MAEC[™] 5.0 Specification

Vocabularies

October 9, 2017

1. Analysis Conclusions	1
2. Analysis Environment Properties	2
3. Analysis Types	3
4. Behaviors	3
5. Capabilities	14
6. Common Attributes	16
7. Delivery Vectors	18
8. Entity Associations	19
9. Malware Actions	20
10. Malware Configuration Parameters	30
11. Malware Labels	31
12. Operating System Features	34
13. Operating Systems	36
14. Obfuscation Methods	40
15. Processor Architectures	41
16. Refined Capabilities	42

The following sections provide object-specific listings for each of the vocabularies referenced in the object description sections. MAEC "open" vocabularies, which have type names ending in '-ov', provide a listing of common and industry accepted terms suggested to the user but do not limit the user to that defined list.

1. Analysis Conclusions

Type Name: analysis-conclusion-ov

The Analysis Conclusion open vocabulary is used by the following object/property:

- Malware Instance (malware-instance)
 - analysis_metadata (list of analysis-metadata)
 - conclusion (open-vocab)

This vocabulary is an enumeration of conclusions resulting from the analysis of a malware instance.

Vocabulary Value	Description
benign	As a conclusion of the analysis, the malware instance was determined to be benign.
malicious	As a conclusion of the analysis, the malware instance was determined to be malicious.
suspicious	As a conclusion of the analysis, the malware instance was determined to be suspicious.
indeterminate	The conclusion of the analysis was indeterminate.

2. Analysis Environment Properties

Type Name: analysis-environment-ov

The Analysis Environment open vocabulary is used by the following object/property:

- Malware Instance (malware-instance)
 - analysis_metadata (list of analysis-metadata)
 - analysis_environment (open-vocab)

This vocabulary is an enumeration of properties associated with the environment used in malware analysis.

Vocabulary Value	Description
operating-system	The operating system used for the dynamic analysis of the malware instance. This applies to virtualized operating systems as well as those running on bare metal.
	The corresponding value for this entry MUST be of type object-ref and the referenced STIX Cyber Observable Object MUST be of type software.
host-vm	The virtual machine used to host the guest operating system (if applicable) used for the the dynamic analysis of the malware instance. If this value is not included in conjunction with <pre>operating-system</pre> , this means that the dynamic analysis was performed on bare metal (i.e., without virtualization).
	The corresponding value for this entry MUST be of type object-ref and the referenced STIX Cyber Observable Object MUST be of type software.

installed-software	Any non-standard software installed on the operating system (specified through the <pre>operating-system</pre> value) used for the dynamic analysis of the malware instance.
	The corresponding value for this entry MUST be of type list and each STIX Cyber Observable Object(s) referenced in the list MUST be of type software.

3. Analysis Types

Type Name: analysis-type-ov

The Analysis Type open vocabulary is used by the following object/property:

- Malware Instance (malware-instance)
 - analysis_metadata (list of analysis-metadata)
 - analysis_type (open-vocab)

This vocabulary is an enumeration of malware analysis types.

Vocabulary Value	Description
static	Static malware analysis, achieved by inspecting but not executing the malware instance. For example, inspection can be done by studying memory dumps captured after the instance is run.
dynamic	Dynamic malware analysis, achieved by executing the malware instance (e.g., in a sandbox) and recording its behavior.
combination	A combination of dynamic and static malware analysis, achieved by both inspecting and executing the malware instance.

4. Behaviors

Type Name: behavior-ov

The Behavior open vocabulary is used in the following object/property:

- Behavior (behavior)
 - name (open-vocab)

This vocabulary is a non-exhaustive enumeration of malware behaviors.

Vocabulary Value	Description
access-premium-service	Accesses a premium service, such as a premium SMS service.

autonomous-remote-infection	Infects a remote machine autonomously, without the involvement of any end user (e.g., through the exploitation of a remote procedure call vulnerability).
block-security-websites	Prevents access from the system on which the malware instance is executing to one or more security vendor or security-related websites.
capture-camera-input	Captures data from a system's camera, including from embedded cameras (i.e. on mobile devices) and/or attached webcams.
capture-file-system-data	Captures data from a file system.
capture-gps-data	Captures GPS data from the system on which the malware instance is executing.
capture-keyboard-input	Captures data from the keyboard attached to the system on which the malware instance is running.
capture-microphone-input	Capture data from a system's microphone, including from embedded microphones (i.e. on mobile devices) and those that may be attached externally.
capture-mouse-input	Captures data from a system's mouse.
capture-printer-output	Captures data sent to a system's printer, either locally or remotely.
capture-system-memory	Captures data from a system's RAM.
capture-system-network-traffic	Captures network traffic from the system on which the malware instance is executing.
capture-system-screenshot	Captures images of what is currently being displayed on a system's screen, either locally (i.e. on a display) or remotely via a remote desktop protocol.
capture-touchscreen-input	Captures data from a system's touchscreen.
check-for-payload	Queries a command and control server to check whether a new payload is available for download.
check-language	Checks the language of the host system on which it executes.

click-fraud	Simulates legitimate user clicks on website advertisements for the purpose of revenue generation.
compare-host-fingerprints	Compares a previously computed host fingerprint to one computed for the current system on which the malware instance is executing, to determine if the malware instance is still executing on the same system.
compromise-remote-machine	Gains control of a remote machine through compromise, e.g., by exploiting a particular vulnerability.
control-local-machine-via-remo te-command	Controls the machine on which the malware instance is executing, through one or more remotely sent commands.
control-malware-via-remote-com mand	Executes commands issued to the malware instance from a remote source such as a command and control server, for the purpose of controlling its behavior.
crack-passwords	Consumes system resources for the purpose of password cracking.
defeat-call-graph-generation	Defeats accurate call graph generation during disassembly of the malware instance.
defeat-emulator	Defeats or prevents the execution of the malware instance in an emulator.
defeat-flow-oriented-disassemb ler	Defeats disassembly of the malware instance in a flow-oriented (recursive traversal) disassembler.
defeat-linear-disassembler	Prevents the disassembly of the malware instance in a linear disassembler.
degrade-security-program	Degrades one or more security programs running on a system, either by stopping them from executing or by making changes to their code or configuration parameters.
denial-of-service	Causes the local machine on which the malware instance is executing and/or a remote network resource to be unavailable.
destroy-hardware	Physically destroys a piece of hardware, e.g., by causing it to overheat.
detect-debugging	Detects whether the malware instance is being executed inside of a debugger.

detect-emulator	Detects whether the malware instance is being executed inside of an emulator.
<pre>detect-installed-analysis-tool s</pre>	Indicates that the malware instance attempts to detect whether certain analysis tools are present on the system on which it is executing.
detect-installed-av-tools	Indicates that the malware instance attempts to detect whether certain anti-virus tools are present on the system on which it is executing.
detect-sandbox-environment	Detects whether the malware instance is being executed in a sandbox environment.
detect-vm-environment	Detects whether the malware instance is being executed in a virtual machine (VM).
determine-host-ip-address	Determines the IP address of the host system on which the malware instance is executing.
disable-access-rights-checking	Bypasses, disables, or modifies access tokens or access control lists, thereby enabling the malware instance to read, write, or execute a file with one or more of these controls set.
disable-firewall	Evades or disables the host-based firewall running on the system on which the malware instance is executing.
disable-kernel-patch-protectio n	Bypasses or disables kernel patch protection mechanisms such as Windows' PatchGuard, enabling the malware instance to operate at the same level as the operating system kernel and kernel mode drivers (KMD).
disable-os-security-alerts	Disables operating system (OS) security alert messages that could lead to identification and/or notification of the presence of the malware instance.
disable-privilege-limiting	Bypasses or disables mechanisms that limit the privileges that can be granted to a user or entity.
<pre>disable-service-pack-patch -installation</pre>	Disables the system's ability to install service packs and/or patches.
disable-system-file-overwrite- protection	Disables system file overwrite protection mechanisms such as Windows file protection, thereby enabling system files to be modified or replaced.

dicable undete esseries de	Disables system undets services ar deeps at that was he
disable-update-services-daemon s	Disables system update services or daemons that may be already be running on the system on which the malware instance is executing.
disable-user-account-control	Bypasses or disables Windows' user account control (UAC), enabling the malware instance and/or its component to execute with elevated privileges.
drop-retrieve-debug-log-file	Generates and retrieves a log file of errors relating to the execution of the malware instance.
elevate-privilege	Elevates the privilege level under which the malware instance is executing.
encrypt-data	Encrypts data that will be exfiltrated.
encrypt-files	Encrypts one or more files on the system on which the malware instance is executing, to make them unavailable for use by the users of the system.
encrypt-self	Encrypts the executing code (in memory) that belongs to the malware instance.
erase-data	Destroys data stored on a disk or in memory by erasure.
evade-static-heuristic	Evades a static anti-virus heuristic. For example, an heuristic engine can try to figure out if a file are using a dual extension (e.g: invoice.doc.exe) and determine the file as being malicious.
execute-before-external-to-kernel-hypervisor	Executes some or all of the malware instance's code before or external to the system's kernel or hypervisor (e.g., through the BIOS).
execute-non-main-cpu-code	Executes some or all of the code of the malware instance on a secondary, non-CPU processor (e.g., a GPU).
execute-stealthy-code	Executes code in a hidden manner (e.g., by injecting it into a benign process).
exfiltrate-data-via-covert channel	Exfiltrates data using a covert channel, such as a DNS tunnel or NTP.
exfiltrate-data-via- -dumpster-dive	Exfiltrates data via dumpster dive - i.e, encoded data printed by malware is viewed as garbage and thrown away to then be physically picked up.

Exfiltrates data using a fax system.
Exfiltrates data through the computer network connected to the system on which the malware instance is executing.
Exfiltrates data by writing it to physical media (e.g., to a USB flash drive).
Exfiltrates data (encoded as audio) using a phone system, such as through voice over IP (VoIP).
Reports inaccurate data when the contents of the physical memory of the system on which the malware instance is executing is retrieved.
Indicates that the malware instance instantiates itself on the file system of the machine that it is infecting, in one or more locations.
Creates a unique fingerprint for the system on which the malware instance is executing, e.g., based on the applications that are installed on the system.
Generates the domain name of the command and control server to which the malware connects to.
Hides arbitrary segments of virtual memory belonging to the malware instance in order to prevent their retrieval.
Hides data that will be exfiltrated in other formats (e.g., image files).
Hides one or more file system artifacts (e.g., files and/or directories) associated with the malware instance.
Hides the usage of any kernel modules by the malware instance.
Hides network traffic associated with the malware instance.
Hides one or more open network ports associated with the malware instance.
Hides one or more of the processes in which the malware instance is executing.

hide-registry-artifacts	Hides one or more Windows registry artifacts (e.g., keys and/or values) associated with the malware instance.
hide-services	Hides any system services that the malware instance creates or injects itself into.
hide-threads	Hides one or more threads that belong to the malware instance.
hide-userspace-libraries	Hides the usage of userspace libraries by the malware instance.
identify-file	Identifies one or more files on a local, removable, and/or network drive for infection.
identify-os	Identifies the operating system under which the malware instance is executing.
identify-target-machines	Identifies one or more machines to be targeted for infection via some remote means (e.g., via email or the network).
impersonate-user	Impersonates another user in order to operate within a different security context.
install-backdoor	Installs a backdoor on the system on which the malware instance is executing, capable of providing covert remote access to the system.
install-legitimate-software	Installs legitimate (i.e. non-malware) software on the same system on which the malware instance is executing.
install-secondary-malware	Installs another, different malware instance on the system on which the malware instance is executing.
install-secondary-module	Installs a secondary module (typically related to the malware instance itself) on the same system on which the malware instance is executing.
<pre>intercept-manipulate-network-t raffic</pre>	Intercepts and/or manipulates network traffic going to or originating from the system on which the malware instance is executing.

inventory-security-products	Creates an inventory of the security products installed or running on a system.
inventory-system-applications	Inventories the applications installed on the system on which the malware instance is executing.
inventory-victims	Keeps an inventory of the victims that are remotely infected by the malware instance.
limit-application-type-version	Limits the type or version of an application that runs on a system in order to ensure that the malware instance is able to continue executing.
log-activity	Logs the activity of the malware instance.
manipulate-file-system-data	Manipulates data stored on the file system of the system on which the malware instance is executing in order to compromise its integrity.
map-local-network	Maps the layout of the local network environment in which the malware instance is executing.
mine-for-cryptocurrency	Consumes system resources for cryptocurrency (e.g., Bitcoin, Litecoin, etc.) mining.
modify-file	Modifies a file in some other manner than writing code to it, such as packing it (in terms of binary executable packing).
modify-security-software-confi guration	Modifies the configuration of one or more instances of security software (e.g., anti-virus) running on a system in order to negatively impact their usefulness and ability to detect the malware instance.
move-data-to-staging-server	Moves data to be exfiltrated to a particular server, to prepare it for exfiltration.
obfuscate-artifact-properties	Hides the properties of one or more artifacts associated with the malware instance (e.g., by altering file system timestamps).
overload-sandbox	Overloads a sandbox (e.g., by generating a flood of meaningless behavioral data)
package-data	Packages data for exfiltration, e.g., by adding it to an archive file.

persist-after-hardware-changes	Continues the execution of the malware instance after hardware changes to the system on which it is executing have been made, such as replacement of the hard drive on which the operating system was residing.
persist-after-os-changes	Continues the execution of the malware instance after the operating system under which it is executing is modified, such as being installed or reinstalled.
persist-after-system-reboot	Continues the execution of the malware instance after a system reboot.
prevent-api-unhooking	Prevents the API hooks installed by the malware instance from being removed.
prevent-concurrent-execution	Checks to see if it is already running on a system, in order to prevent multiple instances of the malware running concurrently.
prevent-debugging	Prevents the execution of the malware instance in a debugger.
prevent-file-access	Prevents access to the file system, including to specific files and/or directories associated with the malware instance.
prevent-file-deletion	Prevents files and/or directories associated with the malware instance from being deleted from a system.
prevent-memory-access	Prevents access to system memory where the malware instance may be storing code or data.
prevent-native-api-hooking	Prevents other software from hooking native system APIs.
<pre>prevent-physical-memory-acquis ition</pre>	Prevents the contents of the physical memory of the system on which the malware instance is executing from being retrieved.
prevent-registry-access	Prevents access to the Windows registry, including to the entire registry and/or to particular registry keys/values.
prevent-registry-deletion	Prevent Windows registry keys and/or values associated with the malware instance from being deleted from a system.
prevent-security-software- -from-executing	Prevents one or more instances of security software from executing on a system.

re-instantiate-self	Re-establishes the malware instance on the system after it is initially detected and partially removed.
remove-self	Removes the malware instance from the system on which it is executing.
remove-sms-warning-messages	Captures the message body of incoming SMS messages and aborts displaying messages that meets a certain criteria.
remove-system-artifacts	Removes artifacts associated with the malware instance (e.g., files, directories, Windows registry keys, etc.) from the system on which it is executing.
request-email-address-list	Requests the current list of email addresses, for sending email spam messages to, from the command and control server.
request-email-template	Requests the current template, for use in generating email spam messages, from the command and control server.
search-for-remote-machines	Searches for one or more remote machines to target.
send-beacon	Sends 'beacon' data to a command and control server, indicating that the malware instance is still active on the host system and able to communicate.
send-email-message	Sends an email message from the system on which the malware instance is executing to one or more recipients, most commonly for the purpose of spamming.
send-system-information	Sends data regarding the system on which it is executing to a command and control server.
social-engineering-based-remot e-infection	Infects remote machines via some method that involves social engineering (e.g., sending an email with a malicious attachment).
steal-browser-cache	Steals a user's browser cache.
steal-browser-cookies	Steals one or more browser cookies stored on the system on which the malware instance is executing.
steal-browser-history	Steals a user's browser history.
steal-contact-list-data	Steals a user's contact list.
steal-cryptocurrency-data	Steals cryptocurrency data that may be stored on a system (e.g., Bitcoin wallets).

steal-database-content	Steals content from a database that the malware instance may be able to access.
steal-dialed-phone-numbers	Steals the list of phone numbers that a user has dialed (i.e. on a mobile device).
steal-digital-certificates	Steals one or more digital private keys that may be present on the system on which the malware instance is executing, to then use to hijack the corresponding digital certificates, e.g., those used in public-key infrastructure (PKI).
steal-documents	Steals document files (e.g., PDF) stored on a system.
steal-email-data	Steals a user's email data.
steal-images	Seals image files that may be stored on a system.
steal-password-hashes	Steals password hashes.
steal-pki-key	Steals one or more public key infrastructure (PKI) keys.
steal-referrer-urls	Steals HTTP referrer information (URL of the webpage that linked to the resource being requested).
steal-serial-numbers	Steals serial numbers stored on a system.
steal-sms-database	Steals a user's short message service (SMS) (text messaging) database (i.e. on a mobile device).
steal-web-network-credential	Steals usernames, passwords, or other forms of web (e.g., for logging into a website) and/or network credentials.
stop-execution-of-security-sof tware	Stops the execution of one or more instances of security software that may already be executing on a system.
suicide-exit	Terminates the execution of the malware instance based on some trigger condition or value.
test-for-firewall	Tests whether the network environment in which the malware instance is executing contains a hardware or software firewall.
test-for-internet-connectivity	Tests whether the network environment in which the malware instance is executing is connected to the internet.

test-for-network-drives	Tests for network drives that may be present in the network environment in which the malware instance is executing.
test-for-proxy	Tests whether the network environment in which the malware instance is executing contains a hardware or software proxy.
test-smtp-connection	Tests whether an outgoing SMTP connection can be made from the system on which the malware instance is executing to some SMTP server, by sending a test SMTP transaction.
update-configuration	Updates the configuration of the malware instance using data received from a command and control server.
validate-data	Validates the integrity of data received from a command and control server.
write-code-into-file	Writes code into one or more files.

5. Capabilities

Type Name: capability-ov

The Malware Capability open vocabulary is used in the following object/property:

- Capability (capability)
 - name (open-vocab)

Vocabulary Value	Description
anti-behavioral-analysis	Indicates that the malware instance or family is able to prevent behavioral analysis or make it more difficult.
anti-code-analysis	Indicates that the malware instance or family is able to prevent code analysis or make it more difficult.
anti-detection	Indicates that the malware instance or family is able to prevent itself and its components from being detected on a system.
anti-removal	Indicates that the malware instance or family is able to prevent itself and its components from being removed from a system.
availability-violation	Indicates that the malware instance or family is able to compromise the availability of a system or some aspect of the system.

collection	Indicates that the malware instance or family is able to capture information from a system related to user or system activity (e.g., from a system's peripheral devices).
command-and-control	Indicates that the malware instance or family is able to receive and/or execute remotely submitted commands.
data-theft	Indicates that the malware instance or family is able to steal data from the system on which it executes. This includes data stored in some form, e.g. in a file, as well as data that may be entered into some application such as a web-browser.
destruction	Indicates that the malware instance or family is able to destroy some aspect of a system.
discovery	Indicates that the malware instance or family is able to probe its host system or network environment; most often this is done to support other Capabilities and their Objectives.
exfiltration	Indicates that the malware instance or family is able to exfiltrate stolen data or perform tasks related to the exfiltration of stolen data.
fraud	Indicates that the malware instance or family is able to defraud a user or a system.
infection-propagation	Indicates that the malware instance or family is able to propagate through the infection of a machine or is able to infect a file after executing on a system. The malware instance may infect actively (e.g., gain access to a machine directly) or passively (e.g., send malicious email). This Capability does not encompass any aspects of the initial infection that is done independently of the malware instance itself.
integrity-violation	Indicates that the malware instance or family is able to compromise the integrity of a system.
machine-access-control	Indicates that the malware instance or family is able to access or control one or more remote machines and/or the machine on which it is executing.
persistence	Indicates that the malware instance or family is able to persist and remain on a system regardless of system events.

privilege-escalation	Indicates that the malware instance or family is able to elevate the privileges under which it executes.
secondary-operation	Indicates that the malware instance or family is able to achieve secondary objectives in conjunction with or after achieving its primary objectives.
security-degradation	Indicates that the malware instance or family is able to bypass or disable security features and/or controls.

6. Common Attributes

Type Name: common-attribute-ov

The Common Attribute open vocabulary is used in the following objects/properties:

- Capability (capability)
 - attributes (dictionary)
- Behavior (behavior)
 - attributes (dictionary)

This vocabulary is a non-exhaustive enumeration of common attributes associated with Capabilities or Behaviors of a Malware Instance or Malware Family.

Vocabulary Value	Description
applicable-platform	Captures the name of a targeted platform.
archive-type	Captures the name of a file archive format used.
autonomy	Captures the level of autonomy used.
backdoor-type	Captures the type of backdoor used.
cryptocurrency-type	Captures a cryptocurrency targeted.
encryption-algorithm	Captures the encryption algorithm used.
erasure-scope	Captures the scope of the erasure performed.
file-infection-type	Captures the method that an executable infector uses to infect a file.
file-modification-type	Captures how a malware file modifies itself to avoid detection.
file-type	Captures the type of file format used for storing data to be exfiltrated.

frequency	Captures the frequency with which a C2 Server sends and receives data. It is recommended that the description follow the format of "every x (units)", e.g., "every 5 minutes."
infection-targeting	Captures the type of targeting employed, e.g., whether the targeted machines are randomly selected, or chosen from some particular set.
network-protocol	Captures the name of the network protocol used in command and control communications. The protocol name MUST come from the service names defined in the Service Name column of the IANA Service Name and Port Number Registry. In cases where an there is variance in the name of a network protocol not included in the IANA Registry, content producers should exercise their best judgement, and it is recommended that lowercase names be used for consistency with the IANA registry.
port-number	Captures the port number used in command and control communications.
persistence-scope	Captures the scope of persistence employed.
propagation-scope	Captures the scope of the infection or propagation performed, i.e., whether it infects just the local machine or actively propagates to other machines as well.
targeted-application	Captures the names of any targeted applications.
targeted-file-architecture type	Captures the types of file architectures targeted.
targeted-file-type	Captures the types of files targeted.
targeted-program	Captures the names of any targeted programs.
targeted-sandbox	Captures the names of any sandboxes targeted.
targeted-vm	Captures the names of any virtual machines (VM) targeted.
targeted-website	Captures the domain names of any targeted websites.
technique	Captures the name of the technique used.
trigger-type	Captures the trigger used to wake or terminate the malware instance.
user-privilege-escalation type	Captures the type of user privilege escalation employed.

vulnerability-id-cve	Captures the Common Vulnerabilities and Exposures (CVE) vulnerability identifier being referenced.
vulnerability-id-osvdb	Captures the vulnerability identifier of the Open Source Vulnerability Database (OSVDB) entry being referenced.

7. Delivery Vectors

Type Name: delivery-vector-ov

The Delivery Vector open vocabulary is used in the following objects/properties:

- Malware Instance (malware-instance)
 - o field_data(field-data)
 - delivery_vectors (list of type open-vocab)
- Malware Family (malware-family)
 - o field_data (field-data)
 - delivery_vectors (list of type open-vocab)

This vocabulary is a non-exhaustive enumeration of vectors used to deliver malware

Vocabulary Value	Description
active-attacker	The malware instance or family was delivered via an active attacker.
auto-executing-media	The malware instance or family was delivered via media that automatically executes.
downloader	The malware instance or family was delivered via downloader.
dropper	The malware instance or family was delivered via dropper.
email-attachment	The malware instance or family was delivered via email attachment.
exploit-kit-landing-page	The malware instance or family was delivered via an exploit kit landing page.
fake-website	The malware instance or family was delivered via a fake website.
janitor-attack	The malware instance or family was delivered via a janitor attack.
malicious-iframes	The malware instance or family was delivered via malicious iframes.
malvertising	The malware instance or family was delivered via malvertising.

media-baiting	The malware instance or family was delivered via media baiting.
pharming	The malware instance or family was delivered via pharming.
phishing	The malware instance or family was delivered via phishing.
trojanized-link	The malware instance or family was delivered via a trojanized link.
trojanized-software	The malware instance or family was delivered via trojanized software.
usb-cable-syncing	The malware instance or family was delivered via usb cable syncing.
watering-hole	The malware instance or family was delivered via a watering hole.

8. Entity Associations

Type Name: entity-association-ov

The Entity Association open vocabulary is used in the following object/property:

- Collection (collection)
 - association_type (open-vocab)

This vocabulary is an non-exhaustive enumeration of entity association types relevant to MAEC entities and STIX Cyber Observables.

Vocabulary Value	Description
file-system-entities	The collection contains Cyber Observable Objects that correspond to file system entities.
network-entities	The collection contains Cyber Observable Objects that correspond to network entities.
process-entities	The collection contains Cyber Observable Objects that correspond to process entities.
memory-entities	The collection contains Cyber Observable Objects that correspond to memory entities.
ipc-entities	The collection contains Cyber Observable Objects that correspond to inter-process communication (IPC) entities.
device-entities	The collection contains Cyber Observable Objects that correspond to device entities.

registry-entities	The collection contains Cyber Observable Objects that correspond to registry entities.
service-entities	The collection contains Cyber Observable Objects that correspond to service entities.
potential-indicators	The collection contains entities that serve as potential indicators.
same-malware-family	The collection contains that Malware Instances are from the same malware family.
clustered-together	The collection contains Malware Instances that have been clustered together by some method such as a scoring algorithm.
observed-together	The collection contains Malware Instances that have been observed together.
same-malware-toolkit	The collection contains Malware Instances that are derived from the same malware toolkit.

9. Malware Actions

Type Name: malware-action-ov

The Malware Action open vocabulary is used in the following object/property:

- Malware Action (malware-action)
 - name (open-vocab)

This vocabulary is a non-exhaustive enumeration of Actions that may be performed by a Malware Instance.

Vocabulary Value	Description
accept-socket-connection	The action of accepting a socket connection.
add-connection-to-network-share	The action of adding a connection to a network share.
add-network-share	The action of adding a new network share on a server.
add-scheduled-task	The action of adding a scheduled task to a system.
add-system-call-hook	The action of adding a new system call hook.
add-user-to-group	The action of adding an existing user to a group.
add-user	The action of adding a new user.

add-windows-hook	The action of adding a new Windows application-defined hook procedure.
allocate-process-virtual-memory	The action of allocating a virtual memory region in an existing process.
bind-address-to-socket	The action of binding a socket address to a socket.
call-library-function	The action of calling a function exported by a library.
change-password	The action of changing a user's password.
check-for-kernel-debugger	The action of checking for the presence of a kernel debugger.
check-for-remote-debugger	The action of checking for the presence of a remote debugger.
close-file	The action of closing an existing file previously opened for reading or writing.
close-port	The action of closing a network port.
close-registry-key	The action of closing a handle to an existing registry key.
close-socket	The action of closing a socket.
connect-to-ftp-server	The action of connecting to an ftp server.
connect-to-ip-address	The action of connecting to an IP address.
connect-to-irc-server	The action of connecting to an IRC server.
connect-to-named-pipe	The action of connecting to a named pipe.
connect-to-network-share	The action of connecting to a network share.
connect-to-socket-address	The action of connecting to a socket address.
connect-to-socket	The action of connecting to a socket, which consists of an IP address and port number.
connect-to-url	The action of connecting to a URL.
copy-file	The action of copying a file from one location to another.
create-critical-section	The action of creating a new critical section.
create-dialog-box	The action of creating a new dialog box.

create-directory	The action of creating a new directory.
create-event	The action of creating a new event.
create-file-alternate-data-stream	The action of creating a new file alternate data stream in a file.
create-file-mapping	The action of creating a new file mapping object.
create-file-symbolic-link	The action of creating a new symbolic link to a file.
create-file	The action of creating a new file.
create-mailslot	The action of creating a new mailslot.
create-mutex	The action of creating a new mutex.
create-named-pipe	The action of creating a new named pipe.
create-process-as-user	The action of creating a new process as a particular user.
create-process	The action of creating a new process.
create-registry-key-value	The action of creating a new registry key value.
create-registry-key	The action of creating a new registry key.
create-remote-thread-in-process	The action of creating a new thread that runs in the virtual address space of another process.
create-semaphore	The action of creating a new named semaphore.
create-service	The action of creating a new service.
create-socket	The action of creating a new socket.
create-thread	The action of creating a new thread.
create-window	The action of creating a new window.
delete-critical-section	The action of deleting a critical section object.
delete-directory	The action of deleting a directory on a filesystem.
delete-event	The action of deleting a named event object.
delete-file	The action of deleting a file.
delete-mutex	The action of deleting a named mutex.
delete-named-pipe	The action of deleting a named pipe.

	_ _
delete-network-share	The action of deleting a network share on a server.
delete-registry-key-value	The action of deleting a named value under an existing registry key.
delete-registry-key	The action of deleting a registry key.
delete-semaphore	The action of deleting a named semaphore.
delete-service	The action of deleting a service.
delete-user	The action of deleting a user.
disconnect-from-ftp-server	The action of disconnecting from a FTP server.
disconnect-from-ip	The action of disconnecting from a previously established connection to an IP address.
disconnect-from-irc-server	The action of disconnecting from an IRC server.
disconnect-from-named-pipe	The action of disconnecting from a named pipe.
disconnect-from-network-share	The action of disconnecting from a network share.
disconnect-from-socket	The action of disconnecting from a socket.
download-file	The action of downloading a file from a remote location.
enumerate-libraries	The action of enumerating the libraries used by a process.
enumerate-network-shares	The action of enumerating the available shared resources on a server.
enumerate-processes	The action of enumerating all of the running processes on a system.
enumerate-registry-key-subkeys	The action of enumerating the registry key subkeys under a registry key.
enumerate-registry-key-values	The action of enumerating the named values under a registry key.
enumerate-services	The action of enumerating a specific set of services on a system.
enumerate-system-handles	The action of enumerating all open handles on a system.
enumerate-threads	The action of enumerating all threads in the calling process.
	•

enumerate-users	The action of enumerating all users.
enumerate-windows	The action of enumerating all open windows.
execute-file	The action of executing a file.
find-file	The action of searching for a file.
find-window	The action of searching for a window.
flush-process-instruction-cache	The action of flushing the instruction cache of a process.
free-library	The action of freeing a library previously loaded into the address space of the calling process.
free-process-virtual-memory	The action of freeing virtual memory regions from a process.
get-disk-attributes	The action of querying the attributes of a disk, such as the amount of available free space.
get-disk-type	The action of getting the disk type.
get-elapsed-system-up-time	The action of getting the elapsed up-time for a system.
get-file-or-directory-attributes	The action of getting the attributes of a file or directory.
get-function-address	The action of getting the address of an exported function or variable from a library.
get-host-by-address	The action of getting information on a host from a local or remote host database by its IP address.
get-host-by-name	The action of getting information on a host from a local or remote host database by its name.
get-netbios-name	The action of getting the NetBIOS name of a system.
get-process-current-directory	The action of getting the current directory of a process.
get-process-environment-variable	The action of setting an environment variable used by a process.
get-process-startupinfo	The action of getting the STARTUPINFO struct associated with a process.
get-registry-key-attributes	The action of getting the attributes of a registry key.
get-system-global-flags	The action of getting the enabled global flags on a system.

get-system-host-name	The action of getting the hostname of a system.
get-system-local-time	The action of getting the local time of a system.
get-system-time	The action of getting the system time of a system, represented in Coordinated Universal Time (UTC).
get-thread-context	The action of getting the context structure (containing process-specific register data) of a thread.
get-thread-username	The action of getting the name or ID of the user associated with a thread.
get-user-attributes	The action of getting the attributes of a user.
get-username	The action of getting the username of the currently logged in user of a system.
get-windows-directory	The action of getting the Windows installation directory on a system.
get-windows-system-directory	The action of getting the Windows \System or \System32 directory on a system.
get-temporary-files-directory	The action of getting the temporary file directory on a system.
impersonate-process	The action of a thread in the calling process impersonating the security context of another process.
invoke-user-privilege	The action of invoking a privilege given to an existing user.
join-irc-channel	The action of joining a channel on an IRC server.
kill-process	The action of killing a process.
kill-thread	The action of killing a thread in the virtual address space of the calling process.
kill-window	The action of killing a window.
leave-irc-channel	The action of leaving a channel on an IRC server.
enumerate-disks	The action of listing all disks available on a system.
listen-on-port	The action of listening on a specific port.
listen-on-socket	The action of listening on a socket.
	·

load-and-call-driver	The action of loading a driver into a system and then calling the loaded driver.
load-driver	The action of loading a driver into a system.
load-library	The action of loading a library into the address space of the calling process.
lock-file	The action of locking a file.
logon-as-user	The action of logging on as a specific user.
map-file-into-process	The action of mapping a file into the address space of the calling process.
map-library-into-process	The action of mapping a library into the address space of the calling process.
modify-process-virtual-memory-prot ection	The action of modifying the protection on a memory region in the virtual address space of a process.
modify-registry-key-value	The action of modifying a named value of a registry key.
modify-registry-key	The action of modifying a registry key.
modify-service-configuration	The action of modifying the configuration parameters of a service.
monitor-directory	The action of monitoring a directory on the filesystem for changes.
monitor-disk	The action of monitoring a disk for changes.
monitor-registry-key	The action of monitoring a registry key for changes.
mount-disk	The action of mounting a file system to a mounting point.
move-file	The action of moving a file from one location to another.
open-critical-section	The action of opening a critical section object.
open-event	The action of opening a named event object.
open-file-mapping	The action of opening a file mapping object.
open-directory	The action of opening a directory.
open-file	The action of opening a file for reading or writing.
open-mutex	The action of opening a named mutex.

open-port	The action of opening a network port.
open-process	The action of opening a process.
open-registry-key	The action of opening a registry key.
open-semaphore	The action of opening a named semaphore.
open-service	The action of opening a service.
queue-apc-in-thread	The action of queuing a new Asynchronized Procedure Call (APC) in the context of a thread.
read-from-file	The action of reading from a file.
read-from-mailslot	The action of reading some data from a named mailslot.
read-from-named-pipe	The action of reading data from a named pipe.
read-from-process-memory	The action of reading from a memory region of a process.
read-registry-key-value	The action of reading a named value of a registry key.
receive-data-on-socket	The action of receiving data on a socket.
receive-http-response	The action of receiving an HTTP server response for a prior HTTP request.
receive-irc-private-message	The action of receiving a private message from another user on an IRC server.
receive-network-packet	The action of receiving a packet on a network.
release-critical-section	The action of releasing a critical section object.
release-mutex	The action of releasing ownership of a named mutex.
release-semaphore	The action of releasing ownership of a named semaphore.
remove-user-from-group	The action of removing a user from a group.
rename-file	The action of renaming a file on a file system.
reset-event	The action of resetting a named event object to the non-signaled state.
revert-thread-to-self	The action of reverting a thread to its own security context.

send-control-code-to-file	The action of sending a control code to a file.
send-control-code-to-service	The action of sending a control code to a service.
send-data-on-socket	The action of sending data on a connected socket.
send-data-to-address-on-socket	The action of sending data to a specified IP address on an unconnected socket.
send-dns-query	The action of sending a DNS query.
send-email-message	The action of sending an email message.
send-ftp-command	The action of of sending a command on an FTP server connection.
send-http-connect-request	The action of sending an HTTP CONNECT client request to a server.
send-http-delete-request	The action of sending an HTTP DELETE client request.
send-http-get-request	The action of sending an HTTP GET client request.
send-http-head-request	The action of sending an HTTP HEAD client request.
send-http-options-request	The action of sending an HTTP OPTIONS client request.
send-http-patch-request	The action of sending an HTTP PATCH client request.
send-http-post-request	The action of sending an HTTP HEAD client request.
send-http-put-request	The action of sending an HTTP PUT client request.
send-http-trace-request	The action of sending an HTTP TRACE client request.
send-icmp-request	The action of sending an ICMP request.
send-irc-private-message	The action of sending a private message to another user on an IRC server.
send-network-packet	The action of sending a packet on a network.
send-reverse-dns-lookup	The action of sending a reverse DNS lookup.
set-file-or-directory-attributes	The action of setting some attributes on a file or directory.
set-irc-nickname	The action of setting an IRC nickname on an IRC server.
set-netbios-name	The action of setting the NetBIOS name of a system.

set-process-current-directory	The action of setting the current directory of a process.
set-process-environment-variable	The action of setting an environment variable used by a process.
set-system-global-flags	The action of setting a system's global flags.
set-system-host-name	The action of setting a system's hostname.
set-system-local-time	The action of setting a system's local time.
set-system-time	The action of setting a system's time, represented in UTC.
set-thread-context	The action of setting the context structure (containing process-specific register data) for a thread.
show-window	The action of showing a window.
shutdown-system	The action of shutting down a system.
sleep-process	The action of sleeping a process for some period of time.
sleep-system	The action of sleeping a system for some period of time.
start-service	The action of starting a service.
stop-service	The action of stopping a service.
unload-driver	The action of unloading a driver from a system.
unlock-file	The action of unlocking a file.
unmap-file-from-process	The action of unmapping a file from the address space of the calling process.
unmount-disk	The action of unmounting a file system from a mounting point.
upload-file	The action of uploading a file to a remote location.
write-to-file	The action of writing data to a file.
write-to-mailslot	The action of writing data to a named mailslot.
write-to-named-pipe	The action of writing data to a named pipe.
write-to-process-memory	The action of writing to a memory region of an existing process.

10. Malware Configuration Parameters

Type Name: malware-configuration-parameter-ov

The Malware Configuration Parameters open vocabulary is used in the following object/property:

- Malware Instance (malware-instance)
 - o static_features (static-features)
 - configuration_parameters (dictionary)

This vocabulary is a non-exhaustive enumeration of malware configuration parameter names.

Vocabulary Value	Description
filename	Captures the name of a file (e.g., a binary downloaded, embedded binary).
group-id	Captures an identifier of a collection of malware instances.
id	Captures an identifier of a malware instance.
installation-path	Captures a location on disk where the malware instance is installed, copied, or moved.
magic-number	Captures a file signature used to identify or validate content of the malware instance.
mutex	Captures a unique mutex value associated with the malware instance.
c2-ip-address	Captures an IP address used by the malware instance for command and control.
c2-domain	Captures a domain name used by the malware instance for command and control.
c2-url	Captures a URL used by the malware instance for command and control.
directory	Captures the name of a directory used by the malware instance.
filepath	Captures a file path (directory + file name) used by the malware instance.
injection-process	Captures a process into which malware instance is injected. Usually this is a process name but it may take other forms such as a filename of the executable.
interval	Captures the time malware instance waits between beacons or other activity, in seconds.

key	Captures an encryption, encoding, or obfuscation key used by the malware instance. By convention, when these represent binary data, they should be bare hex encoded with no other markup. Base64 or similar custom dictionaries are stored as is.
password	Captures a password used by the malware instance.
useragent	Captures a software identifier used by the malware instance.
version	Captures the version of the malware instance. To the degree possible this should be based directly on artifacts from the malware.

11. Malware Labels

Type Name: malware-label-ov

The Malware Label open vocabulary is used in the following objects/properties:

- Malware Instance (malware-instance)
 - labels (list of type open-vocab)
- Malware Family (malware-instance)
 - labels (list of type open-vocab)

This vocabulary is a non-exhaustive enumeration of common malware labels.

Vocabulary Value	Description
adware	Any software that is funded by advertising. Adware may also gather sensitive user information from a system.
appender	File-infecting malware that places its code at the end of the files it infects, adjusting the file's entry point to cause its code to be executed before that in the original file.
backdoor	Malware which, once running on a system, opens a communication vector to the outside so the computer can be accessed remotely by an attacker.
boot-sector-virus	Malware that infects the master boot record of a storage device.
bot	Malware that resides on an infected system, communicating with and forming part of a botnet. The bot may be implanted by a worm or trojan, which opens a backdoor. The bot then monitors the backdoor for further instructions.
cavity-filler	A type of file-infecting virus that seeks unused space within the files it infects, inserting its code into these gaps to avoid changing the size

	of the file and thus not alerting integrity-checking software to its presence.
clicker	A trojan that makes a system visit a specific web page, often very frequently and usually with the aim of increasing the traffic recorded by the site and thus increasing revenue from advertising. Clickers may also be used to carry out DDoS attacks.
companion-virus	A virus that takes the place of a particular file on a system instead of injecting code into it.
data-diddler	A type of malware that makes small, random changes to data, such as data in a spreadsheet, to render the data contained in a document inaccurate and in some cases worthless.
ddos	A tool used to perform a distributed denial of service attack.
downloader	Malware programmed to download and execute other files, usually more complex malware.
dropper	A type of Trojan that deposits an enclosed payload onto a destination host computer by loading itself into memory, extracting the malicious payload, and then writing it to the file system.
exploit-kit	A software toolkit to target common vulnerabilities.
file-infector-virus	A virus that infects a system by inserting itself somewhere in existing files; this is the "classic" form of virus.
file-less	Malware that is file-less, i.e., executes through some other mechanism such as Powershell.
fork-bomb	A simple form of malware, a type of rabbit which launches more copies of itself. Once a fork bomb is executed, it will attempt to run several identical processes, which will do the same, the number growing exponentially until the system resources are overwhelmed by the number of identical processes running, which may in some cases bring the system down and cause a denial of service.
greyware	Software that, while not definitely malicious, has a suspicious or potentially unwanted aspect.
implant	Code inserted into an existing program using a code patcher or other tool.
keylogger	A type of program implanted on a system to monitor the keys pressed and thus record any sensitive data, such as passwords, entered by the user.

	·
kleptographic-worm	A worm that encrypts information assets on compromised systems so they can only be decrypted by the worm's author, also known as information-stealing worm.
macro-virus	A virus that uses a macro language, for example in Microsoft Office documents.
malware-as-a-service	Malware that is sold or produced as a service.
mass-mailer	A worm that uses email to propagate across the internet.
metamorphic-virus	A virus that changes its own code with each infection.
mid-infector	A type of file-infecting virus which places its code in the middle of files it infects. It may move a section of the original code to the end of the file, or simply push the code aside to make space for its own code.
mobile-code	Either code received from remote, possibly untrusted systems, but executed on a local system; or software transferred between systems (e.g across a network) and executed on a local system without explicit installation or execution by the recipient.
multipartite-virus	Malware that infects boot records, boot sectors, and files.
parental-control	A program that monitors or limits machine usage. Such programs can run undetected and can transmit monitoring information to another machine.
password-stealer	A type of trojan designed to steal passwords, personal data and details, or other sensitive information from an infected system.
polymorphic-virus	A type of virus that encrypts its code differently with each infection (or with each generation of infections).
premium-dialer-smser	A type of malware whose primary aim is to dial (or send SMS messages to) premium rate numbers.
prepender	A file-infecting virus that inserts code at the beginning of the files it infects.
ransomware	Malware that encrypts files on a victim's system, demanding payment of ransom in return for the access codes required to unlock files.
remote-access-trojan	A remote access trojan program (or RAT), is a trojan horse capable of controlling a machine through commands issued by a remote attacker.
resource-exploiter	A type of malware that steals a system's resources (e.g., CPU cycles), such as a bitcoin miner.

rogue-security-software	A fake security product that demands money to clean phony infections.
rootkit	A method of hiding files or processes from normal methods of monitoring; often used by malware to conceal its presence and activities.
scareware	A program that reports false or significantly misleading information on the presence of security risks, threats, or system issues on the target computer.
screen-capture	A type of malware used to capture images from the target systems screen, used for exfiltration and command and control.
security-assessment-tool	A program that can be used to gather information for unauthorized access to computer systems.
shellcode	Either a small piece of code that activates a command-line interface to a system that can be used to disable security measures, open a backdoor, or download further malicious code; or a small piece of code that opens a system up for exploitation, sometimes by not necessarily involving a command-line shell.
spyware	Software that gathers information and passes it to a third-party without adequate permission from the owner of the data. It may also refer to software that makes changes to a system or any of its component software, or which makes use of system resources without the full understanding and consent of the system owner.
trackware	Malware that traces a user's path on the Internet and sends information to third parties. Compare to spyware, which monitors system activity to capture confidential information such as passwords.
trojan	Malware disguised as something inert or benign.
virus	Self-replicating malware that requires human interaction to spread; also, self-replicating malware that runs and spreads by modifying and inserting itself into other programs or files.
web-bug	Code embedded in a web page or email that checks whether a user has accessed the content (e.g., a tiny, transparent GIF image).
wiper	Malware that delete files or entire disks on a machine.
worm	Self-replicating malware that propagates across a network either with or without human interaction.

12. Operating System Features

Type Name: os-features-ov

The Operating System Features open vocabulary is used by the following object/property:

- Malware Instance (malware-instance)
 - os_features (list of type open-vocab)

This vocabulary is a non-exhaustive enumeration of operating system features that may be used by malware. Each feature is specific to a particular operating system, unless otherwise specified by "multi-OS" in its description, in which case it can apply to a range of operating systems.

Vocabulary Value	Description
login-items	Indicates use of MacOS/OS X login items.
plist-files	Indicates use of MacOS/OS X plist files.
applescript	Indicates use of MacOS/OS X AppleScript.
launch-agent	Indicates use of a MacOS/OS X launch agent.
launch-daemons	Indicates use of MacOS/OS X launch daemons.
kext	Indicates the use of MacOS/OS X kernel extensions (kexts).
login-logout-hooks	Indicates the use of MacOS/OS X login/logout hooks.
named-pipes	Indicates use of named pipes (multi-OS).
berkeley-sockets	Indicates use of Berkeley sockets (multi-OS).
cron	Indicates use of the Linux or MacOS/OS X cron jobs.
mutexes	Indicates use of mutual exclusion objects (mutexes) (multi-OS).
registry-keys	Indicates use of Windows registry keys.
services	Indicates use of Windows services.
powershell	Indicates use of Windows powershell.
ntfs-extended-attributes	Indicates use of Windows NTFS extended attributes.
network-shares	Indicates use of Windows network shares.
hooks	Indicates use of Windows hooks.
wmi	Indicates use of Windows Management Instrumentation (WMI).
task-scheduler	Indicates use of Windows task scheduler (scheduled tasks).

critical-sections	Indicates of Windows critical sections.
device-drivers	Indicates use of device drivers (multi-OS).
admin-network-shares	Indicates use of Windows administrator (ADMIN\$) network shares.

13. Operating Systems

Type Name: operating-system-ov

The Operating System open vocabulary is used by the following objects/properties:

- Behavior (behavior)
 - attributes (dictionary)
- Capability (capability)
 - attributes (dictionary)

This vocabulary is a non-exhaustive enumeration of operating systems.

Vocabulary Value	Description
android-1.0.x	Indicates the Android 1.0.x operating system.
android-1.1.x	Indicates the Android 1.1.x operating system.
android-1.5.x	Indicates the Android 1.5.x operating system.
android-1.6.x	Indicates the Android 1.6.x operating system.
android-2.0.x	Indicates the Android 2.0.x operating system.
android-2.1.x	Indicates the Android 2.1.x operating system.
android-2.2.x	Indicates the Android 2.2.x operating system.
android-2.3.x	Indicates the Android 2.3.x operating system.
android-3.0.x	Indicates the Android 3.0.x operating system.
android-3.1.x	Indicates the Android 3.1.x operating system.
android-3.2.x	Indicates the Android 3.2.x operating system.
android-4.0.x	Indicates the Android 4.0.x operating system.
android-4.1.x	Indicates the Android 4.1.x operating system.
android-4.2.x	Indicates the Android 4.2.x operating system.

android-4.3.x	Indicates the Android 4.3.x operating system.
android-4.4.x	Indicates the Android 4.4.x operating system.
android-5.0.x	Indicates the Android 5.0.x operating system.
android-5.1.x	Indicates the Android 5.1.x operating system.
android-unknown-version	Indicates an unknown version of the Android operating system.
ios-1.0.x	Indicates the iOS 1.0.x operating system.
ios-1.1.x	Indicates the iOS 1.1.x operating system.
ios-2.0.x	Indicates the iOS 2.0.x operating system.
ios-2.1.x	Indicates the iOS 2.1.x operating system.
ios-2.2.x	Indicates the iOS 2.2.x operating system.
ios-3.0.x	Indicates the iOS 3.0.x operating system.
ios-3.1.x	Indicates the iOS 3.1.x operating system.
ios-3.2.x	Indicates the iOS 3.2.x operating system.
ios-4.0.x	Indicates the iOS 4.0.x operating system.
ios-4.1.x	Indicates the iOS 4.1.x operating system.
ios-4.2.x	Indicates the iOS 4.2.x operating system.
ios-4.3.x	Indicates the iOS 4.3.x operating system.
ios-5.0.x	Indicates the iOS 5.0.x operating system.
ios-5.1.x	Indicates the iOS 5.1.x operating system.
ios-6.0.x	Indicates the iOS 6.0.x operating system.
ios-6.1.x	Indicates the iOS 6.1.x operating system.
ios-7.0.x	Indicates the iOS 7.0.x operating system.
ios-7.1.x	Indicates the iOS 7.1.x operating system.
ios-8.0.x	Indicates the iOS 8.0.x operating system.
ios-8.1.x	Indicates the iOS 8.1.x operating system.
ios-8.2.x	Indicates the iOS 8.2.x operating system.
	

ios-8.3.x	Indicates the iOS 8.3.x operating system.
ios-8.4.x	Indicates the iOS 8.4.x operating system.
ios-9.0.x	Indicates the iOS 9.0.x operating system.
ios-9.1.x	Indicates the iOS 9.1.x operating system.
ios-9.2.x	Indicates the iOS 9.2.x operating system.
ios-9.3.x	Indicates the iOS 9.3.x operating system.
ios-10.0.x	Indicates the iOS 10.0.x operating system.
ios-10.1.x	Indicates the iOS 10.1.x operating system.
ios-unknown-version	Indicates an unknown version of the iOS operating system.
linux-kernel-2.4.x	Indicates version 2.4.x of the linux kernel.
linux-kernel-2.6.x	Indicates version 2.6.x of the linux kernel.
linux-kernel-3.0.x	Indicates version 3.0.x of the linux kernel.
linux-kernel-3.1.x	Indicates version 3.1.x of the linux kernel.
linux-kernel-3.2.x	Indicates version 3.2.x of the linux kernel.
linux-kernel-3.3.x	Indicates version 3.3.x of the linux kernel.
linux-kernel-3.4.x	Indicates version 3.4.x of the linux kernel.
linux-kernel-3.5.x	Indicates version 3.5.x of the linux kernel.
linux-kernel-3.6.x	Indicates version 3.6.x of the linux kernel.
linux-kernel-3.7.x	Indicates version 3.7.x of the linux kernel.
linux-kernel-3.8.x	Indicates version 3.8.x of the linux kernel.
linux-kernel-3.9.x	Indicates version 3.9.x of the linux kernel.
linux-kernel-3.10.x	Indicates version 3.10.x of the linux kernel.
linux-kernel-3.11.x	Indicates version 3.11.x of the linux kernel.
linux-kernel-3.12.x	Indicates version 3.12.x of the linux kernel.
linux-kernel-3.13.x	Indicates version 3.13.x of the linux kernel.
linux-kernel-3.14.x	Indicates version 3.14.x of the linux kernel.

	,
linux-kernel-3.15.x	Indicates version 3.15.x of the linux kernel.
linux-kernel-3.16.x	Indicates version 3.16.x of the linux kernel.
linux-kernel-3.17.x	Indicates version 3.17.x of the linux kernel.
linux-kernel-3.18.x	Indicates version 3.18.x of the linux kernel.
linux-kernel-3.19.x	Indicates version 3.19.x of the linux kernel.
linux-kernel-4.0.x	Indicates version 4.0.x of the linux kernel.
linux-kernel-4.1.x	Indicates version 4.1.x of the linux kernel.
linux-unknown-version	Indicates an unknown version of the linux kernel.
mac-os-x-10.0.x	Indicates the Mac OS X 10.0.x operating system.
mac-os-x-10.1.x	Indicates the Mac OS X 10.1.x operating system.
mac-os-x-10.2.x	Indicates the Mac OS X 10.2.x operating system.
mac-os-x-10.3.x	Indicates the Mac OS X 10.3.x operating system.
mac-os-x-10.4.x	Indicates the Mac OS X 10.4.x operating system.
mac-os-x-10.5.x	Indicates the Mac OS X 10.5.x operating system.
mac-os-x-10.6.x	Indicates the Mac OS X 10.6.x operating system.
mac-os-x-10.7.x	Indicates the Mac OS X 10.7.x operating system.
mac-os-x-10.8.x	Indicates the Mac OS X 10.8.x operating system.
mac-os-x-10.9.x	Indicates the Mac OS X 10.9.x operating system.
mac-os-x-10.10.x	Indicates the Mac OS X 10.10.x operating system.
mac-os-x-10.11.x	Indicates the Mac OS X 10.11.x operating system.
mac-os-x-unknown-version	Indicates an unknown version of the Mac OS X operating system.
windows-7	Indicates the Windows 7 operating system.
windows-7-sp1	Indicates the Windows 7 SP1 operating system.
windows-8	Indicates the Windows 8 operating system.
windows-8.1	Indicates the Windows 8.1 operating system.

windows-10	Indicates the Windows 10 operating system.
windows-server-2003	Indicates the Windows Server 2003 operating system.
windows-server-2003-sp1	Indicates the Windows Server 2003 SP1 operating system.
windows-server-2003-sp2	Indicates the Windows Server 2003 SP2 operating system.
windows-server-2008	Indicates the Windows Server 2008 operating system.
windows-server-2008-sp1	Indicates the Windows Server 2008 SP1 operating system.
windows-server-2008-sp2	Indicates the Windows Server 2008 SP2 operating system.
windows-server-2008-r2	Indicates the Windows Server 2008 r2 operating system.
windows-server-2008-r2-sp1	Indicates the Windows Server 2008 R2 SP1 operating system.
windows-server-2012	Indicates the Windows Server 2012 operating system.
windows-server-2012-r2	Indicates the Windows Server 2012 r2 operating system.
windows-vista	Indicates the Windows Vista operating system.
windows-vista-sp1	Indicates the Windows Vista SP1 operating system.
windows-vista-sp2	Indicates the Windows Vista SP2 operating system.
windows-xp	Indicates the Windows XP operating system.
windows-xp-sp1	Indicates the Windows XP SP1 operating system.
windows-xp-sp2	Indicates the Windows XP SP2 operating system.
windows-xp-sp3	Indicates the Windows XP SP3 operating system.
windows-unknown-version	Indicates an unknown version of the Windows operating system.

14. Obfuscation Methods

Type Name: obfuscation-method-ov

The Obfuscation Method open vocabulary is used in the following object/property:

- Malware Instance (malware-instance)
 - static_features (static-features)
 - obfuscation_methods (list of type binary-obfuscation)
 - method (open-vocab)

This vocabulary is a non-exhaustive enumeration of obfuscation methods used in obfuscating a binary associated with a Malware Instance.

Vocabulary Value	Description
packing	Packing of the malware instance code, not including encryption (the code-encryption value defined below should be used for encrypted code).
code-encryption	Encryption of the malware instance code.
dead-code-insertion	Dead code inserted in the malware instance.
entry-point-obfuscation	Obfuscation of the malware instance entry point.
import-address-table-obf uscation	Obfuscation of the malware instance import address table.
interleaving-code	Code interleaving in the malware instance (code is split into sections that are rearranged and connected by unconditional jumps).
symbolic-obfuscation	Obfuscation of the malware instance symbols.
string-obfuscation	Obfuscation of the malware instance strings.
subroutine-reordering	Reordering of subroutines in the malware instance.
code-transposition	Reordering of instructions in the malware instance.
instruction-substitution	Substitution of malware instance instructions with semantic equivalents.
register-reassignment	Replacement of unused registers with those containing malicious code.

15. Processor Architectures

Vocabulary Name: processor-architecture-ov

The Process Architecture open vocabulary is used in the following object/property:

- Malware Instance (malware-instance)
 - architecture_execution_envs (open-vocab)

Vocabulary Value	Description
x86	The 32-bit x86 architecture.

x86-64	The 64-bit x86 architecture.
ia-64	The 64-bit IA (Itanium) architecture.
powerpc	The PowerPC architecture.
arm	The ARM architecture.
alpha	The Alpha architecture.
sparc	The SPARC architecture.
mips	The MIPS architecture.

16. Refined Capabilities

Type Name: refined-capability-ov

The Refined Capability open vocabulary is used in the following object/property:

• Capability (capability)

name (open-vocab)

Vocabulary Value	Description
access-control-degradation	Indicates that the malware instance or family is able to bypass or disable access control mechanisms designed to prevent unauthorized or unprivileged use or execution of applications or files.
anti-debugging	Indicates that the malware instance or family is able to prevent itself from being debugged and/or from being run in a debugger or is able to make debugging more difficult.
anti-disassembly	Indicates that the malware instance or family is able to prevent itself from being disassembled or make disassembly more difficult.
anti-emulation	Indicates that the malware instance or family is able to prevent its execution inside of an emulator or is able to make emulation more difficult.
anti-memory-forensics	Indicates that the malware instance or family is able to prevent or make memory forensics more difficult.

anti-sandbox	Indicates that the malware instance or family is able to prevent sandbox-based behavioral analysis or make it more difficult.
anti-virus-evasion	Indicates that the malware instance or family is able to evade detection by anti-virus tools.
anti-vm	Indicates that the malware instance or family is able to prevent virtual machine (VM) based behavioral analysis or make it more difficult.
authentication-credentials-theft	Indicates that the malware instance is able to steal authentication credentials.
clean-traces-of-infection	Indicates that the malware instance or family is able to clean traces of its infection (e.g., file system artifacts) from a system.
communicate-with-c2-server	Indicates that the malware instance or family is able to communicate (i.e., send or receive data) with a command and control (C2) server.
compromise-data-availability	Indicates that the malware instance or family is able to compromise the availability of data on the local system on which it is executing and/or one or more remote systems.
compromise-system-availability	Indicates that the malware instance or family is able to compromise the availability of the local system on which it is executing and/or one or more remote systems.
consume-system-resources	Indicates that the malware instance or family is able to consume system resources for its own purposes, such as password cracking.
continuous-execution	Indicates that the malware instance or family is able to continue to execute on a system after significant system events, such as a system reboot.
data-integrity-violation	Indicates that the malware instance or family is able to compromise the integrity of some data that resides on (e.g., in the case of files) or is received/transmitted (e.g., in the case of network traffic) by the system on which it is executing.
data-obfuscation	Indicates that the malware instance or family is able to obfuscate data that will be exfiltrated.

data-staging	Indicates that the malware instance or family is able to gather, prepare, and stage data for exfiltration.
determine-c2-server	Indicates that the malware instance or family is able to identify one or more command and control (C2) servers with which to communicate.
email-spam	Indicates that the malware instance or family is able to send spam email messages.
ensure-compatibility	Indicates that the malware instance or family is able to manipulate or modify the system on which it executes to ensure that it is able to continue executing.
environment-awareness	Indicates that the malware instance or family can fingerprint or otherwise identify the environment in which it is executing, for the purpose of altering its behavior based on this environment.
file-infection	Indicates that the malware instance or family is able to infect one or more files on the system on which it executes.
hide-artifacts	Indicates that the malware instance or family is able to hide its artifacts, such as files and open ports.
hide-executing-code	Indicates that the malware instance or family is able to hide its executing code.
hide-non-executing-code	Indicates that the malware instance or family is able to hide its non-executing code.
host-configuration-probing	Indicates that the malware instance or family is able to probe the configuration of the host system on which it executes.
<pre>information-gathering-for-improv ement</pre>	Indicates that the malware instance or family is able to gather information from its environment to make itself less likely to be detected.
input-peripheral-capture	Indicates that the malware instance or family is able to capture data from a system's input peripheral devices, such as a keyboard or mouse.

install-other-components	Indicates that the malware instance or family is able to install additional components. This encompasses the dropping/downloading of other malicious components such as libraries, other malware, and tools.
local-machine-control	Indicates that the malware instance or family is able to control the machine on which it is executing.
network-environment-probing	Indicates that the malware instance or family is able to probe the properties of its network environment, e.g. to determine whether it funnels traffic through a proxy.
os-security-feature-degradation	Indicates that the malware instance or family is able to bypass or disable operating system (OS) security mechanisms.
output-peripheral-capture	Indicates that the malware instance or family captures data sent to a system's output peripherals, such as a display.
physical-entity-destruction	Indicates that the malware instance or family is able to destroy physical entities.
prevent-artifact-access	Indicates that the malware instance or family is able to prevent its artifacts (e.g., files, registry keys, etc.) from being accessed.
prevent-artifact-deletion	Indicates that the malware instance or family is able to prevent its artifacts (e.g., files, registry keys, etc.) from being deleted.
remote-machine-access	Indicates that the malware instance or family is able to access one or more remote machines.
remote-machine-infection	Indicates that the malware instance or family is able to self-propagate to a remote machine or infect a machine with malware that is different than itself.
security-software-degradation	Indicates that the malware instance or family is able to bypass or disable security programs running on a system, either by stopping them from executing or by making changes to their code or configuration parameters.
security-software-evasion	Indicates that the malware instance or family is able to evade security software (e.g., anti-virus tools).

self-modification	Indicates that the malware instance or family is able to modify itself.
service-provider-security-featur e-degradation	Indicates that the malware instance or family is able to bypass or disable mobile device service provider security features that would otherwise identify or notify users of its presence.
stored-information-theft	Indicates that the malware instance or family is able to steal information stored on a system (e.g., files).
system-interface-data-capture	Indicates that the malware instance or family is able to capture data from a system's logical or physical interfaces, such as from a network interface.
system-operational-integrity-vio lation	Indicates that the malware instance or family is able to compromise the operational integrity of the system on which it is executing and/or one or more remote systems, e.g., by causing them to operate beyond their set of specified operational parameters.
system-re-infection	Indicates that the malware instance or family is able to re-infect a system after one or more of its components have been removed.
system-state-data-capture	Indicates that the malware instance or family is able to capture information about a system's state (e.g., data currently in its RAM).
system-update-degradation	Indicates that the malware instance or family is able to disable the downloading and installation of system updates and patches.
user-data-theft	Indicates that the malware instance or family is able to steal data associated with one or more users (e.g., browser history).
virtual-entity-destruction	Indicates that the malware instance or family is able to destroy a virtual entity.