js\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: JS\_Count

Dictionary key name: js\_count

#### **launch\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: Launch\_Count

Dictionary key name: launch\_count

#### **lzwdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: LZWDecode\_Count

Dictionary key name: lzwdecode\_count

#### **objstm\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: ObjStm\_Count

Dictionary key name: objstm\_count

#### **openaction\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: OpenAction\_Count

Dictionary key name: openaction\_count

#### **page\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: Page\_Count

Dictionary key name: page\_count

#### **richmedia\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: RichMedia\_Count

Dictionary key name: richmedia\_count

#### **runlengthdecode\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: RunLengthDecode\_Count

Dictionary key name: runlengthdecode\_count

#### **xfa\_count**

Type: *cybox.objects.pdf\_file\_object.PDFKeywordCount*

XML Binding class name: XFA\_Count

Dictionary key name: xfa\_count

**Version:** 2.1.0.12.dev0

### **cybox.objects.pipe\_object module**

**class** `cybox.objects.pipe_object.Pipe`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.pipe_object.PipeObjectType`

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **named**

XML Binding class name: named

Dictionary key name: named

**Version:** 2.1.0.12.dev0

### **cybox.objects.port\_object module**

**class** `cybox.objects.port_object.Port`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.port_object.PortObjectType`

#### **layer4\_protocol**

Type: *cybox.common.properties.String*

XML Binding class name: Layer4\_Protocol

Dictionary key name: layer4\_protocol

#### **port\_value**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Port\_Value

Dictionary key name: port\_value

Version: 2.1.0.12.dev0

### **cybox.objects.process\_object module**

**class** `cybox.objects.process_object.ArgumentList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.process_object.ArgumentListType`

**class** `cybox.objects.process_object.ChildPIDList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.process_object.ChildPIDListType`

**class** `cybox.objects.process_object.ImageInfo`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.process_object.ImageInfoType`

#### **command\_line**

Type: *cybox.common.properties.String*

XML Binding class name: Command\_Line

Dictionary key name: command\_line

#### **current\_directory**

Type: *cybox.common.properties.String*

XML Binding class name: Current\_Directory

Dictionary key name: current\_directory

#### **file\_name**

Type: *cybox.common.properties.String*  
 XML Binding class name: File\_Name  
 Dictionary key name: file\_name

**path**

Type: *cybox.common.properties.String*  
 XML Binding class name: Path  
 Dictionary key name: path

**class** `cybox.objects.process_object.NetworkConnectionList` (\*args)  
 Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.process_object.NetworkConnectionListType`

**class** `cybox.objects.process_object.PortList` (\*args)  
 Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.process_object.PortListType`

**class** `cybox.objects.process_object.Process`  
 Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.process_object.ProcessObjectType`

**argument\_list**

Type: *cybox.objects.process\_object.ArgumentList*  
 XML Binding class name: Argument\_List  
 Dictionary key name: argument\_list

**child\_pid\_list**

Type: *cybox.objects.process\_object.ChildPIDList*  
 XML Binding class name: Child\_PID\_List  
 Dictionary key name: child\_pid\_list

**creation\_time**

Type: *cybox.common.properties.DateTime*  
 XML Binding class name: Creation\_Time  
 Dictionary key name: creation\_time

**environment\_variable\_list**

Type: *cybox.common.environment\_variable.EnvironmentVariableList*

XML Binding class name: Environment\_Variable\_List

Dictionary key name: environment\_variable\_list

#### **extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*

XML Binding class name: Extracted\_Features

Dictionary key name: extracted\_features

#### **image\_info**

Type: *cybox.objects.process\_object.ImageInfo*

XML Binding class name: Image\_Info

Dictionary key name: image\_info

#### **is\_hidden**

XML Binding class name: is\_hidden

Dictionary key name: is\_hidden

#### **kernel\_time**

Type: *cybox.common.properties.Duration*

XML Binding class name: Kernel\_Time

Dictionary key name: kernel\_time

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **network\_connection\_list**

Type: *cybox.objects.process\_object.NetworkConnectionList*

XML Binding class name: Network\_Connection\_List

Dictionary key name: network\_connection\_list

#### **parent\_pid**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Parent\_PID

Dictionary key name: parent\_pid

#### **pid**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: PID

Dictionary key name: pid

#### **port\_list**

Type: *cybox.objects.process\_object.PortList*  
XML Binding class name: Port\_List  
Dictionary key name: port\_list

**start\_time**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Start\_Time  
Dictionary key name: start\_time

**user\_time**

Type: *cybox.common.properties.Duration*  
XML Binding class name: User\_Time  
Dictionary key name: user\_time

**username**

Type: *cybox.common.properties.String*  
XML Binding class name: Username  
Dictionary key name: username

Version: 2.1.0.12.dev0

**cybox.objects.product\_object module**

**class** *cybox.objects.product\_object.Product*

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: *cybox.bindings.product\_object.ProductObjectType*

**edition**

Type: *cybox.common.properties.String*  
XML Binding class name: Edition  
Dictionary key name: edition

**language**

Type: *cybox.common.properties.String*  
XML Binding class name: Language  
Dictionary key name: language

**product**

Type: *cybox.common.properties.String*  
XML Binding class name: Product  
Dictionary key name: product

#### **update**

Type: *cybox.common.properties.String*

XML Binding class name: Update

Dictionary key name: update

#### **vendor**

Type: *cybox.common.properties.String*

XML Binding class name: Vendor

Dictionary key name: vendor

#### **version**

Type: *cybox.common.properties.String*

XML Binding class name: Version

Dictionary key name: version

**Version:** 2.1.0.12.dev0

### **cybox.objects.semaphore\_object module**

**class** `cybox.objects.semaphore_object.Semaphore`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.semaphore_object.SemaphoreObjectType`

#### **current\_count**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Current\_Count

Dictionary key name: current\_count

#### **maximum\_count**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Maximum\_Count

Dictionary key name: maximum\_count

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **named**

XML Binding class name: named

Dictionary key name: named

Version: 2.1.0.12.dev0

### **cybox.objects.sms\_message\_object module**

**class** cybox.objects.sms\_message\_object.**SMSMessage**

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: cybox.bindings.sms\_message\_object.SMSMessageObjectType

#### **bits\_per\_character**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Bits\_Per\_Character

Dictionary key name: bits\_per\_character

#### **body**

Type: *cybox.common.properties.String*

XML Binding class name: Body

Dictionary key name: body

#### **encoding**

Type: *cybox.common.properties.String*

XML Binding class name: Encoding

Dictionary key name: encoding

#### **is\_premium**

XML Binding class name: is\_premium

Dictionary key name: is\_premium

#### **length**

Type: *cybox.common.properties.Integer*

XML Binding class name: Length

Dictionary key name: length

#### **recipient\_phone\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Recipient\_Phone\_Number

Dictionary key name: recipient\_phone\_number

#### **sender\_phone\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Sender\_Phone\_Number

Dictionary key name: sender\_phone\_number

#### **sent\_datetime**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Sent\_DateTime

Dictionary key name: sent\_datetime

#### **size**

Type: *cybox.common.properties.Integer*

XML Binding class name: Size

Dictionary key name: size

#### **user\_data\_header**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: User\_Data\_Header

Dictionary key name: user\_data\_header

**Version:** 2.1.0.12.dev0

### **cybox.objects.socket\_address\_object module**

**class** `cybox.objects.socket_address_object.SocketAddress`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.socket_address_object.SocketAddressObjectType`

#### **hostname**

Type: *cybox.objects.hostname\_object.Hostname*

XML Binding class name: Hostname

Dictionary key name: hostname

#### **ip\_address**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IP\_Address

Dictionary key name: ip\_address

#### **port**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: Port

Dictionary key name: port

**Version:** 2.1.0.12.dev0

**cybox.objects.system\_object module**

**class** `cybox.objects.system_object.BIOSInfo`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.system_object.BIOSInfoType`

**bios\_date**

Type: `cybox.common.properties.Date`  
XML Binding class name: `BIOS_Date`  
Dictionary key name: `bios_date`

**bios\_manufacturer**

Type: `cybox.common.properties.String`  
XML Binding class name: `BIOS_Manufacturer`  
Dictionary key name: `bios_manufacturer`

**bios\_release\_date**

Type: `cybox.common.properties.Date`  
XML Binding class name: `BIOS_Release_Date`  
Dictionary key name: `bios_release_date`

**bios\_serial\_number**

Type: `cybox.common.properties.String`  
XML Binding class name: `BIOS_Serial_Number`  
Dictionary key name: `bios_serial_number`

**bios\_version**

Type: `cybox.common.properties.String`  
XML Binding class name: `BIOS_Version`  
Dictionary key name: `bios_version`

**class** `cybox.objects.system_object.DHCPServerList (*args)`  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.system_object.DHCPServerListType`

**class** `cybox.objects.system_object.IPGatewayList (*args)`  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.system_object.IPGatewayListType`

**class** `cybox.objects.system_object.IPInfo`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.system_object.IPInfoType`

#### **ip\_address**

Type: `cybox.objects.address_object.Address`  
XML Binding class name: `IP_Address`  
Dictionary key name: `ip_address`

#### **subnet\_mask**

Type: `cybox.objects.address_object.Address`  
XML Binding class name: `Subnet_Mask`  
Dictionary key name: `subnet_mask`

**class** `cybox.objects.system_object.IPInfoList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.system_object.IPInfoListType`

**class** `cybox.objects.system_object.NetworkInterface`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.system_object.NetworkInterfaceType`

#### **adapter**

Type: `cybox.common.properties.String`  
XML Binding class name: `Adapter`  
Dictionary key name: `adapter`

#### **description**

Type: `cybox.common.properties.String`  
XML Binding class name: `Description`  
Dictionary key name: `description`

#### **dhcp\_lease\_expires**

Type: `cybox.common.properties.DateTime`  
XML Binding class name: `DHCP_Lease_Expires`  
Dictionary key name: `dhcp_lease_expires`

**dhcp\_lease\_obtained**

Type: *cybox.common.properties.DateTime*  
 XML Binding class name: DHCP\_Lease\_Obtained  
 Dictionary key name: dhcp\_lease\_obtained

**dhcp\_server\_list**

Type: *cybox.objects.system\_object.DHCPServerList*  
 XML Binding class name: DHCP\_Server\_List  
 Dictionary key name: dhcp\_server\_list

**ip\_gateway\_list**

Type: *cybox.objects.system\_object.IPGatewayList*  
 XML Binding class name: IP\_Gateway\_List  
 Dictionary key name: ip\_gateway\_list

**ip\_list**

Type: *cybox.objects.system\_object.IPInfoList*  
 XML Binding class name: IP\_List  
 Dictionary key name: ip\_list

**mac**

Type: *cybox.common.properties.String*  
 XML Binding class name: MAC  
 Dictionary key name: mac

**class** *cybox.objects.system\_object.NetworkInterfaceList* (\*args)  
 Bases: *cybox.EntityList*

XML binding class: *cybox.bindings.system\_object.NetworkInterfaceListType*

**class** *cybox.objects.system\_object.OS*  
 Bases: *cybox.Entity*

XML binding class: *cybox.bindings.system\_object.OSType*

**bitness**

Type: *cybox.common.properties.String*  
 XML Binding class name: Bitness  
 Dictionary key name: bitness

**build\_number**

Type: *cybox.common.properties.String*  
XML Binding class name: Build\_Number  
Dictionary key name: build\_number

#### **environment\_variable\_list**

Type: *cybox.common.environment\_variable.EnvironmentVariableList*  
XML Binding class name: Environment\_Variable\_List  
Dictionary key name: environment\_variable\_list

#### **install\_date**

Type: *cybox.common.properties.Date*  
XML Binding class name: Install\_Date  
Dictionary key name: install\_date

#### **patch\_level**

Type: *cybox.common.properties.String*  
XML Binding class name: Patch\_Level  
Dictionary key name: patch\_level

#### **platform**

Type: *cybox.common.platform\_specification.PlatformSpecification*  
XML Binding class name: Platform  
Dictionary key name: platform

**class** `cybox.objects.system_object.System`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.system_object.SystemObjectType`

#### **available\_physical\_memory**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: Available\_Physical\_Memory  
Dictionary key name: available\_physical\_memory

#### **bios\_info**

Type: *cybox.objects.system\_object.BIOSInfo*  
XML Binding class name: BIOS\_Info  
Dictionary key name: bios\_info

#### **date**

Type: *cybox.common.properties.Date*  
XML Binding class name: Date

Dictionary key name: date

#### **hostname**

Type: *cybox.common.properties.String*

XML Binding class name: Hostname

Dictionary key name: hostname

#### **local\_time**

Type: *cybox.common.properties.Time*

XML Binding class name: Local\_Time

Dictionary key name: local\_time

#### **network\_interface\_list**

Type: *cybox.objects.system\_object.NetworkInterfaceList*

XML Binding class name: Network\_Interface\_List

Dictionary key name: network\_interface\_list

#### **os**

Type: *cybox.objects.system\_object.OS*

XML Binding class name: OS

Dictionary key name: os

#### **processor**

Type: *cybox.common.properties.String*

XML Binding class name: Processor

Dictionary key name: processor

#### **system\_time**

Type: *cybox.common.properties.Time*

XML Binding class name: System\_Time

Dictionary key name: system\_time

#### **timezone\_dst**

Type: *cybox.common.properties.String*

XML Binding class name: Timezone\_DST

Dictionary key name: timezone\_dst

#### **timezone\_standard**

Type: *cybox.common.properties.String*

XML Binding class name: Timezone\_Standard

Dictionary key name: timezone\_standard

#### **total\_physical\_memory**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: Total\_Physical\_Memory  
Dictionary key name: total\_physical\_memory

#### **uptime**

Type: *cybox.common.properties.Duration*  
XML Binding class name: Uptime  
Dictionary key name: uptime

#### **username**

Type: *cybox.common.properties.String*  
XML Binding class name: Username  
Dictionary key name: username

**Version:** 2.1.0.12.dev0

### **cybox.objects.uri\_object module**

**class** `cybox.objects.uri_object.URI` (*value=None, type\_=None*)  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.uri_object.URIOBJECTType`

#### **type\_**

XML Binding class name: type\_  
Dictionary key name: type

#### **value**

Type: *cybox.common.properties.AnyURI*  
XML Binding class name: Value  
Dictionary key name: value

**Version:** 2.1.0.12.dev0

### **cybox.objects.user\_account\_object module**

**class** `cybox.objects.user_account_object.Group`  
Bases: `cybox.Entity`

An abstract class for account groups.

XML binding class: <undefined>

**class** `cybox.objects.user_account_object.GroupList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.user_account_object.GroupListType`

**class** `cybox.objects.user_account_object.Privilege`  
Bases: `cybox.Entity`

An abstract class for account privileges.

XML binding class: <undefined>

**class** `cybox.objects.user_account_object.PrivilegeList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.user_account_object.PrivilegeListType`

**class** `cybox.objects.user_account_object.UserAccount`  
Bases: `cybox.objects.account_object.Account`

XML binding class: `cybox.bindings.user_account_object.UserAccountObjectType`

#### **full\_name**

Type: `cybox.common.properties.String`

XML Binding class name: Full\_Name

Dictionary key name: full\_name

#### **group\_list**

Type: `cybox.objects.user_account_object.GroupList`

XML Binding class name: Group\_List

Dictionary key name: group\_list

#### **home\_directory**

Type: `cybox.common.properties.String`

XML Binding class name: Home\_Directory

Dictionary key name: home\_directory

#### **last\_login**

Type: `cybox.common.properties.DateTime`

XML Binding class name: Last\_Login

Dictionary key name: last\_login

#### **password\_required**

XML Binding class name: password\_required

Dictionary key name: password\_required

#### **privilege\_list**

Type: *cybox.objects.user\_account\_object.PrivilegeList*

XML Binding class name: Privilege\_List

Dictionary key name: privilege\_list

#### **script\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Script\_Path

Dictionary key name: script\_path

#### **user\_password\_age**

Type: *cybox.common.properties.Duration*

XML Binding class name: User\_Password\_Age

Dictionary key name: user\_password\_age

#### **username**

Type: *cybox.common.properties.String*

XML Binding class name: Username

Dictionary key name: username

Version: 2.1.0.12.dev0

### **cybox.objects.volume\_object module**

**class** `cybox.objects.volume_object.FileSystemFlagList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.volume_object.FileSystemFlagListType`

**class** `cybox.objects.volume_object.Volume`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.volume_object.VolumeObjectType`

#### **actual\_available\_allocation\_units**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Actual\_Available\_Allocation\_Units

Dictionary key name: actual\_available\_allocation\_units

#### **bytes\_per\_sector**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: Bytes\_Per\_Sector

Dictionary key name: bytes\_per\_sector

#### **creation\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Creation\_Time

Dictionary key name: creation\_time

#### **device\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Device\_Path

Dictionary key name: device\_path

#### **file\_system\_flag\_list**

Type: *cybox.objects.volume\_object.FileSystemFlagList*

XML Binding class name: File\_System\_Flag\_List

Dictionary key name: file\_system\_flag\_list

#### **file\_system\_type**

Type: *cybox.common.properties.String*

XML Binding class name: File\_System\_Type

Dictionary key name: file\_system\_type

#### **is\_mounted**

XML Binding class name: is\_mounted

Dictionary key name: is\_mounted

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **sectors\_per\_allocation\_unit**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Sectors\_Per\_Allocation\_Unit

Dictionary key name: sectors\_per\_allocation\_unit

#### **serial\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Serial\_Number

Dictionary key name: serial\_number

**total\_allocation\_units**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Total\_Allocation\_Units

Dictionary key name: total\_allocation\_units

Version: 2.1.0.12.dev0

**cybox.objects.whois\_object module**

**class** cybox.objects.whois\_object.**WhoisContact**

Bases: cybox.Entity

XML binding class: cybox.bindings.whois\_object.WhoisContactType

**address**

Type: *cybox.common.properties.String*

XML Binding class name: Address

Dictionary key name: address

**contact\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Contact\_ID

Dictionary key name: contact\_id

**contact\_type**

XML Binding class name: contact\_type

Dictionary key name: contact\_type

**email\_address**

Type: *cybox.objects.address\_object.EmailAddress*

XML Binding class name: Email\_Address

Dictionary key name: email\_address

**fax\_number**

Type: *cybox.common.properties.String*

XML Binding class name: Fax\_Number

Dictionary key name: fax\_number

**name**

Type: *cybox.common.properties.String*  
XML Binding class name: Name  
Dictionary key name: name

**organization**

Type: *cybox.common.properties.String*  
XML Binding class name: Organization  
Dictionary key name: organization

**phone\_number**

Type: *cybox.common.properties.String*  
XML Binding class name: Phone\_Number  
Dictionary key name: phone\_number

**class** `cybox.objects.whois_object.WhoisContacts` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.whois_object.WhoisContactsType`

**class** `cybox.objects.whois_object.WhoisEntry`  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.whois_object.WhoisObjectType`

**contact\_info**

Type: *cybox.objects.whois\_object.WhoisContact*  
XML Binding class name: Contact\_Info  
Dictionary key name: contact\_info

**creation\_date**

Type: *cybox.common.properties.Date*  
XML Binding class name: Creation\_Date  
Dictionary key name: creation\_date

**dnssec**

XML Binding class name: DNSSEC  
Dictionary key name: dnssec

**domain\_id**

Type: *cybox.common.properties.String*  
XML Binding class name: Domain\_ID  
Dictionary key name: domain\_id

**domain\_name**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: Domain\_Name

Dictionary key name: domain\_name

**expiration\_date**

Type: *cybox.common.properties.Date*

XML Binding class name: Expiration\_Date

Dictionary key name: expiration\_date

**ip\_address**

Type: *cybox.objects.address\_object.Address*

XML Binding class name: IP\_Address

Dictionary key name: ip\_address

**lookup\_date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Lookup\_Date

Dictionary key name: lookup\_date

**nameservers**

Type: *cybox.objects.whois\_object.WhoisNameservers*

XML Binding class name: Nameservers

Dictionary key name: nameservers

**regional\_internet\_registry**

Type: *cybox.common.properties.String*

XML Binding class name: Regional\_Internet\_Registry

Dictionary key name: regional\_internet\_registry

**registrants**

Type: *cybox.objects.whois\_object.WhoisRegistrants*

XML Binding class name: Registrants

Dictionary key name: registrants

**registrar\_info**

Type: *cybox.objects.whois\_object.WhoisRegistrar*

XML Binding class name: Registrar\_Info

Dictionary key name: registrar\_info

**remarks**

Type: *cybox.common.properties.String*

XML Binding class name: Remarks

Dictionary key name: remarks

#### **server\_name**

Type: *cybox.objects.uri\_object.URI*

XML Binding class name: Server\_Name

Dictionary key name: server\_name

#### **sponsoring\_registrar**

Type: *cybox.common.properties.String*

XML Binding class name: Sponsoring\_Registrar

Dictionary key name: sponsoring\_registrar

#### **status**

Type: *cybox.objects.whois\_object.WhoisStatuses*

XML Binding class name: Status

Dictionary key name: status

#### **updated\_date**

Type: *cybox.common.properties.Date*

XML Binding class name: Updated\_Date

Dictionary key name: updated\_date

**class** `cybox.objects.whois_object.WhoisNameservers` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.whois_object.WhoisNameserversType`

**class** `cybox.objects.whois_object.WhoisRegistrant`

Bases: *cybox.objects.whois\_object.WhoisContact*

XML binding class: `cybox.bindings.whois_object.WhoisRegistrantInfoType`

#### **registrant\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Registrant\_ID

Dictionary key name: registrant\_id

**class** `cybox.objects.whois_object.WhoisRegistrants` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.whois_object.WhoisRegistrantsType`

**class** `cybox.objects.whois_object.WhoisRegistrar`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.whois_object.WhoisRegistrarInfoType`

**address**

Type: `cybox.common.properties.String`  
XML Binding class name: Address  
Dictionary key name: address

**contacts**

Type: `cybox.objects.whois_object.WhoisContacts`  
XML Binding class name: Contacts  
Dictionary key name: contacts

**email\_address**

Type: `cybox.objects.address_object.EmailAddress`  
XML Binding class name: Email\_Address  
Dictionary key name: email\_address

**name**

Type: `cybox.common.properties.String`  
XML Binding class name: Name  
Dictionary key name: name

**phone\_number**

Type: `cybox.common.properties.String`  
XML Binding class name: Phone\_Number  
Dictionary key name: phone\_number

**referral\_url**

Type: `cybox.objects.uri_object.URI`  
XML Binding class name: Referral\_URL  
Dictionary key name: referral\_url

**registrar\_guid**

Type: `cybox.common.properties.String`  
XML Binding class name: Registrar\_GUID  
Dictionary key name: registrar\_guid

**registrar\_id**

Type: *cybox.common.properties.String*  
XML Binding class name: Registrar\_ID  
Dictionary key name: registrar\_id

**whois\_server**

Type: *cybox.objects.uri\_object.URI*  
XML Binding class name: Whois\_Server  
Dictionary key name: whois\_server

**class** `cybox.objects.whois_object.WhoisStatus` (*value=None*)  
Bases: *cybox.common.properties.BaseProperty*

XML binding class: `cybox.bindings.whois_object.WhoisStatusType`

**class** `cybox.objects.whois_object.WhoisStatuses` (*\*args*)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.whois_object.WhoisStatusesType`

**Version:** 2.1.0.12.dev0

**cybox.objects.win\_computer\_account\_object module**

**class** `cybox.objects.win_computer_account_object.FullyQualifiedName`  
Bases: `cybox.Entity`

XML binding class:  
`cybox.bindings.win_computer_account_object.FullyQualifiedNameType`

**full\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Full\_Name  
Dictionary key name: full\_name

**netbeui\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: NetBEUI\_Name  
Dictionary key name: netbeui\_name

**class** `cybox.objects.win_computer_account_object.Kerberos`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_computer_account_object.KerberosType`

#### **delegation**

Type: *cybox.objects.win\_computer\_account\_object.KerberosDelegation*

XML Binding class name: Delegation

Dictionary key name: delegation

#### **ticket**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Ticket

Dictionary key name: ticket

**class** `cybox.objects.win_computer_account_object.KerberosDelegation`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_computer_account_object.KerberosDelegationType`

#### **bitmask**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Bitmask

Dictionary key name: bitmask

#### **service**

Type: *cybox.objects.win\_computer\_account\_object.KerberosService*

XML Binding class name: Service

Dictionary key name: service

**class** `cybox.objects.win_computer_account_object.KerberosService`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_computer_account_object.KerberosServiceType`

#### **computer**

Type: *cybox.common.properties.String*

XML Binding class name: Computer

Dictionary key name: computer

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**port**

Type: *cybox.objects.port\_object.Port*

XML Binding class name: Port

Dictionary key name: port

**user**

Type: *cybox.common.properties.String*

XML Binding class name: User

Dictionary key name: user

**class** `cybox.objects.win_computer_account_object.WinComputerAccount`

Bases: *cybox.objects.account\_object.Account*

XML binding class:

`cybox.bindings.win_computer_account_object.WindowsComputerAccountObjectType`

**fully\_qualified\_name**

Type: *cybox.objects.win\_computer\_account\_object.FullyQualifiedName*

XML Binding class name: Fully\_Qualified\_Name

Dictionary key name: fully\_qualified\_name

**kerberos**

Type: *cybox.objects.win\_computer\_account\_object.Kerberos*

XML Binding class name: Kerberos

Dictionary key name: kerberos

**security\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_ID

Dictionary key name: security\_id

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**Version:** 2.1.0.12.dev0

**cybox.objects.win\_critical\_section\_object module**

**class** `cybox.objects.win_critical_section_object.WinCriticalSection`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.win_critical_section_object.WindowsCriticalSectionObjectType`

#### **address**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Address

Dictionary key name: address

#### **spin\_count**

Type: `cybox.common.properties.NonNegativeInteger`

XML Binding class name: Spin\_Count

Dictionary key name: spin\_count

Version: 2.1.0.12.dev0

### **cybox.objects.win\_driver\_object module**

**class** `cybox.objects.win_driver_object.DeviceObjectList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_driver_object.DeviceObjectListType`

**class** `cybox.objects.win_driver_object.DeviceObjectStruct`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_driver_object.DeviceObjectStructType`

#### **attached\_device\_name**

Type: `cybox.common.properties.String`

XML Binding class name: Attached\_Device\_Name

Dictionary key name: attached\_device\_name

#### **attached\_device\_object**

Type: `cybox.common.properties.UnsignedLong`

XML Binding class name: Attached\_Device\_Object

Dictionary key name: attached\_device\_object

#### **attached\_to\_device\_name**

Type: `cybox.common.properties.String`

XML Binding class name: Attached\_To\_Device\_Name

Dictionary key name: attached\_to\_device\_name

**attached\_to\_device\_object**

Type: *cybox.common.properties.UnsignedLong*  
 XML Binding class name: Attached\_To\_Device\_Object  
 Dictionary key name: attached\_to\_device\_object

**attached\_to\_driver\_name**

Type: *cybox.common.properties.String*  
 XML Binding class name: Attached\_To\_Driver\_Name  
 Dictionary key name: attached\_to\_driver\_name

**attached\_to\_driver\_object**

Type: *cybox.common.properties.UnsignedLong*  
 XML Binding class name: Attached\_To\_Driver\_Object  
 Dictionary key name: attached\_to\_driver\_object

**device\_name**

Type: *cybox.common.properties.String*  
 XML Binding class name: Device\_Name  
 Dictionary key name: device\_name

**device\_object**

Type: *cybox.common.properties.UnsignedLong*  
 XML Binding class name: Device\_Object  
 Dictionary key name: device\_object

**class** `cybox.objects.win_driver_object.WinDriver`

Bases: *cybox.objects.win\_executable\_file\_object.WinExecutableFile*

XML binding class: `cybox.bindings.win_driver_object.WindowsDriverObjectType`

**device\_object\_list**

Type: *cybox.objects.win\_driver\_object.DeviceObjectList*  
 XML Binding class name: Device\_Object\_List  
 Dictionary key name: device\_object\_list

**driver\_init**

Type: *cybox.common.properties.UnsignedLong*  
 XML Binding class name: Driver\_Init  
 Dictionary key name: driver\_init

**driver\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Driver\_Name  
Dictionary key name: driver\_name

**driver\_object\_address**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Driver\_Object\_Address  
Dictionary key name: driver\_object\_address

**driver\_start\_io**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Driver\_Start\_IO  
Dictionary key name: driver\_start\_io

**driver\_unload**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Driver\_Unload  
Dictionary key name: driver\_unload

**image\_base**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Image\_Base  
Dictionary key name: image\_base

**image\_size**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Image\_Size  
Dictionary key name: image\_size

**irp\_mj\_cleanup**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_CLEANUP  
Dictionary key name: irp\_mj\_cleanup

**irp\_mj\_close**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_CLOSE  
Dictionary key name: irp\_mj\_close

**irp\_mj\_create**

Type: *cybox.common.properties.UnsignedLong*  
XML Binding class name: IRP\_MJ\_CREATE  
Dictionary key name: irp\_mj\_create

**irp\_mj\_create\_mailslot**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_CREATE\_MAILSLLOT

Dictionary key name: irp\_mj\_create\_mailslot

**irp\_mj\_create\_named\_pipe**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_CREATE\_NAMED\_PIPE

Dictionary key name: irp\_mj\_create\_named\_pipe

**irp\_mj\_device\_change**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_DEVICE\_CHANGE

Dictionary key name: irp\_mj\_device\_change

**irp\_mj\_device\_control**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_DEVICE\_CONTROL

Dictionary key name: irp\_mj\_device\_control

**irp\_mj\_directory\_control**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_DIRECTORY\_CONTROL

Dictionary key name: irp\_mj\_directory\_control

**irp\_mj\_file\_system\_control**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_FILE\_SYSTEM\_CONTROL

Dictionary key name: irp\_mj\_file\_system\_control

**irp\_mj\_flush\_buffers**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_FLUSH\_BUFFERS

Dictionary key name: irp\_mj\_flush\_buffers

**irp\_mj\_internal\_device\_control**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_INTERNAL\_DEVICE\_CONTROL

Dictionary key name: irp\_mj\_internal\_device\_control

**irp\_mj\_lock\_control**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_LOCK\_CONTROL

Dictionary key name: irp\_mj\_lock\_control

#### **irp\_mj\_pnp**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_PNP

Dictionary key name: irp\_mj\_pnp

#### **irp\_mj\_power**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_POWER

Dictionary key name: irp\_mj\_power

#### **irp\_mj\_query\_ea**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_EA

Dictionary key name: irp\_mj\_query\_ea

#### **irp\_mj\_query\_information**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_INFORMATION

Dictionary key name: irp\_mj\_query\_information

#### **irp\_mj\_query\_quota**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_QUOTA

Dictionary key name: irp\_mj\_query\_quota

#### **irp\_mj\_query\_security**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_SECURITY

Dictionary key name: irp\_mj\_query\_security

#### **irp\_mj\_query\_volume\_information**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_QUERY\_VOLUME\_INFORMATION

Dictionary key name: irp\_mj\_query\_volume\_information

#### **irp\_mj\_read**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_READ

Dictionary key name: irp\_mj\_read

**irp\_mj\_set\_ea**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_EA

Dictionary key name: irp\_mj\_set\_ea

**irp\_mj\_set\_information**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_INFORMATION

Dictionary key name: irp\_mj\_set\_information

**irp\_mj\_set\_quota**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_QUOTA

Dictionary key name: irp\_mj\_set\_quota

**irp\_mj\_set\_security**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_SECURITY

Dictionary key name: irp\_mj\_set\_security

**irp\_mj\_set\_volume\_information**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SET\_VOLUME\_INFORMATION

Dictionary key name: irp\_mj\_set\_volume\_information

**irp\_mj\_shutdown**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SHUTDOWN

Dictionary key name: irp\_mj\_shutdown

**irp\_mj\_system\_control**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_SYSTEM\_CONTROL

Dictionary key name: irp\_mj\_system\_control

**irp\_mj\_write**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: IRP\_MJ\_WRITE

Dictionary key name: irp\_mj\_write

Version: 2.1.0.12.dev0

### **cybox.objects.win\_event\_log\_object module**

**class** `cybox.objects.win_event_log_object.UnformattedMessageList` (\*args)  
Bases: `cybox.EntityList`

XML binding class:

`cybox.bindings.win_event_log_object.UnformattedMessageListType`

**class** `cybox.objects.win_event_log_object.WinEventLog`  
Bases: `cybox.common.object_properties.ObjectProperties`

XML binding class:

`cybox.bindings.win_event_log_object.WindowsEventLogObjectType`

#### **blob**

Type: `cybox.common.properties.Base64Binary`

XML Binding class name: Blob

Dictionary key name: blob

#### **category**

Type: `cybox.common.properties.String`

XML Binding class name: Category

Dictionary key name: category

#### **category\_num**

Type: `cybox.common.properties.Long`

XML Binding class name: Category\_Num

Dictionary key name: category\_num

#### **correlation\_activity\_id**

Type: `cybox.common.properties.String`

XML Binding class name: Correlation\_Activity\_ID

Dictionary key name: correlation\_activity\_id

#### **correlation\_related\_activity\_id**

Type: `cybox.common.properties.String`

XML Binding class name: Correlation\_Related\_Activity\_ID

Dictionary key name: correlation\_related\_activity\_id

#### **eid**

Type: `cybox.common.properties.Long`

XML Binding class name: EID

Dictionary key name: eid

#### **execution\_process\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Execution\_Process\_ID

Dictionary key name: execution\_process\_id

#### **execution\_thread\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Execution\_Thread\_ID

Dictionary key name: execution\_thread\_id

#### **generation\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Generation\_Time

Dictionary key name: generation\_time

#### **index**

Type: *cybox.common.properties.Long*

XML Binding class name: Index

Dictionary key name: index

#### **log**

Type: *cybox.common.properties.String*

XML Binding class name: Log

Dictionary key name: log

#### **machine**

Type: *cybox.common.properties.String*

XML Binding class name: Machine

Dictionary key name: machine

#### **message**

Type: *cybox.common.properties.String*

XML Binding class name: Message

Dictionary key name: message

#### **reserved**

Type: *cybox.common.properties.Long*

XML Binding class name: Reserved

Dictionary key name: reserved

#### **source**

Type: *cybox.common.properties.String*  
XML Binding class name: Source  
Dictionary key name: source

**type**

Type: *cybox.common.properties.String*  
XML Binding class name: Type  
Dictionary key name: type

**unformatted\_message\_list**

Type: *cybox.objects.win\_event\_log\_object.UnformattedMessageList*  
XML Binding class name: Unformatted\_Message\_List  
Dictionary key name: unformatted\_message\_list

**user**

Type: *cybox.common.properties.String*  
XML Binding class name: User  
Dictionary key name: user

**write\_time**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Write\_Time  
Dictionary key name: write\_time

Version: 2.1.0.12.dev0

**cybox.objects.win\_event\_object module**

**class** `cybox.objects.win_event_object.WinEvent`  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_event_object.WindowsEventObjectType`

**handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: Handle  
Dictionary key name: handle

**name**

Type: *cybox.common.properties.String*  
XML Binding class name: Name  
Dictionary key name: name

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

**cybox.objects.win\_executable\_file\_object module**

**class** `cybox.objects.win_executable_file_object.DOSHeader`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.DOSHeaderType`

**e\_cblp**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_cblp

Dictionary key name: e\_cblp

**e\_cp**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_cp

Dictionary key name: e\_cp

**e\_cparhdr**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_cparhdr

Dictionary key name: e\_cparhdr

**e\_crlc**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_crlc

Dictionary key name: e\_crlc

**e\_cs**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_cs

Dictionary key name: e\_cs

**e\_csum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_csum

Dictionary key name: e\_csum

#### **e\_ip**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_ip

Dictionary key name: e\_ip

#### **e\_lfanew**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_lfanew

Dictionary key name: e\_lfanew

#### **e\_lfarlc**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_lfarlc

Dictionary key name: e\_lfarlc

#### **e\_magic**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_magic

Dictionary key name: e\_magic

#### **e\_maxalloc**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_maxalloc

Dictionary key name: e\_maxalloc

#### **e\_minalloc**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_minalloc

Dictionary key name: e\_minalloc

#### **e\_oemid**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_oemid

Dictionary key name: e\_oemid

#### **e\_oeminfo**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: e\_oeminfo

Dictionary key name: e\_oeminfo

#### **e\_ovro**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_ovro  
Dictionary key name: e\_ovro

#### **e\_sp**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_sp  
Dictionary key name: e\_sp

#### **e\_ss**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: e\_ss  
Dictionary key name: e\_ss

#### **hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Hashes  
Dictionary key name: hashes

#### **reserved2**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: reserved2  
Dictionary key name: reserved2

**class** `cybox.objects.win_executable_file_object.DataDirectory`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.DataDirectoryType`

#### **architecture**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*  
XML Binding class name: Architecture  
Dictionary key name: architecture

#### **base\_relocation\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*  
XML Binding class name: Base\_Relocation\_Table  
Dictionary key name: base\_relocation\_table

#### **bound\_import**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*  
XML Binding class name: Bound\_Import

Dictionary key name: bound\_import

#### **certificate\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Certificate\_Table

Dictionary key name: certificate\_table

#### **clr\_runtime\_header**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: CLR\_Runtime\_Header

Dictionary key name: clr\_runtime\_header

#### **debug**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Debug

Dictionary key name: debug

#### **delay\_import\_descriptor**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Delay\_Import\_Descriptor

Dictionary key name: delay\_import\_descriptor

#### **exception\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Exception\_Table

Dictionary key name: exception\_table

#### **export\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Export\_Table

Dictionary key name: export\_table

#### **global\_ptr**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Global\_Ptr

Dictionary key name: global\_ptr

#### **import\_address\_table**

Type: *cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct*

XML Binding class name: Import\_Address\_Table

Dictionary key name: import\_address\_table

#### **import\_table**

Type: `cybox.objects.win_executable_file_object.PEDataDirectoryStruct`  
 XML Binding class name: `Import_Table`  
 Dictionary key name: `import_table`

**load\_config\_table**

Type: `cybox.objects.win_executable_file_object.PEDataDirectoryStruct`  
 XML Binding class name: `Load_Config_Table`  
 Dictionary key name: `load_config_table`

**reserved**

Type: `cybox.objects.win_executable_file_object.PEDataDirectoryStruct`  
 XML Binding class name: `Reserved`  
 Dictionary key name: `reserved`

**resource\_table**

Type: `cybox.objects.win_executable_file_object.PEDataDirectoryStruct`  
 XML Binding class name: `Resource_Table`  
 Dictionary key name: `resource_table`

**tls\_table**

Type: `cybox.objects.win_executable_file_object.PEDataDirectoryStruct`  
 XML Binding class name: `Tls_Table`  
 Dictionary key name: `tls_table`

**class** `cybox.objects.win_executable_file_object.Entropy`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.EntropyType`

**max**

Type: `cybox.common.properties.Float`  
 XML Binding class name: `Max`  
 Dictionary key name: `max`

**min**

Type: `cybox.common.properties.Float`  
 XML Binding class name: `Min`  
 Dictionary key name: `min`

**value**

Type: `cybox.common.properties.Float`  
 XML Binding class name: `Value`

Dictionary key name: value

**class** `cybox.objects.win_executable_file_object.PEBuildInformation`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_executable_file_object.PEBuildInformationType`

#### **compiler\_name**

Type: `cybox.common.properties.String`

XML Binding class name: `Compiler_Name`

Dictionary key name: `compiler_name`

#### **compiler\_version**

Type: `cybox.common.properties.String`

XML Binding class name: `Compiler_Version`

Dictionary key name: `compiler_version`

#### **linker\_name**

Type: `cybox.common.properties.String`

XML Binding class name: `Linker_Name`

Dictionary key name: `linker_name`

#### **linker\_version**

Type: `cybox.common.properties.String`

XML Binding class name: `Linker_Version`

Dictionary key name: `linker_version`

**class** `cybox.objects.win_executable_file_object.PEChecksum`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEChecksumType`

#### **pe\_computed\_api**

Type: `cybox.common.properties.Long`

XML Binding class name: `PE_Computed_API`

Dictionary key name: `pe_computed_api`

#### **pe\_file\_api**

Type: `cybox.common.properties.Long`

XML Binding class name: `PE_File_API`

Dictionary key name: `pe_file_api`

**pe\_file\_raw**

Type: *cybox.common.properties.Long*

XML Binding class name: PE\_File\_Raw

Dictionary key name: pe\_file\_raw

**class** `cybox.objects.win_executable_file_object.PEDataDirectoryStruct`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_executable_file_object.PEDataDirectoryStructType`

**size**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Size

Dictionary key name: size

**virtual\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Virtual\_Address

Dictionary key name: virtual\_address

**class** `cybox.objects.win_executable_file_object.PEExportedFunction`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_executable_file_object.PEExportedFunctionType`

**entry\_point**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Entry\_Point

Dictionary key name: entry\_point

**function\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Function\_Name

Dictionary key name: function\_name

**ordinal**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Ordinal

Dictionary key name: ordinal

**class** `cybox.objects.win_executable_file_object.PEExportedFunctions` (\*args)  
Bases: `cybox.EntityList`

XML binding class:

`cybox.bindings.win_executable_file_object.PEExportedFunctionsType`

**class** `cybox.objects.win_executable_file_object.PEExports`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEExportsType`

#### **exported\_functions**

Type: `cybox.objects.win_executable_file_object.PEExportedFunctions`

XML Binding class name: `Exported_Functions`

Dictionary key name: `exported_functions`

#### **exports\_time\_stamp**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Exports_Time_Stamp`

Dictionary key name: `exports_time_stamp`

#### **name**

Type: `cybox.common.properties.String`

XML Binding class name: `Name`

Dictionary key name: `name`

#### **number\_of\_addresses**

Type: `cybox.common.properties.Long`

XML Binding class name: `Number_Of_Addresses`

Dictionary key name: `number_of_addresses`

#### **number\_of\_functions**

Type: `cybox.common.properties.Integer`

XML Binding class name: `Number_Of_Functions`

Dictionary key name: `number_of_functions`

#### **number\_of\_names**

Type: `cybox.common.properties.Long`

XML Binding class name: `Number_Of_Names`

Dictionary key name: `number_of_names`

**class** `cybox.objects.win_executable_file_object.PEFileHeader`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEFileHeaderType`

#### **characteristics**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: Characteristics  
Dictionary key name: characteristics

#### **hashes**

Type: `cybox.common.hashes.HashList`  
XML Binding class name: Hashes  
Dictionary key name: hashes

#### **machine**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: Machine  
Dictionary key name: machine

#### **number\_of\_sections**

Type: `cybox.common.properties.NonNegativeInteger`  
XML Binding class name: Number\_Of\_Sections  
Dictionary key name: number\_of\_sections

#### **number\_of\_symbols**

Type: `cybox.common.properties.NonNegativeInteger`  
XML Binding class name: Number\_Of\_Symbols  
Dictionary key name: number\_of\_symbols

#### **pointer\_to\_symbol\_table**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: Pointer\_To\_Symbol\_Table  
Dictionary key name: pointer\_to\_symbol\_table

#### **size\_of\_optional\_header**

Type: `cybox.common.properties.HexBinary`  
XML Binding class name: Size\_Of\_Optional\_Header  
Dictionary key name: size\_of\_optional\_header

#### **time\_date\_stamp**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Time\_Date\_Stamp

Dictionary key name: time\_date\_stamp

**class** `cybox.objects.win_executable_file_object.PEHeaders`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEHeadersType`

#### **dos\_header**

Type: *cybox.objects.win\_executable\_file\_object.DOSHeader*

XML Binding class name: DOS\_Header

Dictionary key name: dos\_header

#### **entropy**

Type: *cybox.objects.win\_executable\_file\_object.Entropy*

XML Binding class name: Entropy

Dictionary key name: entropy

#### **file\_header**

Type: *cybox.objects.win\_executable\_file\_object.PEFileHeader*

XML Binding class name: File\_Header

Dictionary key name: file\_header

#### **hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

#### **optional\_header**

Type: *cybox.objects.win\_executable\_file\_object.PEOptionalHeader*

XML Binding class name: Optional\_Header

Dictionary key name: optional\_header

#### **signature**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Signature

Dictionary key name: signature

**class** `cybox.objects.win_executable_file_object.PEImport`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEImportType`

**delay\_load**

XML Binding class name: delay\_load

Dictionary key name: delay\_load

**file\_name**

Type: *cybox.common.properties.String*

XML Binding class name: File\_Name

Dictionary key name: file\_name

**imported\_functions**

Type: *cybox.objects.win\_executable\_file\_object.PEImportedFunctions*

XML Binding class name: Imported\_Functions

Dictionary key name: imported\_functions

**initially\_visible**

XML Binding class name: initially\_visible

Dictionary key name: initially\_visible

**virtual\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Virtual\_Address

Dictionary key name: virtual\_address

**class** `cybox.objects.win_executable_file_object.PEImportList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_executable_file_object.PEImportListType`

**class** `cybox.objects.win_executable_file_object.PEImportedFunction`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_executable_file_object.PEImportedFunctionType`

**bound**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Bound

Dictionary key name: bound

**function\_name**

Type: *cybox.common.properties.String*

XML Binding class name: `Function_Name`

Dictionary key name: `function_name`

#### **hint**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Hint`

Dictionary key name: `hint`

#### **ordinal**

Type: `cybox.common.properties.NonNegativeInteger`

XML Binding class name: `Ordinal`

Dictionary key name: `ordinal`

#### **virtual\_address**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Virtual_Address`

Dictionary key name: `virtual_address`

**class** `cybox.objects.win_executable_file_object.PEImportedFunctions` (\*args)  
Bases: `cybox.EntityList`

XML binding class:

`cybox.bindings.win_executable_file_object.PEImportedFunctionsType`

**class** `cybox.objects.win_executable_file_object.PEOptionalHeader`  
Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.win_executable_file_object.PEOptionalHeaderType`

#### **address\_of\_entry\_point**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Address_Of_Entry_Point`

Dictionary key name: `address_of_entry_point`

#### **base\_of\_code**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: `Base_Of_Code`

Dictionary key name: `base_of_code`

#### **base\_of\_data**

Type: `cybox.common.properties.HexBinary`

XML Binding class name: Base\_Of\_Data

Dictionary key name: base\_of\_data

#### **checksum**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Checksum

Dictionary key name: checksum

#### **data\_directory**

Type: *cybox.objects.win\_executable\_file\_object.DataDirectory*

XML Binding class name: Data\_Directory

Dictionary key name: data\_directory

#### **dll\_characteristics**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: DLL\_Characteristics

Dictionary key name: dll\_characteristics

#### **file\_alignment**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: File\_Alignment

Dictionary key name: file\_alignment

#### **hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Hashes

Dictionary key name: hashes

#### **image\_base**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Image\_Base

Dictionary key name: image\_base

#### **loader\_flags**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Loader\_Flags

Dictionary key name: loader\_flags

#### **magic**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Magic

Dictionary key name: magic

**major\_image\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Major\_Image\_Version

Dictionary key name: major\_image\_version

**major\_linker\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Major\_Linker\_Version

Dictionary key name: major\_linker\_version

**major\_os\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Major\_OS\_Version

Dictionary key name: major\_os\_version

**major\_subsystem\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Major\_Subsystem\_Version

Dictionary key name: major\_subsystem\_version

**minor\_image\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Minor\_Image\_Version

Dictionary key name: minor\_image\_version

**minor\_linker\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Minor\_Linker\_Version

Dictionary key name: minor\_linker\_version

**minor\_os\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Minor\_OS\_Version

Dictionary key name: minor\_os\_version

**minor\_subsystem\_version**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Minor\_Subsystem\_Version

Dictionary key name: minor\_subsystem\_version

**number\_of\_rva\_and\_sizes**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Number\_Of\_Rva\_And\_Sizes

Dictionary key name: number\_of\_rva\_and\_sizes

#### **section\_alignment**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Section\_Alignment

Dictionary key name: section\_alignment

#### **size\_of\_code**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Code

Dictionary key name: size\_of\_code

#### **size\_of\_headers**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Headers

Dictionary key name: size\_of\_headers

#### **size\_of\_heap\_commit**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Heap\_Commit

Dictionary key name: size\_of\_heap\_commit

#### **size\_of\_heap\_reserve**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Heap\_Reserve

Dictionary key name: size\_of\_heap\_reserve

#### **size\_of\_image**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Image

Dictionary key name: size\_of\_image

#### **size\_of\_initialized\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Initialized\_Data

Dictionary key name: size\_of\_initialized\_data

#### **size\_of\_stack\_commit**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Size\_Of\_Stack\_Commit

Dictionary key name: size\_of\_stack\_commit

#### **size\_of\_stack\_reserve**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Size\_Of\_Stack\_Reserve  
Dictionary key name: size\_of\_stack\_reserve

#### **size\_of\_uninitialized\_data**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Size\_Of\_Uninitialized\_Data  
Dictionary key name: size\_of\_uninitialized\_data

#### **subsystem**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Subsystem  
Dictionary key name: subsystem

#### **win32\_version\_value**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Win32\_Version\_Value  
Dictionary key name: win32\_version\_value

**class** `cybox.objects.win_executable_file_object.PEResource`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PEResourceType`

#### **data**

Type: *cybox.common.properties.String*  
XML Binding class name: Data  
Dictionary key name: data

#### **hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Hashes  
Dictionary key name: hashes

#### **language**

Type: *cybox.common.properties.String*  
XML Binding class name: Language  
Dictionary key name: language

#### **name**

Type: *cybox.common.properties.String*  
XML Binding class name: Name  
Dictionary key name: name

**size**

Type: *cybox.common.properties.PositiveInteger*  
XML Binding class name: Size  
Dictionary key name: size

**sub\_language**

Type: *cybox.common.properties.String*  
XML Binding class name: Sub\_Language  
Dictionary key name: sub\_language

**type\_**

Type: *cybox.common.properties.String*  
XML Binding class name: Type  
Dictionary key name: type

**virtual\_address**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Virtual\_Address  
Dictionary key name: virtual\_address

**class** `cybox.objects.win_executable_file_object.PEResourceList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_executable_file_object.PEResourceListType`

**static from\_list** (*pe\_resource\_list*)

**class** `cybox.objects.win_executable_file_object.PESection`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_executable_file_object.PESectionType`

**data\_hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Data\_Hashes  
Dictionary key name: data\_hashes

**entropy**

Type: *cybox.objects.win\_executable\_file\_object.Entropy*

XML Binding class name: Entropy

Dictionary key name: entropy

#### **header\_hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Header\_Hashes

Dictionary key name: header\_hashes

#### **section\_header**

Type: *cybox.objects.win\_executable\_file\_object.PESectionHeaderStruct*

XML Binding class name: Section\_Header

Dictionary key name: section\_header

**class** *cybox.objects.win\_executable\_file\_object.PESectionHeaderStruct*

Bases: *cybox.Entity*

XML binding class:

*cybox.bindings.win\_executable\_file\_object.PESectionHeaderStructType*

#### **characteristics**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Characteristics

Dictionary key name: characteristics

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **number\_of\_linenumbers**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Number\_Of\_Linenumbers

Dictionary key name: number\_of\_linenumbers

#### **number\_of\_relocations**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Number\_Of\_Relocations

Dictionary key name: number\_of\_relocations

#### **pointer\_to\_linenumbers**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Pointer\_To\_Linenumbers

Dictionary key name: pointer\_to\_linenumbers

**pointer\_to\_raw\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: `Pointer_To_Raw_Data`

Dictionary key name: `pointer_to_raw_data`

**pointer\_to\_relocations**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: `Pointer_To_Relocations`

Dictionary key name: `pointer_to_relocations`

**size\_of\_raw\_data**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: `Size_Of_Raw_Data`

Dictionary key name: `size_of_raw_data`

**virtual\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: `Virtual_Address`

Dictionary key name: `virtual_address`

**virtual\_size**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: `Virtual_Size`

Dictionary key name: `virtual_size`

**class** `cybox.objects.win_executable_file_object.PESectionList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_executable_file_object.PESectionListType`

**class** `cybox.objects.win_executable_file_object.PEVersionInfoResource`

Bases: `cybox.objects.win_executable_file_object.PEResource`

XML binding class:

`cybox.bindings.win_executable_file_object.PEVersionInfoResourceType`

**comments**

Type: *cybox.common.properties.String*

XML Binding class name: `Comments`

Dictionary key name: `comments`

**companyname**

Type: *cybox.common.properties.String*

XML Binding class name: CompanyName

Dictionary key name: companyname

**filedescription**

Type: *cybox.common.properties.String*

XML Binding class name: FileDescription

Dictionary key name: filedescription

**fileversion**

Type: *cybox.common.properties.String*

XML Binding class name: FileVersion

Dictionary key name: fileversion

**internalname**

Type: *cybox.common.properties.String*

XML Binding class name: InternalName

Dictionary key name: internalname

**static keyword\_test** (*pe\_resource\_dict*)

**langid**

Type: *cybox.common.properties.String*

XML Binding class name: LangID

Dictionary key name: langid

**legalcopyright**

Type: *cybox.common.properties.String*

XML Binding class name: LegalCopyright

Dictionary key name: legalcopyright

**legaltrademarks**

Type: *cybox.common.properties.String*

XML Binding class name: LegalTrademarks

Dictionary key name: legaltrademarks

**originalfilename**

Type: *cybox.common.properties.String*

XML Binding class name: OriginalFilename

Dictionary key name: originalfilename

**privatebuild**

Type: *cybox.common.properties.String*  
 XML Binding class name: PrivateBuild  
 Dictionary key name: privatebuild

**productname**

Type: *cybox.common.properties.String*  
 XML Binding class name: ProductName  
 Dictionary key name: productname

**productversion**

Type: *cybox.common.properties.String*  
 XML Binding class name: ProductVersion  
 Dictionary key name: productversion

**specialbuild**

Type: *cybox.common.properties.String*  
 XML Binding class name: SpecialBuild  
 Dictionary key name: specialbuild

**class** `cybox.objects.win_executable_file_object.WinExecutableFile`  
 Bases: *cybox.objects.win\_file\_object.WinFile*

XML binding class:  
`cybox.bindings.win_executable_file_object.WindowsExecutableFileObjectType`

**build\_information**

Type: *cybox.objects.win\_executable\_file\_object.PEBuildInformation*  
 XML Binding class name: Build\_Information  
 Dictionary key name: build\_information

**digital\_signature**

Type: *cybox.common.digitalsignature.DigitalSignature*  
 XML Binding class name: Digital\_Signature  
 Dictionary key name: digital\_signature

**exports**

Type: *cybox.objects.win\_executable\_file\_object.PEExports*  
 XML Binding class name: Exports  
 Dictionary key name: exports

**extraneous\_bytes**

Type: *cybox.common.properties.Integer*  
 XML Binding class name: Extraneous\_Bytes

Dictionary key name: `extraneous_bytes`

#### **headers**

Type: `cybox.objects.win_executable_file_object.PEHeaders`

XML Binding class name: Headers

Dictionary key name: headers

#### **imports**

Type: `cybox.objects.win_executable_file_object.PEImportList`

XML Binding class name: Imports

Dictionary key name: imports

#### **pe\_checksum**

Type: `cybox.objects.win_executable_file_object.PEChecksum`

XML Binding class name: PE\_Checksum

Dictionary key name: pe\_checksum

#### **resources**

Type: `cybox.objects.win_executable_file_object.PEResourceList`

XML Binding class name: Resources

Dictionary key name: resources

#### **sections**

Type: `cybox.objects.win_executable_file_object.PESectionList`

XML Binding class name: Sections

Dictionary key name: sections

#### **type\_**

Type: `cybox.common.properties.String`

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

### **cybox.objects.win\_file\_object module**

**class** `cybox.objects.win_file_object.Stream`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_file_object.StreamObjectType`

#### **hashes**

(List of values permitted)  
 Type: *cybox.common.hashes.Hash*  
 XML Binding class name: Hash  
 Dictionary key name: hashes

**name**

Type: *cybox.common.properties.String*  
 XML Binding class name: Name  
 Dictionary key name: name

**size\_in\_bytes**

Type: *cybox.common.properties.UnsignedLong*  
 XML Binding class name: Size\_In\_Bytes  
 Dictionary key name: size\_in\_bytes

**class** `cybox.objects.win_file_object.StreamList` (\*args)  
 Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_file_object.StreamListType`

**class** `cybox.objects.win_file_object.WinFile`  
 Bases: *cybox.objects.file\_object.File*

XML binding class: `cybox.bindings.win_file_object.WindowsFileType`

**drive**

Type: *cybox.common.properties.String*  
 XML Binding class name: Drive  
 Dictionary key name: drive

**file\_attributes\_list**

Type: *cybox.objects.win\_file\_object.WindowsFileAttributes*  
 XML Binding class name: File\_Attributes\_List  
 Dictionary key name: file\_attributes\_list

**filename\_accessed\_time**

Type: *cybox.common.properties.DateTime*  
 XML Binding class name: Filename\_Accessed\_Time  
 Dictionary key name: filename\_accessed\_time

**filename\_created\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: `Filename_Created_Time`

Dictionary key name: `filename_created_time`

**filename\_modified\_time**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Filename_Modified_Time`

Dictionary key name: `filename_modified_time`

**privilege\_list**

Type: `cybox.objects.win_file_object.WindowsFilePermissions`

XML Binding class name: `Permissions`

Dictionary key name: `permissions`

**security\_id**

Type: `cybox.common.properties.String`

XML Binding class name: `Security_ID`

Dictionary key name: `security_id`

**security\_type**

Type: `cybox.common.properties.String`

XML Binding class name: `Security_Type`

Dictionary key name: `security_type`

**stream\_list**

Type: `cybox.objects.win_file_object.StreamList`

XML Binding class name: `Stream_List`

Dictionary key name: `stream_list`

**class** `cybox.objects.win_file_object.WindowsFileAttribute` (*value=None*)

Bases: `cybox.common.properties.String`

XML binding class: `cybox.bindings.win_file_object.WindowsFileAttributeType`

**class** `cybox.objects.win_file_object.WindowsFileAttributes` (*\*args*)

Bases: `cybox.objects.file_object.FileAttribute`, `cybox.EntityList`

XML binding class: `cybox.bindings.win_file_object.WindowsFileAttributesType`

**class** `cybox.objects.win_file_object.WindowsFilePermissions`

Bases: `cybox.objects.file_object.FilePermissions`, `cybox.Entity`

XML binding class: `cybox.bindings.win_file_object.WindowsFilePermissionsType`

**full\_control**

XML Binding class name: Full\_Control

Dictionary key name: full\_control

**modify**

XML Binding class name: Modify

Dictionary key name: modify

**read**

XML Binding class name: Read

Dictionary key name: read

**read\_and\_execute**

XML Binding class name: Read\_And\_Execute

Dictionary key name: read\_and\_execute

**write**

XML Binding class name: Write

Dictionary key name: write

**Version:** 2.1.0.12.dev0**cybox.objects.win\_filemapping\_object module****class** cybox.objects.win\_filemapping\_object.**WinFilemapping**Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

cybox.bindings.win\_filemapping\_object.WindowsFilemappingObjectType

**actual\_size**Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Actual\_Size

Dictionary key name: actual\_size

**file\_handle**Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: File\_Handle

Dictionary key name: file\_handle

**handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: Handle

Dictionary key name: handle

#### **maximum\_size**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Maximum\_Size

Dictionary key name: maximum\_size

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **page\_protection\_attribute**

(List of values permitted)

Type: *cybox.common.properties.String*

XML Binding class name: Page\_Protection\_Attribute

Dictionary key name: page\_protection\_attribute

#### **page\_protection\_value**

Type: *cybox.common.properties.String*

XML Binding class name: Page\_Protection\_Value

Dictionary key name: page\_protection\_value

#### **security\_attributes**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Attributes

Dictionary key name: security\_attributes

Version: 2.1.0.12.dev0

### **cybox.objects.win\_handle\_object module**

**class** `cybox.objects.win_handle_object.WinHandle`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_handle_object.WindowsHandleObjectType`

#### **access\_mask**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Access\_Mask

Dictionary key name: access\_mask

**id\_**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: ID

Dictionary key name: id

**name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**object\_address**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Object\_Address

Dictionary key name: object\_address

**pointer\_count**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Pointer\_Count

Dictionary key name: pointer\_count

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

**class** `cybox.objects.win_handle_object.WinHandleList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_handle_object.WindowsHandleListType`

**Version:** 2.1.0.12.dev0

**cybox.objects.win\_hook\_object module**

**class** `cybox.objects.win_hook_object.WinHook`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_hook_object.WindowsHookObjectType`

**handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: Handle

Dictionary key name: handle

#### **hooking\_function\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Hooking\_Function\_Name

Dictionary key name: hooking\_function\_name

#### **hooking\_module**

Type: *cybox.objects.library\_object.Library*

XML Binding class name: Hooking\_Module

Dictionary key name: hooking\_module

#### **thread\_id**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Thread\_ID

Dictionary key name: thread\_id

#### **type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

### **cybox.objects.win\_kernel\_hook\_object module**

**class** `cybox.objects.win_kernel_hook_object.WinKernelHook`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.win_kernel_hook_object.WindowsKernelHookObjectType`

#### **digital\_signature\_hooked**

Type: *cybox.common.digitalsignature.DigitalSignature*

XML Binding class name: Digital\_Signature\_Hooked

Dictionary key name: digital\_signature\_hooked

#### **digital\_signature\_hooking**

Type: *cybox.common.digitalsignature.DigitalSignature*

XML Binding class name: Digital\_Signature\_Hooking

Dictionary key name: digital\_signature\_hooking

**hook\_description**

Type: *cybox.common.properties.String*

XML Binding class name: Hook\_Description

Dictionary key name: hook\_description

**hooked\_function**

Type: *cybox.common.properties.String*

XML Binding class name: Hooked\_Function

Dictionary key name: hooked\_function

**hooked\_module**

Type: *cybox.common.properties.String*

XML Binding class name: Hooked\_Module

Dictionary key name: hooked\_module

**hooking\_address**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Hooking\_Address

Dictionary key name: hooking\_address

**hooking\_module**

Type: *cybox.common.properties.String*

XML Binding class name: Hooking\_Module

Dictionary key name: hooking\_module

**type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

**cybox.objects.win\_kernel\_object module**

**class** `cybox.objects.win_kernel_object.IDTEntry`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_kernel_object.IDTEntryType`

**offset\_high**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Offset\_High

Dictionary key name: offset\_high

#### **offset\_low**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Offset\_Low

Dictionary key name: offset\_low

#### **offset\_middle**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Offset\_Middle

Dictionary key name: offset\_middle

#### **selector**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Selector

Dictionary key name: selector

#### **type\_attr**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Type\_Attr

Dictionary key name: type\_attr

**class** `cybox.objects.win_kernel_object.IDTEntryList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_kernel_object.IDTEntryListType`

**class** `cybox.objects.win_kernel_object.SSDTEntry`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_kernel_object.SSDTEntryType`

#### **argument\_table\_base**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Argument\_Table\_Base

Dictionary key name: argument\_table\_base

#### **hooked**

XML Binding class name: hooked

Dictionary key name: hooked

#### **number\_of\_services**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Number\_Of\_Services  
Dictionary key name: number\_of\_services

#### **service\_counter\_table\_base**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Service\_Counter\_Table\_Base  
Dictionary key name: service\_counter\_table\_base

#### **service\_table\_base**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Service\_Table\_Base  
Dictionary key name: service\_table\_base

**class** `cybox.objects.win_kernel_object.SSDTEntryList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_kernel_object.SSDTEntryListType`

**class** `cybox.objects.win_kernel_object.WinKernel`  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_kernel_object.WindowsKernelObjectType`

#### **idt**

Type: *cybox.objects.win\_kernel\_object.IDTEntryList*  
XML Binding class name: IDT  
Dictionary key name: idt

#### **ssdt**

Type: *cybox.objects.win\_kernel\_object.SSDTEntryList*  
XML Binding class name: SSDT  
Dictionary key name: ssdt

**Version:** 2.1.0.12.dev0

### **cybox.objects.win\_mailslot\_object module**

**class** `cybox.objects.win_mailslot_object.WinMailslot`  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_mailslot_object.WindowsMailslotObjectType`

#### **handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: Handle

Dictionary key name: handle

#### **max\_message\_size**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Max\_Message\_Size

Dictionary key name: max\_message\_size

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

#### **read\_timeout**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Read\_Timeout

Dictionary key name: read\_timeout

#### **security\_attributes**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Attributes

Dictionary key name: security\_attributes

Version: 2.1.0.12.dev0

### **cybox.objects.win\_memory\_page\_region\_object module**

**class** `cybox.objects.win_memory_page_region_object.WinMemoryPageRegion`

Bases: *cybox.objects.memory\_object.Memory*

XML binding class:

`cybox.bindings.win_memory_page_region_object.WindowsMemoryPageRegionObjectType`

#### **allocation\_base\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Allocation\_Base\_Address

Dictionary key name: allocation\_base\_address

#### **allocation\_protect**

Type: *cybox.common.properties.String*

XML Binding class name: Allocation\_Protect  
Dictionary key name: allocation\_protect

**block\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Block\_Type  
Dictionary key name: block\_type

**extracted\_features**

Type: *cybox.common.extracted\_features.ExtractedFeatures*  
XML Binding class name: Extracted\_Features  
Dictionary key name: extracted\_features

**hashes**

Type: *cybox.common.hashes.HashList*  
XML Binding class name: Hashes  
Dictionary key name: hashes

**is\_injected**

XML Binding class name: is\_injected  
Dictionary key name: is\_injected

**is\_mapped**

XML Binding class name: is\_mapped  
Dictionary key name: is\_mapped

**is\_protected**

XML Binding class name: is\_protected  
Dictionary key name: is\_protected

**is\_volatile**

XML Binding class name: is\_volatile  
Dictionary key name: is\_volatile

**memory\_source**

Type: *cybox.common.properties.String*  
XML Binding class name: Memory\_Source  
Dictionary key name: memory\_source

**name**

Type: *cybox.common.properties.String*  
XML Binding class name: Name  
Dictionary key name: name

#### **protect**

Type: *cybox.common.properties.String*

XML Binding class name: Protect

Dictionary key name: protect

#### **region\_end\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Region\_End\_Address

Dictionary key name: region\_end\_address

#### **region\_size**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Region\_Size

Dictionary key name: region\_size

#### **region\_start\_address**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Region\_Start\_Address

Dictionary key name: region\_start\_address

#### **state**

Type: *cybox.common.properties.String*

XML Binding class name: State

Dictionary key name: state

#### **type\_**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

### **cybox.objects.win\_mutex\_object module**

**class** `cybox.objects.win_mutex_object.WinMutex`

Bases: *cybox.objects.mutex\_object.Mutex*

XML binding class: `cybox.bindings.win_mutex_object.WindowsMutexObjectType`

#### **handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: Handle

Dictionary key name: handle

#### **security\_attributes**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Attributes

Dictionary key name: security\_attributes

**Version:** 2.1.0.12.dev0

### **cybox.objects.win\_network\_route\_entry\_object module**

**class** `cybox.objects.win_network_route_entry_object.WinNetworkRouteEntry`

Bases: *cybox.objects.network\_route\_entry\_object.NetworkRouteEntry*

XML binding class:

`cybox.bindings.win_network_route_entry_object.WindowsNetworkRouteEntryObjectType`

#### **nl\_route\_origin**

Type: *cybox.common.properties.String*

XML Binding class name: NL\_ROUTE\_ORIGIN

Dictionary key name: nl\_route\_origin

#### **nl\_route\_protocol**

Type: *cybox.common.properties.String*

XML Binding class name: NL\_ROUTE\_PROTOCOL

Dictionary key name: nl\_route\_protocol

**Version:** 2.1.0.12.dev0

### **cybox.objects.win\_network\_share\_object module**

**class** `cybox.objects.win_network_share_object.WinNetworkShare`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.win_network_share_object.WindowsNetworkShareObjectType`

#### **access\_all**

XML Binding class name: ACCESS\_ALL

Dictionary key name: access\_all

#### **access\_attrib**

XML Binding class name: ACCESS\_ATTRIB  
Dictionary key name: access\_atrib

**access\_create**

XML Binding class name: ACCESS\_CREATE  
Dictionary key name: access\_create

**access\_delete**

XML Binding class name: ACCESS\_DELETE  
Dictionary key name: access\_delete

**access\_exec**

XML Binding class name: ACCESS\_EXEC  
Dictionary key name: access\_exec

**access\_perm**

XML Binding class name: ACCESS\_PERM  
Dictionary key name: access\_perm

**access\_read**

XML Binding class name: ACCESS\_READ  
Dictionary key name: access\_read

**access\_write**

XML Binding class name: ACCESS\_WRITE  
Dictionary key name: access\_write

**current\_uses**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Current\_Uses  
Dictionary key name: current\_uses

**local\_path**

Type: *cybox.common.properties.String*  
XML Binding class name: Local\_Path  
Dictionary key name: local\_path

**max\_uses**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Max\_Uses  
Dictionary key name: max\_uses

**netname**

Type: *cybox.common.properties.String*

XML Binding class name: Netname

Dictionary key name: netname

**type**

Type: *cybox.common.properties.String*

XML Binding class name: Type

Dictionary key name: type

Version: 2.1.0.12.dev0

**cybox.objects.win\_pipe\_object module**

**class** `cybox.objects.win_pipe_object.WinPipe`

Bases: *cybox.objects.pipe\_object.Pipe*

XML binding class: `cybox.bindings.win_pipe_object.WindowsPipeObjectType`

**default\_time\_out**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Default\_Time\_Out

Dictionary key name: default\_time\_out

**handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: Handle

Dictionary key name: handle

**in\_buffer\_size**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: In\_Buffer\_Size

Dictionary key name: in\_buffer\_size

**max\_instances**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Max\_Instances

Dictionary key name: max\_instances

**open\_mode**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Open\_Mode

Dictionary key name: open\_mode

#### **out\_buffer\_size**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Out\_Buffer\_Size

Dictionary key name: out\_buffer\_size

#### **pipe\_mode**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Pipe\_Mode

Dictionary key name: pipe\_mode

#### **security\_attributes**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Attributes

Dictionary key name: security\_attributes

Version: 2.1.0.12.dev0

### **cybox.objects.win\_prefetch\_object module**

**class** `cybox.objects.win_prefetch_object.AccessedDirectoryList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_prefetch_object.AccessedDirectoryListType`

**class** `cybox.objects.win_prefetch_object.AccessedFileList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_prefetch_object.AccessedFileListType`

**class** `cybox.objects.win_prefetch_object.Volume` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_prefetch_object.VolumeType`

#### **deviceitem**

Type: *cybox.objects.device\_object.Device*

XML Binding class name: DeviceItem

Dictionary key name: deviceitem

#### **volumeitem**

Type: *cybox.objects.win\_volume\_object.WinVolume*

XML Binding class name: VolumeItem

Dictionary key name: volumeitem

**class** `cybox.objects.win_prefetch_object.WinPrefetch`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: `cybox.bindings.win_prefetch_object.WindowsPrefetchObjectType`

#### **accessed\_directory\_list**

Type: *cybox.objects.win\_prefetch\_object.AccessedDirectoryList*

XML Binding class name: Accessed\_Directory\_List

Dictionary key name: accessed\_directory\_list

#### **accessed\_file\_list**

Type: *cybox.objects.win\_prefetch\_object.AccessedFileList*

XML Binding class name: Accessed\_File\_List

Dictionary key name: accessed\_file\_list

#### **application\_file\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Application\_File\_Name

Dictionary key name: application\_file\_name

#### **first\_run**

Type: *cybox.common.properties.DateTime*

XML Binding class name: First\_Run

Dictionary key name: first\_run

#### **last\_run**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Last\_Run

Dictionary key name: last\_run

#### **prefetch\_hash**

Type: *cybox.common.properties.String*

XML Binding class name: Prefetch\_Hash

Dictionary key name: prefetch\_hash

#### **times\_executed**

Type: *cybox.common.properties.Long*

XML Binding class name: Times\_Executed

Dictionary key name: times\_executed

#### **volume**

Type: *cybox.objects.win\_volume\_object.WinVolume*

XML Binding class name: Volume

Dictionary key name: volume

Version: 2.1.0.12.dev0

### **cybox.objects.win\_process\_object module**

**class** `cybox.objects.win_process_object.MemorySectionList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_process_object.MemorySectionListType`

**class** `cybox.objects.win_process_object.StartupInfo`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_process_object.StartupInfoType`

#### **dwfillattribute**

Type: *cybox.common.properties.Integer*

XML Binding class name: dwFillAttribute

Dictionary key name: dwfillattribute

#### **dwflags**

Type: *cybox.common.properties.Integer*

XML Binding class name: dwFlags

Dictionary key name: dwflags

#### **dwx**

Type: *cybox.common.properties.Integer*

XML Binding class name: dwX

Dictionary key name: dwx

#### **dwxcntchars**

Type: *cybox.common.properties.PositiveInteger*

XML Binding class name: dwXCountChars

Dictionary key name: dwxcntchars

#### **dwxsize**

Type: *cybox.common.properties.PositiveInteger*  
XML Binding class name: dwXSize  
Dictionary key name: dwxsize

**dwy**

Type: *cybox.common.properties.Integer*  
XML Binding class name: dwY  
Dictionary key name: dwy

**dwycountchars**

Type: *cybox.common.properties.PositiveInteger*  
XML Binding class name: dwYCountChars  
Dictionary key name: dwycountchars

**dwysize**

Type: *cybox.common.properties.PositiveInteger*  
XML Binding class name: dwYSize  
Dictionary key name: dwysize

**hstderror**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: hStdError  
Dictionary key name: hstderror

**hstdinput**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: hStdInput  
Dictionary key name: hstdinput

**hstdoutput**

Type: *cybox.objects.win\_handle\_object.WinHandle*  
XML Binding class name: hStdOutput  
Dictionary key name: hstdoutput

**lpdesktop**

Type: *cybox.common.properties.String*  
XML Binding class name: lpDesktop  
Dictionary key name: lpdesktop

**lptitle**

Type: *cybox.common.properties.String*  
XML Binding class name: lpTitle  
Dictionary key name: lptitle

#### **wshowwindow**

Type: *cybox.common.properties.Integer*

XML Binding class name: wShowWindow

Dictionary key name: wshowwindow

**class** *cybox.objects.win\_process\_object.WinProcess*

Bases: *cybox.objects.process\_object.Process*

XML binding class: *cybox.bindings.win\_process\_object.WindowsProcessObjectType*

#### **aslr\_enabled**

XML Binding class name: aslr\_enabled

Dictionary key name: aslr\_enabled

#### **dep\_enabled**

XML Binding class name: dep\_enabled

Dictionary key name: dep\_enabled

#### **handle\_list**

Type: *cybox.objects.win\_handle\_object.WinHandleList*

XML Binding class name: Handle\_List

Dictionary key name: handle\_list

#### **priority**

Type: *cybox.common.properties.String*

XML Binding class name: Priority

Dictionary key name: priority

#### **section\_list**

Type: *cybox.objects.win\_process\_object.MemorySectionList*

XML Binding class name: Section\_List

Dictionary key name: section\_list

#### **security\_id**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_ID

Dictionary key name: security\_id

#### **security\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Type

Dictionary key name: security\_type

#### **startup\_info**

Type: *cybox.objects.win\_process\_object.StartupInfo*

XML Binding class name: Startup\_Info

Dictionary key name: startup\_info

#### **thread**

(List of values permitted)

Type: *cybox.objects.win\_thread\_object.WinThread*

XML Binding class name: Thread

Dictionary key name: thread

#### **window\_title**

Type: *cybox.common.properties.String*

XML Binding class name: Window\_Title

Dictionary key name: window\_title

**Version:** 2.1.0.12.dev0

### **cybox.objects.win\_registry\_key\_object module**

**class** `cybox.objects.win_registry_key_object.RegistrySubkeys` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_registry_key_object.RegistrySubkeysType`

**class** `cybox.objects.win_registry_key_object.RegistryValue`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_registry_key_object.RegistryValueType`

#### **byte\_runs**

Type: *cybox.common.byterun.ByteRuns*

XML Binding class name: Byte\_Runs

Dictionary key name: byte\_runs

#### **data**

Type: *cybox.common.properties.String*

XML Binding class name: Data

Dictionary key name: data

#### **datatype**

Type: *cybox.common.properties.String*

XML Binding class name: Datatype

Dictionary key name: datatype

#### **name**

Type: *cybox.common.properties.String*

XML Binding class name: Name

Dictionary key name: name

**class** `cybox.objects.win_registry_key_object.RegistryValues` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_registry_key_object.RegistryValuesType`

**class** `cybox.objects.win_registry_key_object.WinRegistryKey`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.win_registry_key_object.WindowsRegistryKeyObjectType`

#### **byte\_runs**

Type: *cybox.common.byterun.ByteRuns*

XML Binding class name: Byte\_Runs

Dictionary key name: byte\_runs

#### **creator\_username**

Type: *cybox.common.properties.String*

XML Binding class name: Creator\_Username

Dictionary key name: creator\_username

#### **handle\_list**

Type: *cybox.objects.win\_handle\_object.WinHandleList*

XML Binding class name: Handle\_List

Dictionary key name: handle\_list

#### **hive**

Type: *cybox.common.properties.String*

XML Binding class name: Hive

Dictionary key name: hive

**key**

Type: *cybox.common.properties.String*

XML Binding class name: Key

Dictionary key name: key

**modified\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Modified\_Time

Dictionary key name: modified\_time

**number\_subkeys**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Number\_Subkeys

Dictionary key name: number\_subkeys

**number\_values**

Type: *cybox.common.properties.UnsignedInteger*

XML Binding class name: Number\_Values

Dictionary key name: number\_values

**subkeys**

Type: *cybox.objects.win\_registry\_key\_object.RegistrySubkeys*

XML Binding class name: Subkeys

Dictionary key name: subkeys

**values**

Type: *cybox.objects.win\_registry\_key\_object.RegistryValues*

XML Binding class name: Values

Dictionary key name: values

Version: 2.1.0.12.dev0

**cybox.objects.win\_semaphore\_object module**

**class** `cybox.objects.win_semaphore_object.WinSemaphore`

Bases: *cybox.objects.semaphore\_object.Semaphore*

XML binding class:

`cybox.bindings.win_semaphore_object.WindowsSemaphoreObjectType`

**handle**

Type: *cybox.objects.win\_handle\_object.WinHandle*

XML Binding class name: Handle

Dictionary key name: handle

#### **security\_attributes**

Type: *cybox.common.properties.String*

XML Binding class name: Security\_Attributes

Dictionary key name: security\_attributes

Version: 2.1.0.12.dev0

### **cybox.objects.win\_service\_object module**

**class** `cybox.objects.win_service_object.ServiceDescriptionList` (\*args)

Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_service_object.ServiceDescriptionListType`

**class** `cybox.objects.win_service_object.WinService`

Bases: *cybox.objects.win\_process\_object.WinProcess*

XML binding class: `cybox.bindings.win_service_object.WindowsServiceObjectType`

#### **description\_list**

Type: *cybox.objects.win\_service\_object.ServiceDescriptionList*

XML Binding class name: Description\_List

Dictionary key name: description\_list

#### **display\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Display\_Name

Dictionary key name: display\_name

#### **group\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Group\_Name

Dictionary key name: group\_name

#### **service\_dll**

Type: *cybox.common.properties.String*

XML Binding class name: Service\_DLL

Dictionary key name: service\_dll

**service\_dll\_certificate\_issuer**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_DLL\_Certificate\_Issuer  
Dictionary key name: service\_dll\_certificate\_issuer

**service\_dll\_certificate\_subject**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_DLL\_Certificate\_Subject  
Dictionary key name: service\_dll\_certificate\_subject

**service\_dll\_hashes**

Type: *cybox.common.hashses.HashList*  
XML Binding class name: Service\_DLL\_Hashes  
Dictionary key name: service\_dll\_hashes

**service\_dll\_signature\_description**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_DLL\_Signature\_Description  
Dictionary key name: service\_dll\_signature\_description

**service\_dll\_signature\_exists**

XML Binding class name: service\_dll\_signature\_exists  
Dictionary key name: service\_dll\_signature\_exists

**service\_dll\_signature\_verified**

XML Binding class name: service\_dll\_signature\_verified  
Dictionary key name: service\_dll\_signature\_verified

**service\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_Name  
Dictionary key name: service\_name

**service\_status**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_Status  
Dictionary key name: service\_status

**service\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Service\_Type  
Dictionary key name: service\_type

**started\_as**

Type: *cybox.common.properties.String*

XML Binding class name: Started\_As

Dictionary key name: started\_as

**startup\_command\_line**

Type: *cybox.common.properties.String*

XML Binding class name: Startup\_Command\_Line

Dictionary key name: startup\_command\_line

**startup\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Startup\_Type

Dictionary key name: startup\_type

Version: 2.1.0.12.dev0

**cybox.objects.win\_system\_object module**

**class** `cybox.objects.win_system_object.GlobalFlag`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_system_object.GlobalFlagType`

**abbreviation**

Type: *cybox.common.properties.String*

XML Binding class name: Abbreviation

Dictionary key name: abbreviation

**destination**

Type: *cybox.common.properties.String*

XML Binding class name: Destination

Dictionary key name: destination

**hexadecimal\_value**

Type: *cybox.common.properties.HexBinary*

XML Binding class name: Hexadecimal\_Value

Dictionary key name: hexadecimal\_value

**symbolic\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Symbolic\_Name

Dictionary key name: `symbolic_name`

**class** `cybox.objects.win_system_object.GlobalFlagList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_system_object.GlobalFlagListType`

**class** `cybox.objects.win_system_object.WinSystem`  
Bases: `cybox.objects.system_object.System`

XML binding class: `cybox.bindings.win_system_object.WindowsSystemObjectType`

#### **domain**

(List of values permitted)

Type: `cybox.common.properties.String`

XML Binding class name: `Domain`

Dictionary key name: `domain`

#### **global\_flag\_list**

Type: `cybox.objects.win_system_object.GlobalFlagList`

XML Binding class name: `Global_Flag_List`

Dictionary key name: `global_flag_list`

#### **netbios\_name**

Type: `cybox.common.properties.String`

XML Binding class name: `NetBIOS_Name`

Dictionary key name: `netbios_name`

#### **open\_handle\_list**

Type: `cybox.objects.win_handle_object.WinHandleList`

XML Binding class name: `Open_Handle_List`

Dictionary key name: `open_handle_list`

#### **product\_id**

Type: `cybox.common.properties.String`

XML Binding class name: `Product_ID`

Dictionary key name: `product_id`

#### **product\_name**

Type: `cybox.common.properties.String`

XML Binding class name: `Product_Name`

Dictionary key name: `product_name`

#### **registered\_organization**

Type: *cybox.common.properties.String*  
XML Binding class name: Registered\_Organization  
Dictionary key name: registered\_organization

#### **registered\_owner**

Type: *cybox.common.properties.String*  
XML Binding class name: Registered\_Owner  
Dictionary key name: registered\_owner

#### **windows\_directory**

Type: *cybox.common.properties.String*  
XML Binding class name: Windows\_Directory  
Dictionary key name: windows\_directory

#### **windows\_system\_directory**

Type: *cybox.common.properties.String*  
XML Binding class name: Windows\_System\_Directory  
Dictionary key name: windows\_system\_directory

#### **windows\_temp\_directory**

Type: *cybox.common.properties.String*  
XML Binding class name: Windows\_Temp\_Directory  
Dictionary key name: windows\_temp\_directory

**Version:** 2.1.0.12.dev0

### **cybox.objects.win\_system\_restore\_object module**

**class** `cybox.objects.win_system_restore_object.HiveList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_system_restore_object.HiveListType`

**class** `cybox.objects.win_system_restore_object.WinSystemRestore`  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:  
`cybox.bindings.win_system_restore_object.WindowsSystemRestoreObjectType`

#### **acl\_change\_sid**

Type: *cybox.common.properties.String*  
XML Binding class name: ACL\_Change\_SID  
Dictionary key name: acl\_change\_sid

**acl\_change\_username**

Type: *cybox.common.properties.String*  
XML Binding class name: ACL\_Change\_Username  
Dictionary key name: acl\_change\_username

**backup\_file\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Backup\_File\_Name  
Dictionary key name: backup\_file\_name

**change\_event**

Type: *cybox.common.properties.String*  
XML Binding class name: Change\_Event  
Dictionary key name: change\_event

**changelog\_entry\_flags**

Type: *cybox.common.properties.String*  
XML Binding class name: ChangeLog\_Entry\_Flags  
Dictionary key name: changelog\_entry\_flags

**changelog\_entry\_sequence\_number**

Type: *cybox.common.properties.Long*  
XML Binding class name: ChangeLog\_Entry\_Sequence\_Number  
Dictionary key name: changelog\_entry\_sequence\_number

**changelog\_entry\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: ChangeLog\_Entry\_Type  
Dictionary key name: changelog\_entry\_type

**created**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Created  
Dictionary key name: created

**file\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: File\_Attributes  
Dictionary key name: file\_attributes

**new\_file\_name**

Type: *cybox.common.properties.String*

XML Binding class name: New\_File\_Name

Dictionary key name: new\_file\_name

**original\_file\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Original\_File\_Name

Dictionary key name: original\_file\_name

**original\_short\_file\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Original\_Short\_File\_Name

Dictionary key name: original\_short\_file\_name

**process\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Process\_Name

Dictionary key name: process\_name

**registry\_hive\_list**

Type: *cybox.objects.win\_system\_restore\_object.HiveList*

XML Binding class name: Registry\_Hive\_List

Dictionary key name: registry\_hive\_list

**restore\_point\_description**

Type: *cybox.common.properties.String*

XML Binding class name: Restore\_Point\_Description

Dictionary key name: restore\_point\_description

**restore\_point\_full\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Restore\_Point\_Full\_Path

Dictionary key name: restore\_point\_full\_path

**restore\_point\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Restore\_Point\_Name

Dictionary key name: restore\_point\_name

**restore\_point\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Restore\_Point\_Type

Dictionary key name: restore\_point\_type

Version: 2.1.0.12.dev0

### **cybox.objects.win\_task\_object module**

**class** cybox.objects.win\_task\_object.IComHandlerAction

Bases: cybox.Entity

XML binding class: cybox.bindings.win\_task\_object.IComHandlerActionType

#### **com\_class\_id**

Type: *cybox.common.properties.String*

XML Binding class name: COM\_Class\_ID

Dictionary key name: com\_class\_id

#### **com\_data**

Type: *cybox.common.properties.String*

XML Binding class name: COM\_Data

Dictionary key name: com\_data

**class** cybox.objects.win\_task\_object.IExecAction

Bases: cybox.Entity

XML binding class: cybox.bindings.win\_task\_object.IExecActionType

#### **exec\_arguments**

Type: *cybox.common.properties.String*

XML Binding class name: Exec\_Arguments

Dictionary key name: exec\_arguments

#### **exec\_program\_hashes**

Type: *cybox.common.hashes.HashList*

XML Binding class name: Exec\_Program\_Hashes

Dictionary key name: exec\_program\_hashes

#### **exec\_program\_path**

Type: *cybox.common.properties.String*

XML Binding class name: Exec\_Program\_Path

Dictionary key name: exec\_program\_path

#### **exec\_working\_directory**

Type: *cybox.common.properties.String*  
XML Binding class name: Exec\_Working\_Directory  
Dictionary key name: exec\_working\_directory

**class** `cybox.objects.win_task_object.IShowMessageAction`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_task_object.IShowMessageType`

#### **show\_message\_body**

Type: *cybox.common.properties.String*  
XML Binding class name: Show\_Message\_Body  
Dictionary key name: show\_message\_body

#### **show\_message\_title**

Type: *cybox.common.properties.String*  
XML Binding class name: Show\_Message\_Title  
Dictionary key name: show\_message\_title

**class** `cybox.objects.win_task_object.TaskAction`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_task_object.TaskActionType`

#### **action\_id**

Type: *cybox.common.properties.String*  
XML Binding class name: Action\_ID  
Dictionary key name: action\_id

#### **action\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Action\_Type  
Dictionary key name: action\_type

#### **icomhandleraction**

Type: *cybox.objects.win\_task\_object.IComHandlerAction*  
XML Binding class name: IComHandlerAction  
Dictionary key name: icomhandleraction

#### **icemailaction**

Type: *cybox.objects.email\_message\_object.EmailMessage*  
XML Binding class name: IEmailAction  
Dictionary key name: iemailaction

#### **iexecaction**

Type: *cybox.objects.win\_task\_object.IExecAction*  
XML Binding class name: IExecAction  
Dictionary key name: iexecaction

#### **ishowmessageaction**

Type: *cybox.objects.win\_task\_object.IShowMessageAction*  
XML Binding class name: IShowMessageAction  
Dictionary key name: ishowmessageaction

**class** `cybox.objects.win_task_object.TaskActionList` (\*args)  
Bases: `cybox.EntityList`

XML binding class: `cybox.bindings.win_task_object.TaskActionListType`

**class** `cybox.objects.win_task_object.Trigger`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_task_object.TriggerType`

#### **trigger\_begin**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Trigger\_Begin  
Dictionary key name: trigger\_begin

#### **trigger\_delay**

Type: *cybox.common.properties.Duration*  
XML Binding class name: Trigger\_Delay  
Dictionary key name: trigger\_delay

#### **trigger\_end**

Type: *cybox.common.properties.DateTime*  
XML Binding class name: Trigger\_End  
Dictionary key name: trigger\_end

#### **trigger\_frequency**

Type: *cybox.common.properties.String*  
XML Binding class name: Trigger\_Frequency

Dictionary key name: trigger\_frequency

**trigger\_max\_run\_time**

Type: *cybox.common.properties.Duration*  
XML Binding class name: Trigger\_Max\_Run\_Time  
Dictionary key name: trigger\_max\_run\_time

**trigger\_session\_change\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Trigger\_Session\_Change\_Type  
Dictionary key name: trigger\_session\_change\_type

**trigger\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Trigger\_Type  
Dictionary key name: trigger\_type

**class** cybox.objects.win\_task\_object.**TriggerList** (\*args)  
Bases: cybox.EntityList

XML binding class: cybox.bindings.win\_task\_object.TriggerListType

**class** cybox.objects.win\_task\_object.**WinTask**  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class: cybox.bindings.win\_task\_object.WindowsTaskObjectType

**account\_logon\_type**

Type: *cybox.common.properties.String*  
XML Binding class name: Account\_Logon\_Type  
Dictionary key name: account\_logon\_type

**account\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Account\_Name  
Dictionary key name: account\_name

**account\_run\_level**

Type: *cybox.common.properties.String*  
XML Binding class name: Account\_Run\_Level  
Dictionary key name: account\_run\_level

**action\_list**

Type: *cybox.objects.win\_task\_object.TaskActionList*

XML Binding class name: Action\_List

Dictionary key name: action\_list

**application\_name**

Type: *cybox.common.properties.String*

XML Binding class name: Application\_Name

Dictionary key name: application\_name

**comment**

Type: *cybox.common.properties.String*

XML Binding class name: Comment

Dictionary key name: comment

**creation\_date**

Type: *cybox.common.properties.DateTime*

XML Binding class name: Creation\_Date

Dictionary key name: creation\_date

**creator**

Type: *cybox.common.properties.String*

XML Binding class name: Creator

Dictionary key name: creator

**exit\_code**

Type: *cybox.common.properties.Long*

XML Binding class name: Exit\_Code

Dictionary key name: exit\_code

**flags**

Type: *cybox.common.properties.String*

XML Binding class name: Flags

Dictionary key name: flags

**max\_run\_time**

Type: *cybox.common.properties.UnsignedLong*

XML Binding class name: Max\_Run\_Time

Dictionary key name: max\_run\_time

**most\_recent\_run\_time**

Type: *cybox.common.properties.DateTime*

XML Binding class name: `Most_Recent_Run_Time`

Dictionary key name: `most_recent_run_time`

**name**

Type: `cybox.common.properties.String`

XML Binding class name: `Name`

Dictionary key name: `name`

**next\_run\_time**

Type: `cybox.common.properties.DateTime`

XML Binding class name: `Next_Run_Time`

Dictionary key name: `next_run_time`

**parameters**

Type: `cybox.common.properties.String`

XML Binding class name: `Parameters`

Dictionary key name: `parameters`

**priority**

Type: `cybox.common.properties.String`

XML Binding class name: `Priority`

Dictionary key name: `priority`

**status**

Type: `cybox.common.properties.String`

XML Binding class name: `Status`

Dictionary key name: `status`

**trigger\_list**

Type: `cybox.objects.win_task_object.TriggerList`

XML Binding class name: `Trigger_List`

Dictionary key name: `trigger_list`

**work\_item\_data**

Type: `cybox.common.properties.Base64Binary`

XML Binding class name: `Work_Item_Data`

Dictionary key name: `work_item_data`

**working\_directory**

Type: `cybox.common.properties.String`

XML Binding class name: `Working_Directory`

Dictionary key name: `working_directory`

Version: 2.1.0.12.dev0

**cybox.objects.win\_thread\_object module****class** `cybox.objects.win_thread_object.WinThread`Bases: `cybox.common.object_properties.ObjectProperties`XML binding class: `cybox.bindings.win_thread_object.WindowsThreadObjectType`**context**Type: `cybox.common.properties.String`

XML Binding class name: Context

Dictionary key name: context

**creation\_flags**Type: `cybox.common.properties.HexBinary`

XML Binding class name: Creation\_Flags

Dictionary key name: creation\_flags

**creation\_time**Type: `cybox.common.properties.DateTime`

XML Binding class name: Creation\_Time

Dictionary key name: creation\_time

**handle**Type: `cybox.objects.win_handle_object.WinHandle`

XML Binding class name: Handle

Dictionary key name: handle

**parameter\_address**Type: `cybox.common.properties.HexBinary`

XML Binding class name: Parameter\_Address

Dictionary key name: parameter\_address

**priority**Type: `cybox.common.properties.UnsignedInteger`

XML Binding class name: Priority

Dictionary key name: priority

**running\_status**Type: `cybox.common.properties.String`

XML Binding class name: Running\_Status

Dictionary key name: running\_status

#### **security\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: Security\_Attributes  
Dictionary key name: security\_attributes

#### **stack\_size**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Stack\_Size  
Dictionary key name: stack\_size

#### **start\_address**

Type: *cybox.common.properties.HexBinary*  
XML Binding class name: Start\_Address  
Dictionary key name: start\_address

#### **thread\_id**

Type: *cybox.common.properties.NonNegativeInteger*  
XML Binding class name: Thread\_ID  
Dictionary key name: thread\_id

Version: 2.1.0.12.dev0

### **cybox.objects.win\_user\_object module**

**class** `cybox.objects.win_user_object.WinGroup`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_user_account_object.WindowsGroupType`

#### **name**

Type: *cybox.common.properties.String*  
XML Binding class name: Name  
Dictionary key name: name

**class** `cybox.objects.win_user_object.WinGroupList` (\*args)  
Bases: `cybox.objects.user_account_object.GroupList`

XML binding class: `cybox.bindings.user_account_object.GroupListType`

**class** `cybox.objects.win_user_object.WinPrivilege`  
Bases: `cybox.Entity`

XML binding class: `cybox.bindings.win_user_account_object.WindowsPrivilegeType`

#### **user\_right**

Type: `cybox.common.properties.String`

XML Binding class name: `User_Right`

Dictionary key name: `user_right`

**class** `cybox.objects.win_user_object.WinPrivilegeList` (\*args)

Bases: `cybox.objects.user_account_object.PrivilegeList`

XML binding class: `cybox.bindings.user_account_object.PrivilegeListType`

**class** `cybox.objects.win_user_object.WinUser`

Bases: `cybox.objects.user_account_object.UserAccount`

XML binding class:

`cybox.bindings.win_user_account_object.WindowsUserAccountObjectType`

#### **group\_list**

Type: `cybox.objects.win_user_object.WinGroupList`

XML Binding class name: `Group_List`

Dictionary key name: `group_list`

#### **privilege\_list**

Type: `cybox.objects.win_user_object.WinPrivilegeList`

XML Binding class name: `Privilege_List`

Dictionary key name: `privilege_list`

#### **security\_id**

Type: `cybox.common.properties.String`

XML Binding class name: `Security_ID`

Dictionary key name: `security_id`

#### **security\_type**

Type: `cybox.common.properties.String`

XML Binding class name: `Security_Type`

Dictionary key name: `security_type`

Version: 2.1.0.12.dev0

### cybox.objects.win\_volume\_object module

**class** cybox.objects.win\_volume\_object.**WinVolume**  
Bases: *cybox.objects.volume\_object.Volume*

XML binding class: cybox.bindings.win\_volume\_object.WindowsVolumeObjectType

#### **attributes\_list**

Type: *cybox.objects.win\_volume\_object.WindowsVolumeAttributesList*  
XML Binding class name: Attributes\_List  
Dictionary key name: attributes\_list

#### **drive\_Type**

Type: *cybox.common.properties.String*  
XML Binding class name: Drive\_Type  
Dictionary key name: drive\_type

#### **drive\_letter**

Type: *cybox.common.properties.String*  
XML Binding class name: Drive\_Letter  
Dictionary key name: drive\_letter

**class** cybox.objects.win\_volume\_object.**WindowsVolumeAttributesList** (\*args)  
Bases: cybox.EntityList

XML binding class:  
cybox.bindings.win\_volume\_object.WindowsVolumeAttributesListType

**Version:** 2.1.0.12.dev0

### cybox.objects.win\_waitable\_timer\_object module

**class** cybox.objects.win\_waitable\_timer\_object.**WinWaitableTimer**  
Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:  
cybox.bindings.win\_waitable\_timer\_object.WindowsWaitableTimerObjectType

#### **name**

Type: *cybox.common.properties.String*  
XML Binding class name: Name

Dictionary key name: name

#### **security\_attributes**

Type: *cybox.common.properties.String*  
 XML Binding class name: Security\_Attributes  
 Dictionary key name: security\_attributes

#### **type\_**

Type: *cybox.common.properties.String*  
 XML Binding class name: Type  
 Dictionary key name: type

Version: 2.1.0.12.dev0

### **cybox.objects.x509\_certificate\_object module**

**class** `cybox.objects.x509_certificate_object.RSAPublicKey`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.x509_certificate_object.RSAPublicKeyType`

#### **exponent**

Type: *cybox.common.properties.Integer*  
 XML Binding class name: Exponent  
 Dictionary key name: exponent

#### **modulus**

Type: *cybox.common.properties.String*  
 XML Binding class name: Modulus  
 Dictionary key name: modulus

**class** `cybox.objects.x509_certificate_object.SubjectPublicKey`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.x509_certificate_object.SubjectPublicKeyType`

#### **public\_key\_algorithm**

Type: *cybox.common.properties.String*  
 XML Binding class name: Public\_Key\_Algorithm  
 Dictionary key name: public\_key\_algorithm

#### **rsa\_public\_key**

Type: *cybox.objects.x509\_certificate\_object.RSAPublicKey*

XML Binding class name: `RSA_Public_Key`

Dictionary key name: `rsa_public_key`

**class** `cybox.objects.x509_certificate_object.Validity`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.x509_certificate_object.ValidityType`

#### **not\_after**

Type: *cybox.common.properties.DateTime*

XML Binding class name: `Not_After`

Dictionary key name: `not_after`

#### **not\_before**

Type: *cybox.common.properties.DateTime*

XML Binding class name: `Not_Before`

Dictionary key name: `not_before`

**class** `cybox.objects.x509_certificate_object.X509Cert`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.x509_certificate_object.X509CertificateContentsType`

#### **issuer**

Type: *cybox.common.properties.String*

XML Binding class name: `Issuer`

Dictionary key name: `issuer`

#### **non\_standard\_extensions**

Type: *cybox.objects.x509\_certificate\_object.X509NonStandardExtensions*

XML Binding class name: `Non_Standard_Extensions`

Dictionary key name: `non_standard_extensions`

#### **serial\_number**

Type: *cybox.common.properties.String*

XML Binding class name: `Serial_Number`

Dictionary key name: `serial_number`

#### **signature\_algorithm**

Type: *cybox.common.properties.String*

XML Binding class name: Signature\_Algorithm

Dictionary key name: signature\_algorithm

#### **standard\_extensions**

Type: *cybox.objects.x509\_certificate\_object.X509V3Extensions*

XML Binding class name: Standard\_Extensions

Dictionary key name: standard\_extensions

#### **subject**

Type: *cybox.common.properties.String*

XML Binding class name: Subject

Dictionary key name: subject

#### **subject\_public\_key**

Type: *cybox.objects.x509\_certificate\_object.SubjectPublicKey*

XML Binding class name: Subject\_Public\_Key

Dictionary key name: subject\_public\_key

#### **validity**

Type: *cybox.objects.x509\_certificate\_object.Validity*

XML Binding class name: Validity

Dictionary key name: validity

#### **version**

Type: *cybox.common.properties.Integer*

XML Binding class name: Version

Dictionary key name: version

**class** `cybox.objects.x509_certificate_object.X509Certificate`

Bases: *cybox.common.object\_properties.ObjectProperties*

XML binding class:

`cybox.bindings.x509_certificate_object.X509CertificateObjectType`

#### **certificate**

Type: *cybox.objects.x509\_certificate\_object.X509Cert*

XML Binding class name: Certificate

Dictionary key name: certificate

#### **certificate\_signature**

Type: *cybox.objects.x509\_certificate\_object.X509CertificateSignature*

XML Binding class name: Certificate\_Signature

Dictionary key name: certificate\_signature

#### **raw\_certificate**

Type: *cybox.common.properties.String*

XML Binding class name: Raw\_Certificate

Dictionary key name: raw\_certificate

**class** `cybox.objects.x509_certificate_object.X509CertificateSignature`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.x509_certificate_object.X509CertificateSignatureType`

#### **signature**

Type: *cybox.common.properties.String*

XML Binding class name: Signature

Dictionary key name: signature

#### **signature\_algorithm**

Type: *cybox.common.properties.String*

XML Binding class name: Signature\_Algorithm

Dictionary key name: signature\_algorithm

**class** `cybox.objects.x509_certificate_object.X509NonStandardExtensions`

Bases: `cybox.Entity`

XML binding class:

`cybox.bindings.x509_certificate_object.X509NonStandardExtensionsType`

#### **netscape\_certificate\_type**

Type: *cybox.common.properties.String*

XML Binding class name: Netscape\_Certificate\_Type

Dictionary key name: netscape\_certificate\_type

#### **netscape\_comment**

Type: *cybox.common.properties.String*

XML Binding class name: Netscape\_Comment

Dictionary key name: netscape\_comment

#### **old\_authority\_key\_identifier**

Type: *cybox.common.properties.String*

XML Binding class name: Old\_Authority\_Key\_Identifier

Dictionary key name: old\_authority\_key\_identifier

**old\_primary\_key\_attributes**

Type: *cybox.common.properties.String*

XML Binding class name: Old\_Primary\_Key\_Attributes

Dictionary key name: old\_primary\_key\_attributes

**class** `cybox.objects.x509_certificate_object.X509V3Extensions`

Bases: `cybox.Entity`

XML binding class: `cybox.bindings.x509_certificate_object.X509V3ExtensionsType`

**authority\_key\_identifier**

Type: *cybox.common.properties.String*

XML Binding class name: Authority\_Key\_Identifier

Dictionary key name: authority\_key\_identifier

**basic\_constraints**

Type: *cybox.common.properties.String*

XML Binding class name: Basic\_Constraints

Dictionary key name: basic\_constraints

**certificate\_policies**

Type: *cybox.common.properties.String*

XML Binding class name: Certificate\_Policies

Dictionary key name: certificate\_policies

**crl\_distribution\_points**

Type: *cybox.common.properties.String*

XML Binding class name: CRL\_Distribution\_Points

Dictionary key name: crl\_distribution\_points

**extended\_key\_usage**

Type: *cybox.common.properties.String*

XML Binding class name: Extended\_Key\_Usage

Dictionary key name: extended\_key\_usage

**inhibit\_any\_policy**

Type: *cybox.common.properties.NonNegativeInteger*

XML Binding class name: Inhibit\_Any\_Policy

Dictionary key name: inhibit\_any\_policy

**issuer\_alternative\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Issuer\_Alternative\_Name  
Dictionary key name: issuer\_alternative\_name

**key\_usage**

Type: *cybox.common.properties.String*  
XML Binding class name: Key\_Usage  
Dictionary key name: key\_usage

**name\_constraints**

Type: *cybox.common.properties.String*  
XML Binding class name: Name\_Constraints  
Dictionary key name: name\_constraints

**policy\_constraints**

Type: *cybox.common.properties.String*  
XML Binding class name: Policy\_Constraints  
Dictionary key name: policy\_constraints

**policy\_mappings**

Type: *cybox.common.properties.String*  
XML Binding class name: Policy\_Mappings  
Dictionary key name: policy\_mappings

**private\_key\_usage\_period**

Type: *cybox.objects.x509\_certificate\_object.Validity*  
XML Binding class name: Private\_Key\_Usage\_Period  
Dictionary key name: private\_key\_usage\_period

**subject\_alternative\_name**

Type: *cybox.common.properties.String*  
XML Binding class name: Subject\_Alternative\_Name  
Dictionary key name: subject\_alternative\_name

**subject\_directory\_attributes**

Type: *cybox.common.properties.String*  
XML Binding class name: Subject\_Directory\_Attributes  
Dictionary key name: subject\_directory\_attributes

**subject\_key\_identifier**

Type: *cybox.common.properties.String*  
XML Binding class name: Subject\_Key\_Identifier  
Dictionary key name: subject\_key\_identifier

### 3.1.4 Utility Classes and Functions

Version: 2.1.0.12.dev0

#### cybox.utils package

##### Submodules

Version: 2.1.0.12.dev0

#### cybox.utils.autoentity module

cybox.utils.autoentity.**make\_class\_ref**(cls)  
 cybox.utils.autoentity.**setup**(app)

Version: 2.1.0.12.dev0

#### cybox.utils.caches module

**exception** cybox.utils.caches.**CacheMiss**

Bases: `exceptions.Exception`

Item was not found in a cache.

cybox.utils.caches.**cache\_clear**()

Clear the global cache

cybox.utils.caches.**cache\_count**()

Get the number of items in the global cache

cybox.utils.caches.**cache\_get**(id\_)

Retrieve a value from the global cache

cybox.utils.caches.**cache\_put**(value, id\_=None)

Save a value in the global cache

Version: 2.1.0.12.dev0

**cybox.utils.idgen module** Methods for generating IDs for Objects and Observables

**exception** cybox.utils.idgen.**InvalidMethodError**(method)

Bases: `exceptions.ValueError`

cybox.utils.idgen.**set\_id\_namespace**(namespace)

Set the namespace for the module-level ID Generator

cybox.utils.idgen.**set\_id\_method**(method)

Set the method for the module-level ID Generator

cybox.utils.idgen.**create\_id**(prefix=None)

Create an ID using the module-level ID Generator

Version: 2.1.0.12.dev0

#### cybox.utils.nsparser module

**exception** cybox.utils.nsparser.**UnknownObjectType**

Bases: `exceptions.Exception`

## Module contents

Common utility methods

`cybox.utils.denormalize_from_xml` (*value*, *delimiter*)  
`cybox.utils.get_class_for_object_type` (*object\_type*)  
`cybox.utils.normalize_to_xml` (*value*, *delimiter*)  
`cybox.utils.unwrap_cdata` (*value*)  
Remove CDATA wrapping from *value* if present  
`cybox.utils.wrap_cdata` (*value*)

**Version:** 2.1.0.12.dev0

## `cybox.utils.autoentity` module

`cybox.utils.autoentity.make_class_ref` (*cls*)  
`cybox.utils.autoentity.setup` (*app*)

**Version:** 2.1.0.12.dev0

## `cybox.utils.caches` module

**exception** `cybox.utils.caches.CacheMiss`

Bases: `exceptions.Exception`

Item was not found in a cache.

`cybox.utils.caches.cache_clear` ()  
Clear the global cache

`cybox.utils.caches.cache_count` ()  
Get the number of items in the global cache

`cybox.utils.caches.cache_get` (*id\_*)  
Retrieve a value from the global cache

`cybox.utils.caches.cache_put` (*value*, *id\_=None*)  
Save a value in the global cache

**Version:** 2.1.0.12.dev0

## `cybox.utils.idgen` module

Methods for generating IDs for Objects and Observables

**exception** `cybox.utils.idgen.InvalidMethodError` (*method*)

Bases: `exceptions.ValueError`

`cybox.utils.idgen.set_id_namespace` (*namespace*)  
Set the namespace for the module-level ID Generator

`cybox.utils.idgen.set_id_method` (*method*)  
Set the method for the module-level ID Generator

`cybox.utils.idgen.create_id` (*prefix=None*)  
Create an ID using the module-level ID Generator

Version: 2.1.0.12.dev0

### cybox.utils.nsparser module

exception cybox.utils.nsparser.UnknownObjectType

Bases: exceptions.Exception

## 3.1.5 CybOX Helper module

Version: 2.1.0.12.dev0

### cybox.helper module

CybOX Common Indicator API

An api for creating observables for common indicators: ipv4 addresses, domain names, file hashes, and urls.

cybox.helper.create\_domain\_name\_observable(*domain\_name*)

Create a CybOX Observable representing a domain name.

cybox.helper.create\_email\_address\_observable(*email\_address*)

Create a CybOX Observable representing an IPv4 address

cybox.helper.create\_file\_hash\_observable(*fn, hash\_value*)

Create a CybOX Observable representing a file hash.

cybox.helper.create\_ipv4\_list\_observables(*list\_ipv4\_addresses*)

Create a list of CybOX Observables, each representing an IPv4 address

cybox.helper.create\_ipv4\_observable(*ipv4\_address*)

Create a CybOX Observable representing an IPv4 address

cybox.helper.create\_url\_observable(*url*)

Version: 2.1.0.12.dev0

## 3.2 API Coverage

The *python-cybox* APIs currently provide partial coverage of all CybOX-defined constructs. Development is ongoing toward the goal of providing full CybOX language support in the APIs. Until such time that full coverage is provided, an overview of which constructs are available in these APIs will be maintained below.

### 3.2.1 CybOX Features

CybOX Construct	API Coverage	Documentation
Composite Observable	Full	<i>cybox.core.observable.ObservableComposition</i>
Event	Partial	<i>cybox.core.event.Event</i>
Object	Partial	<i>cybox.core.object.Object</i>
Observables	Partial	<i>cybox.core.observable.Observables</i>
Observable	Partial	<i>cybox.core.observable.Observable</i>
Relationships	Partial	

### 3.2.2 CybOX Objects

CybOX Construct	API Coverage	Documentation
Account Object	Full	<code>cybox.objects.account_object.Account</code>
Address Object	Full	<code>cybox.objects.address_object.Address</code>
API Object	Full	<code>cybox.objects.api_object.API</code>
Archive File Object	Full	<code>cybox.objects.archive_file_object.ArchiveFile</code>
ARP Cache Object	Full	<code>cybox.objects.arp_cache_object.ARPCache</code>
Artifact Object	Full	<code>cybox.objects.artifact_object.Artifact</code>
AS Object	Full	<code>cybox.objects.as_object.AutonomousSystem</code>
Code Object	Full	<code>cybox.objects.code_object.Code</code>
Custom Object	× None	
Device Object	Full	<code>cybox.objects.device_object.Device</code>
Disk Object	Full	<code>cybox.objects.disk_object.Disk</code>
Disk Partition Object	Full	<code>cybox.objects.disk_partition_object.DiskPartition</code>
DNS Cache Object	Full	<code>cybox.objects.dns_cache_object.DNSCache</code>
DNS Query Object	Full	<code>cybox.objects.dns_query_object.DNSQuery</code>
DNS Record Object	Full	<code>cybox.objects.dns_record_object.DNSRecord</code>
Domain Name Object	Full	<code>cybox.objects.domain_name_object.DomainName</code>
Email Message Object	Full	<code>cybox.objects.email_message_object.EmailMessage</code>
File Object	Full	<code>cybox.objects.file_object.File</code>
GUI Dialogbox Object	Full	<code>cybox.objects.gui_dialogbox_object.GUIDialogbox</code>
GUI Object	Full	<code>cybox.objects.gui_object.GUI</code>
GUI Window Object	Full	<code>cybox.objects.gui_window_object.GUIWindow</code>
HTTP Session Object	Full	<code>cybox.objects.http_session_object.HTTPSession</code>
Hostname Object	Full	<code>cybox.objects.hostname_object.Hostname</code>
Image File Object	Full	<code>cybox.objects.image_file_object.ImageFile</code>
Library Object	Full	<code>cybox.objects.library_object.Library</code>
Link Object	Full	<code>cybox.objects.link_object.Link</code>
Linux Package Object	Full	<code>cybox.objects.linux_package_object.LinuxPackage</code>
Memory Object	Full	<code>cybox.objects.memory_object.Memory</code>
Mutex Object	Full	<code>cybox.objects.mutex_object.Mutex</code>
Network Connection Object	Full	<code>cybox.objects.network_connection_object.NetworkConnec</code>
Network Flow Object	× None	
Network Packet Object	Full	<code>cybox.objects.network_packet_object.NetworkPacket</code>
Network Route Entry Object	Full	<code>cybox.objects.network_route_entry_object.NetworkRoute</code>
Network Route Object	Full	<code>cybox.objects.network_route_object.NetRoute</code>
Network Socket Object	Full	<code>cybox.objects.network_socket_object.NetworkSocket</code>
Network Subnet Object	Full	<code>cybox.objects.network_subnet_object.NetworkSubnet</code>
PDF File Object	Partial	<code>cybox.objects.pdf_file_object.PDFFile</code>
Pipe Object	Full	<code>cybox.objects.pipe_object.Pipe</code>
Port Object	Full	<code>cybox.objects.port_object.Port</code>
Process Object	Full	<code>cybox.objects.process_object.Process</code>
Product Object	Full	<code>cybox.objects.product_object.Product</code>
Semaphore Object	Full	<code>cybox.objects.semaphore_object.Semaphore</code>
SMS Message Object	Full	<code>cybox.objects.sms_message_object.SMSMessage</code>
Socket Address Object	Full	<code>cybox.objects.socket_address_object.SocketAddress</code>
System Object	Partial	<code>cybox.objects.system_object.System</code>
URI Object	Full	<code>cybox.objects.uri_object.URI</code>
URL History Object	× None	
Unix File Object	× None	

Conti

Table 3.1 – continued from previous page

CybOX Construct	API Coverage	Documentation
Unix Network Route Entry Object	× None	
Unix Pipe Object	× None	
Unix Process Object	× None	
Unix User Account Object	× None	
Unix Volume Object	× None	
User Account Object	Full	<code>cybox.objects.user_account_object.UserAccount</code>
User Session Object	× None	
Volume Object	Full	<code>cybox.objects.volume_object.Volume</code>
Whois Object	Full	<code>cybox.objects.whois_object.WhoisEntry</code>
Win Computer Account Object	Full	<code>cybox.objects.win_computer_account_object.WinComputerAccount</code>
Win Critical Section Object	Full	<code>cybox.objects.win_critical_section_object.WinCriticalSection</code>
Win Driver Object	Full	<code>cybox.objects.win_driver_object.WinDriver</code>
Win Event Log Object	Full	<code>cybox.objects.win_event_log_object.WinEventLog</code>
Win Event Object	Full	<code>cybox.objects.win_event_object.WinEvent</code>
Win Executable File Object	Full	<code>cybox.objects.win_executable_file_object.WinExecutableFile</code>
Win File Object	Full	<code>cybox.objects.win_file_object.WinFile</code>
Win Filemapping Object	Full	<code>cybox.objects.win_filemapping_object.WinFilemapping</code>
Win Handle Object	Full	<code>cybox.objects.win_handle_object.WinHandle</code>
Win Hook Object	Full	<code>cybox.objects.win_hook_object.WinHook</code>
Win Kernel Hook Object	Full	<code>cybox.objects.win_kernel_hook_object.WinKernelHook</code>
Win Kernel Object	Full	<code>cybox.objects.win_kernel_object.WinKernel</code>
Win Mailslot Object	Full	<code>cybox.objects.win_mailslot_object.WinMailslot</code>
Win Memory Page Region Object	Full	<code>cybox.objects.win_memory_page_region_object.WinMemoryPageRegion</code>
Win Mutex Object	Full	<code>cybox.objects.win_mutex_object.WinMutex</code>
Win Network Route Entry Object	Full	<code>cybox.objects.win_network_route_entry_object.WinNetworkRouteEntry</code>
Win Network Share Object	Full	<code>cybox.objects.win_network_share_object.WinNetworkShare</code>
Win Pipe Object	Full	<code>cybox.objects.win_pipe_object.WinPipe</code>
Win Prefetch Object	Full	<code>cybox.objects.win_prefetch_object.WinPrefetch</code>
Win Process Object	Full	<code>cybox.objects.win_process_object.WinProcess</code>
Win Registry Key Object	Full	<code>cybox.objects.win_registry_key_object.WinRegistryKey</code>
Win Semaphore Object	Full	<code>cybox.objects.win_semaphore_object.WinSemaphore</code>
Win Service Object	Full	<code>cybox.objects.win_service_object.WinService</code>
Win System Object	Full	<code>cybox.objects.win_system_object.WinSystem</code>
Win System Restore Object	Full	<code>cybox.objects.win_system_restore_object.WinSystemRestore</code>
Win Task Object	Full	<code>cybox.objects.win_task_object.WinTask</code>
Win Thread Object	Full	<code>cybox.objects.win_thread_object.WinThread</code>
Win User Account Object	Full	<code>cybox.objects.win_user_object.WinUser</code>
Win Volume Object	Full	<code>cybox.objects.win_volume_object.WinVolume</code>
Win Waitable Timer Object	Full	<code>cybox.objects.win_waitable_timer_object.WinWaitableTimer</code>
X509 Certificate Object	Full	<code>cybox.objects.x509_certificate_object.X509Certificate</code>

### 3.2.3 CybOX Vocabularies

CybOX Construct	API Coverage	Documentation
ActionArgumentNameVocab-1.0	Full	<code>cybox.common.vocabs.ActionArgumentName</code>
ActionNameVocab-1.0	× None (replaced by version 1.1)	
ActionNameVocab-1.1	Full	<code>cybox.common.vocabs.ActionName</code>
ActionObjectAssociationTypeVocab-1.0	Full	<code>cybox.common.vocabs.AssociationType</code>
ActionRelationshipTypeVocab-1.0	× None	
ActionTypeVocab-1.0	Full	<code>cybox.common.vocabs.ActionType</code>
CharacterEncodingVocab-1.0	Full	<code>cybox.common.vocabs.CharacterEncoding</code>
EventTypeVocab-1.0	× None (replaced by version 1.0.1)	
EventTypeVocab-1.0.1	Full	<code>cybox.common.vocabs.EventType</code>
HashNameVocab-1.0	Full	<code>cybox.common.vocabs.HashName</code>
InformationSourceTypeVocab-1.0	Full	<code>cybox.common.vocabs.InformationSourceType</code>
ObjectRelationshipVocab-1.0	× None (replaced by version 1.1)	
ObjectRelationshipVocab-1.1	Full	<code>cybox.common.vocabs.ObjectRelationship</code>
ObjectStateVocab-1.0	× None	
ToolTypeVocab-1.0	× None (replaced by version 1.1)	
ToolTypeVocab-1.1	Full	<code>cybox.common.vocabs.ToolType</code>

---

## Indices and tables

---

- `genindex`
- `modindex`
- `search`


**C**

cybox.common, 17  
cybox.common.attribute\_groups, 35  
cybox.common.byterun, 35  
cybox.common.contributor, 36  
cybox.common.data\_segment, 37  
cybox.common.daterange, 38  
cybox.common.datetimewithprecision, 39  
cybox.common.digitalsignature, 39  
cybox.common.environment\_variable, 40  
cybox.common.extracted\_features, 40  
cybox.common.extracted\_string, 42  
cybox.common.hashses, 43  
cybox.common.measuresource, 44  
cybox.common.object\_properties, 46  
cybox.common.platform\_specification, 47  
cybox.common.structured\_text, 49  
cybox.common.time, 49  
cybox.common.tools, 50  
cybox.common.vocabs, 50  
cybox.core, 53  
cybox.core.action, 61  
cybox.core.action\_reference, 64  
cybox.core.associated\_object, 64  
cybox.core.event, 65  
cybox.core.frequency, 66  
cybox.core.object, 66  
cybox.core.observable, 68  
cybox.helper, 485  
cybox.objects, 275  
cybox.objects.account\_object, 275  
cybox.objects.address\_object, 277  
cybox.objects.api\_object, 278  
cybox.objects.archive\_file\_object, 279  
cybox.objects.arp\_cache\_object, 280  
cybox.objects.artifact\_object, 281  
cybox.objects.as\_object, 283  
cybox.objects.code\_object, 284  
cybox.objects.device\_object, 286  
cybox.objects.disk\_object, 287  
cybox.objects.disk\_partition\_object, 288  
cybox.objects.dns\_cache\_object, 289  
cybox.objects.dns\_query\_object, 290  
cybox.objects.dns\_record\_object, 292  
cybox.objects.domain\_name\_object, 293  
cybox.objects.email\_message\_object, 294  
cybox.objects.file\_object, 299  
cybox.objects.gui\_dialogbox\_object, 305  
cybox.objects.gui\_object, 306  
cybox.objects.gui\_window\_object, 306  
cybox.objects.hostname\_object, 307  
cybox.objects.http\_session\_object, 307  
cybox.objects.image\_file\_object, 320  
cybox.objects.library\_object, 321  
cybox.objects.link\_object, 322  
cybox.objects.linux\_package\_object, 323  
cybox.objects.memory\_object, 324  
cybox.objects.mutex\_object, 326  
cybox.objects.network\_connection\_object,  
326  
cybox.objects.network\_packet\_object, 328  
cybox.objects.network\_route\_entry\_object,  
368  
cybox.objects.network\_route\_object, 370  
cybox.objects.network\_socket\_object, 371  
cybox.objects.network\_subnet\_object, 375  
cybox.objects.pdf\_file\_object, 376  
cybox.objects.pipe\_object, 381  
cybox.objects.port\_object, 381  
cybox.objects.process\_object, 382  
cybox.objects.product\_object, 385  
cybox.objects.semaphore\_object, 386  
cybox.objects.sms\_message\_object, 387  
cybox.objects.socket\_address\_object, 388  
cybox.objects.system\_object, 389  
cybox.objects.uri\_object, 394  
cybox.objects.user\_account\_object, 394  
cybox.objects.volume\_object, 396  
cybox.objects.whois\_object, 398  
cybox.objects.win\_computer\_account\_object,  
403

cybox.objects.win\_critical\_section\_object,  
405

cybox.objects.win\_driver\_object, 406

cybox.objects.win\_event\_log\_object, 412

cybox.objects.win\_event\_object, 414

cybox.objects.win\_executable\_file\_object,  
415

cybox.objects.win\_file\_object, 436

cybox.objects.win\_filemapping\_object,  
439

cybox.objects.win\_handle\_object, 440

cybox.objects.win\_hook\_object, 441

cybox.objects.win\_kernel\_hook\_object,  
442

cybox.objects.win\_kernel\_object, 443

cybox.objects.win\_mailslot\_object, 445

cybox.objects.win\_memory\_page\_region\_object,  
446

cybox.objects.win\_mutex\_object, 448

cybox.objects.win\_network\_route\_entry\_object,  
449

cybox.objects.win\_network\_share\_object,  
449

cybox.objects.win\_pipe\_object, 451

cybox.objects.win\_prefetch\_object, 452

cybox.objects.win\_process\_object, 454

cybox.objects.win\_registry\_key\_object,  
457

cybox.objects.win\_semaphore\_object, 459

cybox.objects.win\_service\_object, 460

cybox.objects.win\_system\_object, 462

cybox.objects.win\_system\_restore\_object,  
464

cybox.objects.win\_task\_object, 467

cybox.objects.win\_thread\_object, 473

cybox.objects.win\_user\_object, 474

cybox.objects.win\_volume\_object, 476

cybox.objects.win\_waitable\_timer\_object,  
476

cybox.objects.x509\_certificate\_object,  
477

cybox.utils, 484

cybox.utils.autoentity, 484

cybox.utils.caches, 484

cybox.utils.idgen, 484

cybox.utils.nsparser, 485

## A

- aa\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 172, 379
- abbreviation (cybox.objects.win\_system\_object.GlobalFlag attribute), 254, 462
- accept (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 102, 308
- accept\_charset (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 102, 309
- accept\_datetime (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 102, 309
- accept\_encoding (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 102, 309
- accept\_language (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 102, 309
- accept\_ranges (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 108, 314
- access\_all (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 242, 449
- access\_attr (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 242, 449
- access\_control\_allow\_origin (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 108, 314
- access\_create (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 242, 450
- access\_delete (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 242, 450
- access\_exec (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 242, 450
- access\_mask (cybox.objects.win\_handle\_object.WinHandle attribute), 233, 440
- access\_perm (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 242, 450
- access\_read (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 242, 450
- access\_write (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 243, 450
- accessed\_directory\_list (cybox.objects.win\_prefetch\_object.WinPrefetch attribute), 245, 453
- accessed\_file\_list (cybox.objects.win\_prefetch\_object.WinPrefetch attribute), 245, 453
- accessed\_time (cybox.objects.file\_object.File attribute), 94, 300
- AccessedDirectoryList (class in cybox.objects.win\_prefetch\_object), 244, 452
- AccessedFileList (class in cybox.objects.win\_prefetch\_object), 245, 452
- Account (class in cybox.objects.account\_object), 69, 275
- account\_logon\_type (cybox.objects.win\_task\_object.WinTask attribute), 262, 470
- account\_name (cybox.objects.win\_task\_object.WinTask attribute), 263, 470
- account\_run\_level (cybox.objects.win\_task\_object.WinTask attribute), 263, 470
- ack (cybox.objects.network\_packet\_object.TCPFlags attribute), 158, 364
- ack\_num (cybox.objects.network\_packet\_object.TCPHeader attribute), 158, 365
- acl\_change\_sid (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 257, 464
- acl\_change\_username (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 257, 465
- Action (class in cybox.core.action), 53, 61
- action\_aliases (cybox.core.action.Action attribute), 53, 61
- action\_arguments (cybox.core.action.Action attribute), 53, 61
- action\_id (cybox.core.action\_reference.ActionReference attribute), 56, 64
- action\_id (cybox.objects.win\_task\_object.TaskAction attribute), 260, 468
- action\_list (cybox.objects.win\_task\_object.WinTask attribute), 263, 470
- action\_status (cybox.core.action.Action attribute), 53, 61
- action\_type (cybox.objects.win\_task\_object.TaskAction attribute), 261, 468
- ActionAliases (class in cybox.core.action), 55, 63
- ActionArgument (class in cybox.core.action), 55, 63

- ActionArgumentName (class in cybox.common.vocabs), 33, 50
- ActionArguments (class in cybox.core.action), 55, 63
- ActionName (class in cybox.common.vocabs), 33, 51
- ActionObjectAssociationType (class in cybox.common.vocabs), 33, 51
- ActionReference (class in cybox.core.action\_reference), 56, 64
- ActionRelationship (class in cybox.core.action), 55, 63
- ActionRelationships (class in cybox.core.action), 55, 63
- ActionRelationshipType (class in cybox.common.vocabs), 33, 51
- Actions (class in cybox.core.action), 56, 64
- actions (cybox.core.event.Event attribute), 57, 65
- ActionType (class in cybox.common.vocabs), 33, 51
- actual\_available\_allocation\_units (cybox.objects.volume\_object.Volume attribute), 189, 396
- actual\_size (cybox.objects.win\_filemapping\_object.WinFilemapping attribute), 232, 439
- adapter (cybox.objects.system\_object.NetworkInterface attribute), 183, 390
- add() (cybox.core.observable.ObservableComposition method), 60, 68
- add() (cybox.core.observable.Observables method), 60, 69
- add\_external\_class() (in module cybox.core.object), 59, 67
- add\_hash() (cybox.objects.file\_object.File method), 94, 300
- add\_keyword() (cybox.core.observable.Observable method), 60, 68
- add\_related() (cybox.common.object\_properties.ObjectProperties method), 28, 46
- add\_related() (cybox.core.object.Object method), 59, 67
- additional\_records (cybox.objects.dns\_query\_object.DNSQuery attribute), 84, 290
- addr\_config\_flag (cybox.objects.network\_packet\_object.NDPPrefixInfo attribute), 148, 355
- Address (class in cybox.objects.address\_object), 71, 277
- address (cybox.common.extracted\_string.ExtractedString attribute), 24, 42
- address (cybox.objects.api\_object.API attribute), 72, 278
- address (cybox.objects.whois\_object.WhoisContact attribute), 191, 398
- address (cybox.objects.whois\_object.WhoisRegistrar attribute), 195, 402
- address (cybox.objects.win\_critical\_section\_object.WinCriticalSection attribute), 199, 406
- address\_class (cybox.objects.dns\_record\_object.DNSRecord attribute), 86, 292
- address\_family (cybox.objects.network\_socket\_object.NetworkSocket attribute), 165, 371
- address\_mask (cybox.objects.network\_packet\_object.ICMPv4AddressMask attribute), 127, 333
- address\_mask (cybox.objects.network\_packet\_object.ICMPv4AddressMask attribute), 127, 333
- address\_mask\_reply (cybox.objects.network\_packet\_object.ICMPv4AddressMaskReply attribute), 127, 333
- address\_mask\_reply (cybox.objects.network\_packet\_object.ICMPv4InfoMessage attribute), 130, 337
- address\_mask\_request (cybox.objects.network\_packet\_object.ICMPv4AddressMaskRequest attribute), 127, 334
- address\_mask\_request (cybox.objects.network\_packet\_object.ICMPv4InfoMessage attribute), 131, 337
- address\_of\_entry\_point (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 219, 426
- address\_unreachable (cybox.objects.network\_packet\_object.ICMPv6DestinationUnreachable attribute), 135, 342
- address\_value (cybox.objects.address\_object.Address attribute), 71, 277
- age (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 108, 314
- allocation\_base\_address (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 239, 446
- allocation\_protect (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 239, 446
- answer\_resource\_records (cybox.objects.dns\_query\_object.DNSQuery attribute), 84, 290
- AnyURI (class in cybox.common.properties), 30, 47
- API (class in cybox.objects.api\_object), 72, 278
- application\_file\_name (cybox.objects.win\_prefetch\_object.WinPrefetch attribute), 245, 453
- application\_name (cybox.objects.win\_task\_object.WinTask attribute), 263, 471
- architecture (cybox.objects.linux\_package\_object.LinuxPackage attribute), 116, 323
- architecture (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 210, 417
- archive\_format (cybox.objects.archive\_file\_object.ArchiveFile attribute), 73, 279
- archive\_section (cybox.objects.archive\_file\_object.ArchiveFile attribute), 73, 279
- ArchiveFile (class in cybox.objects.archive\_file\_object), 73, 279
- args (cybox.objects.process\_object.Process attribute), 176, 383

[argument\\_name](#) (cybox.core.action.ActionArgument attribute), 55, 63  
[argument\\_table\\_base](#) (cybox.objects.win\_kernel\_object.SSDTEntry attribute), 236, 444  
[argument\\_value](#) (cybox.core.action.ActionArgument attribute), 55, 63  
[ArgumentList](#) (class in cybox.objects.process\_object), 175, 382  
[ARP](#) (class in cybox.objects.network\_packet\_object), 121, 328  
[arp\\_cache\\_entry](#) (cybox.objects.arp\_cache\_object.ARPCache attribute), 77, 280  
[arp\\_rarp](#) (cybox.objects.network\_packet\_object.LogicalProtocol attribute), 146, 353  
[ARPCache](#) (class in cybox.objects.arp\_cache\_object), 77, 280  
[ARPCacheEntry](#) (class in cybox.objects.arp\_cache\_object), 78, 280  
[Artifact](#) (class in cybox.objects.artifact\_object), 74, 281  
[AS](#) (in module cybox.objects.as\_object), 77, 283  
[ascii85decode\\_count](#) (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 172, 379  
[asciihexdecode\\_count](#) (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 172, 379  
[aslr\\_enabled](#) (cybox.objects.win\_process\_object.WinProcess attribute), 248, 456  
[associated\\_objects](#) (cybox.core.action.Action attribute), 53, 61  
[AssociatedObject](#) (class in cybox.core.associated\_object), 56, 64  
[AssociatedObjects](#) (class in cybox.core.action), 56, 64  
[attached\\_device\\_name](#) (cybox.objects.win\_driver\_object.DeviceObjectStructure attribute), 199, 406  
[attached\\_device\\_object](#) (cybox.objects.win\_driver\_object.DeviceObjectStructure attribute), 199, 406  
[attached\\_to\\_device\\_name](#) (cybox.objects.win\_driver\_object.DeviceObjectStructure attribute), 199, 406  
[attached\\_to\\_device\\_object](#) (cybox.objects.win\_driver\_object.DeviceObjectStructure attribute), 199, 406  
[attached\\_to\\_driver\\_name](#) (cybox.objects.win\_driver\_object.DeviceObjectStructure attribute), 200, 407  
[attached\\_to\\_driver\\_object](#) (cybox.objects.win\_driver\_object.DeviceObjectStructure attribute), 200, 407  
[AttachmentReference](#) (class in cybox.objects.email\_message\_object), 88,
 
[Attachments](#) (class in cybox.objects.email\_message\_object), 88, 294  
[attachments](#) (cybox.objects.email\_message\_object.EmailMessage attribute), 91, 297  
[attributes\\_list](#) (cybox.objects.win\_volume\_object.WinVolume attribute), 268, 476  
[Authentication](#) (class in cybox.objects.account\_object), 70, 276  
[authentication](#) (cybox.objects.account\_object.Account attribute), 69, 275  
[authentication\\_data](#) (cybox.objects.account\_object.Authentication attribute), 70, 276  
[AuthenticationData](#) (class in cybox.objects.network\_packet\_object.AuthenticationHeader attribute), 122, 329  
[authentication\\_data](#) (cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload attribute), 123, 330  
[authentication\\_header](#) (cybox.objects.network\_packet\_object.IPv6ExtHeader attribute), 143, 349  
[authentication\\_token\\_protection\\_mechanism](#) (cybox.objects.account\_object.Authentication attribute), 70, 276  
[authentication\\_type](#) (cybox.objects.account\_object.Authentication attribute), 70, 276  
[AuthenticationHeader](#) (class in cybox.objects.network\_packet\_object), 122, 329  
[author](#) (cybox.objects.pdf\_file\_object.PDFDocumentInformationDictionary attribute), 169, 376  
[authority\\_key\\_identifier](#) (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 273, 481  
[authority\\_resource\\_records](#) (cybox.objects.dns\_query\_object.DNSQuery attribute), 84, 290  
[authorization](#) (cybox.objects.http\_session\_object.HTTPRequestHeaderField attribute), 103, 309  
[AutonomousSystem](#) (class in cybox.objects.as\_object), 77, 283  
[available\\_physical\\_memory](#) (cybox.objects.system\_object.System attribute), 185, 392

## B

[backup\\_file\\_name](#) (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 257, 465  
[Base64Binary](#) (class in cybox.common.properties), 30, 47

- Base64Encoding (class in cybox.objects.artifact\_object), 74, 281
- base\_address (cybox.objects.library\_object.Library attribute), 115, 321
- base\_of\_code (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 219, 426
- base\_of\_data (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 219, 426
- base\_relocation\_table (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 210, 417
- BaseProperty (class in cybox.common.properties), 30, 47
- basic\_constraints (cybox.objects.x509\_certificate\_object.X509Certificate attribute), 273, 481
- bcc (cybox.objects.email\_message\_object.EmailHeader attribute), 88, 294
- beyond\_scope (cybox.objects.network\_packet\_object.ICMPHeader attribute), 135, 342
- bios\_date (cybox.objects.system\_object.BIOSInfo attribute), 182, 389
- bios\_info (cybox.objects.system\_object.System attribute), 185, 392
- bios\_manufacturer (cybox.objects.system\_object.BIOSInfo attribute), 182, 389
- bios\_release\_date (cybox.objects.system\_object.BIOSInfo attribute), 182, 389
- bios\_serial\_number (cybox.objects.system\_object.BIOSInfo attribute), 182, 389
- bios\_version (cybox.objects.system\_object.BIOSInfo attribute), 182, 389
- BIOSInfo (class in cybox.objects.system\_object), 182, 389
- bitmask (cybox.objects.win\_computer\_account\_object.KerberosDelegation attribute), 197, 404
- bitness (cybox.objects.system\_object.OS attribute), 184, 391
- bits\_per\_character (cybox.objects.sms\_message\_object.SMSMessage attribute), 180, 387
- bits\_per\_pixel (cybox.objects.image\_file\_object.ImageFile attribute), 114, 320
- blob (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 205, 412
- block\_type (cybox.objects.memory\_object.Memory attribute), 118, 324
- block\_type (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 239, 447
- body (cybox.objects.sms\_message\_object.SMSMessage attribute), 181, 387
- bound (cybox.objects.win\_executable\_file\_object.PEImportedFunction attribute), 218, 425
- bound\_import (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 210, 417
- boundary (cybox.objects.email\_message\_object.EmailHeader attribute), 88, 294
- box\_caption (cybox.objects.gui\_dialogbox\_object.GUIDialogbox attribute), 99, 305
- box\_caption (cybox.objects.gui\_dialogbox\_object.GUIDialogbox attribute), 99, 305
- box\_caption (cybox.objects.win\_executable\_file\_object.WinExecutable attribute), 228, 435
- build\_number (cybox.objects.system\_object.OS attribute), 185, 391
- by (cybox.objects.email\_message\_object.ReceivedLine attribute), 92, 298
- Byte3Extension (cybox.common.byterun.ByteRun attribute), 18, 35
- byte\_order (cybox.common.data\_segment.DataSegment attribute), 20, 37
- by\_destination (cybox.objects.artifact\_object.RawArtifact attribute), 76, 283
- byte\_run\_data (cybox.common.byterun.ByteRun attribute), 18, 35
- byte\_runs (cybox.objects.file\_object.File attribute), 94, 300
- byte\_runs (cybox.objects.win\_registry\_key\_object.RegistryValue attribute), 250, 457
- byte\_runs (cybox.objects.win\_registry\_key\_object.WinRegistryKey attribute), 250, 458
- byte\_string\_value (cybox.common.extracted\_string.ExtractedString attribute), 25, 42
- ByteRun (class in cybox.common.byterun), 18, 35
- ByteRuns (class in cybox.common.byterun), 18, 36
- bytes\_per\_sector (cybox.objects.volume\_object.Volume attribute), 189, 397
- Bz2Compression (class in cybox.objects.artifact\_object), 74, 281
- ## C
- cache\_clear() (in module cybox.utils.caches), 483, 484
- cache\_control (cybox.objects.http\_session\_object.HTTPRequestHeaderField attribute), 103, 309
- cache\_control (cybox.objects.http\_session\_object.HTTPResponseHeaderField attribute), 108, 315
- cache\_count() (in module cybox.utils.caches), 483, 484
- cache\_get() (in module cybox.utils.caches), 483, 484
- cache\_put() (in module cybox.utils.caches), 483, 484
- CacheMiss, 483, 484
- category (cybox.objects.address\_object.Address attribute), 116, 323
- category (cybox.objects.linux\_package\_object.LinuxPackage attribute), 116, 323
- category (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 205, 412
- category\_num (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 205, 412

- cc (cybox.objects.email\_message\_object.EmailHeader attribute), 88, 294
- ccittfaxdecode\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 173, 379
- certificate (cybox.objects.x509\_certificate\_object.X509Certificate attribute), 271, 479
- certificate\_issuer (cybox.common.digitalsignature.DigitalSignature attribute), 22, 40
- certificate\_policies (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 273, 481
- certificate\_signature (cybox.objects.x509\_certificate\_object.X509Certificate attribute), 272, 479
- certificate\_subject (cybox.common.digitalsignature.DigitalSignature attribute), 22, 40
- certificate\_table (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 210, 418
- change\_event (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 257, 465
- changelog\_entry\_flags (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 257, 465
- changelog\_entry\_sequence\_number (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 257, 465
- changelog\_entry\_type (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 257, 465
- CharacterEncoding (class in cybox.common.vocabs), 33, 51
- characteristics (cybox.objects.win\_executable\_file\_object.PEFileHeader attribute), 215, 423
- characteristics (cybox.objects.win\_executable\_file\_object.PESectionHeader attribute), 225, 432
- checksum (cybox.objects.network\_packet\_object.EthernetHeader attribute), 124, 331
- checksum (cybox.objects.network\_packet\_object.IPv4Header attribute), 140, 346
- checksum (cybox.objects.network\_packet\_object.TCPHeader attribute), 159, 365
- checksum (cybox.objects.network\_packet\_object.UDPHeader attribute), 161, 367
- checksum (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 219, 427
- child\_pid\_list (cybox.objects.process\_object.Process attribute), 177, 383
- ChildPIDList (class in cybox.objects.process\_object), 175, 382
- class\_ (cybox.common.measuresource.MeasureSource attribute), 26, 44
- class\_ (cybox.objects.network\_packet\_object.IPv4Option attribute), 142, 348
- clr\_runtime\_header (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 210, 418
- Code (class in cybox.objects.code\_object), 78, 284
- code\_language (cybox.objects.code\_object.Code attribute), 78, 284
- code\_segment (cybox.objects.code\_object.Code attribute), 78, 284
- code\_segment\_xor (cybox.objects.code\_object.Code attribute), 79, 285
- code\_snippets (cybox.common.extracted\_features.ExtractedFeatures attribute), 23, 41
- CodeSegmentXOR (class in cybox.objects.code\_object), 80, 286
- CodeSnippets (class in cybox.common.extracted\_features), 23, 41
- com\_class\_id (cybox.objects.win\_task\_object.IComHandlerAction attribute), 259, 467
- com\_data (cybox.objects.win\_task\_object.IComHandlerAction attribute), 259, 467
- comm\_prohibited (cybox.objects.network\_packet\_object.ICMPv6DestinationUnreachable attribute), 135, 342
- compression\_level (cybox.objects.process\_object.ImageInfo attribute), 176, 382
- comment (cybox.objects.archive\_file\_object.ArchiveFile attribute), 73, 279
- comment (cybox.objects.win\_task\_object.WinTask attribute), 263, 471
- Compression (class in cybox.objects.win\_executable\_file\_object.PEVersionInfoResource), 226, 433
- communication\_administratively\_prohibited (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 127, 334
- companyname (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 226, 433
- compiler\_name (cybox.objects.win\_executable\_file\_object.PEBuildInformation attribute), 212, 420
- compiler\_version (cybox.objects.win\_executable\_file\_object.PEBuildInformation attribute), 213, 420
- Compression (class in cybox.objects.artifact\_object), 75, 281
- compression\_algorithm (cybox.objects.image\_file\_object.ImageFile attribute), 114, 321
- compression\_comment (cybox.objects.file\_object.File attribute), 94, 300
- compression\_method (cybox.objects.file\_object.File attribute), 94, 300
- compression\_version (cybox.objects.file\_object.File attribute), 94, 300
- computer (cybox.objects.win\_computer\_account\_object.KerberosService attribute), 197, 404
- connection (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 103, 309

- connection (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 108, 315
- contact\_id (cybox.objects.whois\_object.WhoisContact attribute), 191, 398
- contact\_info (cybox.objects.whois\_object.WhoisEntry attribute), 192, 399
- contact\_type (cybox.objects.whois\_object.WhoisContact attribute), 191, 398
- contacts (cybox.objects.whois\_object.WhoisRegistrar attribute), 195, 402
- content\_disposition (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 108, 315
- content\_encoding (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 315
- content\_language (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 315
- content\_length (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 103, 309
- content\_length (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 315
- content\_location (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 315
- content\_md5 (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 103, 309
- content\_md5 (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 315
- content\_range (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 315
- content\_type (cybox.objects.email\_message\_object.EmailHeaderFields attribute), 88, 295
- content\_type (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 103, 310
- content\_type (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 316
- context (cybox.core.action.Action attribute), 53, 61
- context (cybox.objects.win\_thread\_object.WinThread attribute), 265, 473
- contribution\_location (cybox.common.contributor.Contributor attribute), 19, 36
- Contributor (class in cybox.common.contributor), 19, 36
- contributors (cybox.common.measuresource.MeasureSource attribute), 27, 44
- cookie (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 103, 310
- copy\_flag (cybox.objects.network\_packet\_object.IPv4Option attribute), 142, 348
- correlation\_activity\_id (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 205, 412
- correlation\_related\_activity\_id (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 205, 412
- create\_email\_address\_observable() (in module cybox.helper), 485
- create\_file\_hash\_observable() (in module cybox.helper), 485
- create\_id() (in module cybox.utils.idgen), 483, 484
- create\_ipv4\_list\_observables() (in module cybox.helper), 485
- create\_ipv4\_observable() (in module cybox.helper), 485
- create\_url\_observable() (in module cybox.helper), 485
- create\_uuid\_observable() (in module cybox.objects.disk\_partition\_object.DiskPartition attribute), 82, 288
- create\_win\_system\_restore\_observable() (in module cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 258, 465
- create\_file\_observable() (in module cybox.objects.file\_object.File attribute), 94, 301
- create\_header\_fields\_observable() (in module cybox.objects.account\_object.Account attribute), 69, 275
- create\_whois\_entry\_observable() (in module cybox.objects.whois\_object.WhoisEntry attribute), 192, 399
- create\_win\_task\_observable() (in module cybox.objects.win\_task\_object.WinTask attribute), 263, 471
- create\_win\_thread\_observable() (in module cybox.objects.win\_thread\_object.WinThread attribute), 265, 473
- create\_network\_connection\_observable() (in module cybox.objects.network\_connection\_object.NetworkConnection attribute), 120, 327
- create\_process\_observable() (in module cybox.objects.process\_object.Process attribute), 177, 383
- creation\_time (cybox.objects.volume\_object.Volume attribute), 190, 397
- current\_count (cybox.objects.semaphore\_object.Semaphore attribute), 179, 386
- current\_directory (cybox.objects.process\_object.ImageInfo attribute), 176, 382
- current\_uses (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 243, 450
- custom\_properties (cybox.common.object\_properties.ObjectProperties attribute), 28, 46

- CustomProperties (class in cybox.common.object\_properties), 28, 46
- cwr (cybox.objects.network\_packet\_object.TCPFlags attribute), 158, 364
- cybox.common (module), 17
- cybox.common.attribute\_groups (module), 17, 35
- cybox.common.byterun (module), 18, 35
- cybox.common.contributor (module), 19, 36
- cybox.common.data\_segment (module), 20, 37
- cybox.common.daterange (module), 21, 38
- cybox.common.datetimewithprecision (module), 21, 39
- cybox.common.digitalsignature (module), 22, 39
- cybox.common.environment\_variable (module), 23, 40
- cybox.common.extracted\_features (module), 23, 41
- cybox.common.extracted\_string (module), 24, 42
- cybox.common.hashes (module), 26, 43
- cybox.common.measuresource (module), 26, 44
- cybox.common.object\_properties (module), 28, 46
- cybox.common.platform\_specification (module), 29, 47
- cybox.common.structured\_text (module), 31, 49
- cybox.common.time (module), 32, 49
- cybox.common.tools (module), 32, 50
- cybox.common.vocabs (module), 33, 50
- cybox.core (module), 53
- cybox.core.action (module), 53, 61
- cybox.core.action\_reference (module), 56, 64
- cybox.core.associated\_object (module), 56, 64
- cybox.core.event (module), 57, 65
- cybox.core.frequency (module), 58, 66
- cybox.core.object (module), 58, 66
- cybox.core.observable (module), 60, 68
- cybox.helper (module), 485
- cybox.objects (module), 275
- cybox.objects.account\_object (module), 69, 275
- cybox.objects.address\_object (module), 71, 277
- cybox.objects.api\_object (module), 72, 278
- cybox.objects.archive\_file\_object (module), 73, 279
- cybox.objects.arp\_cache\_object (module), 77, 280
- cybox.objects.artifact\_object (module), 74, 281
- cybox.objects.as\_object (module), 77, 283
- cybox.objects.code\_object (module), 78, 284
- cybox.objects.device\_object (module), 80, 286
- cybox.objects.disk\_object (module), 81, 287
- cybox.objects.disk\_partition\_object (module), 82, 288
- cybox.objects.dns\_cache\_object (module), 83, 289
- cybox.objects.dns\_query\_object (module), 84, 290
- cybox.objects.dns\_record\_object (module), 86, 292
- cybox.objects.domain\_name\_object (module), 87, 293
- cybox.objects.email\_message\_object (module), 88, 294
- cybox.objects.file\_object (module), 93, 299
- cybox.objects.gui\_dialogbox\_object (module), 99, 305
- cybox.objects.gui\_object (module), 99, 306
- cybox.objects.gui\_window\_object (module), 100, 306
- cybox.objects.hostname\_object (module), 100, 307
- cybox.objects.http\_session\_object (module), 101, 307
- cybox.objects.image\_file\_object (module), 114, 320
- cybox.objects.library\_object (module), 115, 321
- cybox.objects.link\_object (module), 116, 322
- cybox.objects.linux\_package\_object (module), 116, 323
- cybox.objects.memory\_object (module), 118, 324
- cybox.objects.mutex\_object (module), 119, 326
- cybox.objects.network\_connection\_object (module), 119, 326
- cybox.objects.network\_packet\_object (module), 121, 328
- cybox.objects.network\_route\_entry\_object (module), 161, 368
- cybox.objects.network\_route\_object (module), 163, 370
- cybox.objects.network\_socket\_object (module), 165, 371
- cybox.objects.network\_subnet\_object (module), 168, 375
- cybox.objects.pdf\_file\_object (module), 169, 376
- cybox.objects.pipe\_object (module), 174, 381
- cybox.objects.port\_object (module), 175, 381
- cybox.objects.process\_object (module), 175, 382
- cybox.objects.product\_object (module), 178, 385
- cybox.objects.semaphore\_object (module), 179, 386
- cybox.objects.sms\_message\_object (module), 180, 387
- cybox.objects.socket\_address\_object (module), 180, 388
- cybox.objects.system\_object (module), 182, 389
- cybox.objects.uri\_object (module), 187, 394
- cybox.objects.user\_account\_object (module), 187, 394
- cybox.objects.volume\_object (module), 189, 396
- cybox.objects.whois\_object (module), 191, 398
- cybox.objects.win\_computer\_account\_object (module), 196, 403
- cybox.objects.win\_critical\_section\_object (module), 198, 405
- cybox.objects.win\_driver\_object (module), 199, 406
- cybox.objects.win\_event\_log\_object (module), 204, 412
- cybox.objects.win\_event\_object (module), 207, 414
- cybox.objects.win\_executable\_file\_object (module), 208, 415
- cybox.objects.win\_file\_object (module), 229, 436
- cybox.objects.win\_filemapping\_object (module), 232, 439
- cybox.objects.win\_handle\_object (module), 233, 440
- cybox.objects.win\_hook\_object (module), 234, 441
- cybox.objects.win\_kernel\_hook\_object (module), 237, 442
- cybox.objects.win\_kernel\_object (module), 235, 443
- cybox.objects.win\_mailslot\_object (module), 238, 445
- cybox.objects.win\_memory\_page\_region\_object (module), 239, 446
- cybox.objects.win\_mutex\_object (module), 241, 448
- cybox.objects.win\_network\_route\_entry\_object (module), 241, 449
- cybox.objects.win\_network\_share\_object (module), 242, 449
- cybox.objects.win\_pipe\_object (module), 243, 451

- cybox.objects.win\_prefetch\_object (module), 244, 452
  - cybox.objects.win\_process\_object (module), 246, 454
  - cybox.objects.win\_registry\_key\_object (module), 249, 457
  - cybox.objects.win\_semaphore\_object (module), 254, 459
  - cybox.objects.win\_service\_object (module), 252, 460
  - cybox.objects.win\_system\_object (module), 254, 462
  - cybox.objects.win\_system\_restore\_object (module), 257, 464
  - cybox.objects.win\_task\_object (module), 259, 467
  - cybox.objects.win\_thread\_object (module), 265, 473
  - cybox.objects.win\_user\_object (module), 266, 474
  - cybox.objects.win\_volume\_object (module), 268, 476
  - cybox.objects.win\_waitable\_timer\_object (module), 268, 476
  - cybox.objects.x509\_certificate\_object (module), 269, 477
  - cybox.utils (module), 484
  - cybox.utils.autoentity (module), 483, 484
  - cybox.utils.caches (module), 483, 484
  - cybox.utils.idgen (module), 483, 484
  - cybox.utils.nsparser (module), 483, 485
- ## D
- data (cybox.objects.network\_packet\_object.IPv4Packet attribute), 142, 349
  - data (cybox.objects.network\_packet\_object.IPv6Packet attribute), 145, 351
  - data (cybox.objects.network\_packet\_object.TCP attribute), 157, 364
  - data (cybox.objects.network\_packet\_object.UDP attribute), 161, 367
  - data (cybox.objects.win\_executable\_file\_object.PEResource attribute), 223, 430
  - data (cybox.objects.win\_registry\_key\_object.RegistryValue attribute), 250, 457
  - data\_directory (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 219, 427
  - data\_format (cybox.common.data\_segment.DataSegment attribute), 20, 37
  - data\_hashes (cybox.objects.win\_executable\_file\_object.PESection attribute), 224, 431
  - data\_length (cybox.objects.dns\_record\_object.DNSRecord attribute), 86, 292
  - data\_offset (cybox.objects.network\_packet\_object.TCPHeader attribute), 159, 365
  - data\_segment (cybox.common.data\_segment.DataSegment attribute), 20, 37
  - data\_size (cybox.common.data\_segment.DataSegment attribute), 20, 37
  - DataDirectory (class in cybox.objects.win\_executable\_file\_object), 210, 417
  - DataSegment (class in cybox.common.data\_segment), 20, 37
  - DataSource (class in cybox.common.data\_segment), 21, 38
  - datatype (cybox.objects.win\_registry\_key\_object.RegistryValue attribute), 250, 457
  - Date (class in cybox.common.properties), 30, 48
  - date (cybox.common.contributor.Contributor attribute), 19, 36
  - date (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 295
  - date (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 103, 310
  - date (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 316
  - date (cybox.objects.system\_object.System attribute), 186, 392
  - date\_ran (cybox.objects.dns\_query\_object.DNSQuery attribute), 84, 291
  - DateTimeRange (class in cybox.common.daterange), 21, 38
  - DateTime (class in cybox.common.properties), 30, 48
  - DateTimeWithPrecision (class in cybox.common.datetimewithprecision), 21, 39
  - DateWithPrecision (class in cybox.common.datetimewithprecision), 22, 39
  - dctdecode\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 173, 379
  - debug (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 418
  - decryption\_key (cybox.objects.archive\_file\_object.ArchiveFile attribute), 73, 279
  - decryption\_key (cybox.objects.file\_object.File attribute), 94, 301
  - default\_time\_out (cybox.objects.win\_pipe\_object.WinPipe attribute), 243, 451
  - delay\_import\_descriptor (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 418
  - delay\_load (cybox.objects.win\_executable\_file\_object.PEImportTable attribute), 217, 425
  - delegation (cybox.objects.win\_computer\_account\_object.Kerberos attribute), 197, 404
  - denormalize\_from\_xml() (in module cybox.utils), 484
  - dep\_enabled (cybox.objects.win\_process\_object.WinProcess attribute), 248, 456
  - depth (cybox.objects.file\_object.EPJumpCode attribute), 93, 299
  - description (cybox.common.measuresource.MeasureSource attribute), 27, 44
  - description (cybox.core.action.Action attribute), 53, 61
  - description (cybox.core.event.Event attribute), 57, 65
  - description (cybox.objects.account\_object.Account attribute), 69, 275
  - description (cybox.objects.account\_object.StructuredAuthenticationMechanism attribute), 71, 277

description (cybox.objects.api\_object.API attribute), 72, 278  
 description (cybox.objects.code\_object.Code attribute), 79, 285  
 description (cybox.objects.device\_object.Device attribute), 80, 286  
 description (cybox.objects.dns\_record\_object.DNSRecord attribute), 86, 292  
 description (cybox.objects.linux\_package\_object.LinuxPackage attribute), 117, 323  
 description (cybox.objects.network\_route\_object.NetRoute attribute), 164, 370  
 description (cybox.objects.network\_subnet\_object.NetworkSubnet attribute), 169, 375  
 description (cybox.objects.system\_object.NetworkInterface attribute), 183, 390  
 description\_list (cybox.objects.win\_service\_object.WinServices attribute), 252, 460  
 dest\_ipv4\_addr (cybox.objects.network\_packet\_object.IPv4Header attribute), 140, 347  
 dest\_ipv6\_addr (cybox.objects.network\_packet\_object.IPv6Header attribute), 143, 350  
 dest\_ipv6\_addr (cybox.objects.network\_packet\_object.Redirection attribute), 154, 360  
 dest\_port (cybox.objects.network\_packet\_object.TCPHeader attribute), 159, 365  
 destination (cybox.objects.win\_system\_object.GlobalFlag attribute), 254, 462  
 destination\_address (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 368  
 destination\_host\_unknown (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 127, 334  
 destination\_host\_unreachable (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 127, 334  
 destination\_mac\_addr (cybox.objects.network\_packet\_object.EthernetHeader attribute), 124, 331  
 destination\_network\_unknown (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 334  
 destination\_network\_unreachable (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 334  
 destination\_options (cybox.objects.network\_packet\_object.IPv6ExtHeader attribute), 143, 349  
 destination\_port\_unreachable (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 334  
 destination\_protocol\_unreachable (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 334  
 attribute), 128, 334  
 destination\_socket\_address (cybox.objects.network\_connection\_object.NetworkConnection attribute), 120, 327  
 destination\_tcp\_state (cybox.objects.network\_connection\_object.NetworkConnection attribute), 120, 327  
 destination\_unreachable (cybox.objects.network\_packet\_object.ICMPv4ErrorMessage attribute), 129, 336  
 destination\_unreachable (cybox.objects.network\_packet\_object.ICMPv6ErrorMessage attribute), 136, 343  
 DestinationOptions (class in cybox.objects.network\_packet\_object), 123, 330  
 destination\_port (cybox.objects.network\_packet\_object.UDPHeader attribute), 161, 367  
 destination\_entrypoint\_signatures (cybox.objects.file\_object.Packer attribute), 98, 304  
 Device (class in cybox.objects.device\_object), 80, 286  
 device\_name (cybox.objects.disk\_partition\_object.DiskPartition attribute), 82, 288  
 device\_name (cybox.objects.win\_driver\_object.DeviceObjectStruct attribute), 200, 407  
 device\_object (cybox.objects.win\_driver\_object.DeviceObjectStruct attribute), 200, 407  
 device\_object\_list (cybox.objects.win\_driver\_object.WinDriver attribute), 200, 407  
 device\_path (cybox.objects.file\_object.File attribute), 95, 301  
 device\_type (cybox.objects.device\_object.Device attribute), 80, 286  
 deviceitem (cybox.objects.win\_prefetch\_object.Volume attribute), 245, 452  
 DeviceObjectList (class in cybox.objects.win\_driver\_object), 199, 406  
 DeviceObjectStruct (class in cybox.objects.win\_driver\_object), 199, 406  
 dhcp\_lease\_expires (cybox.objects.system\_object.NetworkInterface attribute), 183, 390  
 dhcp\_lease\_obtained (cybox.objects.system\_object.NetworkInterface attribute), 184, 390  
 dhcp\_server\_list (cybox.objects.system\_object.NetworkInterface attribute), 184, 391  
 DHCPServerList (class in cybox.objects.system\_object), 182, 389  
 digital\_signature (cybox.objects.win\_executable\_file\_object.WinExecutable attribute), 228, 435

- digital\_signature\_hooked (cybox.objects.win\_kernel\_hook\_object.WinKernelHook attribute), 237, 442
- digital\_signature\_hooking (cybox.objects.win\_kernel\_hook\_object.WinKernelHook attribute), 237, 442
- digital\_signatures (cybox.objects.code\_object.Code attribute), 79, 285
- digital\_signatures (cybox.objects.file\_object.File attribute), 95, 301
- DigitalSignature (class in cybox.common.digitalsignature), 22, 39
- DigitalSignatureList (class in cybox.common.digitalsignature), 23, 40
- disabled (cybox.objects.account\_object.Account attribute), 69, 275
- discovery\_method (cybox.core.action.Action attribute), 53, 61
- discovery\_method (cybox.objects.code\_object.Code attribute), 79, 285
- Disk (class in cybox.objects.disk\_object), 81, 287
- disk\_name (cybox.objects.disk\_object.Disk attribute), 81, 287
- disk\_size (cybox.objects.disk\_object.Disk attribute), 81, 287
- DiskPartition (class in cybox.objects.disk\_partition\_object), 82, 288
- display\_name (cybox.objects.win\_service\_object.WinService attribute), 252, 460
- dll\_characteristics (cybox.objects.win\_executable\_file\_object.PEOptionalDataDirectory attribute), 220, 427
- dns\_cache\_entry (cybox.objects.dns\_cache\_object.DNSCacheEntry attribute), 83, 290
- dns\_entry (cybox.objects.dns\_cache\_object.DNSCacheEntry attribute), 84, 290
- dns\_query (cybox.objects.network\_connection\_object.Layer7Connection attribute), 120, 326
- DNSCache (class in cybox.objects.dns\_cache\_object), 83, 289
- DNSCacheEntry (class in cybox.objects.dns\_cache\_object), 84, 290
- DNSQuery (class in cybox.objects.dns\_query\_object), 84, 290
- DNSQuestion (class in cybox.objects.dns\_query\_object), 85, 291
- DNSRecord (class in cybox.objects.dns\_record\_object), 86, 292
- DNSResourceRecords (class in cybox.objects.dns\_query\_object), 85, 292
- dnssec (cybox.objects.whois\_object.WhoisEntry attribute), 192, 399
- dnt (cybox.objects.http\_session\_object.HTTPRequestHeader attribute), 104, 310
- do\_not\_fragment (cybox.objects.network\_packet\_object.IPv4Flags attribute), 139, 346
- do\_not\_recogn\_action (cybox.objects.network\_packet\_object.IPv6Option attribute), 144, 351
- document\_information\_dictionary (cybox.objects.pdf\_file\_object.PDFFileMetadata attribute), 171, 378
- domain (cybox.objects.account\_object.Account attribute), 70, 275
- domain (cybox.objects.network\_socket\_object.NetworkSocket attribute), 165, 372
- domain (cybox.objects.win\_system\_object.WinSystem attribute), 255, 463
- domain\_id (cybox.objects.whois\_object.WhoisEntry attribute), 192, 399
- domain\_name (cybox.objects.dns\_record\_object.DNSRecord attribute), 86, 292
- domain\_name (cybox.objects.http\_session\_object.HostField attribute), 114, 320
- domain\_name (cybox.objects.whois\_object.WhoisEntry attribute), 192, 399
- DomainName (class in cybox.objects.domain\_name\_object), 87, 293
- DomainSpecificObjectProperties (class in cybox.core.object), 58, 66
- dos\_header (cybox.objects.win\_executable\_file\_object.PEHeaders attribute), 216, 424
- DOSHeader (class in cybox.objects.win\_executable\_file\_object), 208, 415
- Double (class in cybox.common.properties), 30, 48
- drive (cybox.objects.win\_file\_object.WinFile attribute), 230, 437
- drive\_letter (cybox.objects.win\_volume\_object.WinVolume attribute), 268, 476
- drive\_Type (cybox.objects.win\_volume\_object.WinVolume attribute), 268, 476
- driver\_init (cybox.objects.win\_driver\_object.WinDriver attribute), 200, 407
- driver\_name (cybox.objects.win\_driver\_object.WinDriver attribute), 200, 407
- driver\_object\_address (cybox.objects.win\_driver\_object.WinDriver attribute), 201, 408
- driver\_start\_io (cybox.objects.win\_driver\_object.WinDriver attribute), 201, 408
- driver\_unload (cybox.objects.win\_driver\_object.WinDriver attribute), 201, 408
- dscp (cybox.objects.network\_packet\_object.IPv4Header attribute), 140, 347
- DuckDuckGo (class in cybox.common.properties), 30, 48
- dwfillattribute (cybox.objects.win\_process\_object.StartupInfo attribute), 246, 454

- dwflags (cybox.objects.win\_process\_object.StartupInfo attribute), 247, 454
- dwx (cybox.objects.win\_process\_object.StartupInfo attribute), 247, 454
- dwxcounthars (cybox.objects.win\_process\_object.StartupInfo attribute), 247, 454
- dwysize (cybox.objects.win\_process\_object.StartupInfo attribute), 247, 454
- dwy (cybox.objects.win\_process\_object.StartupInfo attribute), 247, 455
- dwycountchars (cybox.objects.win\_process\_object.StartupInfo attribute), 247, 455
- dwysize (cybox.objects.win\_process\_object.StartupInfo attribute), 247, 455
- ## E
- e\_bclp (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 208, 415
- e\_cp (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 208, 415
- e\_cparhdr (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 208, 415
- e\_crlc (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 208, 415
- e\_cs (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 208, 415
- e\_csum (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 208, 415
- e\_ip (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 208, 416
- e\_lfanew (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 208, 416
- e\_lfarlc (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 416
- e\_magic (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 416
- e\_maxalloc (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 416
- e\_minalloc (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 416
- e\_oemid (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 416
- e\_oeminfo (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 416
- e\_ovro (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 416
- e\_sp (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 417
- e\_ss (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 209, 417
- ece (cybox.objects.network\_packet\_object.TCPFlags attribute), 158, 364
- echo\_reply (cybox.objects.network\_packet\_object.ICMPv4InfoMessage attribute), 131, 337
- echo\_reply (cybox.objects.network\_packet\_object.ICMPv6InfoMessage attribute), 137, 344
- echo\_request (cybox.objects.network\_packet\_object.ICMPv4InfoMessage attribute), 131, 337
- echo\_request (cybox.objects.network\_packet\_object.ICMPv6InfoMessage attribute), 137, 344
- ecn (cybox.objects.network\_packet\_object.IPv4Header attribute), 140, 347
- edition (cybox.objects.product\_object.Product attribute), 178, 385
- event (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 205, 412
- email (cybox.common.contributor.Contributor attribute), 19, 36
- email\_address (cybox.objects.whois\_object.WhoisContact attribute), 191, 398
- email\_address (cybox.objects.whois\_object.WhoisRegistrar attribute), 195, 402
- email\_server (cybox.objects.email\_message\_object.EmailMessage attribute), 91, 297
- EmailAddress (class in cybox.objects.address\_object), 72, 278
- EmailHeader (class in cybox.objects.email\_message\_object), 88, 294
- EmailMessage (class in cybox.objects.email\_message\_object), 90, 297
- EmailRecipients (class in cybox.objects.email\_message\_object), 91, 297
- encapsulating\_security\_payload (cybox.objects.network\_packet\_object.IPv6ExtHeader attribute), 143, 349
- EncapsulatingSecurityPayload (class in cybox.objects.network\_packet\_object), 123, 330
- Encoding (class in cybox.objects.artifact\_object), 75, 282
- encoding (cybox.common.extracted\_string.ExtractedString attribute), 25, 42
- encoding (cybox.objects.sms\_message\_object.SMSMessage attribute), 181, 387
- keyword\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 173, 379
- encrypted (cybox.objects.pdf\_file\_object.PDFFileMetadata attribute), 171, 378
- Encryption (class in cybox.objects.artifact\_object), 75, 282
- encryption\_algorithm (cybox.objects.archive\_file\_object.ArchiveFile attribute), 74, 279
- encryption\_algorithm (cybox.objects.file\_object.File attribute), 95, 301

- end\_date (cybox.common.daterange.DateRange attribute), 21, 38
- end\_time (cybox.common.time.Time attribute), 32, 49
- english\_translation (cybox.common.extracted\_string.ExtractedString attribute), 25, 42
- Entropy (class in cybox.objects.win\_executable\_file\_object), 212, 419
- entropy (cybox.objects.win\_executable\_file\_object.PEHeaders attribute), 217, 424
- entropy (cybox.objects.win\_executable\_file\_object.PESection attribute), 224, 431
- entry\_point (cybox.objects.file\_object.Packer attribute), 98, 304
- entry\_point (cybox.objects.win\_executable\_file\_object.PEExportTable attribute), 214, 421
- entry\_type (cybox.objects.dns\_record\_object.DNSRecord attribute), 86, 292
- EntryPointSignature (class in cybox.objects.file\_object), 93, 299
- EntryPointSignatureList (class in cybox.objects.file\_object), 93, 300
- environment\_variable\_list (cybox.objects.process\_object.Process attribute), 177, 383
- environment\_variable\_list (cybox.objects.system\_object.OS attribute), 185, 392
- EnvironmentVariable (class in cybox.common.environment\_variable), 23, 40
- EnvironmentVariableList (class in cybox.common.environment\_variable), 23, 40
- ep\_jump\_codes (cybox.objects.file\_object.Packer attribute), 98, 304
- EPJumpCode (class in cybox.objects.file\_object), 93, 299
- epoch (cybox.objects.linux\_package\_object.LinuxPackage attribute), 117, 323
- erroneous\_header\_field (cybox.objects.network\_packet\_object.ICMPv6ParameterProblem attribute), 139, 345
- error\_msg (cybox.objects.network\_packet\_object.ICMPv4Packet attribute), 132, 338
- error\_msg (cybox.objects.network\_packet\_object.ICMPv6Packet attribute), 138, 344
- error\_msg\_content (cybox.objects.network\_packet\_object.ICMPv4ErrorMessage attribute), 129, 336
- errors\_to (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 295
- etag (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 109, 316
- ethernet (cybox.objects.network\_packet\_object.PhysicalInterface attribute), 153, 359
- ethernet\_header (cybox.objects.network\_packet\_object.EthernetInterface attribute), 125, 331
- EthernetHeader (class in cybox.objects.network\_packet\_object), 124, 331
- EthernetInterface (class in cybox.objects.network\_packet\_object), 125, 331
- Event (class in cybox.core.event), 57, 65
- event (cybox.core.event.Event attribute), 57, 65
- EventType (class in cybox.common.vocabs), 33, 51
- evr (cybox.objects.linux\_package\_object.LinuxPackage attribute), 117, 323
- ExportsTable (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 418
- exec\_arguments (cybox.objects.win\_task\_object.IExecAction attribute), 259, 467
- exec\_program\_hashes (cybox.objects.win\_task\_object.IExecAction attribute), 260, 467
- exec\_program\_path (cybox.objects.win\_task\_object.IExecAction attribute), 260, 467
- exec\_working\_directory (cybox.objects.win\_task\_object.IExecAction attribute), 260, 467
- execution\_process\_id (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 205, 413
- execution\_thread\_id (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 413
- exit\_code (cybox.objects.win\_task\_object.WinTask attribute), 263, 471
- expect (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 104, 310
- expiration\_date (cybox.objects.whois\_object.WhoisEntry attribute), 193, 400
- expires (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 316
- exponent (cybox.objects.x509\_certificate\_object.RSAPublicKey attribute), 269, 477
- export\_table (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 418
- exported\_functions (cybox.objects.win\_executable\_file\_object.PEExports attribute), 215, 422
- exports (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 228, 435
- exports\_time\_stamp (cybox.objects.win\_executable\_file\_object.PEExports attribute), 215, 422

- ext\_headers (cybox.objects.network\_packet\_object.IPv6Packet attribute), 145, 352
- extended\_key\_usage (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 273, 481
- extracted\_features (cybox.objects.code\_object.Code attribute), 79, 285
- extracted\_features (cybox.objects.file\_object.File attribute), 95, 301
- extracted\_features (cybox.objects.library\_object.Library attribute), 115, 321
- extracted\_features (cybox.objects.memory\_object.Memory attribute), 118, 324
- extracted\_features (cybox.objects.process\_object.Process attribute), 177, 384
- extracted\_features (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 239, 447
- ExtractedFeatures (class in cybox.common.extracted\_features), 23, 41
- ExtractedString (class in cybox.common.extracted\_string), 24, 42
- ExtractedStrings (class in cybox.common.extracted\_string), 25, 43
- extraneous\_bytes (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 228, 435
- F**
- fax\_number (cybox.objects.whois\_object.WhoisContact attribute), 191, 398
- File (class in cybox.objects.file\_object), 94, 300
- file\_alignment (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 220, 427
- file\_attributes (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 258, 465
- file\_attributes\_list (cybox.objects.file\_object.File attribute), 95, 301
- file\_attributes\_list (cybox.objects.win\_file\_object.WinFile attribute), 230, 437
- file\_count (cybox.objects.archive\_file\_object.ArchiveFile attribute), 74, 280
- file\_extension (cybox.objects.file\_object.File attribute), 95, 301
- file\_format (cybox.objects.file\_object.File attribute), 95, 302
- file\_handle (cybox.objects.win\_filemapping\_object.WinFileMapping attribute), 232, 439
- file\_header (cybox.objects.win\_executable\_file\_object.PEHeaders attribute), 217, 424
- file\_name (cybox.objects.file\_object.File attribute), 95, 302
- file\_name (cybox.objects.process\_object.ImageInfo attribute), 176, 382
- file\_name (cybox.objects.win\_executable\_file\_object.PEImports attribute), 217, 425
- file\_path (cybox.objects.file\_object.File attribute), 95, 302
- file\_system\_flag\_list (cybox.objects.volume\_object.Volume attribute), 190, 397
- file\_system\_offset (cybox.common.byterun.ByteRun attribute), 18, 35
- file\_system\_type (cybox.objects.volume\_object.Volume attribute), 190, 397
- FileAttribute (class in cybox.objects.file\_object), 97, 303
- filedescription (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 226, 434
- filename\_accessed\_time (cybox.objects.win\_file\_object.WinFile attribute), 230, 437
- filename\_created\_time (cybox.objects.win\_file\_object.WinFile attribute), 230, 437
- filename\_modified\_time (cybox.objects.win\_file\_object.WinFile attribute), 230, 438
- FilePath (class in cybox.objects.file\_object), 97, 303
- FilePermissions (class in cybox.objects.file\_object), 97, 303
- FileSystemFlagList (class in cybox.objects.volume\_object), 189, 396
- fileversion (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 226, 434
- fin (cybox.objects.network\_packet\_object.TCPFlags attribute), 158, 364
- firewall\_rule\_id (cybox.objects.device\_object.Device attribute), 80, 287
- first\_eight\_bytes (cybox.objects.network\_packet\_object.ICMPv4ErrorMessage attribute), 130, 336
- first\_run (cybox.objects.win\_prefetch\_object.WinPrefetch attribute), 246, 453
- flags (cybox.objects.dns\_record\_object.DNSRecord attribute), 86, 293
- flags (cybox.objects.network\_packet\_object.IPv4Header attribute), 140, 347
- flags (cybox.objects.win\_task\_object.WinTask attribute), 263, 471
- flateddecode\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 173, 379
- Float (class in cybox.common.properties), 30, 48
- flow\_label (cybox.objects.network\_packet\_object.IPv6Header attribute), 143, 350
- for\_ (cybox.objects.email\_message\_object.ReceivedLine attribute), 92, 298
- frag\_reassembly\_time\_exceeded (cybox.objects.network\_packet\_object.ICMPv4TimeExceeded attribute), 133, 339
- Fragment (class in cybox.objects.network\_packet\_object), 125,

- 331
- fragment (cybox.objects.network\_packet\_object.Fragment attribute), 125, 332
- fragment (cybox.objects.network\_packet\_object.IPv6ExtHeader attribute), 143, 349
- fragment\_header (cybox.objects.network\_packet\_object.Fragment attribute), 125, 332
- fragment\_offset (cybox.objects.network\_packet\_object.FragmentHeader attribute), 125, 332
- fragment\_offset (cybox.objects.network\_packet\_object.IPv4Header attribute), 140, 347
- fragment\_reassem\_time\_exceeded (cybox.objects.network\_packet\_object.ICMPv6TimeExceeded attribute), 139, 346
- fragmentation\_required (cybox.objects.network\_packet\_object.FragmentationRequired attribute), 126, 333
- fragmentation\_required (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 334
- FragmentationRequired (class in cybox.objects.network\_packet\_object), 126, 332
- FragmentHeader (class in cybox.objects.network\_packet\_object), 125, 332
- free\_space (cybox.objects.disk\_object.Disk attribute), 81, 287
- Frequency (class in cybox.core.frequency), 58, 66
- frequency (cybox.core.action.Action attribute), 54, 62
- frequency (cybox.core.event.Event attribute), 57, 65
- from\_ (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 295
- from\_ (cybox.objects.email\_message\_object.ReceivedLine attribute), 92, 298
- from\_ (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 104, 310
- from\_dict() (cybox.common.data\_segment.DataSize static method), 21, 38
- from\_dict() (cybox.common.datetimewithprecision.DateTimeWithPrecision class method), 22, 39
- from\_dict() (cybox.common.datetimewithprecision.DateWithPrecision class method), 22, 39
- from\_dict() (cybox.common.environment\_variable.EnvironmentVariable static method), 23, 40
- from\_dict() (cybox.common.object\_properties.ObjectProperties class method), 28, 46
- from\_dict() (cybox.common.object\_properties.ObjectProperties static method), 28, 46
- from\_dict() (cybox.common.object\_properties.Property static method), 29, 46
- from\_dict() (cybox.common.platform\_specification.PlatformIdentifier static method), 29, 47
- from\_dict() (cybox.common.platform\_specification.PlatformSpecification static method), 29, 47
- from\_dict() (cybox.common.platform\_specification.PlatformSpecification class method), 29, 47
- from\_dict() (cybox.common.structured\_text.StructuredText class method), 31, 49
- from\_dict() (cybox.common.tools.ToolInformation static method), 32, 50
- from\_dict() (cybox.common.vocabs.VocabString class method), 34, 52
- from\_dict() (cybox.core.action.ActionRelationship static method), 55, 63
- from\_dict() (cybox.core.associated\_object.AssociatedObject static method), 56, 64
- from\_dict() (cybox.core.object.DomainSpecificObjectProperties static method), 58, 67
- from\_dict() (cybox.core.object.Object static method), 59, 67
- from\_dict() (cybox.core.object.RelatedObject static method), 59, 67
- from\_dict() (cybox.core.observable.Observable static method), 60, 68
- from\_dict() (cybox.core.observable.ObservableComposition static method), 60, 68
- from\_dict() (cybox.core.observable.Observables static method), 60, 69
- from\_dict() (cybox.objects.artifact\_object.Artifact static method), 74, 281
- from\_dict() (cybox.objects.artifact\_object.Compression static method), 75, 282
- from\_dict() (cybox.objects.artifact\_object.Encoding static method), 75, 282
- from\_dict() (cybox.objects.artifact\_object.Encryption static method), 75, 282
- from\_dict() (cybox.objects.file\_object.FilePath static method), 97, 304
- from\_list() (cybox.objects.win\_executable\_file\_object.PEResourceList static method), 224, 431
- from\_obj() (cybox.common.data\_segment.DataSize static method), 21, 38
- from\_obj() (cybox.common.datetimewithprecision.DateTimeWithPrecision class method), 22, 39
- from\_obj() (cybox.common.datetimewithprecision.DateWithPrecision static method), 23, 40
- from\_obj() (cybox.common.environment\_variable.EnvironmentVariable class method), 28, 46
- from\_obj() (cybox.common.object\_properties.ObjectProperties static method), 29, 46
- from\_obj() (cybox.common.object\_properties.Property static method), 29, 47
- from\_obj() (cybox.common.platform\_specification.PlatformIdentifier static method), 29, 47
- from\_obj() (cybox.common.platform\_specification.PlatformSpecification static method), 31, 49
- from\_obj() (cybox.common.structured\_text.StructuredText class method), 31, 49
- from\_obj() (cybox.common.tools.ToolInformation static method), 32, 50

- from\_obj() (cybox.common.vocabs.VocabString class method), 34, 52
- from\_obj() (cybox.core.action.ActionRelationship static method), 55, 63
- from\_obj() (cybox.core.associated\_object.AssociatedObject static method), 56, 64
- from\_obj() (cybox.core.object.DomainSpecificObjectProperties static method), 58, 67
- from\_obj() (cybox.core.object.Object static method), 59, 67
- from\_obj() (cybox.core.object.RelatedObject static method), 59, 67
- from\_obj() (cybox.core.observable.Observable static method), 60, 68
- from\_obj() (cybox.core.observable.ObservableComposition static method), 60, 68
- from\_obj() (cybox.core.observable.Observables static method), 60, 69
- from\_obj() (cybox.objects.artifact\_object.Artifact static method), 74, 281
- from\_obj() (cybox.objects.artifact\_object.Compression static method), 75, 282
- from\_obj() (cybox.objects.artifact\_object.Encoding static method), 75, 282
- from\_obj() (cybox.objects.artifact\_object.Encryption static method), 75, 282
- from\_obj() (cybox.objects.file\_object.FilePath static method), 97, 304
- full\_control (cybox.objects.win\_file\_object.WindowsFilePermissions attribute), 231, 439
- full\_name (cybox.objects.user\_account\_object.UserAccount attribute), 188, 395
- full\_name (cybox.objects.win\_computer\_account\_object.FullyQualifiedName attribute), 196, 403
- full\_path (cybox.objects.file\_object.File attribute), 96, 302
- fully\_qualified\_name (cybox.objects.win\_computer\_account\_object.WinComputerAccount attribute), 198, 405
- FullyQualifiedName (class in cybox.objects.win\_computer\_account\_object), 196, 403
- function\_name (cybox.objects.api\_object.API attribute), 73, 278
- function\_name (cybox.objects.win\_executable\_file\_object.PEExportedFunction attribute), 214, 421
- function\_name (cybox.objects.win\_executable\_file\_object.PEImportedFunction attribute), 218, 425
- Functions (class in cybox.common.extracted\_features), 24, 41
- functions (cybox.common.extracted\_features.ExtractedFeatures attribute), 24, 41
- fuzzy\_hash\_value (cybox.common.hashes.Hash attribute), 26, 43
- ## G
- gateway\_address (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 368
- generation\_time (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 413
- get\_class\_for\_object\_type() (in module cybox.utils), 484
- get\_object() (cybox.objects.artifact\_object.Compression static method), 75, 282
- get\_object() (cybox.objects.artifact\_object.Encryption static method), 75, 282
- get\_properties() (cybox.core.object.RelatedObject static method), 59, 67
- global\_flag\_list (cybox.objects.win\_system\_object.WinSystem attribute), 255, 463
- global\_ptr (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 418
- GlobalFlag (class in cybox.objects.win\_system\_object), 254, 462
- GlobalFlagList (class in cybox.objects.win\_system\_object), 255, 463
- Group (class in cybox.objects.user\_account\_object), 187, 394
- group\_list (cybox.objects.user\_account\_object.UserAccount attribute), 188, 395
- group\_list (cybox.objects.win\_user\_object.WinUser attribute), 267, 475
- group\_name (cybox.objects.win\_service\_object.WinService attribute), 252, 460
- GroupList (class in cybox.objects.user\_account\_object), 188, 394
- GUI (class in cybox.objects.gui\_object), 99, 306
- GUIDialogbox (class in cybox.objects.gui\_dialogbox\_object), 99, 305
- GUIWindow (class in cybox.objects.gui\_window\_object), 100, 306
- ## H
- handle (cybox.objects.as\_object.AutonomousSystem attribute), 77, 284
- handle (cybox.objects.win\_event\_object.WinEvent attribute), 207, 414
- handle (cybox.objects.win\_filemapping\_object.WinFilemapping attribute), 232, 439
- handle (cybox.objects.win\_hook\_object.WinHook attribute), 234, 441
- handle (cybox.objects.win\_mailslot\_object.WinMailslot attribute), 238, 445
- handle (cybox.objects.win\_mutex\_object.WinMutex attribute), 241, 448
- handle (cybox.objects.win\_pipe\_object.WinPipe attribute), 244, 451
- handle (cybox.objects.win\_semaphore\_object.WinSemaphore attribute), 254, 459

- handle (cybox.objects.win\_thread\_object.WinThread attribute), 265, 473
- handle\_list (cybox.objects.win\_process\_object.WinProcess attribute), 248, 456
- handle\_list (cybox.objects.win\_registry\_key\_object.WinRegistryKey attribute), 251, 458
- hardware\_addr\_size (cybox.objects.network\_packet\_object.ARP attribute), 121, 328
- hardware\_addr\_type (cybox.objects.network\_packet\_object.ARP attribute), 121, 328
- Hash (class in cybox.common.hashes), 26, 43
- hashes (cybox.common.byterun.ByteRun attribute), 18, 35
- hashes (cybox.common.extracted\_string.ExtractedString attribute), 25, 42
- hashes (cybox.objects.file\_object.File attribute), 96, 302
- hashes (cybox.objects.memory\_object.Memory attribute), 118, 324
- hashes (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 210, 417
- hashes (cybox.objects.win\_executable\_file\_object.PEFileHeader attribute), 215, 423
- hashes (cybox.objects.win\_executable\_file\_object.PEHeader attribute), 217, 424
- hashes (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 220, 427
- hashes (cybox.objects.win\_executable\_file\_object.PEResource attribute), 223, 430
- hashes (cybox.objects.win\_file\_object.Stream attribute), 229, 436
- hashes (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 239, 447
- HashList (class in cybox.common.hashes), 26, 44
- HashName (class in cybox.common.vocabs), 34, 51
- header (cybox.objects.email\_message\_object.EmailMessage attribute), 91, 297
- header\_ext\_len (cybox.objects.network\_packet\_object.AuthenticationHeader attribute), 123, 329
- header\_ext\_len (cybox.objects.network\_packet\_object.RoutingHeader attribute), 156, 363
- header\_hashes (cybox.objects.win\_executable\_file\_object.PESection attribute), 224, 432
- header\_length (cybox.objects.network\_packet\_object.IPv4Header attribute), 141, 347
- headers (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 228, 436
- height (cybox.objects.gui\_object.GUI attribute), 99, 306
- hexadecimal\_value (cybox.objects.win\_system\_object.GlobalFlag attribute), 255, 462
- HexBinary (class in cybox.common.properties), 30, 48
- hint (cybox.objects.win\_executable\_file\_object.PEImportedFunction attribute), 218, 426
- hive (cybox.objects.win\_registry\_key\_object.WinRegistryKey attribute), 251, 458
- HiveKey (class in cybox.objects.win\_system\_restore\_object), 257, 464
- home\_directory (cybox.objects.user\_account\_object.UserAccount attribute), 188, 395
- hook\_description (cybox.objects.win\_kernel\_hook\_object.WinKernelHook attribute), 237, 442
- hooked (cybox.objects.win\_kernel\_object.SSDTEntry attribute), 236, 444
- hooked\_function (cybox.objects.win\_kernel\_hook\_object.WinKernelHook attribute), 237, 443
- hooked\_module (cybox.objects.win\_kernel\_hook\_object.WinKernelHook attribute), 237, 443
- hooking\_address (cybox.objects.win\_kernel\_hook\_object.WinKernelHook attribute), 238, 443
- hooking\_function\_name (cybox.objects.win\_hook\_object.WinHook attribute), 234, 442
- hooking\_module (cybox.objects.win\_hook\_object.WinHook attribute), 234, 442
- hooking\_module (cybox.objects.win\_kernel\_hook\_object.WinKernelHook attribute), 238, 443
- hop\_options (cybox.objects.network\_packet\_object.IPv6ExtHeader attribute), 143, 350
- hop\_limit\_exceeded (cybox.objects.network\_packet\_object.ICMPv6TimeExceeded attribute), 139, 346
- HostByIP (class in cybox.objects.network\_packet\_object), 126, 333
- host (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 104, 310
- host\_administratively\_prohibited (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 335
- host\_precedence\_violation (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 335
- host\_redirect (cybox.objects.network\_packet\_object.ICMPv4RedirectMessage attribute), 132, 339
- host\_unreachable\_for\_tos (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 335
- HostField (class in cybox.objects.http\_session\_object), 113, 320
- Hostname (class in cybox.objects.hostname\_object), 100, 307
- hostname (cybox.objects.socket\_address\_object.SocketAddress attribute), 180, 388

hostname	(cybox.objects.system_object.System attribute), 186, 393	HTTPResponseHeader	(class in cybox.objects.http_session_object), 107, 314
hostname_value	(cybox.objects.hostname_object.Hostname attribute), 100, 307	HTTPResponseHeaderFields	(class in cybox.objects.http_session_object), 108, 314
hstdderror	(cybox.objects.win_process_object.StartupInfo attribute), 247, 455	HTTPServerResponse	(class in cybox.objects.http_session_object), 112, 319
hstdinput	(cybox.objects.win_process_object.StartupInfo attribute), 247, 455	HTTPSession	(class in cybox.objects.http_session_object), 113, 319
hstdoutput	(cybox.objects.win_process_object.StartupInfo attribute), 248, 455	HTTPStatusLine	(class in cybox.objects.http_session_object), 113, 319
http_client_request	(cybox.objects.http_session_object.HTTPRequestResponse attribute), 107, 313	icmpv4	(cybox.objects.network_packet_object.InternetLayer attribute), 145, 352
http_message_body	(cybox.objects.http_session_object.HTTPClientRequest attribute), 101, 307	icmpv4_header	(cybox.objects.network_packet_object.ICMPv4Packet attribute), 132, 338
http_message_body	(cybox.objects.http_session_object.HTTPServerResponse attribute), 112, 319	ICMPv4AddressMaskReply	(class in cybox.objects.network_packet_object), 126, 333
http_method	(cybox.objects.http_session_object.HTTPRequestLine attribute), 106, 313	ICMPv4AddressMaskRequest	(class in cybox.objects.network_packet_object), 127, 333
http_provisional_server_response	(cybox.objects.http_session_object.HTTPRequestResponse attribute), 107, 313	ICMPv4DestinationUnreachable	(class in cybox.objects.network_packet_object), 127, 334
http_request_header	(cybox.objects.http_session_object.HTTPClientRequest attribute), 101, 307	ICMPv4EchoReply	(class in cybox.objects.network_packet_object), 129, 335
http_request_line	(cybox.objects.http_session_object.HTTPClientRequest attribute), 101, 307	ICMPv4EchoRequest	(class in cybox.objects.network_packet_object), 129, 335
http_request_response	(cybox.objects.http_session_object.HTTPSession attribute), 113, 319	ICMPv4ErrorMessage	(class in cybox.objects.network_packet_object), 129, 336
http_response_header	(cybox.objects.http_session_object.HTTPServerResponse attribute), 112, 319	ICMPv4ErrorMessageContent	(class in cybox.objects.network_packet_object), 130, 336
http_server_response	(cybox.objects.http_session_object.HTTPRequestResponse attribute), 107, 313	ICMPv4Header	(class in cybox.objects.network_packet_object), 130, 337
http_session	(cybox.objects.network_connection_object.Layer7Connections attribute), 120, 326	ICMPv4InfoMessage	(class in cybox.objects.network_packet_object), 131, 338
http_status_line	(cybox.objects.http_session_object.HTTPServerResponse attribute), 113, 319	ICMPv4Packet	(class in cybox.objects.network_packet_object), 131, 338
HTTPClientRequest	(class in cybox.objects.http_session_object), 101, 307	ICMPv4RedirectMessage	(class in cybox.objects.network_packet_object), 132, 338
HTTPMessage	(class in cybox.objects.http_session_object), 101, 308	ICMPv4SourceQuench	(class in cybox.objects.network_packet_object), 133, 338
HTTPRequestHeader	(class in cybox.objects.http_session_object), 101, 308		
HTTPRequestHeaderFields	(class in cybox.objects.http_session_object), 102, 308		
HTTPRequestLine	(class in cybox.objects.http_session_object), 106, 313		
HTTPRequestResponse	(class in cybox.objects.http_session_object), 107, 313		

- 339
- ICMPv4TimeExceeded (class in cy-box.objects.network\_packet\_object), 339
- ICMPv4TimestampReply (class in cy-box.objects.network\_packet\_object), 340
- ICMPv4TimestampRequest (class in cy-box.objects.network\_packet\_object), 340
- ICMPv4Traceroute (class in cy-box.objects.network\_packet\_object), 341
- icmpv6 (cybox.objects.network\_packet\_object.InternetLayer attribute), 145, 352
- icmpv6\_header (cybox.objects.network\_packet\_object.ICMPv6Packet attribute), 138, 344
- icmpv6\_header (cybox.objects.network\_packet\_object.NDP attribute), 147, 353
- ICMPv6DestinationUnreachable (class in cy-box.objects.network\_packet\_object), 342
- ICMPv6EchoReply (class in cy-box.objects.network\_packet\_object), 342
- ICMPv6EchoRequest (class in cy-box.objects.network\_packet\_object), 342
- ICMPv6ErrorMessage (class in cy-box.objects.network\_packet\_object), 343
- ICMPv6Header (class in cy-box.objects.network\_packet\_object), 343
- ICMPv6InfoMessage (class in cy-box.objects.network\_packet\_object), 343
- ICMPv6InfoMessageContent (class in cy-box.objects.network\_packet\_object), 344
- ICMPv6Packet (class in cy-box.objects.network\_packet\_object), 344
- ICMPv6PacketTooBig (class in cy-box.objects.network\_packet\_object), 345
- ICMPv6ParameterProblem (class in cy-box.objects.network\_packet\_object), 345
- ICMPv6TimeExceeded (class in cy-box.objects.network\_packet\_object), 345
- IComHandlerAction (class in cy-box.objects.win\_task\_object), 259, 467
- icomhandleraction (cybox.objects.win\_task\_object.TaskAction attribute), 261, 468
- id\_ (cybox.common.data\_segment.DataSegment attribute), 20, 37
- id\_ (cybox.core.action.Action attribute), 54, 62
- id\_ (cybox.core.event.Event attribute), 57, 65
- id\_ (cybox.objects.email\_message\_object.ReceivedLine attribute), 92, 298
- id\_ (cybox.objects.win\_handle\_object.WinHandle attribute), 233, 440
- identification (cybox.objects.network\_packet\_object.FragmentHeader attribute), 126, 332
- identification (cybox.objects.network\_packet\_object.IPv4Header attribute), 141, 347
- identifier (cybox.objects.network\_packet\_object.ICMPv4Traceroute attribute), 134, 341
- idref (cybox.core.action.Action attribute), 54, 62
- idref (cybox.core.event.Event attribute), 57, 65
- idt (cybox.objects.win\_kernel\_object.WinKernel attribute), 237, 445
- IDTEntry (class in cybox.objects.win\_kernel\_object), 235, 443
- IDTEntryList (class in cybox.objects.win\_kernel\_object), 236, 444
- iemailaction (cybox.objects.win\_task\_object.TaskAction attribute), 261, 468
- IExecAction (class in cybox.objects.win\_task\_object), 259, 467
- iexecaction (cybox.objects.win\_task\_object.TaskAction attribute), 261, 469
- if\_match (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 104, 310
- if\_modified\_since (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 104, 311
- if\_none\_match (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 104, 311
- if\_range (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 104, 311
- if\_unmodified\_since (cy-box.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 104, 311
- image\_base (cybox.objects.win\_driver\_object.WinDriver attribute), 201, 408
- image\_base (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 220, 427
- image\_file\_format (cybox.objects.image\_file\_object.ImageFile attribute), 114, 321
- image\_height (cybox.objects.image\_file\_object.ImageFile attribute), 114, 321
- image\_info (cybox.objects.process\_object.Process attribute), 177, 384
- image\_is\_compressed (cy-box.objects.image\_file\_object.ImageFile attribute), 115, 321

- image\_offset (cybox.common.byterun.ByteRun attribute), 18, 35
- image\_size (cybox.objects.win\_driver\_object.WinDriver attribute), 201, 408
- image\_width (cybox.objects.image\_file\_object.ImageFile attribute), 115, 321
- ImageFile (class in cybox.objects.image\_file\_object), 114, 320
- ImageInfo (class in cybox.objects.process\_object), 175, 382
- import\_address\_table (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 418
- import\_table (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 418
- imported\_functions (cybox.objects.win\_executable\_file\_object.PEImport attribute), 217, 425
- Imports (class in cybox.common.extracted\_features), 24, 42
- imports (cybox.common.extracted\_features.ExtractedFeatures attribute), 24, 41
- imports (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 228, 436
- in\_buffer\_size (cybox.objects.win\_pipe\_object.WinPipe attribute), 244, 451
- in\_reply\_to (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 295
- index (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 413
- info\_msg (cybox.objects.network\_packet\_object.ICMPv4Packet attribute), 132, 338
- info\_msg (cybox.objects.network\_packet\_object.ICMPv6Packet attribute), 138, 344
- info\_msg\_content (cybox.objects.network\_packet\_object.ICMPv4InfoMessage attribute), 131, 337
- info\_msg\_content (cybox.objects.network\_packet\_object.ICMPv6InfoMessage attribute), 137, 344
- information\_source\_type (cybox.common.measuresource.MeasureSource attribute), 27, 44
- InformationSourceType (class in cybox.common.vocabs), 34, 51
- inhibit\_any\_policy (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 273, 481
- initially\_visible (cybox.objects.win\_executable\_file\_object.PEImport attribute), 218, 425
- install\_date (cybox.objects.system\_object.OS attribute), 185, 392
- instance (cybox.common.measuresource.MeasureSource attribute), 27, 45
- Integer (class in cybox.common.properties), 30, 48
- interface (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 368
- internalname (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 227, 434
- internet\_layer (cybox.objects.network\_packet\_object.NetworkPacket attribute), 151, 358
- internet\_layer\_type (cybox.objects.network\_packet\_object.TypeLength attribute), 160, 367
- InternetLayer (class in cybox.objects.network\_packet\_object), 145, 352
- InvalidMethodError, 483, 484
- Internetv6packet (cybox.objects.network\_packet\_object.ICMPv6ErrorMessage attribute), 136, 343
- ip\_addr\_prefix (cybox.objects.network\_packet\_object.Prefix attribute), 153, 360
- ip\_address (cybox.objects.arp\_cache\_object.ARPCacheEntry attribute), 78, 280
- ip\_address (cybox.objects.dns\_record\_object.DNSRecord attribute), 87, 293
- ip\_address (cybox.objects.network\_packet\_object.ICMPv4RedirectMessage attribute), 132, 339
- ip\_address (cybox.objects.socket\_address\_object.SocketAddress attribute), 180, 388
- ip\_address (cybox.objects.system\_object.IPInfo attribute), 183, 390
- ip\_address (cybox.objects.whois\_object.WhoisEntry attribute), 193, 400
- ip\_gateway\_list (cybox.objects.system\_object.NetworkInterface attribute), 184, 391
- ip\_header (cybox.objects.network\_packet\_object.ICMPv4ErrorMessageCor attribute), 130, 337
- ip\_list (cybox.objects.system\_object.NetworkInterface attribute), 184, 391
- ip\_multicast\_if (cybox.objects.network\_socket\_object.SocketOptions attribute), 166, 373
- ip\_multicast\_if2 (cybox.objects.network\_socket\_object.SocketOptions attribute), 166, 373
- ip\_multicast\_loop (cybox.objects.network\_socket\_object.SocketOptions attribute), 166, 373
- ip\_tos (cybox.objects.network\_socket\_object.SocketOptions attribute), 166, 373
- ip\_version (cybox.objects.network\_packet\_object.IPv4Header attribute), 141, 347
- ip\_version (cybox.objects.network\_packet\_object.IPv6Header attribute), 144, 350
- IPGatewayList (class in cybox.objects.system\_object), 183, 389
- ipheader\_and\_data (cybox.objects.network\_packet\_object.NDPRedirectedHeader attribute), 149, 356
- IPIInfo (class in cybox.objects.system\_object), 183, 389

IPInfoList (class in cybox.objects.system_object), 183, 390	irp_mj_directory_control (cy-box.objects.win_driver_object.WinDriver attribute), 202, 409
ipv4 (cybox.objects.network_packet_object.InternetLayer attribute), 146, 352	irp_mj_file_system_control (cy-box.objects.win_driver_object.WinDriver attribute), 202, 409
ipv4_header (cybox.objects.network_packet_object.IPv4Packet attribute), 142, 349	irp_mj_flush_buffers (cy-box.objects.win_driver_object.WinDriver attribute), 202, 409
IPv4Flags (class in cy-box.objects.network_packet_object), 139, 346	irp_mj_internal_device_control (cy-box.objects.win_driver_object.WinDriver attribute), 202, 409
IPv4Header (class in cy-box.objects.network_packet_object), 140, 346	irp_mj_lock_control (cy-box.objects.win_driver_object.WinDriver attribute), 202, 409
IPv4Option (class in cy-box.objects.network_packet_object), 142, 348	irp_mj_pnp (cybox.objects.win_driver_object.WinDriver attribute), 202, 410
IPv4Packet (class in cy-box.objects.network_packet_object), 142, 349	irp_mj_power (cybox.objects.win_driver_object.WinDriver attribute), 203, 410
ipv6 (cybox.objects.network_packet_object.InternetLayer attribute), 146, 352	irp_mj_query_ea (cybox.objects.win_driver_object.WinDriver attribute), 203, 410
ipv6_addr (cybox.objects.network_packet_object.Prefix attribute), 153, 360	irp_mj_query_information (cy-box.objects.win_driver_object.WinDriver attribute), 203, 410
ipv6_header (cybox.objects.network_packet_object.IPv6Packet attribute), 145, 352	irp_mj_query_quota (cy-box.objects.win_driver_object.WinDriver attribute), 203, 410
IPv6ExtHeader (class in cy-box.objects.network_packet_object), 142, 349	irp_mj_query_security (cy-box.objects.win_driver_object.WinDriver attribute), 203, 410
IPv6Header (class in cy-box.objects.network_packet_object), 143, 350	irp_mj_query_volume_information (cy-box.objects.win_driver_object.WinDriver attribute), 203, 410
IPv6Option (class in cy-box.objects.network_packet_object), 144, 351	irp_mj_read (cybox.objects.win_driver_object.WinDriver attribute), 203, 410
IPv6Packet (class in cy-box.objects.network_packet_object), 145, 351	irp_mj_set_ea (cybox.objects.win_driver_object.WinDriver attribute), 203, 410
irp_mj_cleanup (cybox.objects.win_driver_object.WinDriver attribute), 201, 408	irp_mj_set_information (cy-box.objects.win_driver_object.WinDriver attribute), 204, 411
irp_mj_close (cybox.objects.win_driver_object.WinDriver attribute), 201, 408	irp_mj_set_quota (cybox.objects.win_driver_object.WinDriver attribute), 204, 411
irp_mj_create (cybox.objects.win_driver_object.WinDriver attribute), 201, 408	irp_mj_set_security (cy-box.objects.win_driver_object.WinDriver attribute), 204, 411
irp_mj_create_mailslot (cy-box.objects.win_driver_object.WinDriver attribute), 201, 408	irp_mj_set_volume_information (cy-box.objects.win_driver_object.WinDriver attribute), 204, 411
irp_mj_create_named_pipe (cy-box.objects.win_driver_object.WinDriver attribute), 202, 409	irp_mj_shutdown (cybox.objects.win_driver_object.WinDriver attribute), 204, 411
irp_mj_device_change (cy-box.objects.win_driver_object.WinDriver attribute), 202, 409	irp_mj_system_control (cy-box.objects.win_driver_object.WinDriver attribute), 204, 411
irp_mj_device_control (cy-box.objects.win_driver_object.WinDriver attribute), 202, 409	

- irp\_mj\_write (cybox.objects.win\_driver\_object.WinDriver attribute), 204, 411
- is\_autoconfigure\_address (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 368
- is\_autoconfigure\_address (cybox.objects.network\_route\_object.NetRoute attribute), 164, 370
- is\_blocking (cybox.objects.network\_socket\_object.NetworkSocket attribute), 165, 372
- is\_destination (cybox.objects.address\_object.Address attribute), 71, 277
- is\_domain\_name (cybox.objects.hostname\_object.Hostname attribute), 100, 307
- is\_hidden (cybox.objects.process\_object.Process attribute), 177, 384
- is\_immortal (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 369
- is\_immortal (cybox.objects.network\_route\_object.NetRoute attribute), 164, 370
- is\_injected (cybox.objects.memory\_object.Memory attribute), 118, 324
- is\_injected (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 240, 447
- is\_ipv6 (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 369
- is\_ipv6 (cybox.objects.network\_route\_object.NetRoute attribute), 164, 370
- is\_listening (cybox.objects.network\_socket\_object.NetworkSocket attribute), 165, 372
- is\_loopback (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 369
- is\_loopback (cybox.objects.network\_route\_object.NetRoute attribute), 164, 370
- is\_mapped (cybox.objects.memory\_object.Memory attribute), 118, 325
- is\_mapped (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 240, 447
- is\_masqueraded (cybox.objects.file\_object.File attribute), 96, 302
- is\_mounted (cybox.objects.volume\_object.Volume attribute), 190, 397
- is\_packed (cybox.objects.file\_object.File attribute), 96, 302
- is\_plain() (cybox.common.data\_segment.DataSize method), 21, 38
- is\_plain() (cybox.common.object\_properties.Property method), 29, 46
- is\_plain() (cybox.common.properties.BaseProperty method), 30, 47
- is\_plain() (cybox.common.structured\_text.StructuredText method), 31, 49
- is\_plain() (cybox.common.vocabs.VocabString method), 34, 52
- is\_plain() (cybox.objects.file\_object.FilePath method), 97, 304
- is\_premium (cybox.objects.sms\_message\_object.SMSMessage attribute), 181, 387
- is\_protected (cybox.objects.memory\_object.Memory attribute), 118, 325
- is\_protected (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 240, 447
- is\_publish (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 369
- is\_publish (cybox.objects.network\_route\_object.NetRoute attribute), 164, 371
- is\_source (cybox.objects.address\_object.Address attribute), 71, 277
- is\_spoofed (cybox.objects.address\_object.Address attribute), 72, 277
- is\_volatile (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 240, 447
- IShowMessageAction (class in cybox.objects.win\_task\_object), 260, 468
- WinMessageRegion (class in cybox.objects.win\_task\_object.TaskAction attribute), 261, 469
- issuer (cybox.objects.x509\_certificate\_object.X509Certificate attribute), 270, 478
- issuer\_alternative\_name (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 274, 481
- is\_ipv6 (cybox.objects.address\_object.EmailAddress class method), 72, 278

## J

- javascript\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 173, 380
- js\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 173, 380
- js\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 173, 380

## K

- Kerberos (class in cybox.objects.win\_computer\_account\_object), 196, 403
- kerberos (cybox.objects.win\_computer\_account\_object.WinComputerAccount attribute), 198, 405
- KerberosDelegation (class in cybox.objects.win\_computer\_account\_object), 197, 404
- KerberosService (class in cybox.objects.win\_computer\_account\_object), 197, 404

kernel\_time (cybox.objects.process\_object.Process attribute), 177, 384

key (cybox.objects.win\_registry\_key\_object.WinRegistryKey attribute), 251, 458

key\_usage (cybox.objects.x509\_certificate\_object.X509V3Extension attribute), 274, 482

keyword\_counts (cybox.objects.pdf\_file\_object.PDFFileMetadata attribute), 171, 378

keyword\_test() (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 227, 434

Keywords (class in cybox.core.observable), 60, 68

keywords (cybox.objects.pdf\_file\_object.PDFDocumentInformationDictionary attribute), 170, 376

## L

langid (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 227, 434

language (cybox.common.extracted\_string.ExtractedString attribute), 25, 43

language (cybox.objects.product\_object.Product attribute), 179, 385

language (cybox.objects.win\_executable\_file\_object.PEResource attribute), 223, 430

last\_accessed\_time (cybox.objects.account\_object.Account attribute), 70, 275

last\_login (cybox.objects.user\_account\_object.UserAccount attribute), 188, 395

last\_modified (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 316

last\_run (cybox.objects.win\_prefetch\_object.WinPrefetch attribute), 246, 453

launch\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 173, 380

layer3\_protocol (cybox.objects.network\_connection\_object.NetworkConnection attribute), 120, 327

layer4\_protocol (cybox.objects.network\_connection\_object.NetworkConnection attribute), 120, 327

layer4\_protocol (cybox.objects.port\_object.Port attribute), 175, 382

layer7\_connections (cybox.objects.network\_connection\_object.NetworkConnection attribute), 121, 327

layer7\_protocol (cybox.objects.network\_connection\_object.NetworkConnection attribute), 121, 327

Layer7Connections (class in cybox.objects.network\_connection\_object), 119, 326

legalcopyright (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 227, 434

legaltrademarks (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 227, 434

length (cybox.common.byterun.ByteRun attribute), 18, 35

length (cybox.common.extracted\_string.ExtractedString attribute), 25, 43

length (cybox.objects.http\_session\_object.HTTPMessage attribute), 101, 308

length (cybox.objects.network\_packet\_object.NDPLinkAddress attribute), 148, 354

length (cybox.objects.network\_packet\_object.NDPMTU attribute), 148, 354

length (cybox.objects.network\_packet\_object.NDPPrefixInfo attribute), 148, 355

length (cybox.objects.network\_packet\_object.NDPRedirectedHeader attribute), 149, 356

length (cybox.objects.network\_packet\_object.TypeLength attribute), 160, 367

length (cybox.objects.network\_packet\_object.UDPHeader attribute), 161, 368

length (cybox.objects.sms\_message\_object.SMSMessage attribute), 181, 387

Library (class in cybox.objects.library\_object), 115, 321

Link (class in cybox.objects.link\_object), 116, 322

link (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 316

link\_flag (cybox.objects.network\_packet\_object.NDPPrefixInfo attribute), 148, 355

link\_layer (cybox.objects.network\_packet\_object.NetworkPacket attribute), 151, 358

link\_layer\_mac\_addr (cybox.objects.network\_packet\_object.NDPLinkAddress attribute), 148, 354

linker\_name (cybox.objects.win\_executable\_file\_object.PEBuildInformation attribute), 213, 420

linker\_version (cybox.objects.win\_executable\_file\_object.PEBuildInformation attribute), 213, 420

LinkLayer (class in cybox.objects.network\_packet\_object), 146, 352

LinkReference (class in cybox.objects.email\_message\_object), 91, 298

Links (class in cybox.objects.email\_message\_object), 91, 298

links (cybox.objects.email\_message\_object.EmailMessage attribute), 91, 297

LinuxPackage (class in cybox.objects.linux\_package\_object), 116, 323

LinuxPackageArchitecture (class in cybox.objects.linux\_package\_object), 117, 324

load\_config\_table (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 419

loader\_flags (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 220, 427

- local\_address (cybox.objects.network\_socket\_object.NetworkSocket attribute), 165, 372
- local\_path (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 243, 450
- local\_time (cybox.objects.system\_object.System attribute), 186, 393
- location (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 316
- locked\_out (cybox.objects.account\_object.Account attribute), 70, 276
- log (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 413
- logical\_protocols (cybox.objects.network\_packet\_object.LinkLayer attribute), 146, 353
- LogicalProtocol (class in cybox.objects.network\_packet\_object), 146, 353
- Long (class in cybox.common.properties), 30, 48
- lookup\_class() (cybox.common.vocabs.VocabString static method), 34, 52
- lookup\_date (cybox.objects.whois\_object.WhoisEntry attribute), 193, 400
- lpdesktop (cybox.objects.win\_process\_object.StartupInfo attribute), 248, 455
- lptitle (cybox.objects.win\_process\_object.StartupInfo attribute), 248, 455
- lzwdecode\_count (cybox.objects.pdf\_file\_object.PDFKeywords attribute), 173, 380
- M**
- m\_flag (cybox.objects.network\_packet\_object.FragmentHeader attribute), 126, 332
- mac (cybox.objects.system\_object.NetworkInterface attribute), 184, 391
- machine (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 413
- machine (cybox.objects.win\_executable\_file\_object.PEFileHeader attribute), 216, 423
- magic (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 220, 427
- magic\_number (cybox.objects.file\_object.File attribute), 96, 302
- major\_image\_version (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 220, 427
- major\_linker\_version (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 220, 428
- major\_os\_version (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 220, 428
- major\_subsystem\_version (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 221, 428
- MakeClassRef() (in module cybox.utils.autoentity), 483, 484
- Manufacturer (cybox.objects.device\_object.Device attribute), 81, 287
- max (cybox.objects.win\_executable\_file\_object.Entropy attribute), 212, 419
- max\_forwards (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 105, 311
- max\_instances (cybox.objects.win\_pipe\_object.WinPipe attribute), 244, 451
- max\_message\_size (cybox.objects.win\_mailslot\_object.WinMailslot attribute), 238, 446
- max\_run\_time (cybox.objects.win\_task\_object.WinTask attribute), 264, 471
- max\_uses (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 243, 450
- maximum\_count (cybox.objects.semaphore\_object.Semaphore attribute), 179, 386
- maximum\_size (cybox.objects.win\_filemapping\_object.WinFilemapping attribute), 232, 440
- MeasureSource (class in cybox.common.measuresource), 26, 44
- MemoryCount (class in cybox.objects.memory\_object), 118, 324
- memory\_source (cybox.objects.memory\_object.Memory attribute), 118, 325
- memory\_source (cybox.objects.win\_memory\_page\_region\_object.WinMemory attribute), 240, 447
- MemorySectionList (class in cybox.objects.win\_process\_object), 246, 454
- message (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 413
- message\_body (cybox.objects.http\_session\_object.HTTPMessage attribute), 101, 308
- message\_id (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 295
- metadata (cybox.objects.pdf\_file\_object.PDFFile attribute), 171, 377
- metric (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 162, 369
- mime\_version (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 295
- min (cybox.objects.win\_executable\_file\_object.Entropy attribute), 212, 419
- min\_image\_version (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 221, 428
- minor\_linker\_version (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 221, 428

- minor\_os\_version (cybox.objects.win\_executable\_file\_object.PEOptionalHeader.network\_subnet\_object.NetworkSubnet attribute), 221, 428
- minor\_subsystem\_version (cybox.objects.win\_executable\_file\_object.PEOptionalHeader.cybox.objects.process\_object.Process attribute), 221, 428
- moddate (cybox.objects.pdf\_file\_object.PDFDocumentInformationDictionaryObjects.semaphore\_object.Semaphore attribute), 170, 376
- model (cybox.objects.device\_object.Device attribute), 81, 287
- modified\_date (cybox.objects.account\_object.Account attribute), 70, 276
- modified\_time (cybox.objects.file\_object.File attribute), 96, 302
- modified\_time (cybox.objects.win\_registry\_key\_object.WindowsRegistryKey.cybox.objects.win\_computer\_account\_object.KerberosService attribute), 251, 459
- modify (cybox.objects.win\_file\_object.WindowsFilePermissions (cybox.objects.win\_event\_object.WinEvent attribute), 231, 439
- modulus (cybox.objects.x509\_certificate\_object.RSAPublicKey (cybox.objects.win\_executable\_file\_object.PEExports attribute), 269, 477
- more\_fragments (cybox.objects.network\_packet\_object.IPv4Files (cybox.objects.win\_executable\_file\_object.PEResource attribute), 140, 346
- most\_recent\_run\_time (cybox.objects.win\_task\_object.WinTask attribute), 264, 471
- mount\_point (cybox.objects.disk\_partition\_object.DiskPartition attribute), 82, 288
- mtu (cybox.objects.network\_packet\_object.ICMPv6PacketTooBig attribute), 138, 345
- mtu (cybox.objects.network\_packet\_object.NDPMTU attribute), 148, 355
- mtu (cybox.objects.network\_packet\_object.RouterAdvertisementOptions attribute), 155, 362
- Mutex (class in cybox.objects.mutex\_object), 119, 326
- ## N
- Name (class in cybox.common.properties), 30, 48
- name (cybox.common.contributor.Contributor attribute), 19, 36
- name (cybox.common.measuresource.MeasureSource attribute), 27, 45
- name (cybox.core.action.Action attribute), 54, 62
- name (cybox.objects.as\_object.AutonomousSystem attribute), 77, 284
- name (cybox.objects.file\_object.EntryPointSignature attribute), 93, 299
- name (cybox.objects.file\_object.Packer attribute), 98, 304
- name (cybox.objects.library\_object.Library attribute), 115, 322
- name (cybox.objects.linux\_package\_object.LinuxPackage attribute), 117, 323
- name (cybox.objects.memory\_object.Memory attribute), 118, 325
- name (cybox.objects.mutex\_object.Mutex attribute), 119, 326
- name (cybox.objects.optional\_header.network\_subnet\_object.NetworkSubnet attribute), 169, 375
- name (cybox.objects.pipe\_object.Pipe attribute), 175, 381
- name (cybox.objects.process\_object.Process attribute), 177, 384
- name (cybox.objects.volume\_object.Volume attribute), 190, 397
- name (cybox.objects.whois\_object.WhoisContact attribute), 191, 398
- name (cybox.objects.whois\_object.WhoisRegistrar attribute), 195, 402
- name (cybox.objects.win\_computer\_account\_object.KerberosService attribute), 197, 404
- name (cybox.objects.win\_event\_object.WinEvent attribute), 207, 414
- name (cybox.objects.win\_executable\_file\_object.PEExports attribute), 215, 422
- name (cybox.objects.win\_executable\_file\_object.PEResource attribute), 223, 430
- name (cybox.objects.win\_executable\_file\_object.PESectionHeaderStruct attribute), 225, 432
- name (cybox.objects.win\_file\_object.Stream attribute), 229, 437
- name (cybox.objects.win\_filemapping\_object.WinFilemapping attribute), 232, 440
- name (cybox.objects.win\_handle\_object.WinHandle attribute), 233, 441
- name (cybox.objects.win\_mailslot\_object.WinMailslot attribute), 238, 446
- name (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 240, 447
- name (cybox.objects.win\_registry\_key\_object.RegistryValue attribute), 250, 458
- name (cybox.objects.win\_task\_object.WinTask attribute), 264, 472
- name (cybox.objects.win\_user\_object.WinGroup attribute), 266, 474
- name (cybox.objects.win\_waitable\_timer\_object.WinWaitableTimer attribute), 269, 476
- name\_constraints (cybox.objects.x509\_certificate\_object.X509V3Extension attribute), 274, 482
- named (cybox.objects.mutex\_object.Mutex attribute), 119, 326
- named (cybox.objects.pipe\_object.Pipe attribute), 175, 381
- named (cybox.objects.semaphore\_object.Semaphore attribute), 180, 386
- nameservers (cybox.objects.whois\_object.WhoisEntry attribute), 193, 400
- naming\_system (cybox.objects.hostname\_object.Hostname attribute), 100, 307

NDP (class in cybox.objects.network\_packet\_object), 147, 353  
 ndp (cybox.objects.network\_packet\_object.LogicalProtocol attribute), 146, 353  
 NDPLinkAddr (class in cybox.objects.network\_packet\_object), 147, 354  
 NDPMTU (class in cybox.objects.network\_packet\_object), 148, 354  
 NDPPrefixInfo (class in cybox.objects.network\_packet\_object), 148, 355  
 NDPRedirectedHeader (class in cybox.objects.network\_packet\_object), 149, 356  
 neighbor\_advertisement (cybox.objects.network\_packet\_object.NDP attribute), 147, 353  
 neighbor\_solicitation (cybox.objects.network\_packet\_object.NDP attribute), 147, 354  
 NeighborAdvertisement (class in cybox.objects.network\_packet\_object), 149, 356  
 NeighborOptions (class in cybox.objects.network\_packet\_object), 150, 357  
 NeighborSolicitation (class in cybox.objects.network\_packet\_object), 150, 357  
 NeighborSolicitationOptions (class in cybox.objects.network\_packet\_object), 151, 357  
 netbeui\_name (cybox.objects.win\_computer\_account\_object NewlyQualifiedName attribute), 196, 403  
 netbios\_name (cybox.objects.win\_system\_object.WinSystem attribute), 255, 463  
 netmask (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 163, 369  
 netname (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 243, 450  
 NetRoute (class in cybox.objects.network\_route\_object), 163, 370  
 netscape\_certificate\_type (cybox.objects.x509\_certificate\_object.X509NonStandardExtension attribute), 272, 480  
 netscape\_comment (cybox.objects.x509\_certificate\_object.X509NonStandardExtension attribute), 272, 480  
 network\_administratively\_prohibited (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 128, 335  
 network\_connection\_list (cybox.objects.process\_object.Process attribute), 177, 384  
 network\_interface (cybox.objects.arp\_cache\_object.ARPCacheEntry attribute), 78, 280  
 network\_interface\_list (cybox.objects.system\_object.System attribute), 186, 393  
 network\_redirect (cybox.objects.network\_packet\_object.ICMPv4RedirectM attribute), 132, 339  
 network\_route\_entries (cybox.objects.network\_route\_object.NetRoute attribute), 164, 371  
 network\_unreachable\_for\_tos (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreacha attribute), 128, 335  
 NetworkConnection (class in cybox.objects.network\_connection\_object), 120, 326  
 NetworkConnectionList (class in cybox.objects.process\_object), 176, 383  
 NetworkInterface (class in cybox.objects.system\_object), 183, 390  
 NetworkInterfaceList (class in cybox.objects.system\_object), 184, 391  
 NetworkPacket (class in cybox.objects.network\_packet\_object), 151, 358  
 NetworkRouteEntries (class in cybox.objects.network\_route\_object), 165, 371  
 NetworkRouteEntry (class in cybox.objects.network\_route\_entry\_object), 161, 368  
 NewlyQualifiedName (class in cybox.objects.network\_socket\_object), 165, 371  
 NetworkSubnet (class in cybox.objects.network\_subnet\_object), 168, 375  
 NetworkShareName (cybox.objects.win\_system\_restore\_object.WinSystemResto attribute), 258, 465  
 next\_header (cybox.objects.network\_packet\_object.AuthenticationHeader attribute), 123, 329  
 next\_header (cybox.objects.network\_packet\_object.EncapsulatingSecurityP attribute), 123, 330  
 next\_header (cybox.objects.network\_packet\_object.FragmentHeader attribute), 126, 332  
 next\_header (cybox.objects.network\_packet\_object.IPv6Header attribute), 144, 350  
 next\_header (cybox.objects.network\_packet\_object.Routing attribute), 156, 363  
 next\_hop\_mtu (cybox.objects.network\_packet\_object.FragmentationRequir attribute), 126, 333


- old\_primary\_key\_attributes (cybox.objects.x509\_certificate\_object.X509NonStandardExtensions attribute), 273, 480
- op\_type (cybox.objects.network\_packet\_object.ARP attribute), 121, 328
- opcodes (cybox.objects.file\_object.EPJumpCode attribute), 93, 299
- open\_handle\_list (cybox.objects.win\_system\_object.WinSystem attribute), 255, 463
- open\_mode (cybox.objects.win\_pipe\_object.WinPipe attribute), 244, 451
- openaction\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 174, 380
- optimized (cybox.objects.pdf\_file\_object.PDFFileMetadata attribute), 172, 378
- option (cybox.objects.network\_packet\_object.IPv4Header attribute), 141, 347
- option (cybox.objects.network\_packet\_object.IPv4Option attribute), 142, 348
- option\_byte (cybox.objects.network\_packet\_object.IPv6Option attribute), 145, 351
- option\_data (cybox.objects.network\_packet\_object.PadN attribute), 153, 359
- option\_data\_len (cybox.objects.network\_packet\_object.OptionData attribute), 152, 358
- option\_data\_length (cybox.objects.network\_packet\_object.PadN attribute), 153, 359
- option\_type (cybox.objects.network\_packet\_object.OptionData attribute), 152, 358
- optional\_header (cybox.objects.win\_executable\_file\_object.PEHeader attribute), 217, 424
- OptionData (class in cybox.objects.network\_packet\_object), 151, 358
- options (cybox.objects.network\_packet\_object.NeighborAdvertisement attribute), 150, 356
- options (cybox.objects.network\_packet\_object.NeighborSolicitation attribute), 150, 357
- options (cybox.objects.network\_packet\_object.Redirect attribute), 154, 360
- options (cybox.objects.network\_packet\_object.RouterAdvertisement attribute), 155, 361
- options (cybox.objects.network\_packet\_object.RouterSolicitation attribute), 156, 362
- options (cybox.objects.network\_packet\_object.TCP attribute), 157, 364
- options (cybox.objects.network\_socket\_object.NetworkSocket attribute), 165, 372
- ordinal (cybox.objects.win\_executable\_file\_object.PEExportedFunction attribute), 214, 421
- ordinal (cybox.objects.win\_executable\_file\_object.PEImportedFunction attribute), 218, 426
- ordinal\_position (cybox.core.action.Action attribute), 54, 313
- ordinal\_position (cybox.objects.http\_session\_object.HTTPRequestResponse attribute), 107, 314
- organization (cybox.common.contributor.Contributor attribute), 19, 36
- organization (cybox.objects.whois\_object.WhoisContact attribute), 192, 399
- origin (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 163, 369
- original\_file\_name (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 258, 466
- original\_short\_file\_name (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 258, 466
- originalfilename (cybox.objects.win\_executable\_file\_object.PEVersionInfo attribute), 227, 434
- originate\_timestamp (cybox.objects.network\_packet\_object.ICMPv4TimestampReply attribute), 133, 340
- originate\_timestamp (cybox.objects.network\_packet\_object.ICMPv4TimestampRequest attribute), 134, 340
- OS (class in cybox.objects.system\_object), 184, 391
- os (cybox.objects.system\_object.System attribute), 186, 393
- other\_config\_flag (cybox.objects.network\_packet\_object.RouterAdvertisement attribute), 155, 361
- out\_buffer\_size (cybox.objects.win\_pipe\_object.WinPipe attribute), 244, 452
- outbound\_hop\_count (cybox.objects.network\_packet\_object.ICMPv4Traceroute attribute), 134, 341
- outbound\_packet\_forward\_success (cybox.objects.network\_packet\_object.ICMPv4Traceroute attribute), 135, 341
- outbound\_packet\_no\_route (cybox.objects.network\_packet\_object.ICMPv4Traceroute attribute), 135, 341
- output\_link\_mtu (cybox.objects.network\_packet\_object.ICMPv4Traceroute attribute), 135, 341
- output\_link\_speed (cybox.objects.network\_packet\_object.ICMPv4Traceroute attribute), 135, 341
- override\_flag (cybox.objects.network\_packet\_object.NeighborAdvertisement attribute), 150, 356
- owner\_window (cybox.objects.gui\_window\_object.GUIWindow attribute), 100, 306

## D

- p3p (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 316
- pack() (cybox.objects.artifact\_object.Base64Encoding method), 74, 281

- pack() (cybox.objects.artifact\_object.Bz2Compression method), 75, 281
- pack() (cybox.objects.artifact\_object.Packaging method), 76, 283
- pack() (cybox.objects.artifact\_object.XOREncryption method), 76, 283
- pack() (cybox.objects.artifact\_object.ZlibCompression method), 76, 283
- Packaging (class in cybox.objects.artifact\_object), 75, 282
- Packer (class in cybox.objects.file\_object), 97, 304
- packer\_list (cybox.objects.file\_object.File attribute), 96, 303
- PackerList (class in cybox.objects.file\_object), 98, 305
- packet\_change (cybox.objects.network\_packet\_object.IPv6Options attribute), 145, 351
- packet\_too\_big (cybox.objects.network\_packet\_object.ICMPv6ErrorMessage attribute), 137, 343
- packet\_too\_big (cybox.objects.network\_packet\_object.ICMPv6PacketTooBig attribute), 138, 345
- Pad1 (class in cybox.objects.network\_packet\_object), 152, 359
- pad1 (cybox.objects.network\_packet\_object.OptionData attribute), 152, 358
- padding (cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload attribute), 124, 330
- padding\_len (cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload attribute), 124, 330
- PadN (class in cybox.objects.network\_packet\_object), 152, 359
- padn (cybox.objects.network\_packet\_object.OptionData attribute), 152, 358
- page\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 174, 380
- page\_protection\_attribute (cybox.objects.win\_filemapping\_object.WinFilemapping attribute), 233, 440
- page\_protection\_value (cybox.objects.win\_filemapping\_object.WinFilemapping attribute), 233, 440
- parameter\_address (cybox.objects.win\_thread\_object.WinThread attribute), 265, 473
- parameter\_problem (cybox.objects.network\_packet\_object.ICMPv6ErrorMessage attribute), 137, 343
- parameters (cybox.objects.win\_task\_object.WinTask attribute), 264, 472
- parent\_pid (cybox.objects.process\_object.Process attribute), 178, 384
- parent\_window (cybox.objects.gui\_window\_object.GUIWindow attribute), 100, 306
- parse\_value() (in module cybox.common.datetimewithprecision), 22, 39
- parsed\_header (cybox.objects.http\_session\_object.HTTPRequestHeader attribute), 102, 308
- parsed\_header (cybox.objects.http\_session\_object.HTTPResponseHeader attribute), 107, 314
- partition\_id (cybox.objects.disk\_partition\_object.DiskPartition attribute), 82, 288
- partition\_length (cybox.objects.disk\_partition\_object.DiskPartition attribute), 83, 289
- partition\_list (cybox.objects.disk\_object.Disk attribute), 81, 288
- partition\_offset (cybox.objects.disk\_partition\_object.DiskPartition attribute), 83, 289
- PartitionList (class in cybox.objects.disk\_object), 82, 288
- password\_required (cybox.objects.user\_account\_object.UserAccount attribute), 189, 396
- PasswordProtectedZipEncryption (class in cybox.objects.artifact\_object), 76, 283
- patch\_level (cybox.objects.system\_object.OS attribute), 185, 392
- path (cybox.objects.library\_object.Library attribute), 115, 322
- path (cybox.objects.process\_object.ImageInfo attribute), 115, 322
- payload (cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload attribute), 124, 330
- payload\_data (cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload attribute), 124, 330
- payload\_length (cybox.objects.network\_packet\_object.IPv6Header attribute), 144, 350
- PDFDocumentInformationDictionary (class in cybox.objects.pdf\_file\_object), 169, 376
- PDFFile (class in cybox.objects.pdf\_file\_object), 170, 377
- PDFFileMetadata (class in cybox.objects.pdf\_file\_object), 171, 377
- PDFKeywordCount (class in cybox.objects.pdf\_file\_object), 172, 378
- PDFKeywordCounts (class in cybox.objects.pdf\_file\_object), 172, 379
- pe\_checksum (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 229, 436
- pe\_computed\_api (cybox.objects.win\_executable\_file\_object.PEChecksum attribute), 213, 420
- pe\_file\_api (cybox.objects.win\_executable\_file\_object.PEChecksum attribute), 213, 420
- pe\_file\_raw (cybox.objects.win\_executable\_file\_object.PEChecksum attribute), 213, 420
- peak\_entropy (cybox.objects.file\_object.File attribute), 96, 303
- PEBuildInformation (class in cybox.objects.win\_executable\_file\_object), 212, 420
- PEChecksum (class in cybox.objects.win\_executable\_file\_object), 212, 420

- 213, 420
- PEDataDirectoryStruct (class in box.objects.win\_executable\_file\_object), 213, 421
- PEExportedFunction (class in box.objects.win\_executable\_file\_object), 214, 421
- PEExportedFunctions (class in box.objects.win\_executable\_file\_object), 214, 421
- PEExports (class in box.objects.win\_executable\_file\_object), 214, 422
- PEFileHeader (class in box.objects.win\_executable\_file\_object), 215, 422
- PEHeaders (class in box.objects.win\_executable\_file\_object), 216, 424
- PEImport (class in box.objects.win\_executable\_file\_object), 217, 424
- PEImportedFunction (class in box.objects.win\_executable\_file\_object), 218, 425
- PEImportedFunctions (class in box.objects.win\_executable\_file\_object), 219, 426
- PEImportList (class in box.objects.win\_executable\_file\_object), 218, 425
- PEOptionalHeader (class in box.objects.win\_executable\_file\_object), 219, 426
- PEResource (class in box.objects.win\_executable\_file\_object), 223, 430
- PEResourceList (class in box.objects.win\_executable\_file\_object), 224, 431
- permissions (cybox.objects.file\_object.File attribute), 96, 303
- Personnel (class in cybox.common.contributor), 19, 37
- PESection (class in box.objects.win\_executable\_file\_object), 224, 431
- PESectionHeaderStruct (class in box.objects.win\_executable\_file\_object), 225, 432
- PESectionList (class in box.objects.win\_executable\_file\_object), 226, 433
- PEVersionInfoResource (class in box.objects.win\_executable\_file\_object), 226, 433
- cy-phone (cybox.common.contributor.Contributor attribute), 19, 37
- cy-phone\_number (cybox.objects.whois\_object.WhoisContact attribute), 192, 399
- cy-phone\_number (cybox.objects.whois\_object.WhoisRegistrar attribute), 195, 402
- cy-physical\_address (cybox.objects.arp\_cache\_object.ARPCacheEntry attribute), 78, 280
- cy-physical\_interface (cybox.objects.network\_packet\_object.LinkLayer attribute), 146, 353
- cy-PhysicalInterface (class in cy-box.objects.network\_packet\_object), 153, 359
- cy-pid (cybox.objects.process\_object.Process attribute), 178, 384
- cy-Pipe (class in cybox.objects.pipe\_object), 174, 381
- cy-pipe\_mode (cybox.objects.win\_pipe\_object.WinPipe attribute), 244, 452
- cy-platform (cybox.common.measureresource.MeasureSource attribute), 27, 45
- cy-platform (cybox.objects.api\_object.API attribute), 73, 279
- cy-platform (cybox.objects.system\_object.OS attribute), 185, 392
- cy-PlatformIdentifier (class in cy-box.common.platform\_specification), 29, 47
- cy-PlatformSpecification (class in cy-box.common.platform\_specification), 29, 47
- cy-pointer (cybox.objects.network\_packet\_object.ICMPv6ParameterProblem attribute), 139, 345
- cy-pointer\_count (cybox.objects.win\_handle\_object.WinHandle attribute), 234, 441
- cy-pointer\_to\_linenumbers (cy-box.objects.win\_executable\_file\_object.PESectionHeaderStruct attribute), 225, 432
- cy-pointer\_to\_raw\_data (cy-box.objects.win\_executable\_file\_object.PESectionHeaderStruct attribute), 225, 433
- cy-pointer\_to\_relocations (cy-box.objects.win\_executable\_file\_object.PESectionHeaderStruct attribute), 225, 433
- cy-pointer\_to\_symbol\_table (cy-box.objects.win\_executable\_file\_object.PEFileHeader attribute), 216, 423
- cy-policy\_constraints (cybox.objects.x509\_certificate\_object.X509V3Extension attribute), 274, 482
- cy-policy\_mappings (cybox.objects.x509\_certificate\_object.X509V3Extension attribute), 274, 482
- Port (class in cybox.objects.port\_object), 175, 381
- cy-port (cybox.objects.http\_session\_object.HostField attribute), 114, 320

port (cybox.objects.socket\_address\_object.SocketAddress attribute), 180, 388

port (cybox.objects.win\_computer\_account\_object.KerberosServiceList attribute), 197, 404

port\_list (cybox.objects.process\_object.Process attribute), 178, 384

port\_unreachable (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 136, 342

port\_value (cybox.objects.port\_object.Port attribute), 175, 382

PortList (class in cybox.objects.process\_object), 176, 383

PositiveInteger (class in cybox.common.properties), 31, 48

pragma (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 105, 311

pragma (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 317

precedence (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 295

precedence\_cutoff\_in\_effect (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 129, 335

preferred\_lifetime (cybox.objects.network\_packet\_object.NDPPrefixInfo attribute), 149, 355

preferred\_lifetime (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 163, 369

preferred\_lifetime (cybox.objects.network\_route\_object.NetworkRoute attribute), 164, 371

prefetch\_hash (cybox.objects.win\_prefetch\_object.WinPrefetch attribute), 246, 453

Prefix (class in cybox.objects.network\_packet\_object), 153, 360

prefix (cybox.objects.network\_packet\_object.NDPPrefixInfo attribute), 149, 355

prefix\_info (cybox.objects.network\_packet\_object.RouterAdvertisement attribute), 155, 362

prefix\_length (cybox.objects.network\_packet\_object.NDPPrefixInfo attribute), 149, 355

priority (cybox.objects.win\_process\_object.WinProcess attribute), 249, 456

priority (cybox.objects.win\_task\_object.WinTask attribute), 264, 472

priority (cybox.objects.win\_thread\_object.WinThread attribute), 266, 473

private\_key\_usage\_period (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 274, 482

privatebuild (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 227, 434

Privilege (class in cybox.objects.user\_account\_object), 188, 395

privilege\_list (cybox.objects.user\_account\_object.UserAccount attribute), 189, 396

privilege\_list (cybox.objects.win\_file\_object.WinFile attribute), 230, 438

privilege\_list (cybox.objects.win\_user\_object.WinUser attribute), 267, 475

PrivilegeList (class in cybox.objects.user\_account\_object), 188, 395

Process (class in cybox.objects.process\_object), 176, 383

process\_name (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 258, 466

processor (cybox.objects.system\_object.System attribute), 186, 393

processor\_family (cybox.objects.code\_object.Code attribute), 79, 285

ProcessTime (class in cybox.common.time.Time attribute), 32, 50

Product (class in cybox.objects.pdf\_file\_object.PDFDocumentInformationDictionary attribute), 170, 377

Product (class in cybox.objects.product\_object), 178, 385

product (cybox.objects.product\_object.Product attribute), 179, 385

product\_info (cybox.objects.win\_system\_object.WinSystem attribute), 256, 463

ProductInfo (class in cybox.objects.win\_system\_object.WinSystem attribute), 256, 463

PEVersionInfoResource (class in cybox.objects.win\_executable\_file\_object), 227, 435

PEVersionInfoResource (class in cybox.objects.win\_executable\_file\_object), 227, 435

Property (class in cybox.common.object\_properties), 29, 46

protect (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPage attribute), 240, 448

proto\_addr\_size (cybox.objects.network\_packet\_object.ARP attribute), 122, 328

ProtocolOptions (class in cybox.objects.network\_packet\_object.ARP attribute), 122, 328

Protocol (class in cybox.objects.network\_packet\_object.IPv4Header attribute), 141, 348

protocol (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 163, 369

protocol (cybox.objects.network\_socket\_object.NetworkSocket attribute), 166, 372

proxy\_authenticate (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 317

proxy\_authentication (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 105, 311

psh (cybox.objects.network\_packet\_object.TCPFlags attribute), 158, 364

public\_key\_algorithm (cybox.objects.x509\_certificate\_object.SubjectPublicKey attribute), 269, 477

- purpose (cybox.objects.code\_object.Code attribute), 79, 285
- ## Q
- qclass (cybox.objects.dns\_query\_object.DNSQuestion attribute), 85, 291
- qname (cybox.objects.dns\_query\_object.DNSQuestion attribute), 85, 291
- qtype (cybox.objects.dns\_query\_object.DNSQuestion attribute), 85, 291
- queried\_date (cybox.objects.dns\_record\_object.DNSRecord attribute), 87, 293
- question (cybox.objects.dns\_query\_object.DNSQuery attribute), 85, 291
- ## R
- range\_ (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 105, 311
- rate (cybox.core.frequency.Frequency attribute), 58, 66
- raw\_body (cybox.objects.email\_message\_object.EmailMessage attribute), 91, 297
- raw\_certificate (cybox.objects.x509\_certificate\_object.X509Certificate attribute), 272, 480
- raw\_header (cybox.objects.email\_message\_object.EmailMessage attribute), 91, 297
- raw\_header (cybox.objects.http\_session\_object.HTTPRequestHeader attribute), 102, 308
- raw\_header (cybox.objects.http\_session\_object.HTTPResponseHeader attribute), 108, 314
- RawArtifact (class in cybox.objects.artifact\_object), 76, 283
- reachable\_time (cybox.objects.network\_packet\_object.RouterAdvertisement attribute), 155, 361
- read (cybox.objects.win\_file\_object.WindowsFilePermissions attribute), 231, 439
- read\_and\_execute (cybox.objects.win\_file\_object.WindowsFilePermissions attribute), 232, 439
- read\_timeout (cybox.objects.win\_mailslot\_object.WinMailslot attribute), 238, 446
- reason\_phrase (cybox.objects.http\_session\_object.HTTPStatusLine attribute), 113, 320
- receive\_timestamp (cybox.objects.network\_packet\_object.ICMPv4Timestamp attribute), 133, 340
- received\_lines (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 296
- received\_time (cybox.common.time.Time attribute), 32, 50
- ReceivedLine (class in cybox.objects.email\_message\_object), 92, 298
- ReceivedLineList (class in cybox.objects.email\_message\_object), 92, 299
- recip\_hardware\_addr (cybox.objects.network\_packet\_object.ARP attribute), 122, 328
- recip\_protocol\_addr (cybox.objects.network\_packet\_object.ARP attribute), 122, 328
- recipient\_phone\_number (cybox.objects.sms\_message\_object.SMSMessage attribute), 181, 387
- record\_data (cybox.objects.dns\_record\_object.DNSRecord attribute), 87, 293
- record\_name (cybox.objects.dns\_record\_object.DNSRecord attribute), 87, 293
- record\_type (cybox.objects.dns\_record\_object.DNSRecord attribute), 87, 293
- Redirect (class in cybox.objects.network\_packet\_object), 153, 360
- redirect (cybox.objects.network\_packet\_object.NDP attribute), 147, 354
- redirect\_message (cybox.objects.network\_packet\_object.ICMPv4ErrorMessage attribute), 129, 336
- redirection\_header (cybox.objects.network\_packet\_object.RedirectOptions attribute), 154, 361
- RedirectOptions (class in cybox.objects.network\_packet\_object), 154, 360
- referrer (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 105, 311
- referral\_url (cybox.objects.whois\_object.WhoisRegistrar attribute), 195, 402
- refresh (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 317
- region\_end\_address (cybox.objects.memory\_object.Memory attribute), 119, 325
- region\_end\_address (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 240, 448
- region\_size (cybox.objects.memory\_object.Memory attribute), 119, 325
- region\_size (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 240, 448
- region\_start\_address (cybox.objects.memory\_object.Memory attribute), 119, 325
- region\_start\_address (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 240, 448
- regional\_internet\_registry (cybox.objects.as\_object.AutonomousSystem attribute), 77, 284
- regional\_internet\_registry (cybox.objects.whois\_object.WhoisEntry attribute), 193, 400

register\_vocab() (in module cybox.common.vocabs), 34, 52  
 registered\_organization (cybox.objects.win\_system\_object.WinSystem attribute), 256, 463  
 registered\_owner (cybox.objects.win\_system\_object.WinSystem attribute), 256, 464  
 registrant\_id (cybox.objects.whois\_object.WhoisRegistrant attribute), 194, 401  
 registrants (cybox.objects.whois\_object.WhoisEntry attribute), 193, 400  
 registrar\_guid (cybox.objects.whois\_object.WhoisRegistrar attribute), 195, 402  
 registrar\_id (cybox.objects.whois\_object.WhoisRegistrar attribute), 195, 402  
 registrar\_info (cybox.objects.whois\_object.WhoisEntry attribute), 193, 400  
 registry\_hive\_list (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 258, 466  
 RegistrySubkeys (class in cybox.objects.win\_registry\_key\_object), 249, 457  
 RegistryValue (class in cybox.objects.win\_registry\_key\_object), 250, 457  
 RegistryValues (class in cybox.objects.win\_registry\_key\_object), 250, 458  
 reject\_route (cybox.objects.network\_packet\_object.ICMPv6DestinationUnreachable attribute), 136, 342  
 RelatedObject (class in cybox.core.object), 59, 67  
 relationships (cybox.core.action.Action attribute), 54, 62  
 release (cybox.objects.linux\_package\_object.LinuxPackage attribute), 117, 323  
 remarks (cybox.objects.whois\_object.WhoisEntry attribute), 193, 400  
 remote\_address (cybox.objects.network\_socket\_object.NetworkSocket attribute), 166, 372  
 reply\_to (cybox.objects.email\_message\_object.EmailHeader attribute), 89, 296  
 reserved (cybox.objects.network\_packet\_object.Ipv4Flags attribute), 140, 346  
 reserved (cybox.objects.network\_packet\_object.TCPHeader attribute), 159, 365  
 reserved (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 413  
 reserved (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 211, 419  
 reserved2 (cybox.objects.win\_executable\_file\_object.DOSHeader attribute), 210, 417  
 resource\_table (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 212, 419  
 resources (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 229, 436  
 restore\_point\_description (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 258, 466  
 restore\_point\_full\_path (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 259, 466  
 restore\_point\_name (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 259, 466  
 restore\_point\_type (cybox.objects.win\_system\_restore\_object.WinSystemRestore attribute), 259, 466  
 retrans\_timer (cybox.objects.network\_packet\_object.RouterAdvertisement attribute), 155, 361  
 retry\_after (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 110, 317  
 return\_hop\_count (cybox.objects.network\_packet\_object.ICMPv4Traceroute attribute), 135, 341  
 richmedia\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 174, 381  
 role (cybox.common.contributor.Contributor attribute), 19, 37  
 route\_age (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 163, 369  
 route\_age (cybox.objects.network\_route\_object.NetRoute attribute), 164, 371  
 router\_advertisement (cybox.objects.network\_packet\_object.NDP attribute), 147, 354  
 router\_flag (cybox.objects.network\_packet\_object.NeighborAdvertisement attribute), 150, 356  
 router\_lifetime (cybox.objects.network\_packet\_object.RouterAdvertisement attribute), 155, 362  
 router\_solicitation (cybox.objects.network\_packet\_object.NDP attribute), 147, 354  
 RouterAdvertisement (class in cybox.objects.network\_packet\_object), 154, 361  
 RouterAdvertisementOptions (class in cybox.objects.network\_packet\_object), 155, 362  
 RouterSolicitation (class in cybox.objects.network\_packet\_object), 156, 362  
 RouterSolicitationOptions (class in cybox.objects.network\_packet\_object), 156, 362  
 Routes (class in cybox.objects.network\_subnet\_object), 169, 376  
 routes (cybox.objects.network\_subnet\_object.NetworkSubnet attribute), 169, 375  
 Routing (class in cybox.objects.network\_packet\_object), 166, 363

- routing (cybox.objects.network\_packet\_object.IPv6ExtHeader attribute), 143, 350
- routing\_type (cybox.objects.network\_packet\_object.RoutingHeader attribute), 157, 363
- rsa\_public\_key (cybox.objects.x509\_certificate\_object.SubjectPublicKeyInfo attribute), 270, 477
- RSAPublicKey (class in cybox.objects.x509\_certificate\_object), 269, 477
- rst (cybox.objects.network\_packet\_object.TCPFlags attribute), 158, 365
- runlengthdecode\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 174, 381
- running\_status (cybox.objects.win\_thread\_object.WinThread attribute), 266, 473
- S**
- scale (cybox.core.frequency.Frequency attribute), 58, 66
- script\_path (cybox.objects.user\_account\_object.UserAccount attribute), 189, 396
- search\_distance (cybox.common.data\_segment.DataSegment attribute), 20, 38
- search\_within (cybox.common.data\_segment.DataSegment attribute), 21, 38
- section\_alignment (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 221, 429
- section\_header (cybox.objects.win\_executable\_file\_object.PESection attribute), 224, 432
- section\_list (cybox.objects.win\_process\_object.WinProcess attribute), 249, 456
- sections (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 229, 436
- sectors\_per\_allocation\_unit (cybox.objects.volume\_object.Volume attribute), 190, 397
- security\_attributes (cybox.objects.win\_filemapping\_object.WinFileMapping attribute), 233, 440
- security\_attributes (cybox.objects.win\_mailslot\_object.WinMailslot attribute), 239, 446
- security\_attributes (cybox.objects.win\_mutex\_object.WinMutex attribute), 241, 449
- security\_attributes (cybox.objects.win\_pipe\_object.WinPipe attribute), 244, 452
- security\_attributes (cybox.objects.win\_semaphore\_object.WinSemaphore attribute), 254, 460
- security\_attributes (cybox.objects.win\_thread\_object.WinThread attribute), 266, 473
- security\_attributes (cybox.objects.win\_waitable\_timer\_object.WinWaitableTimer attribute), 269, 477
- security\_id (cybox.objects.win\_computer\_account\_object.WinComputerAccount attribute), 198, 405
- security\_id (cybox.objects.win\_file\_object.WinFile attribute), 231, 438
- security\_id (cybox.objects.win\_process\_object.WinProcess attribute), 249, 456
- security\_id (cybox.objects.win\_user\_object.WinUser attribute), 267, 475
- security\_parameters\_index (cybox.objects.network\_packet\_object.AuthenticationHeader attribute), 123, 329
- security\_parameters\_index (cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload attribute), 124, 330
- security\_type (cybox.objects.win\_file\_object.WinFile attribute), 231, 438
- security\_type (cybox.objects.win\_process\_object.WinProcess attribute), 249, 456
- security\_type (cybox.objects.win\_user\_object.WinUser attribute), 268, 475
- segments\_left (cybox.objects.network\_packet\_object.RoutingHeader attribute), 157, 363
- selector (cybox.objects.win\_kernel\_object.IDTEntry attribute), 235, 444
- Semaphore (class in cybox.objects.semaphore\_object), 179, 386
- sender (cybox.objects.email\_message\_object.EmailHeader attribute), 90, 296
- sender\_hardware\_addr (cybox.objects.network\_packet\_object.ARP attribute), 122, 329
- sender\_phone\_number (cybox.objects.sms\_message\_object.SMSMessage attribute), 181, 387
- sender\_protocol\_addr (cybox.objects.network\_packet\_object.ARP attribute), 122, 329
- sent\_datetime (cybox.objects.sms\_message\_object.SMSMessage attribute), 181, 387
- seq\_num (cybox.objects.network\_packet\_object.TCPHeader attribute), 159, 366
- sequence\_number (cybox.objects.network\_packet\_object.AuthenticationHeader attribute), 123, 329
- sequence\_number (cybox.objects.network\_packet\_object.EncapsulatingSecurityPayload attribute), 124, 331
- serial\_number (cybox.objects.device\_object.Device attribute), 81, 287
- serial\_number (cybox.objects.volume\_object.Volume attribute), 190, 397
- serial\_number (cybox.objects.x509\_certificate\_object.X509Certificate attribute), 270, 478
- serialize\_value() (in module cybox.common.datetimewithprecision), 22, 39
- server (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 111, 317
- server\_name (cybox.objects.whois\_object.WhoisEntry attribute), 193, 401

service (cybox.objects.win\_computer\_account\_object.KerberosDelegationAttribute), 197, 404  
 service\_counter\_table\_base (cybox.objects.win\_kernel\_object.SSDTEntry attribute), 236, 445  
 service\_dll (cybox.objects.win\_service\_object.WinService attribute), 252, 460  
 service\_dll\_certificate\_issuer (cybox.objects.win\_service\_object.WinService attribute), 252, 460  
 service\_dll\_certificate\_subject (cybox.objects.win\_service\_object.WinService attribute), 252, 461  
 service\_dll\_hashes (cybox.objects.win\_service\_object.WinService attribute), 253, 461  
 service\_dll\_signature\_description (cybox.objects.win\_service\_object.WinService attribute), 253, 461  
 service\_dll\_signature\_exists (cybox.objects.win\_service\_object.WinService attribute), 253, 461  
 service\_dll\_signature\_verified (cybox.objects.win\_service\_object.WinService attribute), 253, 461  
 service\_name (cybox.objects.win\_service\_object.WinService attribute), 253, 461  
 service\_status (cybox.objects.win\_service\_object.WinService attribute), 253, 461  
 service\_table\_base (cybox.objects.win\_kernel\_object.SSDTEntry attribute), 236, 445  
 service\_type (cybox.objects.win\_service\_object.WinService attribute), 253, 461  
 service\_used (cybox.objects.dns\_query\_object.DNSQuery attribute), 85, 291  
 ServiceDescriptionList (class in cybox.objects.win\_service\_object), 252, 460  
 set\_cookie (cybox.objects.http\_session\_object.HTTPResponseHeaderField), 111, 317  
 set\_id\_method() (in module cybox.utils.idgen), 483, 484  
 set\_id\_namespace() (in module cybox.utils.idgen), 483, 484  
 setup() (in module cybox.utils.autoentity), 483, 484  
 show\_message\_body (cybox.objects.win\_task\_object.IShowMessageAction attribute), 260, 468  
 show\_message\_title (cybox.objects.win\_task\_object.IShowMessageAction attribute), 260, 468  
 sighting\_count (cybox.common.measuresource.MeasureSource attribute), 27, 45  
 signature (cybox.objects.file\_object.Packer attribute), 98, 304  
 signature\_data (cybox.objects.win\_executable\_file\_object.PEHeaders attribute), 217, 424  
 signature (cybox.objects.x509\_certificate\_object.X509CertificateSignature attribute), 272, 480  
 signature\_algorithm (cybox.objects.x509\_certificate\_object.X509Certificate attribute), 271, 478  
 signature\_algorithm (cybox.objects.x509\_certificate\_object.X509CertificateSignature attribute), 272, 480  
 signature\_description (cybox.common.digitalsignature.DigitalSignature attribute), 22, 40  
 signature\_exists (cybox.common.digitalsignature.DigitalSignature attribute), 22, 40  
 signature\_verified (cybox.common.digitalsignature.DigitalSignature attribute), 23, 40  
 simple\_hash\_value (cybox.common.hashes.Hash attribute), 26, 43  
 size (cybox.objects.library\_object.Library attribute), 115, 322  
 size (cybox.objects.sms\_message\_object.SMSMessage attribute), 181, 388  
 size (cybox.objects.win\_executable\_file\_object.PEDataDirectoryStruct attribute), 214, 421  
 size (cybox.objects.win\_executable\_file\_object.PEResource attribute), 223, 431  
 size\_in\_bytes (cybox.objects.file\_object.File attribute), 97, 303  
 size\_in\_bytes (cybox.objects.win\_file\_object.Stream attribute), 229, 437  
 size\_of\_code (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 221, 429  
 size\_of\_headers (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 222, 429  
 size\_of\_heap\_commit (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 222, 429  
 size\_of\_image (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 222, 429  
 size\_of\_initialized\_data (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 222, 429  
 size\_of\_optional\_header (cybox.objects.win\_executable\_file\_object.PEFileHeader attribute), 216, 423  
 size\_of\_raw\_data (cybox.objects.win\_executable\_file\_object.PESectionHeader attribute), 226, 433  
 size\_of\_stack\_commit (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 222, 429

size\_of\_stack\_reserve (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 222, 429  
 size\_of\_uninitialized\_data (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 222, 430  
 SMSMessage (class in cybox.objects.sms\_message\_object), 180, 387  
 so\_broadcast (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 373  
 so\_conditional\_accept (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 373  
 so\_debug (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 373  
 so\_dontlinger (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 373  
 so\_dontroute (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 374  
 so\_group\_priority (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 374  
 so\_keepalive (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 374  
 so\_linger (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 374  
 so\_oobinline (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 374  
 so\_rcvbuf (cybox.objects.network\_socket\_object.SocketOptions attribute), 167, 374  
 so\_rcvtimeo (cybox.objects.network\_socket\_object.SocketOptions attribute), 168, 374  
 so\_reuseaddr (cybox.objects.network\_socket\_object.SocketOptions attribute), 168, 374  
 so\_sndbuf (cybox.objects.network\_socket\_object.SocketOptions attribute), 168, 374  
 so\_sndtimeo (cybox.objects.network\_socket\_object.SocketOptions attribute), 168, 374  
 so\_timeout (cybox.objects.network\_socket\_object.SocketOptions attribute), 168, 375  
 so\_update\_accept\_context (cybox.objects.network\_socket\_object.SocketOptions attribute), 168, 375  
 socket\_descriptor (cybox.objects.network\_socket\_object.NetworkSocket attribute), 166, 372  
 SocketAddress (class in cybox.objects.socket\_address\_object), 180, 388  
 SocketOptions (class in cybox.objects.network\_socket\_object), 166, 373  
 solicited\_flag (cybox.objects.network\_packet\_object.NeighborSolicitation class attribute), 150, 356  
 source (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 413  
 source\_host\_isolated (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 129, 335  
 source\_mac\_addr (cybox.objects.network\_packet\_object.EthernetHeader attribute), 124, 331  
 source\_quench (cybox.objects.network\_packet\_object.ICMPv4ErrorMessage attribute), 130, 336  
 source\_quench (cybox.objects.network\_packet\_object.ICMPv4SourceQuench attribute), 133, 339  
 source\_route\_failed (cybox.objects.network\_packet\_object.ICMPv4DestinationUnreachable attribute), 129, 335  
 source\_socket\_address (cybox.objects.network\_connection\_object.NetworkConnection attribute), 121, 327  
 source\_tcp\_state (cybox.objects.network\_connection\_object.NetworkConnection attribute), 121, 327  
 source\_type (cybox.common.measuresource.MeasureSource attribute), 27, 45  
 space\_left (cybox.objects.disk\_partition\_object.DiskPartition attribute), 83, 289  
 space\_used (cybox.objects.disk\_partition\_object.DiskPartition attribute), 83, 289  
 specialbuild (cybox.objects.win\_executable\_file\_object.PEVersionInfoResource attribute), 228, 435  
 spin\_count (cybox.objects.win\_critical\_section\_object.WinCriticalSection attribute), 199, 406  
 sponsoring\_registrar (cybox.objects.whois\_object.WhoisEntry attribute), 194, 401  
 src\_addr\_failed\_policy (cybox.objects.network\_packet\_object.ICMPv6DestinationUnreachable attribute), 136, 342  
 src\_ipv4\_addr (cybox.objects.network\_packet\_object.IPv4Header attribute), 141, 348  
 src\_ipv6\_addr (cybox.objects.network\_packet\_object.IPv6Header attribute), 144, 350  
 src\_link\_addr (cybox.objects.network\_packet\_object.NeighborSolicitationOptions attribute), 151, 357  
 src\_link\_addr (cybox.objects.network\_packet\_object.RouterAdvertisementOptions attribute), 156, 362  
 src\_link\_addr (cybox.objects.network\_packet\_object.RouterSolicitationOptions attribute), 156, 363  
 src\_port (cybox.objects.network\_packet\_object.TCPHeader attribute), 159, 366  
 srcport (cybox.objects.network\_packet\_object.UDPHeader attribute), 161, 368  
 ssdt (cybox.objects.win\_kernel\_object.WinKernel attribute), 237, 445  
 SSDTEntry (class in cybox.objects.win\_kernel\_object), 236, 444

- SSDTEnterList (class in cybox.objects.win\_kernel\_object), 236, 445
- stack\_size (cybox.objects.win\_thread\_object.WinThread attribute), 266, 474
- standard\_extensions (cybox.objects.x509\_certificate\_object.X509Cert attribute), 271, 479
- start\_address (cybox.objects.code\_object.Code attribute), 79, 285
- start\_address (cybox.objects.win\_thread\_object.WinThread attribute), 266, 474
- start\_date (cybox.common.daterange.DateRange attribute), 21, 39
- start\_time (cybox.common.time.Time attribute), 32, 50
- start\_time (cybox.objects.process\_object.Process attribute), 178, 385
- started\_as (cybox.objects.win\_service\_object.WinService attribute), 253, 461
- startup\_command\_line (cybox.objects.win\_service\_object.WinService attribute), 253, 462
- startup\_info (cybox.objects.win\_process\_object.WinProcess attribute), 249, 457
- startup\_type (cybox.objects.win\_service\_object.WinService attribute), 254, 462
- StartupInfo (class in cybox.objects.win\_process\_object), 246, 454
- state (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 241, 448
- status (cybox.objects.whois\_object.WhoisEntry attribute), 194, 401
- status (cybox.objects.win\_task\_object.WinTask attribute), 264, 472
- status\_code (cybox.objects.http\_session\_object.HTTPStatus attribute), 113, 320
- Stream (class in cybox.objects.win\_file\_object), 229, 436
- stream\_list (cybox.objects.win\_file\_object.WinFile attribute), 231, 438
- StreamList (class in cybox.objects.win\_file\_object), 230, 437
- strict\_transport\_security (cybox.objects.http\_session\_object.HTTPResponseHeader attribute), 111, 317
- String (class in cybox.common.properties), 31, 48
- string\_value (cybox.common.extracted\_string.ExtractedString attribute), 25, 43
- strings (cybox.common.extracted\_features.ExtractedFeatures attribute), 24, 41
- structured\_authentication\_mechanism (cybox.objects.account\_object.Authentication attribute), 71, 276
- StructuredAuthenticationMechanism (class in cybox.objects.account\_object), 71, 277
- StructuredText (class in cybox.common.structured\_text), 31, 49
- sub\_language (cybox.objects.win\_executable\_file\_object.PEResource attribute), 223, 431
- subject (cybox.objects.email\_message\_object.EmailHeader attribute), 90, 296
- subject (cybox.objects.pdf\_file\_object.PDFDocumentInformationDictionary attribute), 170, 377
- subject (cybox.objects.x509\_certificate\_object.X509Cert attribute), 271, 479
- subject\_alternative\_name (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 274, 482
- subject\_directory\_attributes (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 274, 482
- subject\_key\_identifier (cybox.objects.x509\_certificate\_object.X509V3Extensions attribute), 274, 482
- subject\_public\_key (cybox.objects.x509\_certificate\_object.X509Cert attribute), 271, 479
- SubjectPublicKey (class in cybox.objects.x509\_certificate\_object), 269, 477
- subkeys (cybox.objects.win\_registry\_key\_object.WinRegistryKey attribute), 251, 459
- SubnetIPRange (cybox.objects.system\_object.IPInfo attribute), 183, 390
- subsystem (cybox.objects.win\_executable\_file\_object.PEOptionalHeader attribute), 222, 430
- successful (cybox.objects.dns\_query\_object.DNSQuery attribute), 85, 291
- Superclass (cybox.core.associated\_object.AssociatedObject attribute), 56, 64
- sym\_links (cybox.objects.file\_object.File attribute), 97, 303
- symbolic\_name (cybox.objects.win\_system\_object.GlobalFlag attribute), 255, 462
- SymLinksList (class in cybox.objects.file\_object), 99, 305
- TCPFlags (cybox.objects.network\_packet\_object.TCPFlags attribute), 158, 365
- System (class in cybox.objects.system\_object), 185, 392
- system (cybox.common.measuresource.MeasureSource attribute), 27, 45
- system\_time (cybox.objects.system\_object.System attribute), 186, 393
- ## T
- target\_ipv6\_addr (cybox.objects.network\_packet\_object.NeighborAdvertisement attribute), 150, 357
- target\_ipv6\_addr (cybox.objects.network\_packet\_object.NeighborSolicitation attribute), 151, 357

- target\_ipv6\_addr (cybox.objects.network\_packet\_object.RedirectionOptions attribute), 154, 360
- target\_link\_addr (cybox.objects.network\_packet\_object.NeighborOptions attribute), 150, 357
- target\_link\_addr (cybox.objects.network\_packet\_object.RedirectionOptions attribute), 154, 361
- targeted\_platforms (cybox.objects.code\_object.Code attribute), 79, 285
- TargetedPlatforms (class in cybox.objects.code\_object), 80, 286
- TaskAction (class in cybox.objects.win\_task\_object), 260, 468
- TaskActionList (class in cybox.objects.win\_task\_object), 261, 469
- TCP (class in cybox.objects.network\_packet\_object), 157, 363
- tcp (cybox.objects.network\_packet\_object.TransportLayer attribute), 160, 366
- tcp\_flags (cybox.objects.network\_packet\_object.TCPHeader attribute), 159, 366
- tcp\_header (cybox.objects.network\_packet\_object.TCP attribute), 157, 364
- tcp\_nodelay (cybox.objects.network\_socket\_object.SocketOptions attribute), 168, 375
- TCPFlags (class in cybox.objects.network\_packet\_object), 157, 364
- TCPHeader (class in cybox.objects.network\_packet\_object), 158, 365
- te (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 105, 312
- thread (cybox.objects.win\_process\_object.WinProcess attribute), 249, 457
- thread\_id (cybox.objects.win\_hook\_object.WinHook attribute), 234, 442
- thread\_id (cybox.objects.win\_thread\_object.WinThread attribute), 266, 474
- ticket (cybox.objects.win\_computer\_account\_object.Kerberos attribute), 197, 404
- Time (class in cybox.common.properties), 31, 48
- Time (class in cybox.common.time), 32, 49
- time (cybox.common.measuresource.MeasureSource attribute), 28, 45
- time\_date\_stamp (cybox.objects.win\_executable\_file\_object.PEFileHeader attribute), 216, 423
- time\_exceeded (cybox.objects.network\_packet\_object.ICMPv4ErrorMessage attribute), 130, 336
- time\_exceeded (cybox.objects.network\_packet\_object.ICMPv6ErrorMessage attribute), 137, 343
- times\_executed (cybox.objects.win\_prefetch\_object.WinPrefetch attribute), 246, 453
- timestamp (cybox.core.action.Action attribute), 54, 62
- timestamp (cybox.objects.email\_message\_object.ReceivedLine attribute), 92, 298
- timestamp (cybox.objects.network\_packet\_object.ICMPv4TimestampRequest attribute), 134, 341
- timestamp\_reply (cybox.objects.network\_packet\_object.ICMPv4InfoMessage attribute), 131, 337
- timestamp\_reply (cybox.objects.network\_packet\_object.ICMPv4TimestampRequest attribute), 134, 340
- timestamp\_request (cybox.objects.network\_packet\_object.ICMPv4InfoMessage attribute), 131, 338
- timezone\_dst (cybox.objects.system\_object.System attribute), 186, 393
- timezone\_standard (cybox.objects.system\_object.System attribute), 186, 393
- title (cybox.objects.pdf\_file\_object.PDFDocumentInformationDictionary attribute), 170, 377
- tls\_table (cybox.objects.win\_executable\_file\_object.DataDirectory attribute), 212, 419
- tls\_used (cybox.objects.network\_connection\_object.NetworkConnection attribute), 121, 327
- to (cybox.objects.email\_message\_object.EmailHeader attribute), 90, 296
- to\_dict() (cybox.common.data\_segment.DataSize method), 21, 38
- to\_dict() (cybox.common.datetimewithprecision.DateTimeWithPrecision method), 22, 39
- to\_dict() (cybox.common.datetimewithprecision.DateWithPrecision method), 22, 39
- to\_dict() (cybox.common.environment\_variable.EnvironmentVariable method), 23, 40
- to\_dict() (cybox.common.object\_properties.ObjectProperties method), 29, 46
- to\_dict() (cybox.common.object\_properties.Property method), 29, 46
- to\_dict() (cybox.common.platform\_specification.PlatformIdentifier method), 29, 47
- to\_dict() (cybox.common.platform\_specification.PlatformSpecification method), 29, 47
- to\_dict() (cybox.common.structured\_text.StructuredText method), 31, 49
- to\_dict() (cybox.common.tools.ToolInformation method), 32, 50
- to\_dict() (cybox.common.vocabs.VocabString method), 32, 50
- to\_dict() (cybox.core.action.ActionRelationship method), 56, 64
- to\_dict() (cybox.core.associated\_object.AssociatedObject method), 56, 64
- to\_dict() (cybox.core.object.DomainSpecificObjectProperties method), 59, 67
- to\_dict() (cybox.core.object.Object method), 59, 67
- to\_dict() (cybox.core.object.RelatedObject method), 59, 67

- to\_dict() (cybox.core.observable.Observable method), 60, 68
- to\_dict() (cybox.core.observable.ObservableComposition method), 60, 68
- to\_dict() (cybox.core.observable.Observables method), 61, 69
- to\_dict() (cybox.objects.artifact\_object.Artifact method), 74, 281
- to\_dict() (cybox.objects.artifact\_object.Compression method), 75, 282
- to\_dict() (cybox.objects.artifact\_object.Encoding method), 75, 282
- to\_dict() (cybox.objects.artifact\_object.Encryption method), 75, 282
- to\_dict() (cybox.objects.file\_object.FilePath method), 97, 304
- to\_obj() (cybox.common.data\_segment.DataSize method), 21, 38
- to\_obj() (cybox.common.datetimewithprecision.DateWithPrecision method), 22, 39
- to\_obj() (cybox.common.datetimewithprecision.DateWithPrecision method), 22, 39
- to\_obj() (cybox.common.environment\_variable.EnvironmentVariable method), 23, 40
- to\_obj() (cybox.common.object\_properties.ObjectProperties method), 29, 46
- to\_obj() (cybox.common.object\_properties.Property method), 29, 47
- to\_obj() (cybox.common.platform\_specification.PlatformIdentification method), 29, 47
- to\_obj() (cybox.common.platform\_specification.PlatformSpecification method), 29, 47
- to\_obj() (cybox.common.structured\_text.StructuredText method), 31, 49
- to\_obj() (cybox.common.tools.ToolInformation method), 32, 50
- to\_obj() (cybox.common.vocabs.VocabString method), 34, 52
- to\_obj() (cybox.core.action.ActionRelationship method), 55, 63
- to\_obj() (cybox.core.associated\_object.AssociatedObject method), 56, 65
- to\_obj() (cybox.core.object.DomainSpecificObjectProperties method), 59, 67
- to\_obj() (cybox.core.object.Object method), 59, 67
- to\_obj() (cybox.core.object.RelatedObject method), 59, 67
- to\_obj() (cybox.core.observable.Observable method), 60, 68
- to\_obj() (cybox.core.observable.ObservableComposition method), 60, 68
- to\_obj() (cybox.core.observable.Observables method), 61, 69
- to\_obj() (cybox.objects.artifact\_object.Artifact method), 74, 281
- to\_obj() (cybox.objects.artifact\_object.Compression method), 75, 282
- to\_obj() (cybox.objects.artifact\_object.Encoding method), 75, 282
- to\_obj() (cybox.objects.artifact\_object.Encryption method), 75, 282
- to\_obj() (cybox.objects.file\_object.FilePath method), 97, 304
- tool\_type (cybox.common.measuresource.MeasureSource attribute), 28, 45
- ToolInformation (class in cybox.common.tools), 32, 50
- ToolInformationList (class in cybox.common.tools), 32, 50
- tools (cybox.common.measuresource.MeasureSource attribute), 28, 45
- ToolType (class in cybox.common.vocabs), 34, 52
- with\_physical\_memory (cybox.objects.network\_packet\_object.ICMPv4RedirectMessage attribute), 132, 339
- with\_physical\_memory (cybox.objects.network\_packet\_object.ICMPv4RedirectMessage attribute), 133, 339
- total\_allocation\_units (cybox.objects.volume\_object.Volume attribute), 191, 398
- total\_length (cybox.objects.network\_packet\_object.IPv4Header attribute), 141, 348
- total\_physical\_memory (cybox.objects.system\_object.System attribute), 87, 393
- total\_space (cybox.objects.disk\_partition\_object.DiskPartition attribute), 83, 289
- traceroute (cybox.objects.network\_packet\_object.ICMPv4Packet attribute), 132, 338
- traffic\_class (cybox.objects.network\_packet\_object.IPv6Header attribute), 144, 351
- trailer (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 111, 317
- transaction\_id (cybox.objects.dns\_query\_object.DNSQuery attribute), 85, 291
- transfer\_encoding (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 111, 317
- transmit\_timestamp (cybox.objects.network\_packet\_object.ICMPv4TimestampReply attribute), 134, 340
- transport\_layer (cybox.objects.network\_packet\_object.NetworkPacket attribute), 151, 358
- TransportLayer (class in cybox.objects.network\_packet\_object), 160, 366
- trapped (cybox.objects.pdf\_file\_object.PDFDocumentInformationDictionary attribute), 170, 377
- trend (cybox.core.frequency.Frequency attribute), 58, 66

- Trigger (class in cybox.objects.win\_task\_object), 261, 469
- trigger\_begin (cybox.objects.win\_task\_object.Trigger attribute), 261, 469
- trigger\_delay (cybox.objects.win\_task\_object.Trigger attribute), 261, 469
- trigger\_end (cybox.objects.win\_task\_object.Trigger attribute), 262, 469
- trigger\_frequency (cybox.objects.win\_task\_object.Trigger attribute), 262, 469
- trigger\_list (cybox.objects.win\_task\_object.WinTask attribute), 264, 472
- trigger\_max\_run\_time (cybox.objects.win\_task\_object.Trigger attribute), 262, 470
- trigger\_session\_change\_type (cybox.objects.win\_task\_object.Trigger attribute), 262, 470
- trigger\_type (cybox.objects.win\_task\_object.Trigger attribute), 262, 470
- TriggerList (class in cybox.objects.win\_task\_object), 262, 470
- ttl (cybox.objects.dns\_cache\_object.DNSCacheEntry attribute), 84, 290
- ttl (cybox.objects.dns\_record\_object.DNSRecord attribute), 87, 293
- ttl (cybox.objects.network\_packet\_object.IPv4Header attribute), 141, 348
- ttl (cybox.objects.network\_packet\_object.IPv6Header attribute), 144, 351
- ttl\_exceeded\_in\_transit (cybox.objects.network\_packet\_object.ICMPv4TimeExceeded attribute), 133, 340
- type (cybox.objects.disk\_object.Disk attribute), 82, 288
- type (cybox.objects.disk\_partition\_object.DiskPartition attribute), 83, 289
- type (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 206, 414
- type (cybox.objects.win\_network\_share\_object.WinNetworkShare attribute), 243, 451
- type\_ (cybox.common.hashes.Hash attribute), 26, 43
- type\_ (cybox.core.action.Action attribute), 54, 62
- type\_ (cybox.core.event.Event attribute), 57, 66
- type\_ (cybox.objects.arp\_cache\_object.ARPCacheEntry attribute), 78, 281
- type\_ (cybox.objects.code\_object.Code attribute), 80, 286
- type\_ (cybox.objects.domain\_name\_object.DomainName attribute), 87, 294
- type\_ (cybox.objects.file\_object.EntryPointSignature attribute), 93, 300
- type\_ (cybox.objects.file\_object.Packer attribute), 98, 304
- type\_ (cybox.objects.library\_object.Library attribute), 115, 322
- type\_ (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 163, 370
- type\_ (cybox.objects.network\_socket\_object.NetworkSocket attribute), 166, 372
- type\_ (cybox.objects.uri\_object.URI attribute), 187, 394
- type\_ (cybox.objects.win\_computer\_account\_object.WinComputerAccount attribute), 198, 405
- type\_ (cybox.objects.win\_event\_object.WinEvent attribute), 207, 414
- type\_ (cybox.objects.win\_executable\_file\_object.PEResource attribute), 224, 431
- type\_ (cybox.objects.win\_executable\_file\_object.WinExecutableFile attribute), 229, 436
- type\_ (cybox.objects.win\_handle\_object.WinHandle attribute), 234, 441
- type\_ (cybox.objects.win\_hook\_object.WinHook attribute), 235, 442
- type\_ (cybox.objects.win\_kernel\_hook\_object.WinKernelHook attribute), 238, 443
- type\_ (cybox.objects.win\_memory\_page\_region\_object.WinMemoryPageRegion attribute), 241, 448
- type\_ (cybox.objects.win\_waitable\_timer\_object.WinWaitableTimer attribute), 269, 477
- type\_attr (cybox.objects.win\_kernel\_object.IDTEntry attribute), 235, 444
- type\_or\_length (cybox.objects.network\_packet\_object.EthernetHeader attribute), 125, 331
- type\_specific\_data (cybox.objects.network\_packet\_object.Routing attribute), 157, 363
- TypeLength (class in cybox.objects.network\_packet\_object), 160, 366
- ## U
- UDP (class in cybox.objects.network\_packet\_object), 160, 367
- udp (cybox.objects.network\_packet\_object.TransportLayer attribute), 160, 366
- UDPHeader (cybox.objects.network\_packet\_object.UDP attribute), 161, 367
- UDPHeader (class in cybox.objects.network\_packet\_object), 161, 367
- unformatted\_message\_list (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 207, 414
- UnformattedMessageList (class in cybox.objects.win\_event\_log\_object), 204, 412
- units (cybox.core.frequency.Frequency attribute), 58, 66
- UnknownObjectType, 483, 485
- unpack() (cybox.objects.artifact\_object.Base64Encoding method), 74, 281

- unpack() (cybox.objects.artifact\_object.Bz2Compression method), 75, 281  
 unpack() (cybox.objects.artifact\_object.Packaging method), 76, 283  
 unpack() (cybox.objects.artifact\_object.PasswordProtectedZipEncryption method), 76, 283  
 unpack() (cybox.objects.artifact\_object.XOREncryption method), 76, 283  
 unpack() (cybox.objects.artifact\_object.ZlibCompression method), 76, 283  
 unrecognized\_ipv6\_option (cybox.objects.network\_packet\_object.ICMPv6ParameterProblem attribute), 139, 345  
 unrecognized\_next\_header\_type (cybox.objects.network\_packet\_object.ICMPv6ParameterProblem attribute), 139, 345  
 UnsignedInteger (class in cybox.common.properties), 31, 49  
 UnsignedLong (class in cybox.common.properties), 31, 49  
 unwrap\_cdata() (in module cybox.utils), 484  
 update (cybox.objects.product\_object.Product attribute), 179, 385  
 updated\_date (cybox.objects.whois\_object.WhoisEntry attribute), 194, 401  
 uptime (cybox.objects.system\_object.System attribute), 187, 394  
 urg (cybox.objects.network\_packet\_object.TCPFlags attribute), 158, 365  
 urg\_ptr (cybox.objects.network\_packet\_object.TCPHeader attribute), 159, 366  
 URI (class in cybox.objects.uri\_object), 187, 394  
 url\_label (cybox.objects.link\_object.Link attribute), 116, 322  
 user (cybox.objects.win\_computer\_account\_object.KerberosService attribute), 198, 405  
 user (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 207, 414  
 user\_agent (cybox.objects.email\_message\_object.EmailHeader attribute), 90, 296  
 user\_agent (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 105, 312  
 user\_data\_header (cybox.objects.sms\_message\_object.SMSMessage attribute), 182, 388  
 user\_owner (cybox.objects.file\_object.File attribute), 97, 303  
 user\_password\_age (cybox.objects.user\_account\_object.UserAccount attribute), 189, 396  
 user\_right (cybox.objects.win\_user\_object.WinPrivilege attribute), 267, 475  
 user\_time (cybox.objects.process\_object.Process attribute), 178, 385  
 UserAccount (class in cybox.objects.user\_account\_object), 188, 395  
 username (cybox.objects.process\_object.Process attribute), 178, 385  
 ZipEncryption (cybox.objects.system\_object.System attribute), 187, 394  
 username (cybox.objects.user\_account\_object.UserAccount attribute), 189, 396
- ## V
- valid\_lifetime (cybox.objects.network\_packet\_object.NDPPrefixInfo attribute), 149, 356  
 valid\_lifetime (cybox.objects.network\_route\_entry\_object.NetworkRouteEntry attribute), 163, 370  
 valid\_lifetime (cybox.objects.network\_route\_object.NetRoute attribute), 164, 371  
 Validity (class in cybox.objects.x509\_certificate\_object), 270, 478  
 validity (cybox.objects.x509\_certificate\_object.X509Cert attribute), 271, 479  
 value (cybox.objects.domain\_name\_object.DomainName attribute), 87, 294  
 value (cybox.objects.http\_session\_object.HTTPRequestLine attribute), 106, 313  
 value (cybox.objects.uri\_object.URI attribute), 187, 394  
 value (cybox.objects.win\_executable\_file\_object.Entropy attribute), 212, 419  
 values (cybox.objects.win\_registry\_key\_object.WinRegistryKey attribute), 251, 459  
 vary (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 111, 318  
 vendor (cybox.objects.linux\_package\_object.LinuxPackage attribute), 117, 324  
 vendor (cybox.objects.product\_object.Product attribute), 179, 386  
 version (cybox.objects.archive\_file\_object.ArchiveFile attribute), 74, 280  
 version (cybox.objects.file\_object.Packer attribute), 98, 305  
 version (cybox.objects.http\_session\_object.HTTPRequestLine attribute), 107, 313  
 version (cybox.objects.http\_session\_object.HTTPStatusLine attribute), 113, 320  
 version (cybox.objects.library\_object.Library attribute), 116, 322  
 version (cybox.objects.linux\_package\_object.LinuxPackage attribute), 117, 324  
 version (cybox.objects.pdf\_file\_object.PDFFile attribute), 171, 377  
 version (cybox.objects.product\_object.Product attribute), 179, 386  
 version (cybox.objects.x509\_certificate\_object.X509Cert attribute), 271, 479

- via (cybox.objects.email\_message\_object.ReceivedLine attribute), 92, 299
- via (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 105, 312
- via (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 111, 318
- virtual\_address (cybox.objects.win\_executable\_file\_object.PEDataDirectoryAttribute), 214, 421
- virtual\_address (cybox.objects.win\_executable\_file\_object.PEImport attribute), 218, 425
- virtual\_address (cybox.objects.win\_executable\_file\_object.PEImportedBinaryName attribute), 219, 426
- virtual\_address (cybox.objects.win\_executable\_file\_object.PEResource attribute), 224, 431
- virtual\_address (cybox.objects.win\_executable\_file\_object.PESectionHeader attribute), 226, 433
- virtual\_size (cybox.objects.win\_executable\_file\_object.PESectionHeaderAttribute), 226, 433
- vlan\_name (cybox.objects.address\_object.Address attribute), 72, 277
- vlan\_num (cybox.objects.address\_object.Address attribute), 72, 278
- VocabString (class in cybox.common.vocabs), 34, 52
- Volume (class in cybox.objects.volume\_object), 189, 396
- Volume (class in cybox.objects.win\_prefetch\_object), 245, 452
- volume (cybox.objects.win\_prefetch\_object.WinPrefetch attribute), 246, 454
- volumeitem (cybox.objects.win\_prefetch\_object.Volume attribute), 245, 452
- WhoisStatuses (class in cybox.objects.whois\_object), 196, 403
- win32\_version\_value (cybox.objects.gui\_object.GUI attribute), 99, 306
- win\_executable\_file\_object.PEOptionalHeader attribute), 223, 430
- WinComputerAccount (class in cybox.objects.win\_computer\_account\_object), 198, 405
- WinCriticalSection (class in cybox.objects.win\_critical\_section\_object), 198, 405
- WinCriticalSectionHeader (class in cybox.objects.network\_packet\_object.TCPHeader attribute), 160, 366
- WinSectionHeaderName (class in cybox.objects.gui\_window\_object.GUIWindow attribute), 100, 306
- window\_title (cybox.objects.win\_process\_object.WinProcess attribute), 249, 457
- windows\_directory (cybox.objects.win\_system\_object.WinSystem attribute), 256, 464
- windows\_system\_directory (cybox.objects.win\_system\_object.WinSystem attribute), 256, 464
- windows\_temp\_directory (cybox.objects.win\_system\_object.WinSystem attribute), 256, 464
- WindowsFileAttribute (class in cybox.objects.win\_file\_object), 231, 438
- WindowsFileAttributes (class in cybox.objects.win\_file\_object), 231, 438
- WindowsFilePermissions (class in cybox.objects.win\_file\_object), 231, 438
- WindowsVolumeAttributesList (class in cybox.objects.win\_volume\_object), 268, 476
- WinDriver (class in cybox.objects.win\_driver\_object), 200, 407
- WinEvent (class in cybox.objects.win\_event\_object), 207, 414
- WinEventLog (class in cybox.objects.win\_event\_log\_object), 205, 412
- WinExecutableFile (class in cybox.objects.win\_executable\_file\_object), 228, 435
- WinFile (class in cybox.objects.win\_file\_object), 230, 437
- WinFilemapping (class in cybox.objects.win\_filemapping\_object), 232, 439
- WinGroup (class in cybox.objects.win\_user\_object), 266, 474
- WhoisRegistrar (class in cybox.objects.whois\_object), 194, 401
- WhoisRegistrants (class in cybox.objects.whois\_object), 194, 401
- WhoisRegistrar (class in cybox.objects.whois\_object), 194, 402
- WhoisStatus (class in cybox.objects.whois\_object), 196, 403

- WinGroupList (class in cybox.objects.win\_user\_object), 267, 474
- WinHandle (class in cybox.objects.win\_handle\_object), 233, 440
- WinHandleList (class in cybox.objects.win\_handle\_object), 234, 441
- WinHook (class in cybox.objects.win\_hook\_object), 234, 441
- WinKernel (class in cybox.objects.win\_kernel\_object), 236, 445
- WinKernelHook (class in cybox.objects.win\_kernel\_hook\_object), 237, 442
- WinMailslot (class in cybox.objects.win\_mailslot\_object), 238, 445
- WinMemoryPageRegion (class in cybox.objects.win\_memory\_page\_region\_object), 239, 446
- WinMutex (class in cybox.objects.win\_mutex\_object), 241, 448
- WinNetworkRouteEntry (class in cybox.objects.win\_network\_route\_entry\_object), 241, 449
- WinNetworkShare (class in cybox.objects.win\_network\_share\_object), 242, 449
- WinPipe (class in cybox.objects.win\_pipe\_object), 243, 451
- WinPrefetch (class in cybox.objects.win\_prefetch\_object), 245, 453
- WinPrivilege (class in cybox.objects.win\_user\_object), 267, 474
- WinPrivilegeList (class in cybox.objects.win\_user\_object), 267, 475
- WinProcess (class in cybox.objects.win\_process\_object), 248, 456
- WinRegistryKey (class in cybox.objects.win\_registry\_key\_object), 250, 458
- WinSemaphore (class in cybox.objects.win\_semaphore\_object), 254, 459
- WinService (class in cybox.objects.win\_service\_object), 252, 460
- WinSystem (class in cybox.objects.win\_system\_object), 255, 463
- WinSystemRestore (class in cybox.objects.win\_system\_restore\_object), 257, 464
- WinTask (class in cybox.objects.win\_task\_object), 262, 470
- WinThread (class in cybox.objects.win\_thread\_object), 265, 473
- WinUser (class in cybox.objects.win\_user\_object), 267, 475
- WinVolume (class in cybox.objects.win\_volume\_object), 268, 476
- WinWaitableTimer (class in cybox.objects.win\_waitable\_timer\_object), 268, 476
- with\_ (cybox.objects.email\_message\_object.ReceivedLine attribute), 92, 299
- work\_item\_data (cybox.objects.win\_task\_object.WinTask attribute), 265, 472
- working\_directory (cybox.objects.win\_task\_object.WinTask attribute), 265, 472
- wrap\_cdata() (in module cybox.utils), 484
- write (cybox.objects.win\_file\_object.WindowsFilePermissions attribute), 232, 439
- write\_time (cybox.objects.win\_event\_log\_object.WinEventLog attribute), 207, 414
- wshowwindow (cybox.objects.win\_process\_object.StartupInfo attribute), 248, 455
- www\_authenticate (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 112, 318
- ## X
- X509Cert (class in cybox.objects.x509\_certificate\_object), 270, 478
- X509Certificate (class in cybox.objects.x509\_certificate\_object), 271, 479
- X509CertificateSignature (class in cybox.objects.x509\_certificate\_object), 272, 480
- X509NonStandardExtensions (class in cybox.objects.x509\_certificate\_object), 272, 480
- X509V3Extensions (class in cybox.objects.x509\_certificate\_object), 273, 481
- x\_att\_deviceid (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 106, 312
- x\_content\_type\_options (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 112, 318
- x\_forwarded\_for (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 106, 312
- x\_forwarded\_proto (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 106, 312
- x\_frame\_options (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 112, 318
- x\_mailer (cybox.objects.email\_message\_object.EmailHeader attribute), 90, 296

x\_originating\_ip (cybox.objects.email\_message\_object.EmailHeader attribute), 90, 296

x\_powered\_by (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 112, 318

x\_priority (cybox.objects.email\_message\_object.EmailHeader attribute), 90, 296

x\_requested\_with (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 106, 312

x\_ua\_compatible (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 112, 318

x\_wap\_profile (cybox.objects.http\_session\_object.HTTPRequestHeaderFields attribute), 106, 313

x\_xss\_protection (cybox.objects.http\_session\_object.HTTPResponseHeaderFields attribute), 112, 319

xfa\_count (cybox.objects.pdf\_file\_object.PDFKeywordCounts attribute), 174, 381

xor\_pattern (cybox.objects.code\_object.CodeSegmentXOR attribute), 80, 286

XOREncryption (class in cybox.objects.artifact\_object), 76, 283

## Z

ZlibCompression (class in cybox.objects.artifact\_object), 76, 283