
The OVAL® Language Windows Component Specification: Version 5.11 Revision 5
		Date: 12-18-2014

The MITRE Corporation
The OVAL® Language Windows Component Model Specification
Version 5.11

Danny Haynes, Stelios Melachrinoudis
12/18/2014

The Open Vulnerability and Assessment Language (OVAL®) is an international, information security, community standard to promote open and publicly available security content, and to standardize the transfer of this information across the entire spectrum of security tools and services. By standardizing the three main steps of the assessment process: representing configuration information of systems for testing; analyzing the system for the presence of the specified machine state; and reporting the results of the assessment, the OVAL Language provides a common and structured format that facilitates collaboration and information sharing among the information security community as well as interoperability among tools. This document defines the Microsoft Windows platform-specific data model for the OVAL Language.

[bookmark: _Toc314685995]Acknowledgements
[bookmark: _Toc314685996]Trademark Information
OVAL and the OVAL logo are registered trademarks of The MITRE Corporation. All other trademarks are the property of their respective owners.
[bookmark: _Toc314685997]Warnings
MITRE PROVIDES OVAL "AS IS" AND MAKES NO WARRANTY, EXPRESS OR IMPLIED, AS TO THE ACCURACY, CAPABILITY, EFFICIENCY, MERCHANTABILITY, OR FUNCTIONING OF OVAL. IN NO EVENT WILL MITRE BE LIABLE FOR ANY GENERAL, CONSEQUENTIAL, INDIRECT, INCIDENTAL, EXEMPLARY, OR SPECIAL DAMAGES, RELATED TO OVAL OR ANY DERIVATIVE THEREOF, WHETHER SUCH CLAIM IS BASED ON WARRANTY, CONTRACT, OR TORT, EVEN IF MITRE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES[footnoteRef:1]. [1: For more information see https://oval.mitre.org/about/termsofuse.html]

[bookmark: _Toc314685998]Feedback
The MITRE Corporation welcomes any feedback regarding the OVAL Language Windows Component Model Specification. Please send any comments, questions, or suggestions to the public OVAL Developer's Forum at oval-developer-list@lists.mitre.org or directly to the OVAL Moderator at oval@mitre.org[footnoteRef:2]. [2: For more information see https://oval.mitre.org/
]

Contents
Acknowledgements	1
Trademark Information	1
Warnings	1
Feedback	1
1.	Introduction	6
1.1 Document Conventions	6
1.2 Document Structure	7
2.	OVAL Language Windows Component Model	8
2.1	Data Model Conventions	8
2.2	win-def:file_test	8
2.2.1	Known Supported Platforms	8
2.3	win-def:file_object	9
2.4	win-def:FileBehaviors	11
2.5	win-def:file_state	12
2.6	win-sc:file_item	19
2.7	win-def:EntityStateFileTypeType	27
2.8	win-sc:EntityItemFileTypeType	27
2.12.	win-def:EntityStateWindowsViewType	27
2.13.	win-sc:EntityItemWindowsViewType	28
2.14.	win-def:registry_test	29
2.14.1.	Known Supported Platforms	29
2.15.	win-def:registry_object	29
2.16.	win-def:RegistryBehaviors	32
2.17.	win-def:registry_state	34
2.18.	win-sc:registry_item	37
2.19.	win-def:EntityObjectRegistryHiveType	40
2.20.	win-def:EntityStateRegistryHiveType	40
2.21.	win-sc:EntityItemRegistryHiveType	40
2.22.	win-def:EntityStateRegistryTypeType	41
2.23.	win-sc:EntityItemRegistryTypeType	41
2.24.	win-def:fileeffectiverights53_test	42
2.24.1.	Known Supported Platforms	43
2.25.	win-def:fileeffectiverights53_object	43
2.26.	FileEffectiveRights53Behaviors	46
2.27.	win-def:fileeffectiverights53_state	48
2.28.	win-sc:fileeffectiverights53__item	53
2.29.	win-def:printereffectiverights_test	58
2.29.1.	Known Supported Platforms	58
2.30.	win-def:printereffectiverights_object	58
2.31.	win-def:PrinterEffectiveRightsBehaviors	60
2.32.	win-def:printereffectiverights_state	62
2.33.	win-sc:printereffectiverights_item	64
2.34.	win-def:accesstoken_test	66
2.34.1.	Known Supported Platforms	67
2.35.	win-def:accesstoken_object	67
2.36.	win-def:AccesstokenBehaviors	68
2.37.	win-def:accesstoken_state	70
2.38.	win-sc:accesstoken_item	76
2.39.	win-def:auditeventpolicy_test	82
2.39.1.	Known Supported Platforms	83
2.40.	win-def:auditeventpolicy_object	83
2.41.	win-def:auditeventpolicy_state	83
2.42.	win-sc:auditeventpolicy__item	86
2.43.	win-def:EntityStateAuditType	88
2.44.	win-sc:EntityItemAuditType	88
2.45.	win-def:auditeventpolicysubcategories_test	89
2.45.1.	Known Supported Platforms	89
2.46.	win-def:auditeventpolicysubcategories_object	89
2.47.	win-def: auditeventpolicysubcategories_state	90
2.48.	win-sc:auditeventpolicysubcategories__item	101
2.49.	win-def:EntityStateAuditType	112
2.50.	win-sc:EntityItemAuditType	112
2.51.	win-def:passwordpolicy_test	113
2.51.1.	Known Supported Platforms	113
2.52.	win-def:passwordpolicy_object	113
2.53.	win-def:passwordpolicy_state	114
2.54.	win-sc:passwordpolicy_item	117
2.55.	win-def:lockoutpolicy_test	121
2.55.1.	Known Supported Platforms	121
2.56.	win-def:lockoutpolicy_object	121
2.57.	win-def: lockoutpolicy_state	122
2.58.	win-sc: lockoutpolicy _item	125
2.59.	win-def:wmi57_test	127
2.59.1.	Known Supported Platforms	127
2.60.	win-def:wmi57_object	127
2.61.	win-def: wmi57_state	129
2.62.	win-sc:wmi57_item	130
2.63.	win-def:sid_test	131
2.63.1.	Known Supported Platforms	132
2.64.	win-def:sid_object	132
2.65.	win-def:SidBehaviors	134
2.66.	win-def:sid_state	135
2.67.	win-sc:sid_item	137
2.68.	win-def:sid_sid_test	138
2.68.1.	Known Supported Platforms	139
2.69.	win-def:sid_sid_object	139
2.70.	win-def:SidSidBehaviors	140
2.71.	win-def:sid_sid_state	141
2.72.	win-sc:sid_sid_item	143
2.73.	win-def:cmdlet_test	144
2.73.1.	Known Supported Platforms	144
2.74.	win-def:cmdlet_object	145
2.75.	win-def:cmdlet_state	148
2.76.	win-sc:cmdlet_item	150
2.77.	win-def:EntityObjectGUIDType	153
2.78.	win-def:EntityStateGUIDType	153
2.79.	win-sc:EntityItemGUIDType	154
2.80.	win-def:EntityObjectCmdletVerbType	154
2.81.	win-def:EntityStateCmdletVerbType	155
2.82.	win-sc:EntityItemCmdletVerbType	156
2.83.	win-def:user_test	156
2.83.1.	Known Supported Platforms	157
2.84.	win-def:user_object	157
2.85.	win-def:user_state	159
2.86.	win-sc:user_item	161
2.87.	win-def:user_sid55_test	164
2.87.1.	Known Supported Platforms	164
2.88.	win-def:user_sid55_object	165
2.89.	win-def:user_sid55_state	165
2.90.	win-sc:user_sid_item	167
2.91.	win-def:wmi_test	168
2.91.1.	Known Supported Platforms	168
2.92.	win-def:wmi_object	168
2.93.	win-def:wmi_state	170
2.94.	win-sc:wmi_item	171
2.95.	win-def:group_test	172
2.95.1.	Known Supported Platforms	173
2.96.	win-def:group_object	173
2.97.	win-def:group_state	175
2.98.	win-sc:group_item	178
2.99.	win-def:group_sid_test	181
2.99.1.	Known Supported Platforms	182
2.100.	win-def:group_sid_object	182
2.101.	win-def:group_sid_state	183
2.102.	win-sc:group_sid_item	184
2.103.	win-def:metabase_test	186
2.103.1.	Known Supported Platforms	186
2.104.	win-def:metabase_object	186
2.105.	win-def:metabase_state	188
2.106.	win-sc:metabase_item	189
2.107.	win-def:process_test	191
2.107.1.	Known Supported Platforms	191
2.108.	win-def:process_object	191
2.109.	win-def:process_state	192
2.110.	win-sc:process_item	194
Appendix A – Normative References	195
Appendix B - Change Log	195
Appendix C - Terms and Acronyms	196

1. [bookmark: _Toc314685999]Introduction
[bookmark: _Toc314686000]1.1 Document Conventions
The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in RFC 2119 [1].
The following font and font style conventions are used throughout the remainder of this document:
· The Courier New font is used for writing constructs in the OVAL Language Data Model.
Example: generator
· The 'italic, with single quotes' font is used for noting values for OVAL Language properties.
Example: 'does not exist'
· The bold font and the keyword Default Value: are used to indicate a property's default value.
Example: Default Value: -1
· The bold font and the keyword xsi:nil="true": are used to indicate the meaning of an entity when the xsi:nil property is set to true.
Example: xsi:nil="true" indicates that the file_object MUST collect the set of directories specified by the path entity. In addition, a value, for the filename entity, MUST NOT be specified.
This document uses the concept of namespaces[footnoteRef:3] to logically group OVAL constructs throughout both the Data Model section of the document, as well as other parts of the specification. The format of these namespaces is prefix:element, where the prefix is the namespace component, and the element is the name of the qualified construct. The following table lists the namespaces used in this document: [3: For more information see http://en.wikipedia.org/wiki/Namespace_(computer_science)]

	Data Model
	Namespace
	Description
	Example

	OVAL Definitions
	oval-def
	The OVAL Definitions data model that defines the core framework constructs for creating OVAL Definitions. This is defined in the OVAL Language Specification [2].
	oval-def:TestType

	OVAL System Characteristics
	oval-sc
	The OVAL System Characteristics data model, which defines the constructs used to capture the data collected on a target system. This is defined in the OVAL Language Specification.
	oval-sc:ItemType

	Windows Definitions
	win-def
	The Windows Definitions data model defines the platform-specific constructs used in OVAL Definitions to make assertions about the state of Microsoft Windows systems.
	win-def:file_test

	Windows System Characteristics
	win-sc
	The Windows System Characteristics data model defines the platform-specific constructs used in OVAL System Characteristics to represent the system state information collected from Microsoft Windows systems.
	win-sc:file_item

Lastly, each OVAL Test will contain a section titled "Known Supported Platforms" that specifies which platforms the OVAL Test is known to work on. This section is provided for convenience only and should not be considered a comprehensive list. In addition, there may be further known support restrictions specified for behaviors or entities that supersede the "Known Supported Platforms" section for the OVAL Test.
[bookmark: _Toc314686001]1.2 Document Structure
This document serves as the specification for the Microsoft Windows extension of the OVAL Language Specification and defines the platform-specific data model. This document is organized into the following sections:
· Section 1 – Introduction
· Section 2 – OVAL Language Windows Component Model
· Appendix A – References
· Appendix B – Change Log
· Appendix C – Terms and Acronyms
2. [bookmark: _Toc314686002]OVAL Language Windows Component Model
The OVAL Language Windows Component Data Model is the platform-specific extension of the OVAL Language Data Model for Microsoft Windows operating systems.
2.1 [bookmark: _Toc314686003]Data Model Conventions
This document follows the data model conventions described in Section 4.1 of the OVAL Language Specification.
2.2 [bookmark: _Toc308163866][bookmark: _Toc308440416][bookmark: _Toc314686004][bookmark: _Toc278864774]win-def:file_test
The file_test is used to make assertions about the system state information associated with the directories and files[footnoteRef:4] on file systems supported by Microsoft Windows operating systems. The file_test MUST reference one file_object and zero or more file_states. [4: For more information see http://msdn.microsoft.com/en-us/library/aa364407(v=VS.85).aspx]

2.2.1 [bookmark: _Toc314686005]Known Supported Platforms
· Windows XP
· Windows Vista
· Windows 7
2.3 [bookmark: _Toc314686006]win-def:file_object
The file_object construct defines the set of files and/or directories whose associated system state information should be collected and represented as file_items. The file_object is capable of collecting directories and all file types as defined in the EntityStateFileTypeType enumeration.

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex file_objects that are the result of logically combining and filtering the file_items that are identified by one or more file_objects.

The behaviors, filepath, path, filename, and filter properties MUST NOT be specified when this property is specified.

Please see the OVAL Language Specification for additional information.

	behaviors
	win-def:FileBehaviors
	0..1
	false
	Specifies the behaviors that direct how the file_object collects file_items from the system.

	filepath
	oval-def:
EntityObjectStringType
	0..1
	false
	The absolute path to a file on the system.

[bookmark: _Ref306809416]The absolute path SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:5]. [5: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

A directory MUST NOT be specified for this property.

The path and filename properties MUST NOT be specified when this property is specified.

The max_depth and recurse_direction behaviors MUST NOT be used in conjunction with this property as they are reserved for use with the path and filename properties.

	path
	oval-def:
EntityObjectStringType
	0..1
	false
	The directory component of the absolute path to a directory or file on the system.

The path component SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:6]. [6: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

The filepath property MUST NOT be specified when this property is specified.

	filename
	oval-def:
EntityObjectStringType
	0..1
	true
	The name of a file to evaluate.

A filename MUST NOT contain the characters in the set { /, \, ?, |, >, :, *}. The filename SHOULD also align with the guidance provided in the MSDN documentation, as there are more conventions when naming files beyond the characters listed above[footnoteRef:7]. [7: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

The filepath property MUST NOT be specified when this property is specified.

xsi:nil="true" indicates that the file_object MUST collect the set of directories specified by the path entity. In addition, a value for the filename entity MUST NOT be specified.

	Filter
	oval-def:filter
	0..*
	false
	Allows for the explicit inclusion or exclusion of file_items from the set of file_items collected by a file_object.

Please see the OVAL Language Specification [2] for additional information.

2.4 [bookmark: _Toc314686007]win-def:FileBehaviors
The FileBehaviors construct defines the behaviors that direct how the file_object collects file_items from the system. Note that using these behaviors may result in some unique results. For example, a double negative type condition might be created where an object entity says include everything except a specific item, but a behavior is used that might then add that item back in.
	Attribute
	Type
	Possible Values
	Description

	max_depth
	integer
	< -1

-1

0

> 0

	Defines the maximum depth of file system traversal when the recurse_direction behavior is set to a value other than 'none'.

< -1: not permitted.

-1: traverse the file system with no limitation.

0: do not traverse the file system.

> 0: traverse the file system for the specified number of levels.

Default Value: -1

	recurse_direction
	string
	'none'

'up'

'down'
	Defines the direction to recursively visit the directories on the file system.

'none': do not traverse the file system.

'up': traverse the file system by recursively visiting the parent directories.

'down': traverse the file system by recursively visiting the child directories.

An error MUST NOT be reported when the max_depth behavior specifies a certain level of traversal and that level does not exist.
Default Value: none

	recurse_file_system
	string
	'all'

'local'

'defined'
	Defines the file system limitation of any searching. This applies to all operations as specified in the path or filepath entity.

'all': traverse both local and remote file systems.

'local': only traverse the local file systems.

'defined': only traverse the specified file system.

The value of 'defined' MUST only be used in conjunction with the equality operation because the path or filepath entity must explicitly define a file system.

Default Value: all

	windows_view
	string
	'32_bit'

'64_bit'
	64-bit versions of Windows provide an alternate file system view to 32-bit applications[footnoteRef:8]. This behavior defines which view should be examined by the file_object. [8: For more information see http://msdn.microsoft.com/en-us/library/aa384187(v=vs.85).aspx]

'32_bit': check the 32_bit view of the file system.

'64_bit': check the 64_bit view of the file system.

This behavior only applies to 64-bit versions of Windows and MUST NOT be applied on other platforms.

Default Value: 64-bit

2.5 [bookmark: _Toc314686008]win-def:file_state
The file_state construct is used by a file_test to specify the system state information, associated with files or directories, to check on file systems that are supported by Microsoft Windows platforms.

	Property
	Type
	Multiplicity
	Nillable
	Description

	filepath
	oval-def:EntityStateStringType
	0..1
	false
	The absolute path to a file on the system.

The absolute path SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:9]. [9: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

A directory MUST NOT be specified for this property.

The max_depth and recurse_direction behaviors MUST NOT be used in conjunction with this property as they are reserved for use with the path and filename properties.

	Path
	oval-def:EntityStateStringType
	0..1
	false
	The directory component of the absolute path to a directory or file on the system.

The path component SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:10]. [10: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

	filename
	oval-def:EntityStateStringType
	0..1
	false
	The name of a file to evaluate.

A filename MUST NOT contain the characters in the set { /, \, ?, |, >, :, *}. The filename SHOULD also align with the guidance provided in the MSDN documentation, as there are more conventions when naming files beyond the characters listed above[footnoteRef:11]. [11: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

	owner
	oval-def:EntityStateStringType
	0..1
	false
	The owner of the file.

The owner MUST BE expressed in the DOMAIN\username format.

The username component of the owner can be retrieved using the GetSecurityInfo function[footnoteRef:12] and the domain component can be retrieved using the LookupAccountSid function[footnoteRef:13]. [12: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446654(v=vs.85).aspx
] [13: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

	Size
	oval-def:EntityStateIntType
	0..1
	false
	The size of the file in bytes.

The size of the file can be retrieved using the _stat function[footnoteRef:14] or GetFileSizeEx function[footnoteRef:15]. [14: For more information see http://msdn.microsoft.com/en-us/library/14h5k7ff(v=vs.71).aspx] [15: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa364957(v=VS.85).aspx]

	a_time
	oval-def:EntityStateIntType
	0..1
	false
	The date and time that the file was last accessed.

This is valid on NTFS formatted disk drives, but, not on FAT formatted disk drives.

This value MUST align with the FILETIME structure which contains a 64-bit number representing how many 100-nanosecond intervals have passed since January 1, 1601 (UTC)[footnoteRef:16]. [16: For more information see http://msdn.microsoft.com/en-us/library/ms724284(VS.85).aspx]

The GetFileTime function[footnoteRef:17] can retrieve the last accessed time. [17: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724320(v=vs.85).aspx
]

	c_time
	oval-def:EntityStateIntType
	0..1
	false
	The date and time that the file was created.

This is valid on NTFS formatted disk drives, but, not on FAT formatted disk drives.

This value MUST align with the FILETIME structure which contains a 64-bit number representing how many 100-nanosecond intervals have passed since January 1, 1601 (UTC)[footnoteRef:18]. [18: For more information see http://msdn.microsoft.com/en-us/library/ms724284(VS.85).aspx]

The GetFileTime function[footnoteRef:19] can retrieve the creation time. [19: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724320(v=vs.85).aspx]

	m_time
	oval-def:EntityStateIntType
	0..1
	false
	The date and time that the file was last modified.

This value MUST align with the FILETIME structure which contains a 64-bit number representing how many 100-nanosecond intervals have passed since January 1, 1601 (UTC)[footnoteRef:20]. [20: For more information see http://msdn.microsoft.com/en-us/library/ms724284(VS.85).aspx]

The GetFileTime function[footnoteRef:21] can retrieve the last modified time. [21: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724320(v=vs.85).aspx]

	ms_checksum
	oval-def:EntityStateStringType
	0..1
	false
	The checksum of the file.

The checksum MUST align with the value supplied by Microsoft's MapFileAndCheckSum function[footnoteRef:22]. [22: For more information see http://msdn.microsoft.com/en-us/library/ms680355(VS.85).aspx]

	version
	oval-def:
EntityStateVersionType
	0..1
	false
	The version number of the file.

This value can be obtained via the VarQueryValue function[footnoteRef:23] or the FileVersionInfo class[footnoteRef:24]. [23: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [24: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	type
	win-def:
EntityStateFileTypeType
	0..1
	false
	The type of the file.

 This value can be obtained using the GetFileType function[footnoteRef:25] with the exception of FILE_ATTRIBUTE_DIRECTORY which can be obtained with the GetFileAttributesEx function[footnoteRef:26]. [25: For more information see http://msdn.microsoft.com/en-us/library/aa364960(VS.85).aspx] [26: For more information see http://msdn.microsoft.com/en-us/library/aa364946(VS.85).aspx]

	development_class
	oval-def:EntityStateStringType
	0..1
	false
	The development environment in which the file was created.

The current development environments are the general distribution releases (GDR) development environment and the quick fix engineering (QFE) development environment.

This value MUST be the text prior to the mmmmmm-nnnn component of the file version formats[footnoteRef:27]. [27: For more information see http://support.microsoft.com/kb/824994]

This value can be obtained via the VarQueryValue function[footnoteRef:28]. [28: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx]

	company
	oval-def:EntityStateStringType
	0..1
	false
	The name of the company that created the file.

This value can be obtained via the VarQueryValue function[footnoteRef:29] or the FileVersionInfo class[footnoteRef:30]. [29: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [30: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	internal_name
	oval-def:EntityStateStringType
	0..1
	false
	The internal name of the file.

This value can be obtained via the VarQueryValue function[footnoteRef:31] or the FileVersionInfo class[footnoteRef:32]. [31: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [32: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	language
	oval-def:EntityStateStringType
	0..1
	false
	The description string for the Microsoft Language Identifier associated with the file.

This value can be obtained via the VarQueryValue function[footnoteRef:33] or the FileVersionInfo class[footnoteRef:34]. [33: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [34: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	original_filename
	oval-def:EntityStateStringType
	0..1
	false
	The original name of the file when it was created.

This value can be obtained via the VarQueryValue function[footnoteRef:35] or the FileVersionInfo class[footnoteRef:36]. [35: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [36: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	product_name
	oval-def:EntityStateStringType
	0..1
	false
	The name of the product that the file is distributed with.

This value can be obtained via the VarQueryValue function[footnoteRef:37] or the FileVersionInfo class[footnoteRef:38]. [37: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [38: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	product_version
	oval-def:
EntityStateVersionType
	0..1
	false
	The version of the product that the file is distributed with.

This value can be obtained via the VarQueryValue function[footnoteRef:39] or the FileVersionInfo class[footnoteRef:40]. [39: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [40: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	windows_view
	win-def:
EntityStateWindowsViewType
	0..1
	false
	The targeted file system view[footnoteRef:41] where the file or directory was collected. [41: For more information see http://msdn.microsoft.com/en-us/library/aa384187(v=vs.85).aspx]

2.6 [bookmark: _Toc314686009]win-sc:file_item
The file_item construct defines the system state information associated with files and directories on file systems supported by the Microsoft Windows platform.

	Property
	Type
	Multiplicity
	Nillable
	Description

	filepath
	oval-sc:
EntityItemStringType
	0..1
	false
	The absolute path to a file on the system.

The absolute path SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:42]. [42: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

A directory MUST NOT be specified for this property.

The max_depth and recurse_direction behaviors MUST NOT be used in conjunction with this property as they are reserved for use with the path and filename properties.

	path
	oval-sc:
EntityItemStringType
	0..1
	false
	The directory component of the absolute path to a directory or file on the system.

The path component SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:43]. [43: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

	filename
	oval-sc:
EntityItemStringType
	0..1
	true
	The name of a file to evaluate.

A filename MUST NOT contain the characters in the set { /, \, ?, |, >, :, *}. The filename SHOULD also align with the guidance provided in the MSDN documentation, as there are more conventions when naming files beyond the characters listed above[footnoteRef:44]. [44: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

xsi:nil="true" MUST be set when the filename entity, in the collecting file_object, has xsi:nil="true" set. In addition, the status of this entity MUST be 'not collected' and a value for this entity MUST NOT be specified.

	owner
	oval-sc:
EntityItemStringType
	0..1
	false
	The owner of the file.

The owner MUST BE expressed in the DOMAIN\username format.

The username component of the owner can be retrieved using the GetSecurityInfo function[footnoteRef:45] and the domain component can be retrieved using the LookupAccountSid function[footnoteRef:46]. [45: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446654(v=vs.85).aspx] [46: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

	size
	oval-sc:EntityItemIntType
	0..1
	false
	The size of the file in bytes.

The size of the file can be retrieved using the _stat function[footnoteRef:47] or GetFileSizeEx function[footnoteRef:48]. [47: For more information see http://msdn.microsoft.com/en-us/library/14h5k7ff(v=vs.71).aspx] [48: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa364957(v=VS.85).aspx]

	a_time
	oval-sc:EntityItemIntType
	0..1
	false
	The date and time that the file was last accessed.

This is valid on NTFS formatted disk drives, but, not on FAT formatted disk drives.

This value MUST align with the FILETIME structure which contains a 64-bit number representing how many 100-nanosecond intervals have passed since January 1, 1601 (UTC)[footnoteRef:49]. [49: For more information see http://msdn.microsoft.com/en-us/library/ms724284(VS.85).aspx]

The GetFileTime function[footnoteRef:50] can retrieve the last accessed time. [50: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724320(v=vs.85).aspx]

	c_time
	oval-sc:EntityItemIntType
	0..1
	false
	The date and time that the file was created.

This is valid on NTFS formatted disk drives, but, not on FAT formatted disk drives.

This value MUST align with the FILETIME structure which contains a 64-bit number representing how many 100-nanosecond intervals have passed since January 1, 1601 (UTC)[footnoteRef:51]. [51: For more information see http://msdn.microsoft.com/en-us/library/ms724284(VS.85).aspx]

The GetFileTime function[footnoteRef:52] can retrieve the creation time. [52: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724320(v=vs.85).aspx]

	m_time
	oval-sc:EntityItemIntType
	0..1
	false
	The date and time that the file was last modified.

This value MUST align with the FILETIME structure which contains a 64-bit number representing how many 100-nanosecond intervals have passed since January 1, 1601 (UTC)[footnoteRef:53]. [53: For more information see http://msdn.microsoft.com/en-us/library/ms724284(VS.85).aspx
]

The GetFileTime function[footnoteRef:54] can retrieve the last modified time. [54: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724320(v=vs.85).aspx]

	ms_checksum
	oval-sc:
EntityItemStringType
	0..1
	false
	The checksum of the file.

The checksum MUST align with the value supplied by Microsoft's MapFileAndCheckSum function[footnoteRef:55]. [55: For more information see http://msdn.microsoft.com/en-us/library/ms680355(VS.85).aspx]

	version
	oval-sc:
EntityItemVersionType
	0..1
	false
	The version number of the file.

This value can be obtained via the VarQueryValue function[footnoteRef:56] or the FileVersionInfo class[footnoteRef:57]. [56: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [57: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	type
	win-sc:
EntityItemFileTypeType
	0..1
	false
	The type of the file.

 This value can be obtained using the GetFileType function[footnoteRef:58] with the exception of FILE_ATTRIBUTE_DIRECTORY which is obtained by looking at the GetFileAttributesEx function[footnoteRef:59]. [58: For more information see http://msdn.microsoft.com/en-us/library/aa364960(VS.85).aspx] [59: For more information see http://msdn.microsoft.com/en-us/library/aa364946(VS.85).aspx
]

	development_class
	oval-sc:
EntityItemStringType
	0..1
	false
	The development environment in which the file was created.

The current development environments are the general distribution releases (GDR) development environment and the quick fix engineering (QFE) development environment.

This value MUST be the text prior to the mmmmmm-nnnn component of the file version formats[footnoteRef:60]. [60: For more information see http://support.microsoft.com/kb/824994]

This value can be obtained via the VarQueryValue function[footnoteRef:61]. [61: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx]

	company
	oval-sc:
EntityItemStringType
	0..1
	false
	The name of the company that created the file.

This value can be obtained via the VarQueryValue function[footnoteRef:62] or the FileVersionInfo class[footnoteRef:63]. [62: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [63: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	internal_name
	oval-sc:
EntityItemStringType
	0..1
	false
	The internal name of the file.

This value can be obtained via the VarQueryValue function[footnoteRef:64] or the FileVersionInfo class[footnoteRef:65]. [64: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [65: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx
]

	language
	oval-sc:
EntityItemStringType
	0..1
	false
	The description string for the Microsoft Language Identifier associated with the file.

This value can be obtained via the VarQueryValue function[footnoteRef:66] or the FileVersionInfo class[footnoteRef:67]. [66: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [67: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	original_filename
	oval-sc:
EntityItemStringType
	0..1
	false
	The original name of the file when it was created.

This value can be obtained via the VarQueryValue function[footnoteRef:68] or the FileVersionInfo class[footnoteRef:69]. [68: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [69: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	product_name
	oval-sc:
EntityItemStringType
	0..1
	false
	The name of the product that the file is distributed with.

This value can be obtained via the VarQueryValue function[footnoteRef:70] or the FileVersionInfo class[footnoteRef:71]. [70: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [71: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx]

	product_version
	oval-sc:
EntityItemVersionType
	0..1
	false
	The version of the product that the file is distributed with.

This value can be obtained via the VarQueryValue function[footnoteRef:72] or the FileVersionInfo class[footnoteRef:73]. [72: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms647464(v=vs.85).aspx] [73: For more information see http://msdn.microsoft.com/en-us/library/system.diagnostics.fileversioninfo.aspx
]

	windows_view
	win-sc:
EntityItemWindowsViewType
	0..1
	false
	The targeted file system view[footnoteRef:74] where the file or directory was collected. [74: For more information see http://msdn.microsoft.com/en-us/library/aa384187(v=vs.85).aspx]

2.7 [bookmark: _Toc314686010]win-def:EntityStateFileTypeType
The EntityStateFileTypeType defines the enumeration of possible file types for file systems supported on Microsoft Windows platforms.
	Enumeration Value
	Description

	FILE_ATTRIBUTE_ DIRECTORY
	This value indicates a directory.

	FILE_TYPE_CHAR
	This value indicates a character file, typically an LPT device or a console.

	FILE_TYPE_DISK
	This value indicates a disk file.

	FILE_TYPE_PIPE
	This value indicates a socket, a named pipe, or an anonymous pipe.

	FILE_TYPE_REMOTE
	This value is currently unused by Microsoft.

	FILE_TYPE_UNKNOWN
	This value indicates that the type of file is unknown.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.8 [bookmark: _Toc314686011]win-sc:EntityItemFileTypeType
The EntityItemFileTypeType defines the enumeration of possible file types for file systems supported on Microsoft Windows platforms.
	Enumeration Value
	Description

	FILE_ATTRIBUTE_DIRECTORY
	This value indicates a directory.

	FILE_TYPE_CHAR
	This value indicates a character file, typically an LPT device or a console.

	FILE_TYPE_DISK
	This value indicates a disk file.

	FILE_TYPE_PIPE
	This value indicates a socket, a named pipe, or an anonymous pipe.

	FILE_TYPE_REMOTE
	This value is currently unused by Microsoft.

	FILE_TYPE_UNKNOWN
	This value indicates that the type of file is unknown.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with error and not collected conditions.

2.12. [bookmark: _Toc314686012]win-def:EntityStateWindowsViewType
The EntityStateWindowsViewType defines the enumeration of possible views associated with 64-bit Microsoft Windows platforms.
	Enumeration Value
	Description

	32_bit
	This value indicates the 32-bit view.

	64_bit
	This value indicates the 64-bit view.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.13. [bookmark: _Toc314686013]win-sc:EntityItemWindowsViewType
The EntityItemWindowsViewType defines the enumeration of possible views associated with 64-bit Microsoft Windows platforms.
	Enumeration Value
	Description

	32_bit
	This value indicates the 32-bit view.

	64_bit
	This value indicates the 64-bit view.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with error and not collected conditions.

[bookmark: _Toc308163878][bookmark: _Toc308440428][bookmark: _Toc308440756][bookmark: _Toc308440990][bookmark: _Toc308532671][bookmark: _Toc308557161]

2.14. [bookmark: _Toc314686014]win-def:registry_test

The registry_test is used to make assertions about information associated with the hives and keys in the registry[footnoteRef:75] on Microsoft Windows operating systems. The registry_test MUST reference one registry_object and zero or more registry_states.
 [75: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724182(v=VS.85).aspx]

2.14.1. [bookmark: _Toc314686015]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.15. [bookmark: _Toc314686016]win-def:registry_object
The registry_object construct defines the set of keys and/or hives whose associated system state information should be collected and represented as registry_items. The registry_object is capable of collecting the hives defined in the win-def:EntityObjectRegistryHiveTypeType enumeration, their keys, and all values whose type is defined in the win-def:EntityObjectRegistryTypeType.

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex registry_objects that are the result of logically combining and filtering the registry_items that are identified by one or more registry_objects.

The behaviors, hive, key, name, and filter properties MUST NOT be specified when this property is specified.

Please see the OVAL Language Specification [2] for additional information.

	behaviors
	win-def:RegistryBehaviors
	0..1
	false
	Specifies the behaviors that direct how the registry_object collects registry_items from the system.

	hive
	win-def:
EntityObjectRegistryHiveType
	0..1
	false
	The hive that the registry key belongs to.

This SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:76]. [76: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724836(v=vs.85).aspx]

	key
	oval-def:
EntityObjectStringType
	1..1
	true
	The registry key to be collected.

This property MUST NOT include the hive as it must be specified in the hive property.

xsi:nil="true" indicates that the registry_object must collect the set of hives specified by the hive entity. In this case, a value MUST NOT be specified.

	name
	oval-def:
EntityObjectStringType
	1..1
	true
	The name assigned to a value associated with a specific registry key.

If an empty string is specified, the registry key's default value MUST be collected.

xsi:nil="true" indicates that the registry_object must collect the registry_items specified by the hive and key properties. In this case, a value MUST NOT be specified.

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of registry_items from the set of registry_items collected by a registry_object.

Please see the OVAL Language Specification [2] for additional information.

2.16. [bookmark: _Toc314686017]win-def:RegistryBehaviors
The RegistryBehaviors construct defines the behaviors that direct how the registry_object collects registry_items from the system. Note that using these behaviors may result in some unique results. For example, a double negative type condition might be created where an object entity says include everything except a specific item, but a behavior is used that might then add that item back in.
	Attribute
	Type
	Possible Values
	Description

	max_depth
	integer
	< -1

-1

0

> 0

	Defines the maximum depth of registry traversal when the recurse_direction behavior is set to a value other than 'none'.

< -1: not permitted.

-1: traverse the registry with no limitation.

0: do not traverse the registry.

> 0: traverse the registry for the specified number of levels.

Default Value: -1

	recurse_direction
	string
	'none'

'up'

'down'
	Defines the direction to recursively visit the registry.

'none': do not traverse the registry.

'up': traverse the registry by recursively visiting the parent keys.

'down': traverse the registry by recursively visiting the child keys.

Note: It is not an error if max_depth specifies a certain level of traversal and that level does not exist.

Default Value: none

	windows_view
	string
	'32_bit'

'64_bit'
	64-bit versions of Windows provide an alternate registry view to 32-bit applications[footnoteRef:77]. This behavior defines which view should be examined by the registry_object. [77: For more information see http://msdn.microsoft.com/en-us/library/aa384187(v=vs.85).aspx]

'32_bit': check the 32_bit view of the registry.

'64_bit': check the 64_bit view of the registry.

This behavior only applies to 64-bit versions of Windows and MUST NOT be applied on other platforms.
Default Value: 64-bit

2.17. [bookmark: _Toc314686018] win-def:registry_state
The registry_state construct is used by a registry_test to specify the system state information, associated with hives or keys, to check in the registry on Microsoft Windows platforms.

	Property
	Type
	Multiplicity
	Nillable
	Description

	hive
	win-def:
EntityStateRegistryHiveType
	0..1
	false
	The hive that the registry key belongs to.

This SHOULD align with the guidance provided in the MSDN documentation, which contains the list of predefined hives[footnoteRef:78]. [78: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724836(v=vs.85).aspx]

	key
	oval-def:
EntityStateStringType
	0..1
	false
	The registry key to be collected.

This property MUST NOT include the hive as it must be specified in the hive property.

	name
	oval-def:
EntityStateStringType
	0..1
	false
	The name assigned to a value associated with a specific registry key.

If an empty string is specified, the registry key's default value MUST be collected.

This can be obtained using the RegQueryValueEx function[footnoteRef:79]. [79: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724911(v=vs.85).aspx]

	last_write_time
	oval-def:EntityStateIntType
	0..1
	false
	The date and time that the key or any of its value entries were modified.

This value MUST align with the FILETIME structure which contains a 64-bit number representing how many 100-nanosecond intervals have passed since January 1, 1601 (UTC)[footnoteRef:80]. [80: For more information see http://msdn.microsoft.com/en-us/library/ms724284(VS.85).aspx]

Last write time can be queried on any key, with hives being classified as a type of key.
When collecting only information about a registry hive or key the last write time will
be the time the key or any of its entries were modified. When collecting only information
about a registry name the last write time will be the time the containing key was modified.
Thus when collecting information about a registry name, the last write time does not correlate
directly to the specified name.

This can be obtained using the RegQueryInfoKey function[footnoteRef:81]. [81: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724902(v=vs.85).aspx
]

	type
	win-def:
EntityStateRegistryTypeType
	0..1
	false
	The type associated with the value of a hive or registry key.

This can be obtained using the RegQueryValueEx function[footnoteRef:82]. [82: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724911(v=vs.85).aspx]

	value
	oval-def:
EntityStateAnySimpleType
	0..*
	false
	The value(s) associated with a hive or registry key.

The value of a hive or registry key can be obtained using the RegQueryValueEx function[footnoteRef:83]. [83: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724911(v=vs.85).aspx]

Please see the OVAL Language Specification [2] for more information about how datatypes are assigned to OVAL Item Entities.

	windows_view
	win-def:
EntityStateWindowsViewType
	0..1
	false
	The targeted registry view[footnoteRef:84] where the hive or registry key was collected. [84: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724072(v=VS.85).aspx
]

2.18. [bookmark: _Toc314686019]win-sc:registry_item
The registry_item construct specifies information that can be collected about a particular hive or registry key on a Windows system.

	Property
	Type
	Multiplicity
	Nillable
	Description

	hive
	win-sc:
EntityItemRegistryHiveType
	0..1
	false
	The hive that the registry key belongs to.

This SHOULD align with the guidance provided in the MSDN documentation, which contains the list of predefined hives[footnoteRef:85]. [85: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724836(v=vs.85).aspx]

	key
	oval-sc:EntityItemStringType
	0..1
	true
	The registry key to be collected.

This property MUST NOT include the hive as it must be specified in the hive property.

	name
	oval-sc:EntityItemStringType
	0..1
	true
	The name assigned to a value associated with a specific registry key.

If an empty string is specified, the registry key's default value MUST be collected.

This can be obtained using the RegQueryValueEx function[footnoteRef:86]. [86: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724911(v=vs.85).aspx
]

	last_write_time
	oval-sc:EntityItemIntType
	0..1
	false
	The date and time that the key or any of its value entries were last modified.

This value MUST align with the FILETIME structure which contains a 64-bit number representing how many 100-nanosecond intervals have passed since January 1, 1601 (UTC)[footnoteRef:87]. [87: For more information see http://msdn.microsoft.com/en-us/library/ms724284(VS.85).aspx]

Last write time can be queried on any key, with hives being classified as a type of key.
When collecting only information about a registry hive or key the last write time will
be the time the key or any of its entries were modified. When collecting only information
about a registry name the last write time will be the time the containing key was modified.
Thus when collecting information about a registry name, the last write time does not correlate
directly to the specified name.

This can be obtained using the RegQueryInfoKey function[footnoteRef:88]. [88: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724902(v=vs.85).aspx
]

	type
	win-sc:
EntityItemRegistryTypeType
	0..1
	false
	The type associated with the value of a hive or registry key.

This can be obtained using the RegQueryValueEx function[footnoteRef:89]. [89: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724911(v=vs.85).aspx]

	value
	oval-sc:
EntityItemAnySimpleType
	0..*
	false
	The value(s) associated with a hive or registry key.

The value of a hive or registry key can be obtained using the RegQueryValueEx function[footnoteRef:90]. [90: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724911(v=vs.85).aspx]

Please see the OVAL Language Specification [2] for more information about how datatypes are assigned to OVAL Item Entities.

	windows_view
	win-sc:
EntityItemWindowsViewType
	0..1
	false
	The targeted registry view[footnoteRef:91] where the hive or registry key was collected. [91: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724072(v=VS.85).aspx
]

2.19. [bookmark: _Toc314686020]win-def:EntityObjectRegistryHiveType
The EntityObjectRegistryHiveType defines the enumeration of possible hive types for the registry supported on Microsoft Windows platforms[footnoteRef:92]. [92: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724836(v=vs.85).aspx]

	Enumeration Value
	Description

	HKEY_CLASSES_ROOT
	This value indicates file types with programs and configuration data for automation (e.g. COM objects and Visual Basic Programs).

	HKEY_CURRENT_CONFIG
	This value indicates configuration data for the current hardware profile.

	HKEY_CURRENT_USER
	This value indicates the user profile of the user that is currently logged into the system.

	HKEY_LOCAL_MACHINE
	This value indicates information about the local system.

	HKEY_USERS
	This value indicates user-specific data.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.20. [bookmark: _Toc314686021]win-def:EntityStateRegistryHiveType
The EntityStateRegistryHiveType defines the enumeration of possible hive types for the registry supported on Microsoft Windows platforms[footnoteRef:93]. [93: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724836(v=vs.85).aspx]

	Enumeration Value
	Description

	HKEY_CLASSES_ROOT
	This value indicates file types with programs and configuration data for automation (e.g. COM objects and Visual Basic Programs).

	HKEY_CURRENT_CONFIG
	This value indicates configuration data for the current hardware profile.

	HKEY_CURRENT_USER
	This value indicates the user profile of the user that is currently logged into the system.

	HKEY_LOCAL_MACHINE
	This value indicates information about the local system.

	HKEY_USERS
	This value indicates user-specific data.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.21. [bookmark: _Toc314686022]win-sc:EntityItemRegistryHiveType
The EntityItemRegistryHiveType defines the enumeration of possible hive types for the registry supported on Microsoft Windows platforms[footnoteRef:94]. [94: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724836(v=vs.85).aspx]

	Enumeration Value
	Description

	HKEY_CLASSES_ROOT
	This value indicates file types with programs and configuration data for automation (e.g. COM objects and Visual Basic Programs).

	HKEY_CURRENT_CONFIG
	This value indicates configuration data for the current hardware profile.

	HKEY_CURRENT_USER
	This value indicates the user profile of the user that is currently logged into the system.

	HKEY_LOCAL_MACHINE
	This value indicates information about the local system.

	HKEY_USERS
	This value indicates user-specific data.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with error and not collected conditions.

2.22. [bookmark: _Toc314686023]win-def:EntityStateRegistryTypeType
The EntityStateRegistryTypeType defines the types[footnoteRef:95] associated with the values of hives and registry keys in the registry on Microsoft Windows platforms. [95: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724884(v=vs.85).aspx]

	Enumeration Value
	Description

	reg_binary
	This value indicates binary data in any form.

	reg_dword
	This value indicates a 32-bit number.

	reg_dword_little_endian
	The reg_dword_little_endian type is used by registry keys that specify a 32-bit little-endian number. It is designed to run on little-endian computer architectures.

	reg_dword_big_endian
	The reg_dword_big_endian type is used by registry keys that specify a 32-bit big-endian number. It is designed to run on big-endian computer architectures.

	reg_expand_sz
	This value indicates a null-terminated string that contains unexpanded references to environment variables.

	reg_link
	The reg_link type is used by the registry keys for null-terminated unicode strings. It is related to target path of a symbolic link created by the RegCreateKeyEx function.

	reg_multi_sz
	This value indicates an array of null-terminated strings, terminated by two null characters.

	reg_none
	This value indicates no defined value type.

	reg_qword
	This value indicates a 64-bit number.

	reg_qword_little_endian
	The reg_qword_little_endian type is used by registry keys that specify a 64-bit little-endian number. It is designed to run on little-endian computer architectures.

	reg_sz
	This value indicates a single null-terminated string.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.23. [bookmark: _Toc314686024]win-sc:EntityItemRegistryTypeType
The EntityItemRegistryTypeType defines the types[footnoteRef:96] associated with the values of hives and registry keys in the registry on Microsoft Windows platforms. [96: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms724884(v=vs.85).aspx
]

	Enumeration Value
	Description

	reg_binary
	This value indicates binary data in any form.

	reg_dword
	This value indicates a 32-bit number.

	reg_dword_little_endian
	The reg_dword_little_endian type is used by registry keys that specify a 32-bit little-endian number. It is designed to run on little-endian computer architectures.

	reg_dword_big_endian
	The reg_dword_big_endian type is used by registry keys that specify a 32-bit big-endian number. It is designed to run on big-endian computer architectures.

	reg_expand_sz
	This value indicates a null-terminated string that contains unexpanded references to environment variables.

	reg_link
	The reg_link type is used by the registry keys for null-terminated unicode strings. It is related to target path of a symbolic link created by the RegCreateKeyEx function.

	reg_multi_sz
	This value indicates an array of null-terminated strings, terminated by two null characters.

	reg_none
	This value indicates no defined value type.

	reg_qword
	This value indicates a 64-bit number.

	reg_qword_little_endian
	The reg_qword_little_endian type is used by registry keys that specify a 64-bit little-endian number. It is designed to run on little-endian computer architectures.

	reg_sz
	This value indicates a single null-terminated string.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with error and not collected conditions.

2.24. [bookmark: _Toc314686025]win-def:fileeffectiverights53_test

The fileeffectiverights53_test is used to make assertions about the effective rights of files on Microsoft Windows operating systems[footnoteRef:97]. The fileeffectiverights53_test MUST reference one fileeffectiverights53_object and zero or more fileeffectiverights53_states.
 [97: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa364399(v=vs.85).aspx , http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx, and http://technet.microsoft.com/en-us/library/bb727008.aspx]

2.24.1. [bookmark: _Toc314686026]	Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.25. [bookmark: _Toc314686027]win-def:fileeffectiverights53_object

The fileeffectiverights53_object construct defines the set of files and directories and the trustee SID(s)[footnoteRef:98] whose associated effective rights information should be collected and represented as fileeffectiverights53_items. The fileeffectiverights53_object is capable of collecting directiories and all file types as defined in the EntityStateFileTypeType [98: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379571(v=vs.85).aspx]

	Property
	Type
	Multiplicity
	Nillable
	Description

	Set
	oval-def:set
	0..1
	false
	Enables the expression of complex fileeffectiverights53_objects that are the result of logically combining and filtering the fileeffectiverights53_items that are identified by one or more fileeffectiverights53_objects.

The behaviors, filepath, path, filename, trustee_sid, and filter properties MUST NOT be specified when this property is specified.

Please see the OVAL Language Specification [2] for additional information.

	behaviors
	win-def:
FileEffectiveRights53Behaviors
	0..1
	false
	Specifies the behaviors that direct how the fileeffectiverights53_object collects fileeffectiverights53_items from the system.

	filepath
	oval-def:
EntityObjectStringType
	0..1
	false
	The absolute path to a file on the system.

The absolute path SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:99]. [99: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa365247(v=vs.85).aspx#paths]

A directory MUST NOT be specified for this property.

The max_depth and recurse_direction behaviors MUST NOT be used in conjunction with this property as they are reserved for use with the path and filename properties.

	path
	oval-def:
EntityObjectStringType
	0..1
	false
	The directory component of the absolute path to a directory or file on the system.

The path component SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:100]. [100: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa365247(v=vs.85).aspx#paths]

The filepath property MUST NOT be specified when this property is specified.

	filename
	oval-def:
EntityObjectStringType
	0..1
	true
	The name of a file to evaluate.

A filename MUST NOT contain the characters in the set { /, \, ?, |, >, :, *}. The filename SHOULD also align with the guidance provided in the MSDN documentation, as there are more conventions when naming files beyond the characters listed above[footnoteRef:101]. [101: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

xsi:nil="true" indicates that the fileeffectiverights53_object MUST collect the set of directories specified by the path entity. In addition, a value for the filename entity MUST NOT be specified.

	trustee_sid
	oval-def:
EntityObjectStringType
	1..1
	false
	The unique security identifier associated with a user account, group account, or logon session.

If an operation other than equals is used to identify the matching trustees, then the resulting matches MUST be limited to the trustees explicitly referenced in the file or directory's security descriptor[footnoteRef:102]. [102: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

	filter
	oval-def:filter
	0..*
	false
	Allows for the explicit inclusion or exclusion of fileeffectiverights53_items from the set of fileeffectiverights53_items collected by a fileeffectiverights53_object.

Please see the OVAL Language Specification [2] for additional information.

2.26. [bookmark: _Toc314686028]FileEffectiveRights53Behaviors
The FileEffectiveRights53Behaviors construct defines the behaviors that direct how the fileeffectiverights53_object collects fileeffectiverights53_items from the system. Note that using these behaviors may result in some unique results. For example, a double negative type condition might be created where an object entity says include everything except a specific item, but a behavior is used that might then add that item back in. Also note that FileEffectsRights53Behaviors construct extends the FileBehaviors construct so the max_depth and recurse_direction behaviors are not listed here.

	Attribute
	Type
	Possible Values
	Description

	include_group
	boolean
	'true'

'false'
	Defines whether or not the group SID should be collected when the trustee_sid property specifies a group SID.

'true': The group SID MUST be collected when the trustee_sid property specifies a group SID.

'false': The group SID MUST NOT be collected when the trustee_sid property specifies a group SID.

Default Value: true

	resolve_group
	boolean
	'true'

'false'
	Defines whether or not the members of group SIDs should be resolved and collected.

Note that all child groups should also be resolved and any valid domain accounts that are members should also be included.

The intent of this behavior is to end up with a list of all individual users from that system that make up the group once everything has been resolved.

'true': The members of a group SID MUST be resolved and collected.

'false': The members of a group SID MUST NOT be resolved or collected.

Default Value: false

2.27. [bookmark: _Toc314686029] win-def:fileeffectiverights53_state
The fileeffectiverights53_state construct is used by a fileeffectiverights53_test to specify the different effective rights that are associated with a trustee_sid for files and directories on Microsoft Windows platforms. The GetNamedSecurityInfo function can be used to identify various file permissions[footnoteRef:103]. [103: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446645(v=vs.85).aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	filepath
	oval-def:
EntityStateStringType
	0..1
	false
	The absolute path to a file on the system.

The absolute path SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:104]. [104: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa365247(v=vs.85).aspx#paths]

A directory MUST NOT be specified for this property.

The max_depth and recurse_direction behaviors MUST NOT be used in conjunction with this property as they are reserved for use with the path and filename properties.

	path
	oval-def:
EntityStateStringType
	0..1
	false
	The directory component of the absolute path to a directory or file on the system.

The path component SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:105]. [105: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa365247(v=vs.85).aspx#paths]

The filepath property MUST NOT be specified when this property is specified.

	filename
	oval-def:
EntityStateStringType
	0..1
	false
	The name of a file to evaluate.

A filename MUST NOT contain the characters in the set { /, \, ?, |, >, :, *}. The filename SHOULD also align with the guidance provided in the MSDN documentation, as there are more conventions when naming files beyond the characters listed above[footnoteRef:106]. [106: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx
]

	trustee_sid
	oval-def:
EntityStateStringType
	0..1
	false
	The unique security identifier associated with a user account, group account, or logon session.

If an operation other than equals is used to identify the matching trustees, then the resulting matches MUST be limited to the trustees explicitly referenced in the file or directory's security descriptor[footnoteRef:107]. [107: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

	standard_delete
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to delete the file[footnoteRef:108]. [108: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_read_control
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to read the information in the file's Security Descriptor, not including the information in the system access control list (SACL)[footnoteRef:109]. [109: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_write_dac
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to modify the DACL in the file's Security Descriptor[footnoteRef:110]. [110: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_write_owner
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to change the owner in the file's Security Descriptor[footnoteRef:111]. [111: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_synchronize
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to use the file for synchronization. This enables a thread to wait until the file is in the signaled state[footnoteRef:112]. [112: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	access_system_security
	oval-def:
EntityStateBoolType
	0..1
	false
	Indicates access to a system access control list (SACL)[footnoteRef:113]. [113: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	generic_read
	oval-def:
EntityStateBoolType
	0..1
	false
	Read access[footnoteRef:114]. [114: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_write
	oval-def:
EntityStateBoolType
	0..1
	false
	Write access[footnoteRef:115]. [115: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_execute
	oval-def:
EntityStateBoolType
	0..1
	false
	Execute access [footnoteRef:116]. [116: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_all
	oval-def:
EntityStateBoolType
	0..1
	false
	Read, write, and execute access[footnoteRef:117]. [117: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	file_read_data
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right to read data from the file, or if a directory, grants the right to list the contents of the directory[footnoteRef:118]. [118: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_write_data
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right to write data to the file, or if a directory, grants the right to add a file to the directory[footnoteRef:119]. [119: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_append_data
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right to append data to the file, or if a directory, grants the right to add a sub-directory to the directory[footnoteRef:120]. [120: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_read_ea
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right to read extended attribute[footnoteRef:121]. [121: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_write _ea
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right to write extended attributes[footnoteRef:122]. [122: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_execute
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right to execute a file, or if a directory, the right to traverse the directory[footnoteRef:123]. [123: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_delete_child
	oval-def:
EntityStateBoolType
	0..1
	false
	Right to delete a directory and all the files it contains (its children), even if the files are read-only[footnoteRef:124]. [124: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_read_attributes
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right to read file, or directory, attributes[footnoteRef:125]. [125: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_write_attributes
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right to change file, or directory, attributes[footnoteRef:126]. [126: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	windows_view
	win-def:
EntityStateWindowsViewType
	0..1
	false
	The targeted file system view[footnoteRef:127] where the file or directory was collected. [127: For more information see http://msdn.microsoft.com/en-us/library/aa384187(v=vs.85).aspx]

2.28. [bookmark: _Toc314686030]win-sc:fileeffectiverights53_item
The fileeffectiverights53_item construct stores the effective rights of a file that a discretionary access control list (DACL) structure grants to a specified trustee.

	Property
	Type
	Multiplicity
	Nillable
	Description

	filepath
	oval-sc:
EntityItemStringType
	0..1
	false
	The absolute path to a file on the system.

The absolute path SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:128]. [128: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa365247(v=vs.85).aspx#paths]

A directory MUST NOT be specified for this property.

The max_depth and recurse_direction behaviors MUST NOT be used in conjunction with this property as they are reserved for use with the path and filename properties.

	path
	oval-sc:
EntityItemStringType
	0..1
	false
	The directory component of the absolute path to a directory or file on the system.

The path component SHOULD align with the guidance provided in the MSDN documentation[footnoteRef:129]. [129: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa365247(v=vs.85).aspx#paths]

The filepath property MUST NOT be specified when this property is specified.

	filename
	oval-sc:
EntityItemStringType
	0..1
	true
	The name of a file to evaluate.

A filename MUST NOT contain the characters in the set { /, \, ?, |, >, :, *}. The filename SHOULD also align with the guidance provided in the MSDN documentation, as there are more conventions when naming files beyond the characters listed above[footnoteRef:130]. [130: For more information see http://msdn.microsoft.com/en-us/library/aa365247.aspx]

	trustee_sid
	oval-sc:
EntityItemStringType
	0..1
	false
	The unique security identifier associated with a user account, group account, or logon session.

If an operation other than equals is used to identify the matching trustees, then the resulting matches MUST be limited to the trustees explicitly referenced in the file or directory's security descriptor[footnoteRef:131]. [131: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

	standard_delete
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to delete the file[footnoteRef:132]. [132: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_read_control
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to read the information in the file's Security Descriptor, not including the information in the system access control list (SACL)[footnoteRef:133]. [133: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_write_dac
	oval-sc:EntityItemBoolType
	
	
	The right to modify the DACL in the file's Security Descriptor[footnoteRef:134]. [134: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_write_owner
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to change the owner in the file's Security Descriptor[footnoteRef:135]. [135: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_synchronize
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to use the file for synchronization. This enables a thread to wait until the file is in the signaled state[footnoteRef:136]. [136: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	access_system_security
	oval-sc:EntityItemBoolType
	0..1
	false
	Indicates access to a system access control list (SACL)[footnoteRef:137]. [137: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	generic_read
	oval-sc:EntityItemBoolType
	0..1
	false
	Read access[footnoteRef:138]. [138: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_write
	oval-sc:EntityItemBoolType
	0..1
	false
	Write access[footnoteRef:139]. [139: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_execute
	oval-sc:EntityItemBoolType
	0..1
	false
	Execute access [footnoteRef:140]. [140: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_all
	oval-sc:EntityItemBoolType
	0..1
	false
	Read, write, and execute access[footnoteRef:141]. [141: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	file_read_data
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right to read data from the file, or if a directory, grants the right to list the contents of the directory[footnoteRef:142]. [142: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_write_data
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right to write data to the file, or if a directory, grants the right to add a file to the directory[footnoteRef:143]. [143: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_append_data
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right to append data to the file, or if a directory, grants the right to add a sub-directory to the directory[footnoteRef:144]. [144: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_read_ea
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right to read extended attribute[footnoteRef:145]. [145: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_write _ea
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right to write extended attributes[footnoteRef:146]. [146: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_execute
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right to execute a file, or if a directory, the right to traverse the directory[footnoteRef:147]. [147: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_delete_child
	oval-sc:EntityItemBoolType
	0..1
	false
	Right to delete a directory and all the files it contains (its children), even if the files are read-only[footnoteRef:148]. [148: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_read_attributes
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right to read file, or directory, attributes[footnoteRef:149]. [149: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	file_write_attributes
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right to change file, or directory, attributes[footnoteRef:150]. [150: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/gg258116(v=vs.85).aspx]

	windows_view
	win-sc:
EntityItemWindowsViewType
	0..1
	false
	The targeted file system view[footnoteRef:151] where the file or directory was collected. [151: For more information see http://msdn.microsoft.com/en-us/library/aa384187(v=vs.85).aspx]

2.29. [bookmark: _Toc314686031]win-def:printereffectiverights_test

The printereffectiverights_test is used to make assertions about the effective rights of Windows printers[footnoteRef:152]. The printereffectiverights53_test MUST reference one printereffectiverights53_object and zero or more printereffectiverights53_states.
 [152: For more information see http://msdn.microsoft.com/en-us/library/cc244650(v=PROT.10).aspx]

2.29.1. [bookmark: _Toc314686032]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.30. [bookmark: _Toc314686033]win-def:printereffectiverights_object

The printereffectiverights_object construct defines the set of printers and SIDs[footnoteRef:153] whose associated system state information should be collected and represented as printereffectiverights_items. The printer represents the printer to be evaluated while the trustee SID represents the account (SID) to check effective rights of. If multiple printers or SIDs are matched by either reference then each possible combination of file and SID is a matching printer effective rights object. [153: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379571(v=vs.85).aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex printereffectiverights_objects that are the result of logically combining and filtering the printereffectiverights_items that are identified by one or more printereffectiverights _objects.

	behaviors
	win-def:
PrinterEffectiveRightsBehaviors
	0..1
	false
	Specifies the behaviors that direct how the printereffectiverights_object collects printereffectiverights_items from the system.

	printer_name
	oval-def:
EntityObjectStringType
	0..1
	false
	A printer that a user may have rights on.

The printer name SHOULD align with the guidance provided in the MSDN documentation.

	trustee_sid
	oval-def:
EntityObjectStringType
	0..1
	true
	The unique SID associated with a user, group, system, or program (such as a Windows service).

If an operation other than equals is used to identify matching trustees, such as not equal or pattern match, then the resulting matches SHALL be limited to only the trustees referenced in the printer's Security Descriptor[footnoteRef:154]. [154: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of printereffectiverights_items from the set of printereffectiverights_items collected by a printereffectiverights_object.

Please see the OVAL Language Specification [2] for additional information.

2.31. [bookmark: _Toc314686034]win-def:PrinterEffectiveRightsBehaviors
The PrinterEffectiveRightsBehaviors construct defines the behaviors that direct how the printereffectiverights_object collects printereffectiverights_items from the system. Note that using these behaviors may result in some unique results. For example, a double negative type condition might be created where an object entity says include everything except a specific item, but a behavior is used that might then add that item back in. Also note that PrinterEffectiveRightsBehaviors extends FileBehaviors so attributes such as max_depth and recurse_direction are not listed here.
	Attribute
	Type
	Possible Values
	Description

	include_group
	bool
	'true'

'false'
	Defines whether or not the group SID should be collected when the trustee_sid property specifies a group SID.

'true': The group SID MUST be collected when the trustee_sid property specifies a group SID.

'false': The group SID MUST NOT be collected when the trustee_sid property specifies a group SID.

Default Value: true

	resolve_group
	bool
	'true'

'false'
	Defines whether or not the members of group SIDs should be resolved and collected.

Note that all child groups should also be resolved and any valid domain accounts that are members should also be included.

The intent of this behavior is to end up with a list of all individual users from that system that make up the group once everything has been resolved.

'true': The members of a group SID MUST be resolved and collected.

'false': The members of a group SID MUST NOT be resolved or collected.

Default Value: false

2.32. [bookmark: _Toc314686035] win-def:printereffectiverights_state
The printereffectiverights_state construct is used by a printereffectiverights _test to specify the different rights that can be associated with a given printereffectiverights_object under Microsoft Windows platforms.

	Property
	Type
	Multiplicity
	Nillable
	Description

	printer_name
	oval-def:
EntityStateStringType
	0..1
	false
	A printer that a user may have rights on.

The printer name SHOULD align with the guidance provided in the MSDN documentation.

	trustee_sid
	oval-def:
EntityStateStringType
	0..1
	false
	The unique SID associated with a user, group, system, or program (such as a Windows service)[footnoteRef:155]. [155: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

	standard_delete
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to delete the printer object[footnoteRef:156]. [156: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_read_control
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to read the information in the printer object's Security Descriptor, not including the information in the system access control list (SACL)[footnoteRef:157]. [157: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_write_dac
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to modify the DACL in the printer object's Security Descriptor[footnoteRef:158]. [158: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_write_owner
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to change the owner in the printer object's Security Descriptor[footnoteRef:159]. [159: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_synchronize
	oval-def:
EntityStateBoolType
	0..1
	false
	The right to use the printer object for synchronization. This enables a thread to wait until the file is in the signaled state[footnoteRef:160]. [160: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	access_system_security
	oval-def:
EntityStateBoolType
	0..1
	false
	Indicates access to a system access control list (SACL)[footnoteRef:161]. [161: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	generic_read
	oval-def:
EntityStateBoolType
	0..1
	false
	Read access[footnoteRef:162]. [162: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_write
	oval-def:
EntityStateBoolType
	0..1
	false
	Write access[footnoteRef:163]. [163: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_execute
	oval-def:
EntityStateBoolType
	0..1
	false
	Execute access [footnoteRef:164]. [164: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_all
	oval-def:
EntityStateBoolType
	0..1
	false
	Read, write, and execute access[footnoteRef:165]. [165: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	printer_access_administer
	oval-def:
EntityStateBoolType
	0..1
	false
	Access to perform administrative tasks[footnoteRef:166], which include pausing the printer, deleting all print jobs, resuming a paused printer, amd setting the printer status[footnoteRef:167]. [166: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd162751(v=vs.85).aspx] [167: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd145082(v=vs.85).aspx]

	printer_access_use
	oval-def:
EntityStateBoolType
	0..1
	false
	Access to perform basic printing operations[footnoteRef:168]. [168: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd162751(v=vs.85).aspx
]

	job_access_administer
	oval-def:
EntityStateBoolType
	0..1
	false
	Printer-specific authorization to cancel, pause, resume, or restart the job[footnoteRef:169]. [169: For more information see http://msdn.microsoft.com/en-us/library/cc244650(v=PROT.10).aspx]

	job_access_read
	oval-def:
EntityStateBoolType
	0..1
	false
	Printing-specific read rights for the spool file[footnoteRef:170]. [170: For more information see http://msdn.microsoft.com/en-us/library/cc244650(v=PROT.10).aspx]

2.33. [bookmark: _Toc314686036]win-sc:printereffectiverights_item
The printereffectiverights_item stores the effective rights of a printer that a discretionary access control list (DACL) structure grants to a specified trustee.

	Property
	Type
	Multiplicity
	Nillable
	Description

	printer_name
	oval-sc:
EntityItemStringType
	0..1
	false
	A printer that a user may have rights on.

The printer name SHOULD align with the guidance provided in the MSDN documentation.

	trustee_sid
	oval-sc:
EntityItemStringType
	0..1
	false
	The unique SID associated with a user, group, system, or program (such as a Windows service)[footnoteRef:171]. [171: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

	standard_delete
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to delete the printer object[footnoteRef:172]. [172: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_read_control
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to read the information in the printer object's Security Descriptor, not including the information in the system access control list (SACL)[footnoteRef:173]. [173: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_write_dac
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to modify the DACL in the printer object's Security Descriptor[footnoteRef:174]. [174: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_write_owner
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to change the owner in the printer object's Security Descriptor[footnoteRef:175]. [175: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	standard_synchronize
	oval-sc:EntityItemBoolType
	0..1
	false
	The right to use the printer object for synchronization. This enables a thread to wait until the file is in the signaled state[footnoteRef:176]. [176: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	access_system_security
	oval-sc:EntityItemBoolType
	0..1
	false
	Indicates access to a system access control list (SACL)[footnoteRef:177]. [177: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379607(v=vs.85).aspx]

	generic_read
	oval-sc:EntityItemBoolType
	0..1
	false
	Read access[footnoteRef:178]. [178: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_write
	oval-sc:EntityItemBoolType
	0..1
	false
	Write access[footnoteRef:179]. [179: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_execute
	oval-sc:EntityItemBoolType
	0..1
	false
	Execute access [footnoteRef:180]. [180: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	generic_all
	oval-sc:EntityItemBoolType
	0..1
	false
	Read, write, and execute access[footnoteRef:181]. [181: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa446632(v=VS.85).aspx]

	printer_access_administer
	oval-sc:EntityItemBoolType
	0..1
	false
	Access to perform administrative tasks[footnoteRef:182], which include pausing the printer, deleting all print jobs, resuming a paused printer, amd setting the printer status[footnoteRef:183]. [182: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd162751(v=vs.85).aspx] [183: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd145082(v=vs.85).aspx]

	printer_access_use
	oval-sc:EntityItemBoolType
	0..1
	false
	Access to perform basic printing operations[footnoteRef:184]. [184: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd162751(v=vs.85).aspx]

	job_access_administer
	oval-sc:EntityItemBoolType
	0..1
	false
	Printer-specific authorization to cancel, pause, resume, or restart the job[footnoteRef:185]. [185: For more information see http://msdn.microsoft.com/en-us/library/cc244650(v=PROT.10).aspx]

	job_access_read
	oval-sc:EntityItemBoolType
	0..1
	false
	Printing-specific read rights for the spool file[footnoteRef:186]. [186: For more information see http://msdn.microsoft.com/en-us/library/cc244650(v=PROT.10).aspx
]

2.34. [bookmark: _Toc314686037]win-def:accesstoken_test
The accesstoken_test is used to make assertions about the properties of Windows access tokens as well as individual privileges and rights associated with them[footnoteRef:187]. The accesstoken_test MUST reference one accesstoken_object and zero or more accesstoken_states. [187: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa374909(v=vs.85).aspx
]

This test has been deprecated and will be removed in version 6.0 of the language. Due to scalability issues, it is encouraged that you use the userright_test.

2.34.1. [bookmark: _Toc314686038]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.35. [bookmark: _Toc314686039]win-def:accesstoken_object
The accesstoken_object construct defines the security principal that identifies user, group, or computer account associated with an access token[footnoteRef:188], whose associated information should be collected and represented as accesstoken_items. [188: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms677942(v=vs.85).aspx]

This object has been deprecated and will be removed in version 6.0 of the language. Due to scalability issues, it is encouraged that you use the userright_object.
	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex accesstoken_objects that are the result of logically combining and filtering the accesstoken_items that are identified by one or more accesstoken_objects.

	behaviors
	win-def:
AccesstokenBehaviors
	0..1
	false
	Specifies the behaviors that direct how the accesstoken_object collects accesstoken _items from the system.

	security_principle
	oval-def:
EntityObjectStringType
	0..1
	false
	The access token being specified. Security principals include users or groups with either local or domain accounts, and computer accounts created when a computer joins a domain.

In Windows, security principals are case-insensitive. As a result, it is recommended that the case-insensitive operations are used for this entity.

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of accesstoken_items from the set of accesstoken_items collected by a accesstoken_object.

Please see the OVAL Language Specification [2] for additional information.

2.36. [bookmark: _Toc314686040]win-def:AccesstokenBehaviors
The AccesstokenBehaviors construct defines the behaviors that direct how the accesstoken_object collects accesstoken_items from the system. Note that using these behaviors may result in some unique results. For example, a double negative type condition might be created where an object entity says include everything except a specific item, but a behavior is used that might then add that item back in.
This behavior has been deprecated and will be removed in version 6.0 of the language. Due to scalability issues, it is encouraged that you use the userright_test.
	Attribute
	Type
	Possible Values
	Description

	include_group
	bool
	'true'

'false'
	Defines whether or not the group SID should be collected when the trustee_sid property specifies a group SID.

'true': The group SID MUST be collected when the trustee_sid property specifies a group SID.

'false': The group SID MUST NOT be collected when the trustee_sid property specifies a group SID.

Default Value: true

	resolve_group
	bool
	'true'

'false'
	Defines whether or not the members of group SIDs should be resolved and collected.

Note that all child groups should also be resolved and any valid domain accounts that are members should also be included.

The intent of this behavior is to end up with a list of all individual users from that system that make up the group once everything has been resolved.

'true': The members of a group SID MUST be resolved and collected.

'false': The members of a group SID MUST NOT be resolved or collected.

Default Value: false

2.37. [bookmark: _Toc314686041] win-def:accesstoken_state
The accesstoken_state construct is used by an accesstoken_test to specify the information that can be used to evaluate the specified access tokens associated with a given accesstoken_object. All attributes ending in "privilege" are considered access token privileges[footnoteRef:189], and all attributes ending in "right", with the exception of setrustedcredmanaccessnameright, which is a privilege[footnoteRef:190], are access token rights[footnoteRef:191]. [189: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/bb530716(v=vs.85).aspx] [190: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/bb530716(v=vs.85).aspx] [191: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/bb545671(v=VS.85).aspx
]

This state has been deprecated and will be removed in version 6.0 of the language. Due to scalability issues, it is encouraged that you use the userright_state.

	Property
	Type
	Multiplicity
	Nillable
	Description

	security_principle
	oval-def:
EntityStateStringType
	0..1
	false
	Identifies an access token to test for. Security principals include users or groups with either local or domain accounts, and computer accounts created when a computer joins a domain.

In Windows, security principals are case-insensitive. As a result, it is recommended that the case-insensitive operations are used for this entity.

	seassignprimarytokenprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to replace a process-level token.

	seauditprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to generate security audits.

	sebackupprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to back up files and directories. If this privilege is held, the READ_CONTROL, ACCESS_SYSTEM_SECURITY, FILE_GENERIC_READ, and FILE_TRAVERSE rights are granted.

	sechangenotifyprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to bypass traverse checking. This privilege is enabled by default for all users.

	secreateglobalprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to create global objects. It is enabled by default for administrators, services, and the local system account.

	secreatepagefileprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to create a pagefile.

	secreatepermanentprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to create permanent shared object.

	secreatesymboliclinkprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to create symbolic links.

	secreatetokenprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to create a token object.

	sedebugprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to debug programs, especially to debug and adjust the memory of a process owned by another account.

	seenabledelegationprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to enable computer and user accounts to be trusted for delegation.

	seimpersonateprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to impersonate a client after authentication.

	seincreasebasepriorityprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to increase scheduling priority.

	seincreasequotaprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to adjust memory quotas for a process.

	seincreaseworkingsetprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to increase a process working set.

	seloaddriverprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to load and unload device drivers.

	selockmemoryprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to lock pages in memory.

	semachineaccountprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to add workstations to domain.

	Semanagevolumeprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to manage the files on a volume.

	seprofilesingleprocessprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to profile a single process.

	serelabelprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to modify an object label.

	seremoteshutdownprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to force shutdown from a remote system.

	serestoreprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to restore files and directories. The following access rights are granted if this privilege is held: WRITE_DAC, WRITE_OWNER, ACCESS_SYSTEM_SECURITY, FILE_GENERIC_WRITE, FILE_ADD_FILE, FILE_ADD_SUBDIRECTORY, and DELETE.

	sesecurityprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to manage auditing and security log.

	seshutdownprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to shut down the system.

	sesyncagentprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to synchronize directory service data. This privilege enables the holder to read all objects and properties in the directory, regardless of the protection on the objects and properties.

By default, it is assigned to the Administrator and LocalSystem accounts on domain controllers.

	sesystemenvironmentprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to modify firmware environment values, especially to modify the nonvolatile RAM of systems that use this type of memory to store configuration information.

	sesystemprofileprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to profile system performance.

	sesystemtimeprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to change the system time.

	setakeownershipprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to take ownership of files or other objects. It allows the owner value to be set only to those values that the holder may legitimately assign as the owner of an object.

	setcbprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to act as part of the operating system, i.e. as part of the Trusted Computer Base (TCB).

Some trusted protected subsystems are granted this privilege.

	setimezoneprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to change the time zone.

	seundockprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to remove the computer from a docking station.

	seunsolicitedinputprivilege
	oval-def:
EntityStateBoolType
	0..1
	false
	Allows the user to read unsolicited input from a terminal device.

	sebatchlogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right for an account to log on using the batch logon type.

	seinteractivelogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right for an account to log on using the interactive logon type.

	senetworklogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right for an account to log on using the network logon type.

	seremoteinteractivelogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right for an account to log on remotely using the interactive logon type.

	seservicelogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Grants the right for an account to log on using the service logon type.

	sedenybatchlogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Denies the right for an account to log on using the batch logon type.

	sedenyinteractivelogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Denies the right for an account to log on using the interactive logon type.

	sedenynetworklogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Denies the right for an account to log on using the network logon type.

	sedenyremoteinteractivelogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Denies the right for an account to log on remotely using the interactive logon type.

	sedenyservicelogonright
	oval-def:
EntityStateBoolType
	0..1
	false
	Denies the right for an account to log on using the service logon type.

	setrustedcredmanaccessnameright
	oval-def:
EntityStateBoolType
	0..1
	false
	Gives the user the privilege to access Credential Manager as a trusted caller. NOTE: This is a privilege (referred to as SE_TRUSTED_CREDMAN_ACCESS_NAME), not a right.

2.38. [bookmark: _Toc314686042]win-sc:accesstoken_item
The accesstoken_item construct holds information about the individual privileges and rights associated with a specific access token. All attributes ending in "privilege" are considered access token privileges[footnoteRef:192], and all attributes ending in "right", with the exception of setrustedcredmanaccessnameright, which is a privilege[footnoteRef:193], are access token rights[footnoteRef:194]. [192: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/bb530716(v=vs.85).aspx] [193: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/bb530716(v=vs.85).aspx] [194: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/bb545671(v=VS.85).aspx
]

This item has been deprecated and will be removed in version 6.0 of the language. Due to scalability issues, it is encouraged that you use the userright_item.

	Property
	Type
	Multiplicity
	Nillable
	Description

	security_principle
	oval-sc:
EntityItemStringType
	0..1
	false
	Identifies an access token to test for. Security principals include users or groups with either local or domain accounts, and computer accounts created when a computer joins a domain.

In Windows, security principals are case-insensitive. As a result, it is recommended that the case-insensitive operations are used for this entity.

	seassignprimarytokenprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to replace a process-level token.

	seauditprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to generate security audits.

	sebackupprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to back up files and directories. If this privilege is held, the READ_CONTROL, ACCESS_SYSTEM_SECURITY, FILE_GENERIC_READ, and FILE_TRAVERSE rights are granted.

	sechangenotifyprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to bypass traverse checking. This privilege is enabled by default for all users.

	secreateglobalprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to create global objects. It is enabled by default for administrators, services, and the local system account.

	secreatepagefileprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to create a pagefile.

	secreatepermanentprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to create permanent shared object.

	secreatesymboliclinkprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to create symbolic links.

	secreatetokenprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to create a token object.

	sedebugprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to debug programs, especially to debug and adjust the memory of a process owned by another account.

	seenabledelegationprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to enable computer and user accounts to be trusted for delegation.

	seimpersonateprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to impersonate a client after authentication.

	seincreasebasepriorityprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to increase scheduling priority.

	seincreasequotaprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to adjust memory quotas for a process.

	seincreaseworkingsetprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to increase a process working set.

	Seloaddriverprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to load and unload device drivers.

	selockmemoryprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to lock pages in memory.

	semachineaccountprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to add workstations to domain.

	semanagevolumeprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to manage the files on a volume.

	seprofilesingleprocessprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to profile a single process.

	serelabelprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to modify an object label.

	seremoteshutdownprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to force shutdown from a remote system.

	serestoreprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to restore files and directories. The following access rights are granted if this privilege is held: WRITE_DAC, WRITE_OWNER, ACCESS_SYSTEM_SECURITY, FILE_GENERIC_WRITE, FILE_ADD_FILE, FILE_ADD_SUBDIRECTORY, and DELETE.

	sesecurityprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to manage auditing and security log.

	seshutdownprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to shut down the system.

	sesyncagentprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to synchronize directory service data. This privilege enables the holder to read all objects and properties in the directory, regardless of the protection on the objects and properties.

By default, it is assigned to the Administrator and LocalSystem accounts on domain controllers.

	sesystemenvironmentprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to modify firmware environment values, especially to modify the nonvolatile RAM of systems that use this type of memory to store configuration information.

	sesystemprofileprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to profile system performance.

	sesystemtimeprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to change the system time.

	setakeownershipprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to take ownership of files or other objects. It allows the owner value to be set only to those values that the holder may legitimately assign as the owner of an object.

	setcbprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to act as part of the operating system, i.e. as part of the Trusted Computer Base (TCB). Some trusted protected subsystems are granted this privilege.

	setimezoneprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to change the time zone.

	seundockprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to remove the computer from a docking station.

	seunsolicitedinputprivilege
	oval-sc:EntityItemBoolType
	0..1
	false
	Allows the user to read unsolicited input from a terminal device.

	sebatchlogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right for an account to log on using the batch logon type.

	seinteractivelogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right for an account to log on using the interactive logon type.

	senetworklogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right for an account to log on using the network logon type.

	seremoteinteractivelogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right for an account to log on remotely using the interactive logon type.

	seservicelogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Grants the right for an account to log on using the service logon type.

	sedenybatchLogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Denies the right for an account to log on using the batch logon type.

	sedenyinteractivelogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Denies the right for an account to log on using the interactive logon type.

	sedenynetworklogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Denies the right for an account to log on using the network logon type.

	sedenyremoteInteractivelogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Denies the right for an account to log on remotely using the interactive logon type.

	sedenyservicelogonright
	oval-sc:EntityItemBoolType
	0..1
	false
	Denies the right for an account to log on using the service logon type.

	setrustedcredmanaccessnameright
	oval-sc:EntityItemBoolType
	0..1
	false
	Gives the user the privilege to access Credential Manager as a trusted caller. NOTE: This is a privilege (referred to as SE_TRUSTED_CREDMAN_ACCESS_NAME), not a right.

2.39. [bookmark: _Toc314686043]win-def:auditeventpolicy_test

The auditeventpolicy_test is used to make assertions about the different types of events the system should audit[footnoteRef:195]. The auditeventpolicy_test MUST reference one auditeventpolicy_object and zero or more auditeventpolicy_states.
 [195: For more information see http://technet.microsoft.com/en-us/library/cc766468(WS.10).aspx]

2.39.1. [bookmark: _Toc314686044]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.40. [bookmark: _Toc314686045]win-def:auditeventpolicy_object
The auditeventpolicy_object construct defines the set of audit events whose associated information should be collected and represented as auditeventpolicy_items. Because there is only one object relating to audit event policy (the system as a whole), there are no child entities defined for this object, so it is considered empty.

2.41. [bookmark: _Toc314686046] win-def:auditeventpolicy_state
The auditeventpolicy_state construct is used by a auditeventpolicy_test to specify the different system activities that can be associated with a given auditeventpolicy_object under Microsoft Windows platforms. The entities correspond to constants under the POLICY_AUDIT_EVENT_TYPE enumeration which all start with "AuditCategory"[footnoteRef:196]. [196: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms721903(v=vs.85).aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	account_logon
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit each instance of a user attempt to log on or log off this computer, as well as audit logon attempts by privileged accounts that log on to the domain controller.

	account_management
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit attempts to create, delete, or change user or group accounts, as well as perform password changes.

	detailed_tracking
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit specific events, such as program activation, some forms of handle duplication, indirect access to an object, and process exit.

	directory_service_access
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit attempts to access the directory service.

	logon
	win-def:EntityStateAuditType
	0..1
	false
	The OS MUST audit each time this computer validates the credentials of an account.

	object_access
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit each instance of user attempts to access a non-Active Directory object, such as a file, that has its own system access control (SACL) specified.

The type of access request, such as Write, Read, or Modify, and the account making the request MUST match the settings in the SACL.	Comment by Melachrinoudis, Stelios: Is this actually being checked or monitored in the Windows schema?

	policy_change
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit attempts to change Policy object rules, such as user rights assignment policy, audit policy, account policy, or trust policy.

	privilege_use
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit each instance of user attempts to use privileges.

	system
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit attempts to change the system time, startup, restart, or shutdown the system, and load extensible authentication features.

Also, it should audit the loss of audited events due to auditing system failure and any instance of a security log size that exceeds a configurable warning threshold level.

2.42. [bookmark: _Toc314686047]win-sc:auditeventpolicy__item
The auditeventpolicy_item construct stores the different types of events the system should audit. The attributes in the spec correspond to constants under the POLICY_AUDIT_EVENT_TYPE enumeration which all start with "AuditCategory"[footnoteRef:197]. [197: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms721903(v=vs.85).aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	account_logon
	win-def:
EntityItemAuditType
	0..1
	false
	The OS MUST audit each instance of a user attempt to log on or log off this computer, as well as audit logon attempts by privileged accounts that log on to the domain controller.

	account_management
	win-def:
EntityItemAuditType
	0..1
	false
	The OS MUST audit attempts to create, delete, or change user or group accounts, as well as perform password changes.

	detailed_tracking
	win-def:
EntityItemAuditType
	0..1
	false
	The OS MUST audit specific events, such as program activation, some forms of handle duplication, indirect access to an object, and process exit.

	directory_service_access
	win-def:
EntityItemAuditType
	0..1
	false
	The OS MUST audit attempts to access the directory service.

	logon
	win-def:
EntityItemAuditType
	0..1
	false
	The OS MUST audit each time this computer validates the credentials of an account.

	object_access
	win-def:
EntityItemAuditType
	0..1
	false
	The OS MUST audit each instance of user attempts to access a non-Active Directory object, such as a file, that has its own system access control (SACL) specified.

The type of access request, such as Write, Read, or Modify, and the account making the request MUST match the settings in the SACL.	Comment by Melachrinoudis, Stelios: Is this actually being checked or monitored in the Windows schema?

	policy_change
	win-def:
EntityItemAuditType
	0..1
	false
	The OS must audit attempts to change Policy object rules, such as user rights assignment policy, audit policy, account policy, or trust policy.

	privilege_use
	win-def:
EntityItemAuditType
	0..1
	false
	The OS must audit each instance of user attempts to use privileges.

	system
	win-def:
EntityItemAuditType
	0..1
	false
	The OS must audit attempts to change the system time, startup, restart, or shutdown the system, and load extensible authentication features.

Also, it should audit the loss of audited events due to auditing system failure and any instance of a security log size that exceeds a configurable warning threshold level.

2.43. [bookmark: _Toc314686048]win-def:EntityStateAuditType
The EntityStateAuditType restricts a string value to a specific set of values that describe which audit records should be generated: AUDIT_FAILURE, AUDIT_NONE, AUDIT_SUCCESS, and AUDIT_SUCCESS_FAILURE. These values describe the possible hives in the registry.
	Enumeration Value
	Description

	AUDIT_FAILURE
	This value indicates that audits must be performed on ALL UNSUCCESSFUL occurrences of specified events when auditing is enabled.

	AUDIT_NONE
	This value indicates that auditing options must be cancelled for the specified events.

	AUDIT_SUCCESS
	This value indicates that audits must be performed on ALL SUCCESSFUL occurrences of specified events when auditing is enabled.

	AUDIT_SUCCESS_FAILURE
	This value indicates that audits must be performed on ALL SUCCESSFUL AND UNSUCCESSFUL occurrences of specified events when auditing is enabled.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.44. [bookmark: _Toc314686049]win-sc:EntityItemAuditType
The EntityItemAuditType restricts a string value to a specific set of values that describe which audit records should be generated: AUDIT_FAILURE, AUDIT_NONE, AUDIT_SUCCESS, and AUDIT_SUCCESS_FAILURE. These values describe the possible hives in the registry.
	Enumeration Value
	Description

	AUDIT_FAILURE
	This value indicates that audits must be performed on ALL UNSUCCESSFUL occurrences of specified events when auditing is enabled.

	AUDIT_NONE
	This value indicates that auditing options must be cancelled for the specified events.

	AUDIT_SUCCESS
	This value indicates that audits must be performed on ALL SUCCESSFUL occurrences of specified events when auditing is enabled.

	AUDIT_SUCCESS_FAILURE
	This value indicates that audits must be performed on ALL SUCCESSFUL AND UNSUCCESSFUL occurrences of specified events when auditing is enabled.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.45. [bookmark: _Toc314686050]win-def:auditeventpolicysubcategories_test

The auditeventpolicysubcategories_test is used to make assertions about the different audit event policy settings on a Windows system[footnoteRef:198]. The auditeventpolicysubcategories_test MUST reference one auditeventpolicysubcategories_object and zero or more auditeventpolicysubcategories_states.
 [198: For more information see http://msdn.microsoft.com/en-us/library/dd976913(v=PROT.10).aspx]

2.45.1. [bookmark: _Toc314686051]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7 (not guaranteed for the kerberos_ticket_events category)	Comment by Melachrinoudis, Stelios: The Kerberos Ticket Event category is not listed on the MSDN website.
2.46. [bookmark: _Toc314686052]win-def:auditeventpolicysubcategories_object
The auditeventpolicysubcategories_object construct defines the set of audit event policy subcategories whose associated information should be collected and represented as auditeventpolicysubcategories_items. Because there is only one object relating to audit event policy subcategories (the system as a whole), there are no child entities defined for this object, so it is considered empty.

2.47. [bookmark: _Toc314686053] win-def: auditeventpolicysubcategories_state
The auditeventpolicysubcategories_state construct is used by a auditeventpolicysubcategories_test to specify the different system activities that can be associated with a given auditeventpolicysubcategories_object under Microsoft Windows platforms[footnoteRef:199]. [199: For more information see http://msdn.microsoft.com/en-us/library/dd973928(v=PROT.10).aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	credential_validation
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit events that are generated by validation tests on user account logon credentials. This has GUID {0CCE923F-69AE-11D9-BED3-505054503030}.

	kerberos_authentication_service
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit events that are generated by Kerberos authentication ticket-granting ticket (TGT) requests. This has GUID {0CCE9242-69AE-11D9-BED3-505054503030}.

	kerberos_service_ticket_operations
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit events that are generated by Kerberos service ticket requests. This has GUID {0CCE9240-69AE-11D9-BED3-505054503030}.

	kerberos_ticket_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit events that involve validation tests on Kerberos tickets submitted for a user account logon request.[footnoteRef:200]	Comment by Melachrinoudis, Stelios: Is there a reference that says what the GUID is it? [200: For more information see http://technet.microsoft.com/en-us/library/cc766468(WS.10).aspx]

	other_account_logon_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit events generated by responses to credential requests submitted for a user account logon that are not credential validation or Kerberos tickets. This has GUID {0CCE9241-69AE-11D9-BED3-505054503030}.

	application_group_management
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit events generated by changes to application groups. This has GUID {0CCE9239-69AE-11D9-BED3-505054503030}.

	computer_account_management
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit events generated by changes to computer accounts, such as when a computer account is created, changed, or deleted. This has GUID {0CCE9236-69AE-11D9-BED3-505054503030}.

	distribution_group_management
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes to distribution groups. This has GUID {0CCE9238-69AE-11D9-BED3-505054503030}.

	other_account_management_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS MUST audit events generated by other user account changes that are not covered in the account management category, i.e. changes other than those related to user account, computer account, security group, distribution group, and application group management. This has GUID {0CCE923A-69AE-11D9-BED3-505054503030}.

	security_group_management
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes to security groups. This has GUID {0CCE9237-69AE-11D9-BED3-505054503030}.

	user_account_management
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes to user accounts. This has GUID {0CCE9235-69AE-11D9-BED3-505054503030}.

	dpapi_activity
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated when encryption or decryption requests are made to the Data Protection application interface (DPAPI). DPAPI is used to protect secret information such as stored password and key information. This has GUID {0CCE922D-69AE-11D9-BED3-505054503030}

	process_creation
	win-def:
EntityStateAuditType
	0..1
	false
	This subcategory audits events generated when a process is created or starts. The name of the application or user that created the process is also audited. This has GUID {0CCE922B-69AE-11D9-BED3-505054503030}.

	process_termination
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated when a process ends. This has GUID {0CCE922C-69AE-11D9-BED3-505054503030}.

	rpc_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by inbound remote procedure call (RPC) connections. This has GUID {0CCE922E-69AE-11D9-BED3-505054503030}.

	directory_service_access
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated when an AD DS object is accessed. This has GUID {0CCE923B-69AE-11D9-BED3-505054503030}.

	directory_service_changes
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes to AD DS objects. Events are logged when an object is created, deleted, modified, moved, or undeleted. This has GUID {0CCE923C-69AE-11D9-BED3-505054503030}.

	directory_service_replication
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by replication between two AD DS domain controllers. This has GUID {0CCE923D-69AE-11D9-BED3-505054503030}.

	detailed_directory_service_replication
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by detailed AD DS[footnoteRef:201] replication between domain controllers. This has GUID {0CCE923E-69AE-11D9-BED3-505054503030}. [201: For more information see http://msdn.microsoft.com/en-us/library/0e57a2df-f576-4f59-8c6e-9515567f9900(v=PROT.10)#ad_ds
]

	account_lockout
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by a failed attempt to log on to an account that is locked out. This has GUID {0CCE9217-69AE-11D9-BED3-505054503030}.

	ipsec_extended_mode
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by Internet Key Exchange protocol (IKE) and Authenticated Internet Protocol (AuthIP) during Extended Mode negotiations. This has GUID {0CCE921A-69AE-11D9-BED3-505054503030}.

	ipsec_main_mode
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by Internet Key Exchange protocol (IKE) and Authenticated Internet Protocol (AuthIP) during Main Mode negotiations. This has GUID {0CCE9218-69AE-11D9-BED3-505054503030}.

	ipsec_quick_mode
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by Internet Key Exchange protocol (IKE) and Authenticated Internet Protocol (AuthIP) during Quick Mode negotiations. This has GUID {0CCE9219-69AE-11D9-BED3-505054503030}.

	logoff
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by closing a logon session. These events occur on the computer that was accessed. For an interactive logon, the security audit event is generated on the computer that the user account logged on to. This has GUID {0CCE9216-69AE-11D9-BED3-505054503030}.

	logon
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by user account logon attempts on a computer. This has GUID {0CCE9215-69AE-11D9-BED3-505054503030}.

	network_policy_server
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by RADIUS (IAS) and Network Access Protection (NAP) user access requests. These requests can be Grant, Deny, Discard, Quarantine, Lock, and Unlock. This has GUID {0CCE9243-69AE-11D9-BED3-505054503030}.

	other_logon_logoff_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by other events related to logon and logoff that are not included in the Logon/Logoff category. This has GUID {0CCE921C-69AE-11D9-BED3-505054503030}.

	special_logon
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by special logons. This has GUID {0CCE921B-69AE-11D9-BED3-505054503030}.

	application_generated
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit applications that generate events by using the Windows Auditing application programming interfaces (APIs). Applications designed to use the Windows Auditing API use this subcategory to log auditing events related to their function. This has GUID {0CCE9222-69AE-11D9-BED3-505054503030}.

	certification_services
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit Active Directory Certificate Services (AD CS) operations. This has GUID {0CCE9221-69AE-11D9-BED3-505054503030}.

	detailed_file_share
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit every attempt to access objects in a shared folder. This has GUID {0CCE9244-69AE-11D9-BED3-505054503030}.

	file_share
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit attempts to access a shared folder. This has GUID {0CCE9224-69AE-11D9-BED3-505054503030}.

	file_system
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit attempts to access file system objects. A security audit event is generated only for objects that have SACLs and only if the type of access requested, such as Write, Read, or Modify, and the account making the request match the settings in the SACL. This has GUID {0CCE921D-69AE-11D9-BED3-505054503030}.

	filtering_platform_connection
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit connections that are allowed or blocked by the Windows Filtering Platform (WFP). This has GUID {0CCE9226-69AE-11D9-BED3-505054503030}.

	filtering_platform_packet_drop
	win-def:
EntityStateAuditType
	0..1
	false
	This OS must audit packets that are dropped by the Windows Filtering Platform (WFP).

	handle_manipulation
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated when a handle to an object is opened or closed. Only objects with a matching SACL generate security audit events.

Open and close handle events will be audited when both the Handle Manipulation subcategory is enabled along with the corresponding resource manager identified by other Object Access audit subcategory, like File System or Registry.

Enabling Handle Manipulation causes implementation-specific security event data to be logged identifying the permissions that were used to grant or deny the access requested by the user; this is also known as "Reason for access". This has GUID {0CCE9223-69AE-11D9-BED3-505054503030}.

	kernel_object
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit attempts to access the system kernel, which include mutexes and semaphores. Only kernel objects with a matching SACL generate security audit events. This has GUID {0CCE921F-69AE-11D9-BED3-505054503030}.

	other_object_access_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by the management of Task Scheduler jobs or COM+ objects.

	registry
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit attempts to access registry objects. A security audit event is generated only for objects that have SACLs and only if the type of access requested, such as Read, Write, or Modify, and the account making the request match the settings in the SACL. This has GUID {0CCE921E-69AE-11D9-BED3-505054503030}.

	sam
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by attempts to access Security Accounts Manager (SAM) objects. This has GUID {0CCE9220-69AE-11D9-BED3-505054503030}.

	audit_policy_change
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit changes in security audit policy settings. This has GUID {0CCE922F-69AE-11D9-BED3-505054503030}.

	authentication_policy_change
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes to the authentication policy. This has GUID {0CCE9230-69AE-11D9-BED3-505054503030}.

	authorization_policy_change
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes to the authorization policy. This has GUID {0CCE9231-69AE-11D9-BED3-505054503030}.

	filtering_platform_policy_change
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes to the Windows Filtering Platform (WFP). This has GUID {0CCE9233-69AE-11D9-BED3-505054503030}.

	mpssvc_rule_level_policy_change
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes in policy rules used by Windows Firewall. This has GUID {0CCE9232-69AE-11D9-BED3-505054503030}.

	other_policy_change_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by other security policy changes that are not audited in the Policy Change category. This has GUID {0CCE9234-69AE-11D9-BED3-505054503030}.

	non_sensitive_privilege_use
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by the use of nonsensitive privileges (user rights), such as logging on locally or with a Remote Desktop connection, changing the system time, or removing a computer from a docking station. This has GUID {0CCE9229-69AE-11D9-BED3-505054503030}.

	other_privilege_use_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must TODO. This has GUID {0CCE922A-69AE-11D9-BED3-505054503030}.

	sensitive_privilege_use
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by the use of sensitive privileges (user rights), such as acting as part of the operating system, backing up files and directories, impersonating a client computer, or generating security audits. This has GUID {0CCE9228-69AE-11D9-BED3-505054503030}.

	ipsec_driver
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events that are generated by the IPsec filter driver. This has GUID {0CCE9213-69AE-11D9-BED3-505054503030}.

	other_system_events
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit any of the following events:
- Startup and shutdown of the Windows Firewall.
- Security policy processing by the Windows Firewall.
- Cryptography key file and migration operations.
This has GUID {0CCE9214-69AE-11D9-BED3-505054503030}.

	security_state_change
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events generated by changes in the security state of the computer. This has GUID {0CCE9210-69AE-11D9-BED3-505054503030}.

	security_system_extension
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events related to security system extensions or services. This has GUID {0CCE9211-69AE-11D9-BED3-505054503030}.

	system_integrity
	win-def:
EntityStateAuditType
	0..1
	false
	The OS must audit events that violate the integrity of the security subsystem. This has GUID {0CCE9212-69AE-11D9-BED3-505054503030}.

2.48. [bookmark: _Toc314686054]win-sc:auditeventpolicysubcategories__item
The auditeventpolicysubcategories_item construct stores the different subcategories of event types the system should audit[footnoteRef:202]. [202: For more information see http://msdn.microsoft.com/en-us/library/dd973928(v=PROT.10).aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	credential_validation
	win-def:EntityItemAuditType
	0..1
	false
	The OS MUST audit events that are generated by validation tests on user account logon credentials. This has GUID {0CCE923F-69AE-11D9-BED3-505054503030}.

	kerberos_authentication_service
	win-def:EntityItemAuditType
	0..1
	false
	The OS MUST audit events that are generated by Kerberos authentication ticket-granting ticket (TGT) requests. This has GUID {0CCE9242-69AE-11D9-BED3-505054503030}.

	kerberos_service_ticket_operations
	win-def:EntityItemAuditType
	0..1
	false
	The OS MUST audit events that are generated by Kerberos service ticket requests. This has GUID {0CCE9240-69AE-11D9-BED3-505054503030}.

	kerberos_ticket_events
	win-def:EntityItemAuditType
	0..1
	false
	The OS MUST audit events that involve validation tests on Kerberos tickets submitted for a user account logon request.[footnoteRef:203]	Comment by Melachrinoudis, Stelios: Is there a reference that says this GUID is? [203: For more information see http://technet.microsoft.com/en-us/library/cc766468(WS.10).aspx]

	other_account_logon_events
	win-def:EntityItemAuditType
	0..1
	false
	The OS MUST audit events generated by responses to credential requests submitted for a user account logon that are not credential validation or Kerberos tickets. This has GUID {0CCE9241-69AE-11D9-BED3-505054503030}.

	application_group_management
	win-def:EntityItemAuditType
	0..1
	false
	The OS MUST audit events generated by changes to application groups. This has GUID {0CCE9239-69AE-11D9-BED3-505054503030}.

	computer_account_management
	win-def:EntityItemAuditType
	0..1
	false
	The OS MUST audit events generated by changes to computer accounts, such as when a computer account is created, changed, or deleted. This has GUID {0CCE9236-69AE-11D9-BED3-505054503030}.

	distribution_group_management
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes to distribution groups. This has GUID {0CCE9238-69AE-11D9-BED3-505054503030}.

	other_account_management_events
	win-def:EntityItemAuditType
	0..1
	false
	The OS MUST audit events generated by other user account changes that are not covered in the account management category, i.e. changes other than those related to user account, computer account, security group, distribution group, and application group management. This has GUID {0CCE923A-69AE-11D9-BED3-505054503030}.

	security_group_management
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes to security groups. This has GUID {0CCE9237-69AE-11D9-BED3-505054503030}.

	user_account_management
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes to user accounts. This has GUID {0CCE9235-69AE-11D9-BED3-505054503030}.

	dpapi_activity
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated when encryption or decryption requests are made to the Data Protection application interface (DPAPI). DPAPI is used to protect secret information such as stored password and key information. This has GUID {0CCE922D-69AE-11D9-BED3-505054503030}

	process_creation
	win-def:EntityItemAuditType
	0..1
	false
	This subcategory audits events generated when a process is created or starts. The name of the application or user that created the process is also audited. This has GUID {0CCE922B-69AE-11D9-BED3-505054503030}.

	process_termination
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated when a process ends. This has GUID {0CCE922C-69AE-11D9-BED3-505054503030}.

	rpc_events
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by inbound remote procedure call (RPC) connections. This has GUID {0CCE922E-69AE-11D9-BED3-505054503030}.

	directory_service_access
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated when an AD DS object is accessed. This has GUID {0CCE923B-69AE-11D9-BED3-505054503030}.

	directory_service_changes
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes to AD DS objects. Events are logged when an object is created, deleted, modified, moved, or undeleted. This has GUID {0CCE923C-69AE-11D9-BED3-505054503030}.

	directory_service_replication
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by replication between two AD DS domain controllers. This has GUID {0CCE923D-69AE-11D9-BED3-505054503030}.

	detailed_directory_service_replication
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by detailed AD DS[footnoteRef:204] replication between domain controllers. This has GUID {0CCE923E-69AE-11D9-BED3-505054503030}. [204: For more information see http://msdn.microsoft.com/en-us/library/0e57a2df-f576-4f59-8c6e-9515567f9900(v=PROT.10)#ad_ds]

	account_lockout
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by a failed attempt to log on to an account that is locked out. This has GUID {0CCE9217-69AE-11D9-BED3-505054503030}.

	ipsec_extended_mode
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by Internet Key Exchange protocol (IKE) and Authenticated Internet Protocol (AuthIP) during Extended Mode negotiations. This has GUID {0CCE921A-69AE-11D9-BED3-505054503030}.

	ipsec_main_mode
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by Internet Key Exchange protocol (IKE) and Authenticated Internet Protocol (AuthIP) during Main Mode negotiations. This has GUID {0CCE9218-69AE-11D9-BED3-505054503030}.

	ipsec_quick_mode
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by Internet Key Exchange protocol (IKE) and Authenticated Internet Protocol (AuthIP) during Quick Mode negotiations. This has GUID {0CCE9219-69AE-11D9-BED3-505054503030}.

	logoff
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by closing a logon session. These events occur on the computer that was accessed. For an interactive logon, the security audit event is generated on the computer that the user account logged on to. This has GUID {0CCE9216-69AE-11D9-BED3-505054503030}.

	logon
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by user account logon attempts on a computer. This has GUID {0CCE9215-69AE-11D9-BED3-505054503030}.

	network_policy_server
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by RADIUS (IAS) and Network Access Protection (NAP) user access requests. These requests can be Grant, Deny, Discard, Quarantine, Lock, and Unlock. This has GUID {0CCE9243-69AE-11D9-BED3-505054503030}.

	other_logon_logoff_events
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by other events related to logon and logoff that are not included in the Logon/Logoff category. This has GUID {0CCE921C-69AE-11D9-BED3-505054503030}.

	special_logon
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by special logons. This has GUID {0CCE921B-69AE-11D9-BED3-505054503030}.

	application_generated
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit applications that generate events by using the Windows Auditing application programming interfaces (APIs).

Applications designed to use the Windows Auditing API use this subcategory to log auditing events related to their function. This has GUID {0CCE9222-69AE-11D9-BED3-505054503030}.

	certification_services
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit Active Directory Certificate Services (AD CS) operations. This has GUID {0CCE9221-69AE-11D9-BED3-505054503030}.

	detailed_file_share
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit every attempt to access objects in a shared folder. This has GUID {0CCE9244-69AE-11D9-BED3-505054503030}.

	file_share
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit attempts to access a shared folder. This has GUID {0CCE9224-69AE-11D9-BED3-505054503030}.

	file_system
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit attempts to access file system objects. A security audit event is generated only for objects that have SACLs and only if the type of access requested, such as Write, Read, or Modify, and the account making the request match the settings in the SACL. This has GUID {0CCE921D-69AE-11D9-BED3-505054503030}.

	filtering_platform_connection
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit connections that are allowed or blocked by the Windows Filtering Platform (WFP). This has GUID {0CCE9226-69AE-11D9-BED3-505054503030}.

	filtering_platform_packet_drop
	win-def:EntityItemAuditType
	0..1
	false
	This OS must audit packets that are dropped by the Windows Filtering Platform (WFP).

	handle_manipulation
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated when a handle to an object is opened or closed. Only objects with a matching SACL generate security audit events.

Open and close handle events will be audited when both the Handle Manipulation subcategory is enabled along with the corresponding resource manager identified by other Object Access audit subcategory, like File System or Registry.

Enabling Handle Manipulation causes implementation-specific security event data to be logged identifying the permissions that were used to grant or deny the access requested by the user; this is also known as "Reason for access". This has GUID {0CCE9223-69AE-11D9-BED3-505054503030}.

	kernel_object
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit attempts to access the system kernel, which include mutexes and semaphores. Only kernel objects with a matching SACL generate security audit events. This has GUID {0CCE921F-69AE-11D9-BED3-505054503030}.

	other_object_access_events
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by the management of Task Scheduler jobs or COM+ objects.

	registry
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit attempts to access registry objects. A security audit event is generated only for objects that have SACLs and only if the type of access requested, such as Read, Write, or Modify, and the account making the request match the settings in the SACL. This has GUID {0CCE921E-69AE-11D9-BED3-505054503030}.

	sam
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by attempts to access Security Accounts Manager (SAM) objects. This has GUID {0CCE9220-69AE-11D9-BED3-505054503030}.

	audit_policy_change
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit changes in security audit policy settings. This has GUID {0CCE922F-69AE-11D9-BED3-505054503030}.

	authentication_policy_change
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes to the authentication policy. This has GUID {0CCE9230-69AE-11D9-BED3-505054503030}.

	authorization_policy_change
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes to the authorization policy. This has GUID {0CCE9231-69AE-11D9-BED3-505054503030}.

	filtering_platform_policy_change
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes to the Windows Filtering Platform (WFP). This has GUID {0CCE9233-69AE-11D9-BED3-505054503030}.

	mpssvc_rule_level_policy_change
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes in policy rules used by Windows Firewall. This has GUID {0CCE9232-69AE-11D9-BED3-505054503030}.

	other_policy_change_events
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by other security policy changes that are not audited in the Policy Change category. This has GUID {0CCE9234-69AE-11D9-BED3-505054503030}.

	non_sensitive_privilege_use
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by the use of nonsensitive privileges (user rights), such as logging on locally or with a Remote Desktop connection, changing the system time, or removing a computer from a docking station. This has GUID {0CCE9229-69AE-11D9-BED3-505054503030}.

	other_privilege_use_events
	win-def:EntityItemAuditType
	0..1
	false
	Not used. This has GUID {0CCE922A-69AE-11D9-BED3-505054503030}.

	sensitive_privilege_use
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by the use of sensitive privileges (user rights), such as acting as part of the operating system, backing up files and directories, impersonating a client computer, or generating security audits. This has GUID {0CCE9228-69AE-11D9-BED3-505054503030}.

	ipsec_driver
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events that are generated by the IPsec filter driver. This has GUID {0CCE9213-69AE-11D9-BED3-505054503030}.

	other_system_events
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit any of the following events:
- Startup and shutdown of the Windows Firewall.
- Security policy processing by the Windows Firewall.
- Cryptography key file and migration operations.
This has GUID {0CCE9214-69AE-11D9-BED3-505054503030}.

	security_state_change
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events generated by changes in the security state of the computer. This has GUID {0CCE9210-69AE-11D9-BED3-505054503030}.

	security_system_extension
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events related to security system extensions or services. This has GUID {0CCE9211-69AE-11D9-BED3-505054503030}.

	system_integrity
	win-def:EntityItemAuditType
	0..1
	false
	The OS must audit events that violate the integrity of the security subsystem. This has GUID {0CCE9212-69AE-11D9-BED3-505054503030}.

2.49. [bookmark: _Toc314686055]win-def:EntityStateAuditType
The EntityStateAuditType restricts a string value to a specific set of values that describe which audit records should be generated: AUDIT_FAILURE, AUDIT_NONE, AUDIT_SUCCESS, and AUDIT_SUCCESS_FAILURE. These values describe the possible hives in the registry.
	Enumeration Value
	Description

	AUDIT_FAILURE
	This value indicates that audits must be performed on ALL UNSUCCESSFUL occurrences of specified events when auditing is enabled.

	AUDIT_NONE
	This value indicates that auditing options must be cancelled for the specified events.

	AUDIT_SUCCESS
	This value indicates that audits must be performed on ALL SUCCESSFUL occurrences of specified events when auditing is enabled.

	AUDIT_SUCCESS_FAILURE
	This value indicates that audits must be performed on ALL SUCCESSFUL AND UNSUCCESSFUL occurrences of specified events when auditing is enabled.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.50. [bookmark: _Toc314686056]win-sc:EntityItemAuditType
The EntityItemAuditType restricts a string value to a specific set of values that describe which audit records should be generated: AUDIT_FAILURE, AUDIT_NONE, AUDIT_SUCCESS, and AUDIT_SUCCESS_FAILURE. These values describe the possible hives in the registry.
	Enumeration Value
	Description

	AUDIT_FAILURE
	This value indicates that audits must be performed on ALL UNSUCCESSFUL occurrences of specified events when auditing is enabled.

	AUDIT_NONE
	This value indicates that auditing options must be cancelled for the specified events.

	AUDIT_SUCCESS
	This value indicates that audits must be performed on ALL SUCCESSFUL occurrences of specified events when auditing is enabled.

	AUDIT_SUCCESS_FAILURE
	This value indicates that audits must be performed on ALL SUCCESSFUL AND UNSUCCESSFUL occurrences of specified events when auditing is enabled.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.51. [bookmark: _Toc314686057]win-def:passwordpolicy_test

The passwordpolicy_test is used to check specific policies associated with passwords on Windows based systems[footnoteRef:205]. It is important to note that these policies are specific to certain versions of Windows. Additionally, this information is stored in the SAM or Active Directory and is encrypted or hidden, thus the registry_test and activedirectory57_test are of NO USE. The passwordpolicy_test MUST reference one passwordpolicy_object and zero or more passwordpolicy_states.
 [205: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms721882(v=vs.85).aspx
]

2.51.1. [bookmark: _Toc314686058]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.52. [bookmark: _Toc314686059]win-def:passwordpolicy_object
The passwordpolicy_object construct defines the set of policies on Windows passwords whose associated information should be collected and represented as passwordpolicy_items. Since there is only one object relating to password policy (the system as a whole), there are no child entities defined for this object, so it is considered empty.

2.53. [bookmark: _Toc314686060] win-def:passwordpolicy_state
The passwordpolicy_state construct is used by a passwordpolicy_test to specify the various policies associated with passwords that can be associated with a given passwordpolicy_object under Microsoft Windows platforms[footnoteRef:206]. [206: For more information see http://msdn.microsoft.com/en-us/library/ms878685.aspx]

In Windows, an administrator can go to the Control Panel, then Administrative Tools, and finally go to Local Security Policy. From there, the alternate names for the policies mentioned correspond to the ones under Account Policies Password Policy. NOTE: There can be discrepancies between the different documentations based on the version of Windows running, especially for max_passwd_age. Also, times in OVAL are in SECONDS, not DAYS as they are defined in the Windows Control Panel, and TIMEQ_FOREVER is defined as the value of -1, cast as an unsigned int[footnoteRef:207]. 	Comment by Haynes, Dan: This is found in Microsoft's lmaccess.h . Maybe we can find a Microsoft link for this. [207: For more information see line 110 of http://doxygen.reactos.org/da/d6c/lmaccess_8h_source.html]

	Property
	Type
	Multiplicity
	Nillable
	Description

	max_passwd_age
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: "Maximum password age." Determines the period (in seconds) that a password can be used before the system requires the user to change it. In OVAL, values range from 1 * 86400 (one day) to 999 * 86400 = 86313600 (999 days) inclusive, where 86400 is the number of seconds in one day.

In addition, max_passwd_age can take on the value of TIMEQ_FOREVER to indicate that passwords NEVER expire. The default in the Default Domain Group Policy Object (GPO), as well as workstations and servers, is 42*86400 = 3628800 (42 days).

	min_passwd_age
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: "Minimum password age." Determines the period (in seconds) that a password must be used before the user can change it.

In OVAL, values range from 0 * 86400 (changes can happen immediately) to 999 * 86400 = 86313600 (999 days) inclusive, where 86400 is the number of seconds in one day.

The default in the Default Domain GPO, as well as workstations and servers, is 0.

	min_passwd_len
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: "Minimum password length." Determines the least number of characters a user account's password may contain.

In OVAL, values range from 0 to 14 inclusive, where 0 indicates that no password is required. The default in the Default Domain GPO, as well as workstations and servers, is 0.

	password_hist_len
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: "Enforce password history." Determines the number of unique new passwords that have to be associated with a user account before an old password can be reused. Values range from 0 to 24 inclusive. The default in the Default Domain GPO, as well as workstations and servers, is 1.

	password_complexity
	oval-def:
EntityStateBoolType
	0..1
	false
	Alternate name: "Password must meet complexity requirements (of the installed password filter)." The part in parenthesis is different depending on the version of Windows in question.

This attribute determines whether passwords meet complexity requirements. The default password filter defined by passfilt.dll (found in Win 2000, but also applies in later versions) requires that a password 1) does not contain all or part of the user's account name, 2) is at least six characters in length, and 3) satisfies three out of the four criteria of containing either uppercase, lowercase, base 10 digits 0-9, and/or nonalphanumeric characters.

Complexity requirements are enforced upon password change or creation. The default in the Default Domain GPO, as well as workstations and servers, is "Disabled," or 0 in OVAL.

	reversible_encryption
	oval-def:
EntityStateBoolType
	0..1
	false
	Alternate name: "Store password using reversible encryption (for all users in the domain)." The part in parenthesis is different depending on the version of Windows in question.

This determines whether Windows will store passwords using reversible encryption.

According to MSDN, storing passwords using reversible encryption is essentially the same as storing clear-text versions of the passwords, so it SHOULD NEVER BE ENABLED unless application requirements outweigh the need to protect password information.

 The default in the Default Domain GPO, as well as workstations and servers, is "Disabled," or 0 in OVAL.

2.54. [bookmark: _Toc314686061]win-sc:passwordpolicy_item
The passwordpolicy_item construct stores the different policies on password that should be collected[footnoteRef:208]. [208: For more information see http://msdn.microsoft.com/en-us/library/ms878685.aspx
]

In Windows, an administrator can go to the Control Panel, then Administrative Tools, and finally go to Local Security Policy. From there, the alternate names for the policies mentioned correspond to the ones under Account Policies Password Policy. NOTE: There can be discrepancies between the different documentations based on the version of Windows running, especially for max_passwd_age. Also, times in OVAL are in SECONDS, not DAYS as they are defined in the Windows Control Panel, and TIMEQ_FOREVER is defined as the value of -1, cast as an unsigned int[footnoteRef:209]. [209: For more information see line 110 of http://doxygen.reactos.org/da/d6c/lmaccess_8h_source.html]

	Property
	Type
	Multiplicity
	Nillable
	Description

	max_passwd_age
	oval-def:EntityItemIntType
	0..1
	false
	Alternate name: "Maximum password age." Determines the period (in seconds) that a password can be used before the system requires the user to change it.

In OVAL, values range from 1 * 86400 (one day) to 999 * 86400 = 86313600 (999 days) inclusive, where 86400 is the number of seconds in one day.

In addition, max_passwd_age can take on the value of TIMEQ_FOREVER to indicate that passwords NEVER expire.

The default in the Default Domain Group Policy Object (GPO), as well as workstations and servers is 42*86400 = 3628800 (42 days).

	min_passwd_age
	oval-def:EntityItemIntType
	0..1
	false
	Alternate name: "Minimum password age." Determines the period (in seconds) that a password must be used before the user can change it.

In OVAL, values range from 0 * 86400 (changes can happen immediately) to 999 * 86400 = 86313600 (999 days) inclusive, where 86400 is the number of seconds in one day.

The default in the Default Domain GPO, as well as workstations and servers, is 0.

	min_passwd_len
	oval-def:EntityItemIntType
	0..1
	false
	Alternate name: "Minimum password length." Determines the least number of characters a user account's password may contain.

 In OVAL, values range from 0 to 14 inclusive, where 0 indicates that no password is required.

The default in the Default Domain GPO, as well as workstations and servers, is 0.

	password_hist_len
	oval-def:EntityItemIntType
	0..1
	false
	Alternate name: "Enforce password history." Determines the number of unique new passwords that have to be associated with a user account before an old password can be reused.

Values range from 0 to 24 inclusive. The default in the Default Domain GPO, as well as workstations and servers, is 1.

	password_complexity
	oval-def:
EntityItemBoolType
	0..1
	false
	Alternate name: "Password must meet complexity requirements (of the installed password filter)." The part in parenthesis is different depending on the version of Windows in question.

This attribute determines whether passwords meet complexity requirements.

The default password filter defined by passfilt.dll (found in Win 2000, but also applies in later versions) requires that a password 1) does not contain all or part of the user's account name, 2) is at least six characters in length, and 3) satisfies three out of the four criteria of containing either uppercase, lowercase, base 10 digits 0-9, and/or nonalphanumeric characters.

Complexity requirements are enforced upon password change or creation.

The default in the Default Domain GPO, as well as workstations and servers, is "Disabled," or 0 in OVAL.

	reversible_encryption
	oval-def:
EntityItemBoolType
	0..1
	false
	Alternate name: "Store password using reversible encryption (for all users in the domain)." The part in parenthesis is different depending on the version of Windows in question.

This determines whether Windows will store passwords using reversible encryption.

According to MSDN, storing passwords using reversible encryption is essentially the same as storing clear-text versions of the passwords, so it SHOULD NEVER BE ENABLED unless application requirements outweigh the need to protect password information.

The default in the Default Domain GPO, as well as workstations and servers, is "Disabled," or 0 in OVAL.

2.55. [bookmark: _Toc314686062]win-def:lockoutpolicy_test

The lockoutpolicy_test is used to make assertions about with lockout information for users and global groups in the security database[footnoteRef:210]. The lockoutpolicy_test MUST reference one lockoutpolicy_object and zero or more lockoutpolicy_states. [210: For more information about the various tools for lockout policies see http://technet.microsoft.com/en-us/library/cc738772(WS.10).aspx
For more information about lockout policies in general see http://www.microsoft.com/download/en/details.aspx?displaylang=en&id=6218
]

2.55.1. [bookmark: _Toc314686063]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.56. [bookmark: _Toc314686064]win-def:lockoutpolicy_object
The lockoutpolicy_object construct defines the applicable lockout information for users and global groups in the security database that should be collected and represented as lockoutpolicy_items[footnoteRef:211]. Because there is only one object relating to lockout information (the system as a whole), there are no child entities defined for this object, so it is considered empty. [211: For more information about the various tools for lockout policies see http://technet.microsoft.com/en-us/library/cc738772(WS.10).aspx
For more information about lockout policies in general see http://www.microsoft.com/download/en/details.aspx?displaylang=en&id=6218
]

2.57. [bookmark: _Toc314686065]win-def: lockoutpolicy_state

The lockoutpolicy_state construct is used by a lockoutpolicy_test to outline the various attributes associated with lockout information for users and global groups in the security database under Microsoft Windows platforms[footnoteRef:212]. In Windows an administrator can go to the Control Panel and go to Local Security Policy. From there, the policies mentioned are under Account Policies/Account Lockout Policy. When mentioning alternate names for specific attributes, they are referring to the ones in that directory path, except for force_logoff and lockout_observation_window[footnoteRef:213]. NOTE: There can be discrepancies between the different documentations based on the version of Windows running. Also, times in OVAL are in SECONDS, not MINUTES as they are defined in the Windows Control Panel, and TIMEQ_FOREVER is defined as the value of -1, cast as an unsigned int[footnoteRef:214]. [212: For more information about the various tools for lockout policies see http://technet.microsoft.com/en-us/library/cc738772(WS.10).aspx
For more information about lockout policies in general see http://www.microsoft.com/download/en/details.aspx?displaylang=en&id=6218
] [213: For more information about the properties in lockoutpolicy_state see http://www.microsoft.com/download/en/details.aspx?displaylang=en&id=6218
] [214: For more information see line 110 of http://doxygen.reactos.org/da/d6c/lmaccess_8h_source.html
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	force_logoff
	oval-def:EntityStateIntType
	0..1
	false
	Indicates the amount of time in SECONDS (not MINUTES) that an interactive logon session is allowed to continue.	Comment by Melachrinoudis, Stelios: Need a reference so I can find out which condition on min and max values this takes on. Also how is this being set by an administrator (not just via command line)?

	lockout_duration
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: "Account lockout duration." Determines the number of SECONDS a locked-out account remains locked out before automatically becoming unlocked.

The available range is from 1 second through 99,999*60 = 5999940 seconds. If an account lockout threshold is defined, the account lockout duration must be greater than or equal to the reset time.

If you set the account lockout duration to TIMEQ_FOREVER, the account MUST be locked out until an administrator explicitly unlocks it[footnoteRef:215]. This policy on has meaning when Account lockout threshold is specified. [215: For more information see the "NetUserModalsSet anomalies" comment under Community Additions in
http://msdn.microsoft.com/en-us/library/windows/desktop/aa371355(v=vs.85).aspx]

The default value is 30 *60 = 1800 (30 minutes).

	lockout_observation_window
	oval-def:EntityStateIntType
	0..1
	false
	Indicates the amount of time in SECONDS in which failed password attempts are counted without resetting the count to zero.

This setting can be used to help mitigate lockout issues that are initiated by users. The available range is from 1 second through 99,999*60 = 5999940 seconds, with a default of 30*60 = 1800 (30 minutes).

	lockout_threshold
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: "Account lockout threshold." Determines the number of failed logon attempts that will cause a user account to be locked out.

A locked out account cannot be used until it is reset by an administrator or the account lockout duration has expired.

You can set values between 1 and 999 failed logon attempts, or you can specify that the account will never be locked out by setting the value to 0.

By default, this setting is 0 in the Default Domain Group Policy object (GPO) and in the local security policy of workstations and servers.

2.58. [bookmark: _Toc314686066]win-sc: lockoutpolicy _item
The lockoutpolicy_item enumerates various attributes associated with lockout information for users and global groups in the security database.

	Property
	Type
	Multiplicity
	Nillable
	Description

	force_logoff
	oval-def:EntityStateIntType
	0..1
	false
	Indicates the amount of time in SECONDS (not MINUTES) that an interactive logon session is allowed to continue.	Comment by Melachrinoudis, Stelios: Need a reference so I can find out which condition on min and max values this takes on. Also how is this being set by an administrator (not just via command line)?

	lockout_duration
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: "Account lockout duration." Determines the number of SECONDS a locked-out account remains locked out before automatically becoming unlocked.

The available range is from 1 second through 99,999*60 = 5999940 seconds. If an account lockout threshold is defined, the account lockout duration must be greater than or equal to the reset time.

If you set the account lockout duration to TIMEQ_FOREVER, the account MUST be locked out until an administrator explicitly unlocks it[footnoteRef:216]. This policy on has meaning when Account lockout threshold is specified. The default value is 30 *60 = 1800 (30 minutes). [216: For more information see the "NetUserModalsSet anomalies" comment under Community Additions in
http://msdn.microsoft.com/en-us/library/windows/desktop/aa371355(v=vs.85).aspx]

	lockout_observation_window
	oval-def:EntityStateIntType
	0..1
	false
	Indicates the amount of time in SECONDS in which failed password attempts are counted without resetting the count to zero.

This setting can be used to help mitigate lockout issues that are initiated by users. The available range is from 1 second through 99,999*60 = 5999940 seconds, with a default of 30*60 = 1800 (30 minutes).

	lockout_threshold
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: "Account lockout threshold." Determines the number of failed logon attempts that will cause a user account to be locked out.

A locked out account cannot be used until it is reset by an administrator or the account lockout duration has expired. You can set values between 1 and 999 failed logon attempts, or you can specify that the account will never be locked out by setting the value to 0.

By default, this setting is 0 in the Default Domain Group Policy object (GPO) and in the local security policy of workstations and servers.

2.59. [bookmark: _Toc314686067]win-def:wmi57_test

The wmi57_test is used to make assertions about information accessed by WMI[footnoteRef:217]. The wmi57_test MUST reference one wmi57_object and zero or more wmi57_states.
 [217: For more information see
http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx]

2.59.1. [bookmark: _Toc314686068]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.60. [bookmark: _Toc314686069]win-def:wmi57_object
The wmi57_object construct defines the applicable WMI information that should be collected and represented as wmi57_items[footnoteRef:218]. [218: For more information see
http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex wmi57_objects that are the result of logically combining and filtering the wmi57_items that are identified by one or more wmi57_objects.

	namespace
	oval-def:EntityObjectStringType
	0..1
	false
	Specifies which WMI namespace to look under. Each WMI provider normally registers its own WMI namespace and then all its classes within that namespace[footnoteRef:219]. [219: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx]

	wql
	oval-def:EntityObjectStringType
	0..1
	false
	A WQL query used to identify the wmi57_objects to represent as wmi57_items. Any valid WQL query is usable with one exception, all fields must be named in the SELECT portion of the query[footnoteRef:220]. [220: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394606%28v=vs.85%29.aspx
]

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of wmi57_items from the set of wmi57_items collected by a wmi57_object. Please see the OVAL Language Specification [2] for additional information.

2.61. [bookmark: _Toc314686070]win-def: wmi57_state
The wmi57_state construct is used by a wmi57_test to outline information to be checked through Microsoft's WMI interface. It specifies the applicable WMI information that can be associated with a given wmi57_object under Microsoft Windows platforms[footnoteRef:221]. [221: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	namespace
	oval-def:
EntityStateStringType
	0..1
	false
	Specifies which WMI namespace to look under. Each WMI provider normally registers its own WMI namespace and then all its classes within that namespace[footnoteRef:222]. [222: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx
]

	wql
	oval-def:
EntityStateStringType
	0..1
	false
	A WQL query used to identify the wmi57_objects to represent as wmi57_items. Any valid WQL query is usable with one exception, all fields must be named in the SELECT portion of the query[footnoteRef:223]. [223: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394606%28v=vs.85%29.aspx
]

	result
	oval-def:
EntityStateRecordType
	0..1
	false
	The result attribute specifies how to test items in the result set of the specified WQL statement.

2.62. [bookmark: _Toc314686071]win-sc:wmi57_item
The wmi57_item outlines information to be checked through Microsoft's WMI interface.

	Property
	Type
	Multiplicity
	Nillable
	Description

	namespace
	oval-sc:EntityItemStringType
	0..1
	false
	Specifies which WMI namespace to look under. Each WMI provider normally registers its own WMI namespace and then all its classes within that namespace[footnoteRef:224]. [224: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx
]

	wql
	oval-sc:EntityItemStringType
	0..1
	false
	A WQL query used to identify the wmi57_ objects to represent as wmi57_items. Any valid WQL query is usable with one exception, all fields must be named in the SELECT portion of the query[footnoteRef:225]. [225: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394606%28v=vs.85%29.aspx]

	result
	oval-sc:
EntityItemRecordType
	0..*
	false
	The result attribute specifies how to test items in the result set of the specified WQL statement.

2.63. [bookmark: _Toc314686072]win-def:sid_test
The sid_test is used to make assertions about the properties associated with the specified trustee[footnoteRef:226] name and its corresponding SID[footnoteRef:227]. If a unique check is needed, use the sid_sid_test which matches based on the SID value, which is guaranteed to be unique. The sid_test MUST reference one sid_object and zero or more sid_states. [226: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx] [227: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379571%28v=vs.85%29.aspx
]

2.63.1. [bookmark: _Toc314686073]Known Supported Platforms
· Windows XP
· Windows Vista
· Windows 7
2.64. [bookmark: _Toc314686074]win-def:sid_object
The sid_object construct defines the object set, in this case a set of SIDs (identified by name), whose associated information should be collected and represented as sid_items[footnoteRef:228]. [228: For more information about trustees see
http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx
For more information about SIDs see
http://msdn.microsoft.com/en-us/library/windows/desktop/aa379571%28v=vs.85%29.aspx

]

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex sid_objects that are the result of logically combining and filtering the sid_items that are identified by one or more sid_objects.

	behavior
	win-def:SidBehaviors
	0..1
	false
	Specifies the behaviors that direct how the sid_object collects sid_items from the system.

	trustee_name
	oval-def:
EntityObjectStringType
	1..1
	false
	The trustee_name attribute is the unique name (case-insensitive in Windows) that is associated to a particular SID.

A SID can be associated with a user, group, or program (such as a Windows service). Because trustee names are case-insensitive, it is recommended that the case-insensitive operations are used for this property[footnoteRef:229]. [229: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx
]

Trustee names in a domain environment SHOULD be identified in the form "domain\trustee name," local trustee names SHOULD be identified in the form "computer name\trustee name," and built-in accounts should be identified by JUST the trustee name without a domain[footnoteRef:230]. [230: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379159%28v=VS.85%29.aspx]

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of sid_items from the set of sid_items collected by a sid_object. Please see the OVAL Language Specification [2] for additional information.

2.65. [bookmark: _Toc314686075]win-def:SidBehaviors
The SidBehaviors construct defines the behaviors that direct how the sid_object collects sid_items from the system. Note that using these behaviors may result in some unique results. For example, a double negative type condition might be created where an object entity says include everything except a specific item, but a behavior is used that might then add that item back in.
	Attribute
	Type
	Possible Values
	Description

	include_group
	bool
	'true'

'false'
	Defines whether or not the group SID should be collected when the trustee_sid property specifies a group SID.

'true': The group SID MUST be collected when the trustee_sid property specifies a group SID.

'false': The group SID MUST NOT be collected when the trustee_sid property specifies a group SID.

Default Value: true

	resolve_group
	bool
	'true'

'false'
	Defines whether or not the members of group SIDs should be resolved and collected.

Note that all child groups should also be resolved and any valid domain accounts that are members should also be included.

The intent of this behavior is to end up with a list of all individual users from that system that make up the group once everything has been resolved.

'true': The members of a group SID MUST be resolved and collected.

'false': The members of a group SID MUST NOT be resolved or collected.

Default Value: false

2.66. [bookmark: _Toc314686076] win-def:sid_state
The sid_state construct is used by a sid_test to specify the different rights that can be associated with a given sid_object under Microsoft Windows platforms[footnoteRef:231]. [231: For more information about trustees see
http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx
For more information about SIDs see
http://msdn.microsoft.com/en-us/library/windows/desktop/aa379571%28v=vs.85%29.aspx

]

	Property
	Type
	Multiplicity
	Nillable
	Description

	trustee_name
	oval-def:
EntityStateStringType
	0..1
	false
	The trustee_name property is the unique name (case-insensitive in Windows) that is associated to a particular SID.

A SID can be associated with a user, group, or program (such as a Windows service). Because trustee names are case-insensitive, it is recommended that the case-insensitive operations are used for this attribute[footnoteRef:232]. [232: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx]

Trustee names in a domain environment SHOULD be identified in the form "domain\trustee name," local trustee names SHOULD be identified in the form "computer name\trustee name," and built-in accounts should be identified by JUST the trustee name without a domain[footnoteRef:233]. [233: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379159%28v=VS.85%29.aspx]

	trustee_sid
	oval-def:
EntityStateStringType
	0..1
	false
	The security identifier (SID) of the specified trustee name.

	trustee_domain
	oval-def:
EntityStateStringType
	0..1
	false
	The domain of the specified trustee name.

2.67. [bookmark: _Toc314686077]win-sc:sid_item
The sid_item stores the attributes associated with a given sid_object under Microsoft Windows platforms.

	Property
	Type
	Multiplicity
	Nillable
	Description

	trustee_name
	oval-sc:EntityItemStringType
	0..1
	false
	The trustee_name property is the unique name (case-insensitive in Windows) that is associated to a particular SID.

A SID can be associated with a user, group, or program (such as a Windows service). Because trustee names are case-insensitive, it is recommended that the case-insensitive operations are used for this attribute[footnoteRef:234]. [234: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx]

Trustee names in a domain environment SHOULD be identified in the form "domain\trustee name," local trustee names SHOULD be identified in the form "computer name\trustee name," and built-in accounts should be identified by JUST the trustee name without a domain[footnoteRef:235]. [235: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379159%28v=VS.85%29.aspx]

	trustee_sid
	oval-sc:EntityItemStringType
	0..1
	false
	The security identifier (SID) of the specified trustee name.

	trustee_domain
	oval-sc:EntityitemStringType
	0..1
	false
	The domain of the specified trustee name.

2.68. [bookmark: _Toc314686078]win-def:sid_sid_test
The sid_sid_test is used to check properties associated with the specified SID. Note that this test was added in version 5.4 as a temporary fix. There is a need within the community to identify objects like users and groups by both the name[footnoteRef:236] and the SID[footnoteRef:237]. The sid_test should be used instead when the object is identified by name. The sid_sid_test MUST reference one sid_sid_object and zero or more sid_sid_states. [236: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx] [237: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379571%28v=vs.85%29.aspx
]

2.68.1. [bookmark: _Toc314686079]Known Supported Platforms
· Windows XP
· Windows Vista
· Windows 7
2.69. [bookmark: _Toc314686080]win-def:sid_sid_object
The sid_sid_object element defines the object set, selected via a designated SID, whose associated information should be collected and represented as sid_sid_items.

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex sid_sid_objects that are the result of logically combining and filtering the sid_sid_items that are identified by one or more sid_sid_objects.

	behavior
	win-def:SidSidBehaviors
	0..1
	false
	Specifies the behaviors that direct how the sid_sid_object collects sid_sid_items from the system.

	trustee_sid
	oval-def:
EntityObjectStringType
	1..1
	true
	The unique SID associated with a user, group, system, or program (such as a Windows service)[footnoteRef:238]. [238: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx
]

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of sid_sid_items from the set of sid_sid_items collected by a sid_sid_object. Please see the OVAL Language Specification [2] for additional information.

2.70. [bookmark: _Toc314686081]win-def:SidSidBehaviors
The SidSidBehaviors construct defines the behaviors that direct how the sid_sid_object collects sid_sid_items from the system. Note that using these behaviors may result in some unique results. For example, a double negative type condition might be created where an object entity says include everything except a specific item, but a behavior is used that might then add that item back in.
	Attribute
	Type
	Possible Values
	Description

	include_group
	boolean
	'true'

'false'
	Defines whether or not the group SID should be collected when the trustee_sid property specifies a group SID.

'true': The group SID MUST be collected when the trustee_sid property specifies a group SID.

'false': The group SID MUST NOT be collected when the trustee_sid property specifies a group SID.

Default Value: true

	resolve_group
	boolean
	'true'

'false'
	Defines whether or not the members of group SIDs should be resolved and collected.

Note that all child groups should also be resolved and any valid domain accounts that are members should also be included.

The intent of this behavior is to end up with a list of all individual users from that system that make up the group once everything has been resolved.

'true': The members of a group SID MUST be resolved and collected.

'false': The members of a group SID MUST NOT be resolved or collected.

Default Value: false

2.71. [bookmark: _Toc314686082] win-def:sid_sid_state
The sid_sid_state construct is used by a sid_sid_test to specify the attributes associated with a given sid_sid_object under Microsoft Windows platforms.

	 Property
	Type
	Multiplicity
	Nillable
	Description

	trustee_name
	oval-def:
EntityStateStringType
	0..1
	false
	The trustee_name property is the unique name (case-insensitive in Windows) that is associated to a particular SID. A SID can be associated with a user, group, or program (such as a Windows service).

Because trustee names are case-insensitive, it is recommended that the case-insensitive operations are used for this property[footnoteRef:239]. [239: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx
]

Trustee names in a domain environment SHOULD be identified in the form "domain\trustee name," local trustee names SHOULD be identified in the form "computer name\trustee name," and built-in accounts should be identified by JUST the trustee name without a domain[footnoteRef:240]. [240: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379159%28v=VS.85%29.aspx]

	trustee_sid
	oval-def:
EntityStateStringType
	0..1
	false
	The security identifier (SID) of the specified trustee name.

	trustee_domain
	oval-def:
EntityStateStringType
	0..1
	false
	The domain of the specified trustee name.

2.72. [bookmark: _Toc314686083]win-sc:sid_sid_item
The sid_sid_item stores the attributes associated with a given sid_sid_object under Microsoft Windows platforms.

	Property
	Type
	Multiplicity
	Nillable
	Description

	trustee_name
	oval-sc:
EntityItemStringType
	0..1
	false
	The trustee_name property is the unique name (case-insensitive in Windows) that is associated to a particular SID. A SID can be associated with a user, group, or program (such as a Windows service).

Because trustee names are case-insensitive, it is recommended that the case-insensitive operations are used for this property[footnoteRef:241]. [241: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379637(v=vs.85).aspx
]

Trustee names in a domain environment SHOULD be identified in the form "domain\trustee name," local trustee names SHOULD be identified in the form "computer name\trustee name," and built-in accounts should be identified by JUST the trustee name without a domain[footnoteRef:242]. [242: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379159%28v=VS.85%29.aspx]

	trustee_sid
	oval-sc:
EntityItemStringType
	0..1
	false
	The security identifier (SID) of the specified trustee name.

	trustee_domain
	oval-sc:
EntityitemStringType
	0..1
	false
	The domain of the specified trustee name.

2.73. [bookmark: _Toc314686084]win-def:cmdlet_test

The cmdlet_test is used to leverage a Powershell cmdlet to check a Windows system. The cmdlet_test MUST reference one cmdlet_object and zero or more cmdlet_states[footnoteRef:243].
 [243: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714395(v=vs.85).aspx]

2.73.1. [bookmark: _Toc314686085]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.74. [bookmark: _Toc314686086]win-def:cmdlet_object
The cmdlet_object construct defines the applicable set of cmdlets and parameters that should be collected and represented as cmdlet_items[footnoteRef:244]. [244: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714395(v=vs.85).aspx]

In order to ensure the consistency of PowerShell cmdlet support among OVAL interpreters, as well as ensure that the state of a system is not changed, every OVAL interpreter must implement the following requirements. An OVAL interpreter MUST ONLY support the processing of the verbs specified in the EntityObjectCmdletVerbType. If a cmdlet verb that is not defined in this enumeration is discovered, an error SHOULD be reported and the cmdlet MUST NOT be executed on the system. While XML Schema validation will enforce this requirement, it is STRONGLY RECOMMENDED that OVAL interpreters implement a whitelist of allowed cmdlets. This can be done using constrained runspaces which can limit the PowerShell execution environment. For more information, please see Microsoft's documentation on Windows PowerShell Host Application Concepts[footnoteRef:245]. Certain attributes (such as nouns, verbs, and parameter names) SHOULD align with the MSDN documentation[footnoteRef:246]. [245: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ee706608(v=vs.85).aspx] [246: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714423(v=vs.85).aspx]

Furthermore, it is strongly recommended that OVAL interpreters also implement PowerShell support with the NoLanguage mode enabled. The NoLanguage mode ensures that scripts that need to be evaluated are not allowed in the runspace. For more information about the NoLanguage mode, please see Microsoft's documentation on the PSLanguageMode enumeration[footnoteRef:247]. [247: For more information see http://msdn.microsoft.com/en-us/library/system.management.automation.pslanguagemode.aspx]

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex cmdlet_objects that are the result of logically combining and filtering the cmdlet_items that are identified by one or more cmdlet_objects.

	module_name
	oval-def:EntityObjectStringType
	1..1
	true
	The name of the module that defines the cmdlet[footnoteRef:248]. When set using the New-Module command in Powershell, the default name is __DynamicModule_PATHID where "PATHID" is a unique identifier that specifies the path to the dynamic module[footnoteRef:249]. [248: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [249: For more information see http://technet.microsoft.com/en-us/library/dd819471.aspx
]

If xsi:nil="true", it implies that it does not matter which module name the command comes from.

	module_id
	win-def:EntityObjectGUIDType
	1..1
	true
	A global unique identifier (GUID) instituted so as to avoid module conflict. This is in the form A-B-C-D-E where A is an 8-digit hexadecimal number, B, C, and D are 4-digit hexadecimal numbers, and E is a 12-digit hexadecimal number[footnoteRef:250]. [250: For more information see the examples in http://technet.microsoft.com/en-us/library/dd819471.aspx
]

If xsi:nil="true", it implies that it does not matter which module GUID the command comes from.

	module_version
	oval-def:
EntityObjectVersionType
	1..1
	true
	Module version in the format of MAJOR.MINOR[footnoteRef:251]. If xsi:nil="true", it implies that it does not matter which version of the module the command refers to. [251: For more information see the examples in http://technet.microsoft.com/en-us/library/dd819471.aspx]

	verb
	win-def:
EntityObjectCmdletVerbType
	1..1
	false
	The verb name of the cmdlet[footnoteRef:252]. This verb specifies the action[footnoteRef:253] taken by the cmdlet. [252: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [253: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714428(v=vs.85).aspx]

NOTE: In Windows Powershell, verbs describe a word that implies an action even if that word is not a standard verb in the English language, such as New.

	noun
	oval-def:
EntityObjectStringType
	1..1
	false
	The noun name of the cmdlet[footnoteRef:254]. This noun specifies the resource[footnoteRef:255] that the cmdlet acts upon. [254: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [255: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714423(v=vs.85).aspx]

	parameters
	oval-def:
EntityObjectRecordType
	0..1
	true
	The parameters of the cmdlet, that is, the list of properties (name and value pairs) as input to invoke the cmdlet. Each property name must be unique.

If xsi:nil="true", parameters are NOT provided to the cmdlet[footnoteRef:256]. Also, parameter names SHOULD align with the MSDN documentation[footnoteRef:257]. [256: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [257: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd878238(v=vs.85).aspx#RD03]

	select
	oval-def:
EntityObjectRecordType
	0..1
	true
	A set of name and value pairs used as input to the Select-Object[footnoteRef:258] cmdlet in order to target output properties. Each property name MUST be unique. [258: For more information see http://technet.microsoft.com/en-us/library/dd315291.aspx
]

If xsi:nil="true", these pairs are not provided to the cmdlet.

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of cmdlet_items from the set of cmdlet_items collected by a cmdlet_object. Please see the OVAL Language Specification [2] for additional information.

2.75. [bookmark: _Toc314686087]win-def:cmdlet_state

The cmdlet_state construct is used by a cmdlet_test to make assertions about the presence of PowerShell cmdlet related properties and values obtained from a cmdlet[footnoteRef:259]. Certain attributes (such as nouns, verbs, and parameter names) SHOULD align with the MSDN documentation[footnoteRef:260]. [259: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714395(v=vs.85).aspx] [260: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714423(v=vs.85).aspx
]

	Property
	Type
	Multiplicity
	Nillable
	Description

	module_name
	oval-def:EntityStateStringType
	0..1
	false
	The name of the module that defines the cmdlet[footnoteRef:261]. When set using the New-Module command in Powershell, the default name is __DynamicModule_PATHID where "PATHID" is a unique identifier that specifies the path to the dynamic module[footnoteRef:262]. [261: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [262: For more information see http://technet.microsoft.com/en-us/library/dd819471.aspx]

	module_id
	win-def:EntityStateGUIDType
	0..1
	false
	A global unique identifier (GUID) instituted so as to avoid module conflict. This is in the form A-B-C-D-E where A is an 8-digit hexadecimal number, B, C, and D are 4-digit hexadecimal numbers, and E is a 12-digit hexadecimal number[footnoteRef:263]. [263: For more information see the examples in http://technet.microsoft.com/en-us/library/dd819471.aspx]

	module_version
	oval-def:
EntityStateVersionType
	0..1
	false
	Module version in the format of MAJOR.MINOR[footnoteRef:264]. [264: For more information see the examples in http://technet.microsoft.com/en-us/library/dd819471.aspx]

	verb
	win-def:
EntityStateCmdletVerbType
	0..1
	false
	The verb name of the cmdlet[footnoteRef:265]. This verb specifies the action[footnoteRef:266] taken by the cmdlet. NOTE: In Windows Powershell, verbs describe a word that implies an action even if that word is not a standard verb in the English language, such as New. [265: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [266: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714428(v=vs.85).aspx]

	noun
	oval-def:
EntityStateStringType
	0..1
	false
	The noun name of the cmdlet[footnoteRef:267]. This noun specifies the resource[footnoteRef:268] that the cmdlet acts upon. [267: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [268: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714423(v=vs.85).aspx]

	parameters
	oval-def:
EntityStateRecordType
	0..1
	false
	The parameters of the cmdlet, that is, the list of properties (name and value pairs) as input to invoke the cmdlet[footnoteRef:269]. [269: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706]

Each property name must be unique. Also, parameter names SHOULD align with the MSDN documentation[footnoteRef:270]. [270: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd878238(v=vs.85).aspx#RD03]

	select
	oval-def:
EntityStateRecordType
	0..1
	false
	A set of name and value pairs used as input to the Select-Object[footnoteRef:271] cmdlet in order to target output properties. Each property name MUST be unique. [271: For more information see http://technet.microsoft.com/en-us/library/dd315291.aspx]

	value
	oval-def:
EntityStateRecordType
	0..1
	false
	The expected value represented as a set of fields (name and value pairs) that represent the data returned by executing the specified cmdlet on the system. Each field must have a unique name.

2.76. [bookmark: _Toc314686088]win-sc:cmdlet_item
The cmdlet_item represents a PowerShell cmdlet, the parameters supplied to it, and the value it returned[footnoteRef:272]. Certain attributes (such as nouns, verbs, and parameter names) SHOULD align with the MSDN documentation[footnoteRef:273]. [272: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714395(v=vs.85).aspx] [273: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714423(v=vs.85).aspx]

	Property
	Type
	Multiplicity
	Nillable
	Description

	module_name
	oval-sc:EntityItemStringType
	0..1
	true
	The name of the module that defines the cmdlet[footnoteRef:274]. When set using the New-Module command in Powershell, the default name is __DynamicModule_PATHID where "PATHID" is a unique identifier that specifies the path to the dynamic module[footnoteRef:275]. [274: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [275: For more information see http://technet.microsoft.com/en-us/library/dd819471.aspx]

If xsi:nil="true", it implies that it does not matter which module name the command comes from.

	module_id
	win-sc:EntityItemGUIDType
	0..1
	true
	A global unique identifier (GUID) instituted so as to avoid module conflict. This is in the form A-B-C-D-E where A is an 8-digit hexadecimal number, B, C, and D are 4-digit hexadecimal numbers, and E is a 12-digit hexadecimal number[footnoteRef:276]. [276: For more information see the examples in http://technet.microsoft.com/en-us/library/dd819471.aspx]

If xsi:nil="true", it implies that it does not matter which module GUID the command comes from.

	module_version
	oval-sc:EntityItemVersionType
	0..1
	true
	Module version in the format of MAJOR.MINOR[footnoteRef:277]. If xsi:nil="true", it implies that it does not matter which version of the module the command refers to. [277: For more information see the examples in http://technet.microsoft.com/en-us/library/dd819471.aspx]

	verb
	win-sc:
EntityItemCmdletVerbType
	0..1
	false
	The verb name of the cmdlet[footnoteRef:278]. This verb specifies the action[footnoteRef:279] taken by the cmdlet. NOTE: In Windows Powershell, verbs describe a word that implies an action even if that word is not a standard verb in the English language, such as New. [278: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [279: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714428(v=vs.85).aspx]

	noun
	oval-sc:EntityItemStringType
	0..1
	false
	The noun name of the cmdlet[footnoteRef:280]. This noun specifies the resource[footnoteRef:281] that the cmdlet acts upon. [280: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [281: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms714423(v=vs.85).aspx]

	parameters
	oval-sc:EntityItemRecordType
	0..1
	true
	The parameters of the cmdlet, that is, the list of properties (name and value pairs) as input to invoke the cmdlet. Each property name must be unique.

If xsi:nil="true", parameters are NOT provided to the cmdlet[footnoteRef:282]. Also, parameter names SHOULD align with the MSDN documentation[footnoteRef:283]. [282: For more information see http://www.microsoft.com/download/en/details.aspx?id=9706] [283: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/dd878238(v=vs.85).aspx#RD03]

	select
	oval-sc:EntityItemRecordType
	0..1
	true
	A set of name and value pairs used as input to the Select-Object[footnoteRef:284] cmdlet in order to target output properties. Each property name MUST be unique. [284: For more information see http://technet.microsoft.com/en-us/library/dd315291.aspx
]

If xsi:nil="true", these pairs are not provided to the cmdlet.

	value
	oval-sc:EntityItemRecordType
	0..*
	false
	The expected value represented as a set of fields (name and value pairs) that represent the data returned by executing the specified cmdlet on the system. . Each field must have a unique name.

2.77. [bookmark: _Toc314686089]win-def:EntityObjectGUIDType
The EntityObjectGUIDType restricts a string value to a representation of a GUID, used for module ID. The empty string is also allowed to support empty element associated with variable references. Note that when using pattern matches and variables care must be taken to ensure that the regular expression and variable values align with the specified pattern restriction.
	Datatype Restriction
	Additional Restrictions
	Explanation

	oval-def:EntityObjectStringType
	(\{[a-fA-F0-9]{8}-[a-fA-F0-9]{4}-[a-fA-F0-9]{4}-[a-fA-F0-9]{4}-[a-fA-F0-9]{12}\}){0,}
	Strings with this datatype must be in the form A-B-C-D-E where A is an 8-digit hexadecimal number, B, C, and D are 4-digit hexadecimal numbers, and E is a 12-digit hexadecimal number.

	<empty string>
	N/A
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.78. [bookmark: _Toc314686090]win-def:EntityStateGUIDType
The EntityStateGUIDType restricts a string value to a representation of a GUID, used for module ID. The empty string is also allowed to support empty element associated with variable references. Note that when using pattern matches and variables care must be taken to ensure that the regular expression and variable values align with the specified pattern restriction.
	Datatype Restriction
	Additional Restrictions
	Explanation

	oval-def:EntityStateStringType
	(\{[a-fA-F0-9]{8}-[a-fA-F0-9]{4}-[a-fA-F0-9]{4}-[a-fA-F0-9]{4}-[a-fA-F0-9]{12}\}){0,}
	Strings with this datatype must be in the form A-B-C-D-E where A is an 8-digit hexadecimal number, B, C, and D are 4-digit hexadecimal numbers, and E is a 12-digit hexadecimal number.

	<empty string>
	N/A
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.79. [bookmark: _Toc314686091]win-sc:EntityItemGUIDType
The EntityObjectGUIDType restricts a string value to a representation of a GUID, used for module ID. The empty string is also allowed to support empty element associated with variable references. Note that when using pattern matches and variables care must be taken to ensure that the regular expression and variable values align with the specified pattern restriction.
	Datatype Restriction
	Additional Restrictions
	Explanation

	oval-sc:EntityItemStringType
	(\{[a-fA-F0-9]{8}-[a-fA-F0-9]{4}-[a-fA-F0-9]{4}-[a-fA-F0-9]{4}-[a-fA-F0-9]{12}\}){0,}
	Strings with this datatype must be in the form A-B-C-D-E where A is an 8-digit hexadecimal number, B, C, and D are 4-digit hexadecimal numbers, and E is a 12-digit hexadecimal number.

	<empty string>
	N/A
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.80. [bookmark: _Toc314686092]win-def:EntityObjectCmdletVerbType
The EntityObjectCmdletVerbType restricts a string value to a set of allow cmdlet verbs. The empty string is also allowed to support empty element associated with variable references. Note that when using pattern matches and variables care must be taken to ensure that the regular expression and variable values align with the specified pattern restriction.
	Enumeration Value
	Description

	Approve
	The Approve verb confirms or agrees to the status of a resource or process.

	Assert
	The Assert verb affirms the state of a resource.

	Compare
	The Compare verb evaluates the data from one resource against the data from another resource.

	Confirm
	The Confirm verb acknowledges, verifies, or validates, the state of a resource or process.

	Find
	The Find verb looks for an object in a container that is unknown, implied, optional, or specified.

	Get
	The Get verb specifies an action that retrieves a resource.

	Import
	The Import verb creates a resource from data that is stored in a persistent data store (such as a file) or in an interchange format.

	Measure
	The Measure verb identifies resources that are consumed by a specified operation, or retrieves statistics about a resource.

	Read
	The Read verb acquires information from a source.

	Request
	The Request verb asks for a resource or asks for permissions.

	Resolve
	The Resolve verb maps a shorthand representation of a resource to a more complete representation.

	Search
	The Search verb creates a reference to a resource in a container.

	Select
	The Select verb locates a resource in a container.

	Show
	The Show verb makes a resource visible to the user.

	Test
	The Test verb verifies the operation or consistency of a resource.

	Trace
	The Trace verb tracks the activities of a resource.

	Watch
	The Watch verb continually inspects or monitors a resource for changes.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.81. [bookmark: _Toc314686093]win-def:EntityStateCmdletVerbType
The EntityStateCmdletVerbType restricts a string value to a set of allow cmdlet verbs. The empty string is also allowed to support empty element associated with variable references. Note that when using pattern matches and variables care must be taken to ensure that the regular expression and variable values align with the specified pattern restriction.
	Enumeration Value
	Description

	Approve
	The Approve verb confirms or agrees to the status of a resource or process.

	Assert
	The Assert verb affirms the state of a resource.

	Compare
	The Compare verb evaluates the data from one resource against the data from another resource.

	Confirm
	The Confirm verb acknowledges, verifies, or validates, the state of a resource or process.

	Find
	The Find verb looks for an object in a container that is unknown, implied, optional, or specified.

	Get
	The Get verb specifies an action that retrieves a resource.

	Import
	The Import verb creates a resource from data that is stored in a persistent data store (such as a file) or in an interchange format.

	Measure
	The Measure verb identifies resources that are consumed by a specified operation, or retrieves statistics about a resource.

	Read
	The Read verb acquires information from a source.

	Request
	The Request verb asks for a resource or asks for permissions.

	Resolve
	The Resolve verb maps a shorthand representation of a resource to a more complete representation.

	Search
	The Search verb creates a reference to a resource in a container.

	Select
	The Select verb locates a resource in a container.

	Show
	The Show verb makes a resource visible to the user.

	Test
	The Test verb verifies the operation or consistency of a resource.

	Trace
	The Trace verb tracks the activities of a resource.

	Watch
	The Watch verb continually inspects or monitors a resource for changes.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.82. [bookmark: _Toc314686094]win-sc:EntityItemCmdletVerbType
The EntityItemCmdletVerbType restricts a string value to a set of allow cmdlet verbs. The empty string is also allowed to support empty element associated with variable references. Note that when using pattern matches and variables care must be taken to ensure that the regular expression and variable values align with the specified pattern restriction.
	Enumeration Value
	Description

	Approve
	The Approve verb confirms or agrees to the status of a resource or process.

	Assert
	The Assert verb affirms the state of a resource.

	Compare
	The Compare verb evaluates the data from one resource against the data from another resource.

	Confirm
	The Confirm verb acknowledges, verifies, or validates, the state of a resource or process.

	Find
	The Find verb looks for an object in a container that is unknown, implied, optional, or specified.

	Get
	The Get verb specifies an action that retrieves a resource.

	Import
	The Import verb creates a resource from data that is stored in a persistent data store (such as a file) or in an interchange format.

	Measure
	The Measure verb identifies resources that are consumed by a specified operation, or retrieves statistics about a resource.

	Read
	The Read verb acquires information from a source.

	Request
	The Request verb asks for a resource or asks for permissions.

	Resolve
	The Resolve verb maps a shorthand representation of a resource to a more complete representation.

	Search
	The Search verb creates a reference to a resource in a container.

	Select
	The Select verb locates a resource in a container.

	Show
	The Show verb makes a resource visible to the user.

	Test
	The Test verb verifies the operation or consistency of a resource.

	Trace
	The Trace verb tracks the activities of a resource.

	Watch
	The Watch verb continually inspects or monitors a resource for changes.

	<empty string>
	This value indicates that no value has been specified and is permitted here to allow for an empty entity which is associated with a reference to an OVAL Variable.

2.83. [bookmark: _Toc314686095]win-def:user_test
The user_test is used to retrieve information about Windows users and which security groups they belong to. When the user_test collects data on the users of the system, it typically includes the local and built-in user accounts and not domain user accounts. However, it is important to note that domain user accounts can still be accessed. The user_test MUST reference one user_object and zero or more user_states[footnoteRef:285]. [285: For more information see http://technet.microsoft.com/en-us/library/bb726978.aspx]

This test has been deprecated and will be removed in version 6.0 of the language. Due to trustee names not being unique, it is encouraged that you use the user_sid55_test.

2.83.1. [bookmark: _Toc314686096]Known Supported Platforms
· Windows XP
· Windows Vista
· Windows 7
2.84. [bookmark: _Toc314686097]win-def:user_object
The user_object construct defines the set of users whose information should be collected and represented as user_items.
This object has been deprecated and will be removed in version 6.0 of the language. Due to trustee names not being unique, it is encouraged that you use the user_sid55_object.

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex user_objects that are the result of logically combining and filtering the user_items that are identified by one or more user_objects. Please see the OVAL Language Specification for additional information.

	user
	oval-def:
EntityObjectStringType
	1..1
	false
	The user property holds a case-insensitive string that represents the name of a particular user.

In a domain environment, users SHOULD be identified in the form: "domain\user name". For local users use: "computer name\user name". For built-in accounts on the system, use the user name without a domain. User account names SHOULD align with the MSDN documentation[footnoteRef:286]. [286: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx
]

In particular, user account names in Windows are limited to 20 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31.

	filter
	oval-def:filter
	0..*
	false
	Allows for the explicit inclusion or exclusion of user_items from the set of user_items collected by a user_object. Please see the OVAL Language Specification for additional information.

2.85. [bookmark: _Toc314686098]win-def:user_state
The user_state construct is used by a user_test to specify user_item attribute criteria to check on Microsoft Windows platforms.
This state has been deprecated and will be removed in version 6.0 of the language. Due to trustee names not being unique, it is encouraged that you use the user_sid55_state.

	Property
	Type
	Multiplicity
	Nillable
	Description

	user
	oval-def:
EntityStateStringType
	0..1
	false
	The user property holds a case-insensitive string that represents the name of a particular user.

In a domain environment, users SHOULD be identified in the form: "domain\user name". For local users use: "computer name\user name".

For built-in accounts on the system, use the user name without a domain. User account names SHOULD align with the MSDN documentation[footnoteRef:287]. [287: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx
]

In particular, user account names in Windows are limited to 20 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31.

	enabled
	oval-def:EntityStateBoolType
	0..1
	false
	This property holds a boolean value that is true if the particular user account is enabled or false if it is not enabled.

	group
	oval-def:
EntityStateStringType
	0..1
	false
	A case insensitive string that represents the name of a particular group.

In a domain environment, groups should be identified in the form: "domain\group name". For local groups use: "computer name\group name". For built-in accounts on the system, use the group name without a domain.

Group names SHOULD align with the MSDN documentation[footnoteRef:288]. [288: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx
]

In particular, group names in Windows are limited to 256 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31.

	last_logon
	oval-def:EntityStateIntType
	0..1
	true
	The date and time when the last logon occurred. This value is stored as the number of seconds that have elapsed since 00:00:00, January 1, 1970, GMT.

2.86. [bookmark: _Toc314686099]win-sc:user_item
The Windows user_item allows for the collection of the different groups (identified by name) a user belongs to.
This item has been deprecated and will be removed in version 6.0 of the language. Due to trustee names not being unique, it is encouraged that you use the user_sid_item.

	Property
	Type
	Multiplicity
	Nillable
	Description

	user
	oval-sc:
EntityItemStringType
	0..1
	false
	The user property holds a case-insensitive string that represents the name of a particular user.

In a domain environment, users will be identified in the form: "domain\user name". For local users: "computer name\user name" is used. For built-in accounts on the system, the user name is used without a domain.

User account names SHOULD align with the MSDN documentation[footnoteRef:289]. In particular, user account names in Windows are limited to 20 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31. [289: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx
]

	enabled
	oval-sc:
EntityItemBoolType
	0..1
	false
	This element holds a boolean value that is true if the particular user account is enabled or false if it is not enabled.

	group
	oval-sc:
EntityItemStringType
	0..*
	false
	A string that represents the name of a particular group.

The group element can be included multiple times in a system characteristic item in order to record that a user can be a member of a number of different groups.

Group names SHOULD align with the MSDN documentation[footnoteRef:290]. In particular, group names in Windows are limited to 256 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31. [290: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx]

	last_logon
	oval-sc:
EntityItemIntType
	0..1
	false
	The date and time when the last logon occurred. This value is stored as the number of seconds that have elapsed since 00:00:00, January 1, 1970, GMT.

2.87. [bookmark: _Toc314686100]win-def:user_sid55_test
The user_sid55_test is used to retrieve information about Windows users, identified by their SID, and which security groups they belong to. Use the user_test instead to retrieve information on users using their name. When the user_sid55_test collects data on the users of the system, it typically includes the local and built-in user accounts and not domain user accounts. However, it is important to note that domain user accounts can still be accessed. The user_sid55_test MUST reference one user_sid55_object and zero or more user_sid55_states[footnoteRef:291]. [291: For more information see http://technet.microsoft.com/en-us/library/bb726978.aspx]

2.87.1. [bookmark: _Toc314686101]Known Supported Platforms
· Windows XP
· Windows Vista
· Windows 7
2.88. [bookmark: _Toc314686102]win-def:user_sid55_object
The user_sid55_object construct defines the set of users whose information should be collected and represented as user_sid_items.

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex user_sid55_objects that are the result of logically combining and filtering the user_sid_items that are identified by one or more user_sid55_objects. Please see the OVAL Language Specification for additional information.

	user_sid
	oval-def:EntityObjectStringType
	1..1
	false
	The user attribute holds a string that represents the SID of a particular user.

	filter
	oval-def:filter
	0..*
	false
	Allows for the explicit inclusion or exclusion of user_items from the set of user_items collected by a user_object. Please see the OVAL Language Specification for additional information.

2.89. [bookmark: _Toc314686103]win-def:user_sid55_state
 The user_sid55_state construct is used by a user_sid55_test to specify user_sid_item attribute criteria to check on Microsoft Windows platforms.

	Property
	Type
	Multiplicity
	Nillable
	Description

	user_sid
	oval-def:EntityStateStringType
	0..1
	false
	The user property holds a string that represents the SID of a particular user.

	enabled
	oval-def:EntityStateBoolType
	0..1
	false
	This element holds a boolean value that is true if the particular user account is enabled or false if it is not enabled.

	group_sid
	oval-def:EntityStateStringType
	0..1
	false
	A string that represents the SID of a particular group.

	last_logon
	oval-def:EntityStateIntType
	0..1
	true
	The date and time when the last logon occurred. This value is stored as the number of seconds that have elapsed since 00:00:00, January 1, 1970, GMT.

2.90. [bookmark: _Toc314686104]win-sc:user_sid_item
The windows user_sid_item allows the different groups (identified by SID) that a user belongs to, to be collected.

	Property
	Type
	Multiplicity
	Nillable
	Description

	user_sid
	oval-sc:
EntityItemStringType
	0..1
	false
	The user property holds a string that represents the SID of a particular user.

	enabled
	oval-sc:
EntityItemBoolType
	0..1
	false
	This element holds a boolean value that is true if the particular user account is enabled or false if it is not enabled.

	group_sid
	oval-sc:
EntityItemStringType
	0..*
	false
	A string that represents the SID of a group to which the user belongs.

	last_logon
	oval-sc:
EntityItemIntType
	0..1
	false
	The date and time when the last logon occurred. This value is stored as the number of seconds that have elapsed since 00:00:00, January 1, 1970, GMT.

2.91. [bookmark: _Toc314686105]win-def:wmi_test

The wmi_test is used to make assertions about information accessed by WMI[footnoteRef:292]. The wmi_test MUST reference one wmi_object and zero or more wmi_states.
 [292: For more information see
http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx
]

2.91.1. [bookmark: _Toc314686106]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.92. [bookmark: _Toc314686107]win-def:wmi_object
The wmi_object construct defines the applicable WMI information that should be collected and represented as wmi57_items[footnoteRef:293]. It allows for single fields to be selected from WMI. [293: For more information see
http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx]

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex wmi57_objects that are the result of logically combining and filtering the wmi57_items that are identified by one or more wmi57_objects.

	namespace
	oval-def:EntityObjectStringType
	0..1
	false
	Specifies which WMI namespace to look under. Each WMI provider normally registers its own WMI namespace and then all its classes within that namespace[footnoteRef:294]. [294: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx
]

	wql
	oval-def:EntityObjectStringType
	0..1
	false
	A WQL query used to identify the wmi_objects to represent as wmi_items. Any valid WQL query is usable with one exception, at most one field is allowed in the SELECT portion of the query[footnoteRef:295]. [295: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394606%28v=vs.85%29.aspx]

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of wmi_items from the set of wmi_items collected by a wmi_object. Please see the OVAL Language Specification [2] for additional information.

2.93. [bookmark: _Toc314686108]win-def:wmi_state
The wmi_state construct is used by a wmi_test to outline information to be checked through Microsoft's WMI interface. It specifies the applicable WMI information that can be associated with a given wmi57_object under Microsoft Windows platforms[footnoteRef:296]. [296: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx
]

[image:]

	Property
	Type
	Multiplicity
	Nillable
	Description

	namespace
	oval-def:
EntityStateStringType
	0..1
	false
	Specifies which WMI namespace to look under. Each WMI provider normally registers its own WMI namespace and then all its classes within that namespace[footnoteRef:297]. [297: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx]

	wql
	oval-def:
EntityStateStringType
	0..1
	false
	A WQL query used to identify the wmi_objects to represent as wmi_items. Any valid WQL query is usable with one exception, at most one field is allowed in the SELECT portion of the query[footnoteRef:298]. [298: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394606%28v=vs.85%29.aspx
]

	result
	oval-def:
EntityStateRecordType
	0..1
	false
	The result attribute specifies how to test items in the result set of the specified WQL statement under the WQL property.

2.94. [bookmark: _Toc314686109]win-sc:wmi_item
The wmi_item outlines information to be checked through Microsoft's WMI interface.

	Property
	Type
	Multiplicity
	Nillable
	Description

	namespace
	oval-sc:
EntityItemStringType
	0..1
	false
	Specifies which WMI namespace to look under. Each WMI provider normally registers its own WMI namespace and then all its classes within that namespace[footnoteRef:299]. [299: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394582%28v=vs.85%29.aspx]

	wql
	oval-sc:
EntityItemStringType
	0..1
	false
	A WQL query used to identify the wmi_objects to represent as wmi_items. Any valid WQL query is usable with one exception, at most one field is allowed in the SELECT portion of the query[footnoteRef:300]. [300: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394606%28v=vs.85%29.aspx]

	result
	oval-sc:
EntityItemRecordType
	0..*
	false
	The result attribute specifies how to test items in the result set of the specified WQL statement under the WQL property.

2.95. [bookmark: _Toc314686110]win-def:group_test
The group_test allows for the testing of different users and subgroups that directly belong to specific groups[footnoteRef:301]. A subgroup is an account identified by Name (not by SID) that is of group type, which can be seen when the SID_NAME_TYPE enumeration value of SidTypeGroup, or 2, is obtained when inputting a Name into the LookupAccountName function[footnoteRef:302]. [301: For more information see http://technet.microsoft.com/en-us/library/cc739393(WS.10).aspx] [302: For more information about SID_NAME_TYPE see http://msdn.microsoft.com/en-us/library/windows/hardware/ff556744(v=vs.85).aspx
For more information about LookupAccountSid, see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

When the group_test collects the groups on the system, it should only include the local and built-in group accounts and not domain group accounts. However, it is important to note that domain group accounts can still be looked up. Also, note that the subgroups of the group will not be resolved to find indirect user and group members. If the subgroups need to be resolved, it should be done using the sid_object. The group_test MUST reference one group_object and zero or more group_states.
This test has been deprecated and will be removed in version 6.0 of the language. Due to trustee names not being unique, it is encouraged that you use the group_sid_test.

2.95.1. [bookmark: _Toc314686111]Known Supported Platforms
· Windows XP
· Windows Vista
· Windows 7
2.96. [bookmark: _Toc314686112]win-def:group_object
The group_object is used by a group_test to define the specific group(s) (identified by name) to be evaluated and represented as group_items.
This object has been deprecated and will be removed in version 6.0 of the language. Due to trustee names not being unique, it is encouraged that you use the group_sid_object.

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex group_objects that are the result of logically combining and filtering the group_items that are identified by one or more group_objects. Please see the OVAL Language Specification for additional information.

	group
	oval-def:
EntityObjectStringType
	1..1
	false
	A case insensitive string that represents the name of a particular group.

In a domain environment, groups should be identified in the form: "domain\group name". For local groups use: "computer name\group name". For built-in accounts on the system, use the group name without a domain.

Group names SHOULD align with the MSDN documentation[footnoteRef:303]. In particular, group names in Windows are limited to 256 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31. [303: For more information see the remarks section of
http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx
]

	filter
	oval-def:filter
	0..*
	false
	Allows for the explicit inclusion or exclusion of group_items from the set of group_items collected by a group_object. Please see the OVAL Language Specification for additional information.

2.97. [bookmark: _Toc314686113]win-def:group_state
 The group_state construct is used by a group_test to specify group_item attribute criteria to check on Microsoft Windows platforms.
This state has been deprecated and will be removed in version 6.0 of the language. Due to trustee names not being unique, it is encouraged that you use the group_sid_state.

	Property
	Type
	Multiplicity
	Nillable
	Description

	group
	oval-def:
EntityStateStringType
	0..1
	false
	A case insensitive string that represents the name of a particular group.

In a domain environment, groups should be identified in the form: "domain\group name". For local groups use: "computer name\group name". For built-in accounts on the system, use the group name without a domain.

Group names SHOULD align with the MSDN documentation[footnoteRef:304]. In particular, group names in Windows are limited to 256 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31. [304: For more information see the remarks section of
http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx]

	user
	oval-def:
EntityStateStringType
	0..1
	false
	A case-insensitive string that represents the name of a particular user.

In a domain environment, users will be identified in the form: "domain\user name". For local users: "computer name\user name" is used. For built-in accounts on the system, the user name is used without a domain.

User account names SHOULD align with the MSDN documentation[footnoteRef:305]. In particular, user account names in Windows are limited to 20 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31. [305: For more information see the Remarks section of http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx
]

	subgroup
	oval-def:
EntityStateStringType
	0..1
	false
	A case-insensitive string that represents the name of a particular subgroup in the context of the specified group.

In a domain environment, subgroups should be identified in the form: "domain\subgroup name". For local groups use: "computer name\subgroup name". If the subgroups are built-in groups, use the subgroup name without a domain component.

Because a subgroup in Windows is still considered a group, subgroup names SHOULD align with the MSDN documentation[footnoteRef:306]. [306: For more information see the Remarks section of http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx
]

Thus, subgroup names are limited to 256 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31.

2.98. [bookmark: _Toc314686114]win-sc:group_item
The Windows group_item allows for the collection of the different groups (identified by name) that a user belongs to. The Windows group_item allows the different users and subgroups, that directly belong to specific groups (identified by name), to be collected. The collected subgroups will not be resolved to find indirect user or subgroup members. If the subgroups need to be resolved, it should be done using the sid_object.
Note that the user and subgroup elements can appear an unlimited number of times. If a user is not found in the specified group, a single user element should exist with a status of 'does not exist'. If there is an error determining the users of a group, a single user element should exist with a status of 'error'. If a subgroup is not found in the specified group, a single subgroup element should exist with a status of 'does not exist'. If there is an error determining the subgroups of a group, a single subgroup element should exist with a status of 'error'.
This item has been deprecated and will be removed in version 6.0 of the language. Due to trustee names not being unique, it is encouraged that you use the group_sid_item.

	Property
	Type
	Multiplicity
	Nillable
	Description

	group
	oval-sc:
EntityItemStringType
	0..1
	false
	A case insensitive string that represents the name of a particular group.

In a domain environment, groups should be identified in the form: "domain\group name". For local groups use: "computer name\group name". For built-in accounts on the system, use the group name without a domain.

Group names SHOULD align with the MSDN documentation[footnoteRef:307]. In particular, group names in Windows are limited to 256 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31. [307: For more information see the remarks section of
http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx]

	user
	oval-sc:
EntityItemStringType
	0..*
	false
	A case-insensitive string that represents the name of a particular user.

In a domain environment, users will be identified in the form: "domain\user name". For local users: "computer name\user name" is used. For built-in accounts on the system, the user name is used without a domain.

User account names SHOULD align with the MSDN documentation[footnoteRef:308]. In particular, user account names in Windows are limited to 20 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31. [308: For more information see the remarks section of
http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx]

	subgroup
	oval-sc:
EntityItemStringType
	0..*
	false
	A case-insensitive string that represents the name of a particular subgroup in the context of the specified group.

In a domain environment, subgroups should be identified in the form: "domain\subgroup name". For local groups use: "computer name\subgroup name". If the subgroups are built-in groups, use the subgroup name without a domain component.

Because a subgroup in Windows is still considered a group, subgroup names SHOULD align with the MSDN documentation[footnoteRef:309]. [309: For more information see the remarks section of
http://msdn.microsoft.com/en-us/library/windows/desktop/aa370653(v=vs.85).aspx]

Thus, subgroup names are limited to 256 characters and SHOULD NOT contain the following illegal characters in the set {", /, \, [,], :, |, <, >, +, =, ;, ?, *}, any commas, or non-printable ASCII characters in the range 1-31.

2.99. [bookmark: _Toc314686115]win-def:group_sid_test
The group_sid_test allows the different users and subgroups, that directly belong to specific groups (identified by SID), to be tested. A subgroup is an account identified by SID (not by name) that is of group type, which can be seen when the SID_NAME_TYPE enumeration value of SidTypeGroup, or 2, is obtained when inputting a SID into the LookupAccountSid function[footnoteRef:310]. [310: For more information about SID_NAME_TYPE see http://msdn.microsoft.com/en-us/library/windows/hardware/ff556744(v=vs.85).aspx
For more information about LookupAccountSid, see http://msdn.microsoft.com/en-us/library/windows/desktop/aa379166(v=vs.85).aspx]

When the group_sid_test collects the groups on the system, it should only include the local and built-in group SIDs and not domain group SIDs. However, it is important to note that domain group accounts can still be looked up. Also, note that the subgroups of the group will not be resolved to find indirect user and group members. If the subgroups need to be resolved, it should be done using the sid_sid_object. The group_sid_test MUST reference one group_sid_object and zero or more group_sid_states.

2.99.1. [bookmark: _Toc314686116]Known Supported Platforms
· Windows XP
· Windows Vista
· Windows 7
2.100. [bookmark: _Toc314686117]win-def:group_sid_object
The group_sid_object is used by a group_sid_test to define the specific group(s) (identified by SID) to be evaluated and represented as group_sid_items.

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex group_sid_objects that are the result of logically combining and filtering the group_sid_items that are identified by one or more group_sid_objects. Please see the OVAL Language Specification for additional information.

	group_sid
	oval-def:
EntityObjectStringType
	1..1
	false
	The group_sid attribute holds a string that represents the SID of a particular group.

	filter
	oval-def:filter
	0..*
	false
	Allows for the explicit inclusion or exclusion of group_sid_items from the set of group_sid_items collected by a group_sid_object. Please see the OVAL Language Specification for additional information.

2.101. [bookmark: _Toc314686118]win-def:group_sid_state
 The group_sid_state construct is used by a group_sid_test to specify group_sid_item attribute criteria to check on Microsoft Windows platforms. This test enumerates the different users and subgroups directly associated with a Windows group.

	Property
	Type
	Multiplicity
	Nillable
	Description

	group_sid
	oval-def:
EntityStateStringType
	0..1
	false
	The group_sid property holds a string attribute that represents the SID of a particular group.

	user_sid
	oval-def:
EntityStateStringType
	0..1
	false
	The user property represents the SID of a particular user.

	subgroup_sid
	oval-def:
EntityStateStringType
	0..1
	false
	The subgroup_sid property holds a string that represents the SID of particular subgroup in the specified group.

2.102. [bookmark: _Toc314686119]win-sc:group_sid_item
The Windows group_sid_item allows the different users and subgroups, that directly belong to specific groups (identified by SID), to be collected. The collected subgroups will not be resolved to find indirect user or subgroup members. If the subgroups need to be resolved, it should be done using the sid_object. Note that the user and subgroup elements can appear an unlimited number of times. If a user is not found in the specified group, a single user element should exist with a status of 'does not exist'. If there is an error determining the users of a group, a single user element should exist with a status of 'error'. If a subgroup is not found in the specified group, a single subgroup element should exist with a status of 'does not exist'. If there is an error determining the subgroups of a group, a single subgroup element should exist with a status of 'error'.

	Property
	Type
	Multiplicity
	Nillable
	Description

	group_sid
	oval-sc:
EntityItemStringType
	0..1
	false
	The group_sid construct holds string that represents the SID of a particular group.

	user_sid
	oval-sc:
EntityItemStringType
	0..*
	false
	The user construct represents the SID of a particular user.

	subgroup_sid
	oval-sc:
EntityItemStringType
	0..*
	false
	The subgroup_sid entity holds a string that represents the SID of particular subgroup in the specified group.

2.103. [bookmark: _Toc314686120]win-def:metabase_test

The metabase_test is used to make assertions about information[footnoteRef:311] found in the Windows metabase[footnoteRef:312]. The metabase_test MUST reference one metabase_object and zero or more metabase_states.
 [311: For more information see http://technet.microsoft.com/en-us/query/ms524661] [312: For more information see http://support.microsoft.com/kb/240941]

2.103.1. [bookmark: _Toc314686121]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.104. [bookmark: _Toc314686122]win-def:metabase_object
The metabase_object construct defines the applicable metabase information that should be collected and represented as metabase_items[footnoteRef:313]. [313: For more information see http://support.microsoft.com/kb/240941]

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex metabase_objects that are the result of logically combining and filtering the metabase_items that are identified by one or more metabase_objects.

	key
	oval-def:EntityObjectStringType
	0..1
	false
	This attribute specifies a metabase key[footnoteRef:314]. [314: For more information see Metabase Concepts in http://technet.microsoft.com/en-us/query/ms524661]

	id
	oval-def:EntityObjectIntType
	0..1
	true
	This attribute specifies a particular object under the metabase key [footnoteRef:315]. If xsi:nil=true, then the object being specified is the higher level key. In this case, the id element SHOULD NOT be collected or used in analysis. [315: For more information see Internal ID in http://msdn.microsoft.com/en-us/library/ms524578(v=vs.90).aspx#id]

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of metabase_items from the set of metabase_items collected by a metabase _object. Please see the OVAL Language Specification [2] for additional information.

2.105. [bookmark: _Toc314686123]win-def:metabase_state
The metabase_state construct is used by a metabase_test to outline information to be checked through Microsoft's WMI interface. It specifies the applicable WMI information that can be associated with a given metabase_object under Microsoft Windows platforms. Some metabase properties can be found via the METADATA_RECORD[footnoteRef:316]. The alternate names refer to the variables used in the METADATA_RECORD[footnoteRef:317] structure corresponding to specific properties used here. [316: For more information see http://msdn.microsoft.com/en-us/library/cc233554(v=PROT.10).aspx] [317: For more information see http://msdn.microsoft.com/en-us/library/cc233554(v=PROT.10).aspx]

	Property
	Type
	Multiplicity
	Nillable
	Description

	key
	oval-def:
EntityStateStringType
	0..1
	false
	This attribute specifies a metabase key[footnoteRef:318]. [318: For more information see Metabase Concepts in http://technet.microsoft.com/en-us/query/ms524661]

	id
	oval-def:
EntityStateIntType
	0..1
	false
	This attribute specifies a particular object under the metabase key [footnoteRef:319]. [319: For more information see Internal ID in http://msdn.microsoft.com/en-us/library/ms524578(v=vs.90).aspx#id]

	name
	oval-def:
EntityStateStringType
	0..1
	false
	This attribute describes the name of the specified metabase object.	Comment by Melachrinoudis, Stelios: Need a reference for what a metabase name might look like or where to find it.

	user_type
	oval-def:
EntityStateStringType
	0..1
	false
	Alternate name: dwMDUserType. This attribute is an integer value that specifies the user type of the data[footnoteRef:320]. [320: For more information see http://msdn.microsoft.com/en-us/library/ms524635(v=VS.90).aspx]

	data_type
	oval-def:
EntityStateStringType
	0..1
	false
	Alternate name: dwMDDataType. The data_type element identifies the type of data in the metabase entry[footnoteRef:321]. [321: For more information see http://msdn.microsoft.com/en-us/library/ms524635(v=VS.90).aspx]

	data
	oval-def:
EntityStateAnySimpleType
	0..1
	false
	Alternate name: The actual data of the named item under the specified metabase key[footnoteRef:322]. This includes property attributes, usertype, datatype number of data entries, and others that can be obtained via the GetAllData method[footnoteRef:323] . [322: For more information see Property Attributes in http://msdn.microsoft.com/en-us/library/ms524578(v=vs.90).aspx] [323: For more information see http://msdn.microsoft.com/en-us/library/ms524951(v=vs.90).aspx]

2.106. [bookmark: _Toc314686124]win-sc:metabase_item
The metabase_item gathers information from the specified metabase keys[footnoteRef:324]. [324: For more information see http://msdn.microsoft.com/en-us/library/cc233554(v=PROT.10).aspx]

	Property
	Type
	Multiplicity
	Nillable
	Description

	key
	oval-sc:
EntityItemStringType
	0..1
	false
	This attribute specifies a metabase key[footnoteRef:325]. [325: For more information see Metabase Concepts in http://technet.microsoft.com/en-us/query/ms524661]

	id
	oval-sc:EntityItemIntType
	0..1
	true

	This attribute specifies a particular object under the metabase key [footnoteRef:326]. [326: For more information see Internal ID in http://msdn.microsoft.com/en-us/library/ms524578(v=vs.90).aspx#id]

	name
	oval-sc:
EntityItemStringType
	0..1
	false
	This attribute describes the name of the specified metabase object.	Comment by Melachrinoudis, Stelios: Need a reference for what a metabase name might look like or where to find it.

	user_type
	oval-sc:
EntityItemStringType
	0..1
	false
	Alternate name: dwMDUserType. This attribute is an integer value that specifies the user type of the data[footnoteRef:327]. [327: For more information see http://msdn.microsoft.com/en-us/library/ms524635(v=VS.90).aspx]

	data_type
	oval-sc:
EntityItemStringType
	0..1
	false
	Alternate name: dwMDDataType. The data_type element identifies the type of data in the metabase entry[footnoteRef:328]. [328: For more information see http://msdn.microsoft.com/en-us/library/ms524635(v=VS.90).aspx]

	data
	oval-sc:
EntityItemAnySimpleType
	0..*
	false
	Alternate name: The actual data of the named item under the specified metabase key[footnoteRef:329]. This includes property attributes, usertype, datatype number of data entries, and others that can be obtained via the GetAllData method[footnoteRef:330] . [329: For more information see Property Attributes in http://msdn.microsoft.com/en-us/library/ms524578(v=vs.90).aspx] [330: For more information see http://msdn.microsoft.com/en-us/library/ms524951(v=vs.90).aspx]

2.107. [bookmark: _Toc314686125]win-def:process_test

The process_test is used to make assertions about information found in Windows processes[footnoteRef:331]. The process_test MUST reference one process_object and zero or more process_states.
 [331: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms681917(v=VS.85).aspx]

2.107.1. [bookmark: _Toc314686126]Known Supported Platforms	Comment by Haynes, Dan: We probably want to consider adding windows 2000, windows server 2003, windows server 2008, and windows server 2008 r2.
· Windows XP
· Windows Vista
· Windows 7
2.108. [bookmark: _Toc314686127]win-def:process_object
The process_object construct defines the applicable process information that should be collected and represented as process_items.

	Property
	Type
	Multiplicity
	Nillable
	Description

	set
	oval-def:set
	0..1
	false
	Enables the expression of complex process_objects that are the result of logically combining and filtering the process_items that are identified by one or more process_objects.

	command_line
	oval-def:
EntityObjectStringType
	0..1
	false
	The string used to start the process[footnoteRef:332]. [332: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394372(v=vs.85).aspx]

This includes any parameters that are part of the command line.

	filter
	oval-def:filter [2]
	0..*
	false
	Allows for the explicit inclusion or exclusion of process_items from the set of process_items collected by a process _object. Please see the OVAL Language Specification [2] for additional information.

2.109. [bookmark: _Toc314686128]win-def:process_state
The process_state construct is used by a process_test to outline information about Windows processes[footnoteRef:333]. By hitting CTRL-ALT-DELETE and clicking "Start Task Manager," a system administrator can view the contents of the properties specified here. If they are not shown, go to View->Select Columns… and select the fields corresponding to the "alternate names" mentioned here. [333: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms681917(v=VS.85).aspx]

	 Property
	Type
	Multiplicity
	Nillable
	Description

	command_line
	oval-def:
EntityStateStringType
	0..1
	false
	Alternate name: Command Line. The string used to start the process[footnoteRef:334]. This includes any parameters that are part of the command line. [334: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394372(v=vs.85).aspx]

	pid
	oval-def:EntityStateIntType
	0..1
	false
	Alternate name: PID. The ID given to the process that is created for a specific command line.

	ppid
	oval-def:EntityStateIntType
	0..1
	false
	The ID given to the parent of the process that is created for the specified command line.

	priority
	oval-def:
EntityStateStringType
	0..1
	false
	Alternate name: Base Priority. The base priority of the process.

	image_path
	oval-def:
EntityStateStringType
	0..1
	false
	Alternate name: Image Name. The name of the executable file in question. If it is 32-bit, the "Image Name" does not contain the "* 32" part of the name.

	current_dir
	oval-def:
EntityStateStringType
	0..1
	false
	Alternate name: Image Path Name, but without the file part. The current path to the executable, NOT including the exectable name itself.

In other words, if y.exe was found in path x:\, then image_path would return y.exe and current_dir would return x:\. Image Path Name returns x:\y.exe in Task Manager.

2.110. [bookmark: _Toc314686129]win-sc:process_item
The process_item gathers information from the specified Windows processes[footnoteRef:335]. By hitting CTRL-ALT-DELETE and clicking "Start Task Manager," a system administrator can view the contents of most of the properties specified here (not including command line). If they are not shown, go to View->Select Columns… and select the fields corresponding to the "alternate names" mentioned here. [335: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/ms681917(v=VS.85).aspx]

	Property
	Type
	Multiplicity
	Nillable
	Description

	command_line
	oval-sc:
EntityItemStringType
	0..1
	false
	Alternate name: Command Line. The string used to start the process[footnoteRef:336]. This includes any parameters that are part of the command line. [336: For more information see http://msdn.microsoft.com/en-us/library/windows/desktop/aa394372(v=vs.85).aspx]

	pid
	oval-sc:EntityItemIntType
	0..1
	false
	Alternate name: PID. The ID given to the process that is created for a specific command line.

	ppid
	oval-sc:EntityItemIntType
	0..1
	false
	The ID given to the parent of the process that is created for the specified command line.

	priority
	oval-sc:
EntityItemStringType
	0..1
	false
	Alternate name: Base Priority. The base priority of the process.

	image_path
	oval-sc:
EntityItemStringType
	0..1
	false
	Alternate name: Image Name. The name of the executable file in question. If it is 32-bit, the "Image Name" does not contain the "* 32" part of the name.

	current_dir
	oval-sc:
EntityItemStringType
	0..1
	false
	Alternate name: Image Path Name, but without the file part. The current path to the executable, NOT including the exectable name itself.

In other words, if y.exe was found in path x:\, then image_path would return y.exe and current_dir would return x:\. Image Path Name returns x:\y.exe in Task Manager.

[bookmark: _Toc308163879][bookmark: _Toc308440429][bookmark: _Toc308440757][bookmark: _Toc308440991][bookmark: _Toc308532672][bookmark: _Toc308557162][bookmark: _Toc308163880][bookmark: _Toc308440430][bookmark: _Toc308440758][bookmark: _Toc308440992][bookmark: _Toc308532673][bookmark: _Toc308557163][bookmark: _Toc314686130]Appendix A – Normative References

[1] RFC 2119 – Key words for use in RFCs to Indicate Requirement Levels
http://www.ietf.org/rfc/rfc2119.txt

[2] The OVAL Language Specification
http://oval.mitre.org/language/version5.10#specification

[bookmark: _Toc278864777][bookmark: _Toc314686131]Appendix B - Change Log
Version 5.11 Revision 5 – December 18, 2014
· Updated version and date information for the Official 5.11 Release.
Version 5.11 Revision 4 – December 01, 2014
· Updated version and date information for 5.11 Release Candidate 2.
Version 5.11 Revision 3 – November 18, 2014
· Updated version and date information for 5.11 Release Candidate 1.
· Added deprecation messages to the accesstoken_test, user_test, group_test, and their related objects, states, items, and behaviors.
Version 5.11 Revision 2 – September 25, 2013
· Added last_logon entity to user_sid55_state and user_sid_item. (Section 2.89, 2.90)
· Corrected spelling errors on last_logon entities for user_state and user_item elements. (Section 2.86)
· Added a sentence to the win-def:group_test documentation that defines the subgroup display type and clarifies the API used to obtain it. This addresses https://github.com/OVALProject/Language/issues/132. (Section 2.95)
· Added new reg type entries into:
· win-def:entityStateRegistryTypetype description table (Section 2.22)
· win-sc:EntityItemRegistryTypeType description table (Section 2.23)
· https://github.com/OVALProject/Language/issues/102
Version 5.11 Revision 1 – February 20, 2013
· Removed the restriction that required the name entity in the win-def:registry_test to be nilled when the key entity was nilled. This addresses https://github.com/OVALProject/Language/issues/1.
· Added documentation clarifying that the last_write_time entity in the win-def:registry_test only represents the last time a key or any of its values were modified. This addresses https://github.com/OVALProject/Language/issues/15.
· Updated version and date information for 5.11 Draft 1.
Version 5.10 Revision 1 – January 19, 2012
· Published initial revision of the version 5.10.1 Windows extension specification.
[bookmark: _Toc314686132]Appendix C - Terms and Acronyms

image44.emf
-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

-trustee_name : EntityStateStringType

-trustee_sid : EntityStateStringType

-trustee_domain : EntityStateStringType

win-def::sid_state

Microsoft_Visio_2003-2010_Drawing44.vsd
-id : StateIDPattern
-version : unsigned int
-operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::StateType

image45.emf
-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

-trustee_name : EntityItemStringType

-trustee_sid : EntityItemStringType

-trustee_domain : EntityItemStringType

win-sc::sid_item

Microsoft_Visio_2003-2010_Drawing45.vsd
-id : ItemIDPattern
-status : StatusEnumeration = exists

oval-sc::ItemType

image46.emf
-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

win-def::sid_sid_test

win-def::sid_sid_state

win-def::sid_sid_object

Microsoft_Visio_2003-2010_Drawing46.vsd
win-def::sid_sid_test

image47.emf
1

0..1

1 0..*

1

0..1

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

oval-def::set

oval-def::filter

win-def::SidSidBehaviors

-trustee_sid : EntityObjectStringType

win-def::sid_sid_object

Microsoft_Visio_2003-2010_Drawing47.vsd
1

0..1

1

0..*

1

0..1

-id : ObjectIDPattern
-version : unsigned int
-comment : string
-deprecated : boolean = false

oval-def::ObjectType

image48.emf
-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

-trustee_name : EntityStateStringType

-trustee_sid : EntityStateStringType

-trustee_domain : EntityStateStringType

win-def::sid_sid_state

Microsoft_Visio_2003-2010_Drawing48.vsd
-id : StateIDPattern
-version : unsigned int
-operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::StateType

image1.emf
win-def::file_test

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

win-def::file_object

win-def::file_state

image49.emf
-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

-trustee_name : EntityItemStringType

-trustee_sid : EntityItemStringType

-trustee_domain : EntityItemStringType

win-sc::sid_sid_item

Microsoft_Visio_2003-2010_Drawing49.vsd
-id : ItemIDPattern
-status : StatusEnumeration = exists

oval-sc::ItemType

image50.emf
win-def::cmdlet_test win-def::cmdlet_state

win-def::cmdlet_object

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing50.vsd
win-def::cmdlet_test

image51.emf
-module_name : EntityObjectStringType

-module_id : EntityObjectGUIDType

-module_version : EntityObjectVersionType

-verb : EntityObjectCmdletVerbType

-noun : EntityObjectStringType

-parameters : EntityObjectRecordType

-select : EntityObjectRecordType

win-def::cmdlet_object

oval-def::set

oval-def::filter

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

1

0..1

1

0..*

Microsoft_Visio_2003-2010_Drawing51.vsd
-module_name : EntityObjectStringType
-module_id : EntityObjectGUIDType
-module_version : EntityObjectVersionType
-verb : EntityObjectCmdletVerbType
-noun : EntityObjectStringType
-parameters : EntityObjectRecordType
-select : EntityObjectRecordType

win-def::cmdlet_object

image52.emf
-module_name : EntityStateStringType

-module_id : EntityStateGUIDType

-module_version : EntityStateVersionType

-verb : EntityStateCmdletVerbType

-noun : EntityStateStringType

-parameters : EntityStateRecordType

-select : EntityStateRecordType

-value : EntityStateRecordType

win-def::cmdlet_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing52.vsd
-module_name : EntityStateStringType
-module_id : EntityStateGUIDType
-module_version : EntityStateVersionType
-verb : EntityStateCmdletVerbType
-noun : EntityStateStringType
-parameters : EntityStateRecordType
-select : EntityStateRecordType
-value : EntityStateRecordType

win-def::cmdlet_state

image53.emf
-module_name : EntityItemStringType

-module_id : EntityItemGUIDType

-module_version : EntityItemVersionType

-verb : EntityItemCmdletVerbType

-noun : EntityItemStringType

-parameters : EntityItemRecordType

-select : EntityItemRecordType

-value : EntityItemRecordType

win-sc::cmdlet_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing53.vsd
-module_name : EntityItemStringType
-module_id : EntityItemGUIDType
-module_version : EntityItemVersionType
-verb : EntityItemCmdletVerbType
-noun : EntityItemStringType
-parameters : EntityItemRecordType
-select : EntityItemRecordType
-value : EntityItemRecordType

win-sc::cmdlet_item

Microsoft_Visio_2003-2010_Drawing1.vsd
win-def::file_test

image54.emf
win-def::user_test

win-def::user_state

win-def::user_object

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing54.vsd
-id : TestIDPattern
-version : unsigned int
-check_existence : ExistenceEnumeration = at_least_one_exists
-check : CheckEnumeration
-state_operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::TestType

image55.emf
1 0..1

1

0..*

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

oval-def::set

oval-def::filter

-user : EntityObjectStringType

win-def::user_object

Microsoft_Visio_2003-2010_Drawing55.vsd
1

0..1

1

0..*

-id : ObjectIDPattern
-version : unsigned int
-comment : string
-deprecated : boolean = false

oval-def::ObjectType

image56.emf
-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

-user : EntityStateStringType

-enabled : EntityStateBoolType

-group : EntityStateStringType

-last_login : EntityStateIntType

win-def::user_state

Microsoft_Visio_2003-2010_Drawing56.vsd
-id : StateIDPattern
-version : unsigned int
-operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::StateType

image57.emf
-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

-user : EntityItemStringType

-enabled : EntityItemBoolType

-group : EntityItemStringType

-last_login : EntityItemIntType

win-sc::user_item

Microsoft_Visio_2003-2010_Drawing57.vsd
-id : ItemIDPattern
-status : StatusEnumeration = exists

oval-sc::ItemType

image58.emf
win-def::user_sid55_test win-def::user_sid55_object

win-def::user_sid55_state

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing58.vsd
win-def::user_sid55_test

image2.emf
-filepath : EntityObjectStringType

-path : EntityObjectStringType

-filename : EntityObjectStringType

win-def::file_object

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

oval-def::set

oval-def::filter

1

0..1

1

0..*

win-def::FileBehaviors

1

0..1

image59.emf
1 0..1

1

0..*

-user_sid : EntityObjectStringType

win-def::user_sid55_object

oval-def::filter

oval-def::set

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing59.vsd
1

0..1

1

0..*

-user_sid : EntityObjectStringType

win-def::user_sid55_object

image60.emf
-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

-user_sid : EntityStateStringType

-enabled : EntityStateBoolType

-group_sid : EntityStateStringType

win-def::user_sid55_state

Microsoft_Visio_2003-2010_Drawing60.vsd
-id : StateIDPattern
-version : unsigned int
-operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::StateType

image61.emf
-user_sid : EntityItemStringType

-enabled : EntityItemBoolType

-group_sid : EntityItemStringType

win-sc::user_sid_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing61.vsd
-user_sid : EntityItemStringType
-enabled : EntityItemBoolType
-group_sid : EntityItemStringType

win-sc::user_sid_item

image62.emf
win-def::wmi_test

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

win-def::wmi_state

win-def::wmi_object

Microsoft_Visio_2003-2010_Drawing62.vsd
win-def::wmi_test

image63.emf
1

0..1

1

0..*

-namespace : EntityObjectStringType

-wql : EntityObjectStringType

win-def::wmi_object

oval-def::set

oval-def::filter

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing63.vsd
1

0..1

1

0..*

-id : ObjectIDPattern
-version : unsigned int
-comment : string
-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing2.vsd
-filepath : EntityObjectStringType
-path : EntityObjectStringType
-filename : EntityObjectStringType

win-def::file_object

image64.emf
-namespace : EntityStateStringType

-wql : EntityStateStringType

-result : EntityStateRecordType

win-def::wmi_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

image65.emf
-namespace : EntityItemStringType

-wql : EntityItemStringType

-result : EntityItemRecordType

win-sc::wmi_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing64.vsd
-namespace : EntityItemStringType
-wql : EntityItemStringType
-result : EntityItemRecordType

win-sc::wmi_item

image66.emf
-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

win-def::group_test win-def::group_object

win-def::group_state

Microsoft_Visio_2003-2010_Drawing65.vsd
-id : TestIDPattern
-version : unsigned int
-check_existence : ExistenceEnumeration = at_least_one_exists
-check : CheckEnumeration
-state_operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::TestType

image67.emf
1

0..1

1

0..*

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

oval-def::filter

oval-def::set

-group : EntityObjectStringType

win-def::group_object

Microsoft_Visio_2003-2010_Drawing66.vsd
1

0..1

1

0..*

-id : ObjectIDPattern
-version : unsigned int
-comment : string
-deprecated : boolean = false

oval-def::ObjectType

image68.emf
-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

-group : EntityStateStringType

-user : EntityStateStringType

-subgroup : EntityStateStringType

win-def::group_state

Microsoft_Visio_2003-2010_Drawing67.vsd
-id : StateIDPattern
-version : unsigned int
-operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::StateType

image69.emf
-group : EntityItemStringType

-user : EntityItemStringType

-subgroup : EntityItemStringType

win-sc::group_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

image3.emf
-filepath : EntityStateStringType

-path : EntityStateStringType

-filename : EntityStateStringType

-owner : EntityStateStringType

-size : EntityStateIntType

-a_time : EntityStateIntType

-c_time : EntityStateIntType

-m_time : EntityStateIntType

-ms_checksum : EntityStateStringType

-version : EntityStateVersionType

-type : EntityStateFileTypeType

-development_class : EntityStateStringType

-company : EntityStateStringType

-internal_name : EntityStateStringType

-language : EntityStateStringType

-original_filename : EntityStateStringType

-product_name : EntityStateStringType

-product_version : EntityStateVersionType

-windows_view : EntityStateWindowsViewType

win-def::file_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing68.vsd
-group : EntityItemStringType
-user : EntityItemStringType
-subgroup : EntityItemStringType

win-sc::group_item

image70.emf
-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

win-def::group_sid_test win-def::group_sid_object

win-def::group_sid_state

Microsoft_Visio_2003-2010_Drawing69.vsd
-id : TestIDPattern
-version : unsigned int
-check_existence : ExistenceEnumeration = at_least_one_exists
-check : CheckEnumeration
-state_operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::TestType

image71.emf
1

0..1

1

0..*

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

oval-def::set

oval-def::filter

-group_sid : EntityObjectStringType

win-def::group_sid_object

Microsoft_Visio_2003-2010_Drawing70.vsd
1

0..1

1

0..*

-id : ObjectIDPattern
-version : unsigned int
-comment : string
-deprecated : boolean = false

oval-def::ObjectType

image72.emf
-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

-group_sid : EntityStateStringType

-user_sid : EntityStateStringType

-subgroup_sid : EntityStateStringType

win-def::group_sid_state

Microsoft_Visio_2003-2010_Drawing71.vsd
-id : StateIDPattern
-version : unsigned int
-operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::StateType

image73.emf
-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

-group_sid : EntityItemStringType

-user_sid : EntityItemStringType

-subgroup_sid : EntityItemStringType

win-sc::group_sid_item

Microsoft_Visio_2003-2010_Drawing72.vsd
-id : ItemIDPattern
-status : StatusEnumeration = exists

oval-sc::ItemType

image74.emf
win-def::metabase_test win-def::metabase_object

win-def::metabase_state

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing3.vsd
-filepath : EntityStateStringType
-path : EntityStateStringType
-filename : EntityStateStringType
-owner : EntityStateStringType
-size : EntityStateIntType
-a_time : EntityStateIntType
-c_time : EntityStateIntType
-m_time : EntityStateIntType
-ms_checksum : EntityStateStringType
-version : EntityStateVersionType
-type : EntityStateFileTypeType
-development_class : EntityStateStringType
-company : EntityStateStringType
-internal_name : EntityStateStringType
-language : EntityStateStringType
-original_filename : EntityStateStringType
-product_name : EntityStateStringType
-product_version : EntityStateVersionType
-windows_view : EntityStateWindowsViewType

win-def::file_state

Microsoft_Visio_2003-2010_Drawing73.vsd
win-def::metabase_test

image75.emf
1

0..1

1

0..*

-key : EntityObjectStringType

-id : EntityObjectIntType

win-def::metabase_object

oval-def::set

oval-def::filter

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing74.vsd
1

0..1

1

0..*

-id : ObjectIDPattern
-version : unsigned int
-comment : string
-deprecated : boolean = false

oval-def::ObjectType

image76.emf
-key : EntityStateStringType

-id : EntityStateIntType

-name : EntityStateStringType

-user_type : EntityStateStringType

-data_type : EntityStateStringType

-data : EntityStateAnySimpleType

win-def::metabase_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing75.vsd
-key : EntityStateStringType
-id : EntityStateIntType
-name : EntityStateStringType
-user_type : EntityStateStringType
-data_type : EntityStateStringType
-data : EntityStateAnySimpleType

win-def::metabase_state

image77.emf
-key : EntityItemStringType

-id : EntityItemIntType

-name : EntityItemStringType

-user_type : EntityItemStringType

-data_type : EntityItemStringType

-data : EntityItemAnySimpleType

win-sc::metabase_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing76.vsd
-key : EntityItemStringType
-id : EntityItemIntType
-name : EntityItemStringType
-user_type : EntityItemStringType
-data_type : EntityItemStringType
-data : EntityItemAnySimpleType

win-sc::metabase_item

image78.emf
win-def::process_test win-def::process_object

win-def::process_state

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing77.vsd
win-def::process_test

image79.emf
1

0..1

1

0..*

-command_line : EntityObjectStringType

win-def::process_object

oval-def::set

oval-def::filter

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

image4.emf
-filepath : EntityItemStringType

-path : EntityItemStringType

-filename : EntityItemStringType

-owner : EntityItemStringType

-size : EntityItemIntType

-a_time : EntityItemIntType

-c_time : EntityItemIntType

-m_time : EntityItemIntType

-ms_checksum : EntityItemStringType

-version : EntityItemVersionType

-type : EntityItemFileTypeType

-development_class : EntityItemStringType

-company : EntityItemStringType

-internal_name : EntityItemStringType

-language : EntityItemStringType

-original_filename : EntityItemStringType

-product_name : EntityItemStringType

-product_version : EntityItemVersionType

-windows_view : EntityItemWindowsViewType

win-sc::file_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing78.vsd
1

0..1

1

0..*

-command_line : EntityObjectStringType

win-def::process_object

image80.emf
-command_line : EntityStateStringType

-pid : EntityStateIntType

-ppid : EntityStateIntType

-priority : EntityStateStringType

-image_path : EntityStateStringType

-current_dir : EntityStateStringType

win-def::process_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing79.vsd
-command_line : EntityStateStringType
-pid : EntityStateIntType
-ppid : EntityStateIntType
-priority : EntityStateStringType
-image_path : EntityStateStringType
-current_dir : EntityStateStringType

win-def::process_state

image81.emf
-command_line : EntityItemStringType

-pid : EntityItemIntType

-ppid : EntityItemIntType

-priority : EntityItemStringType

-image_path : EntityItemStringType

-current_dir : EntityItemStringType

win-sc::process_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing80.vsd
-command_line : EntityItemStringType
-pid : EntityItemIntType
-ppid : EntityItemIntType
-priority : EntityItemStringType
-image_path : EntityItemStringType
-current_dir : EntityItemStringType

win-sc::process_item

Microsoft_Visio_2003-2010_Drawing4.vsd
-filepath : EntityItemStringType
-path : EntityItemStringType
-filename : EntityItemStringType
-owner : EntityItemStringType
-size : EntityItemIntType
-a_time : EntityItemIntType
-c_time : EntityItemIntType
-m_time : EntityItemIntType
-ms_checksum : EntityItemStringType
-version : EntityItemVersionType
-type : EntityItemFileTypeType
-development_class : EntityItemStringType
-company : EntityItemStringType
-internal_name : EntityItemStringType
-language : EntityItemStringType
-original_filename : EntityItemStringType
-product_name : EntityItemStringType
-product_version : EntityItemVersionType
-windows_view : EntityItemWindowsViewType

win-sc::file_item

image5.emf
win-def::registry_test win-def::registry_object

win-def::registry_state

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing5.vsd
win-def::registry_test

image6.emf
1

0..1

-hive : EntityObjectRegistryHiveType

-key : EntityObjectStringType

-name : EntityObjectStringType

win-def::registry_object

win-def::RegistryBehaviors

oval-def::set

1

0..1

oval-def::filter

1

0..*

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing6.vsd
-hive : EntityObjectRegistryHiveType
-key : EntityObjectStringType
-name : EntityObjectStringType

win-def::registry_object

image7.emf
-hive : EntityStateRegistryHiveType

-key : EntityStateStringType

-name : EntityStateStringType

-last_write_time : EntityStateIntType

-type : EntityStateRegistryTypeType

-value : EntityStateAnySimpleType

-windows_view : EntityStateWindowsViewType

win-def::registry_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing7.vsd
-hive : EntityStateRegistryHiveType
-key : EntityStateStringType
-name : EntityStateStringType
-last_write_time : EntityStateIntType
-type : EntityStateRegistryTypeType
-value : EntityStateAnySimpleType
-windows_view : EntityStateWindowsViewType

win-def::registry_state

image8.emf
-hive : EntityItemRegistryHiveType

-key : EntityItemStringType

-name : EntityItemStringType

-last_write_time : EntityItemIntType

-type : EntityItemRegistryTypeType

-value : EntityItemAnySimpleType

-windows_view : EntityItemWindowsViewType

win-sc::registry_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing8.vsd
-hive : EntityItemRegistryHiveType
-key : EntityItemStringType
-name : EntityItemStringType
-last_write_time : EntityItemIntType
-type : EntityItemRegistryTypeType
-value : EntityItemAnySimpleType
-windows_view : EntityItemWindowsViewType

win-sc::registry_item

image9.emf
win-def::fileeffectiverights53_test win-def::fileeffectiverights53_object

win-def::fileeffectiverights53_state

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing9.vsd
-id : TestIDPattern
-version : unsigned int
-check_existence : ExistenceEnumeration = at_least_one_exists
-check : CheckEnumeration
-state_operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::TestType

image10.emf
win-def::FileEffectiveRights53Behaviors

1

0..1

oval-def::set

oval-def::filter

1

0..1

1

0..*

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

-filepath : EntityObjectStringType

-path : EntityObjectStringType

-filename : EntityObjectStringType

-trustee_sid : EntityObjectStringType

win-def::fileeffectiverights53_object

Microsoft_Visio_2003-2010_Drawing10.vsd
1

0..1

1

0..*

-id : ObjectIDPattern
-version : unsigned int
-comment : string
-deprecated : boolean = false

oval-def::ObjectType

image11.emf
-include_group : boolean

-resolve_group : boolean

win-def::FileEffectiveRights53Behaviors

-max_depth : int = -1

-recurse_direction : recurse_direction = none

-recurse_file_system : recurse_file_system = all

-windows_view : windows_view = 64-bit

win-def::FileBehaviors

Microsoft_Visio_2003-2010_Drawing11.vsd
-include_group : boolean
-resolve_group : boolean

win-def::FileEffectiveRights53Behaviors

image12.emf
-filepath : EntityStateStringType

-path : EntityStateStringType

-filename : EntityStateStringType

-trustee_sid : EntityStateStringType

-standard_delete : EntityStateBoolType

-standard_read_control : EntityStateBoolType

-standard_write_dac : EntityStateBoolType

-standard_synchronize : EntityStateBoolType

-access_system_security : EntityStateBoolType

-generic_read : EntityStateBoolType

-generic_write : EntityStateBoolType

-generic_all : EntityStateBoolType

-file_read_data : EntityStateBoolType

-file_write_data : EntityStateBoolType

-file_append_data : EntityStateBoolType

-file_read_ea : EntityStateBoolType

-file_write_ea : EntityStateBoolType

-file_execute : EntityStateBoolType

-file_delete_child : EntityStateBoolType

-file_read_attributes : EntityStateBoolType

-file_write_attributes : EntityStateBoolType

-windows_view : EntityStateWindowsViewType

win-def::fileeffectiverights53_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing12.vsd
-filepath : EntityStateStringType
-path : EntityStateStringType
-filename : EntityStateStringType
-trustee_sid : EntityStateStringType
-standard_delete : EntityStateBoolType
-standard_read_control : EntityStateBoolType
-standard_write_dac : EntityStateBoolType
-standard_synchronize : EntityStateBoolType
-access_system_security : EntityStateBoolType
-generic_read : EntityStateBoolType
-generic_write : EntityStateBoolType
-generic_all : EntityStateBoolType
-file_read_data : EntityStateBoolType
-file_write_data : EntityStateBoolType
-file_append_data : EntityStateBoolType
-file_read_ea : EntityStateBoolType
-file_write_ea : EntityStateBoolType
-file_execute : EntityStateBoolType
-file_delete_child : EntityStateBoolType
-file_read_attributes : EntityStateBoolType
-file_write_attributes : EntityStateBoolType
-windows_view : EntityStateWindowsViewType

win-def::fileeffectiverights53_state

image13.emf
-filepath : EntityItemStringType

-path : EntityItemStringType

-filename : EntityItemStringType

-trustee_sid : EntityItemStringType

-standard_delete : EntityItemBoolType

-standard_read_control : EntityItemBoolType

-standard_write_dac : EntityItemBoolType

-standard_synchronize : EntityItemBoolType

-access_system_security : EntityItemBoolType

-generic_read : EntityItemBoolType

-generic_write : EntityItemBoolType

-generic_all : EntityItemBoolType

-file_read_data : EntityItemBoolType

-file_write_data : EntityItemBoolType

-file_append_data : EntityItemBoolType

-file_read_ea : EntityItemBoolType

-file_write_ea : EntityItemBoolType

-file_execute : EntityItemBoolType

-file_delete_child : EntityItemBoolType

-file_read_attributes : EntityItemBoolType

-file_write_attributes : EntityItemBoolType

-windows_view : EntityItemWindowsViewType

win-sc::fileeffectiverights_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing13.vsd
-filepath : EntityItemStringType
-path : EntityItemStringType
-filename : EntityItemStringType
-trustee_sid : EntityItemStringType
-standard_delete : EntityItemBoolType
-standard_read_control : EntityItemBoolType
-standard_write_dac : EntityItemBoolType
-standard_synchronize : EntityItemBoolType
-access_system_security : EntityItemBoolType
-generic_read : EntityItemBoolType
-generic_write : EntityItemBoolType
-generic_all : EntityItemBoolType
-file_read_data : EntityItemBoolType
-file_write_data : EntityItemBoolType
-file_append_data : EntityItemBoolType
-file_read_ea : EntityItemBoolType
-file_write_ea : EntityItemBoolType
-file_execute : EntityItemBoolType
-file_delete_child : EntityItemBoolType
-file_read_attributes : EntityItemBoolType
-file_write_attributes : EntityItemBoolType
-windows_view : EntityItemWindowsViewType

win-sc::fileeffectiverights_item

image14.emf
win-def::printereffectiverights_test

win-def::printereffectiverights_state

win-def::printereffectiverights_object

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing14.vsd
win-def::printereffectiverights_test

image15.emf
1

0..1

1

0..1

1

0..*

oval-def::set

oval-def::filter

win-def::PrinterEffectiveRightsBehaviors

-printer_name : EntityObjectStringType

-trustee_sid : EntityObjectStringType

win-def::printereffectiverights_object

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing15.vsd
-printer_name : EntityObjectStringType
-trustee_sid : EntityObjectStringType

win-def::printereffectiverights_object

image16.emf
-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

-printer_name : EntityStateStringType

-trustee_sid : EntityStateStringType

-standard_delete : EntityStateBoolType

-standard_read_control : EntityStateBoolType

-standard_write_dac : EntityStateBoolType

-standard_synchronize : EntityStateBoolType

-access_system_security : EntityStateBoolType

-generic_read : EntityStateBoolType

-generic_write : EntityStateBoolType

-generic_all : EntityStateBoolType

-printer_access_administer : EntityStateBoolType

-printer_access_use : EntityStateBoolType

-job_access_administer : EntityStateBoolType

-job_access_read : EntityStateBoolType

win-def::printereffectiverights_state

Microsoft_Visio_2003-2010_Drawing16.vsd
-printer_name : EntityStateStringType
-trustee_sid : EntityStateStringType
-standard_delete : EntityStateBoolType
-standard_read_control : EntityStateBoolType
-standard_write_dac : EntityStateBoolType
-standard_synchronize : EntityStateBoolType
-access_system_security : EntityStateBoolType
-generic_read : EntityStateBoolType
-generic_write : EntityStateBoolType
-generic_all : EntityStateBoolType
-printer_access_administer : EntityStateBoolType
-printer_access_use : EntityStateBoolType
-job_access_administer : EntityStateBoolType
-job_access_read : EntityStateBoolType

win-def::printereffectiverights_state

image17.emf
-printer_name : EntityItemStringType

-trustee_sid : EntityItemStringType

-standard_delete : EntityItemBoolType

-standard_read_control : EntityItemBoolType

-standard_write_dac : EntityItemBoolType

-standard_synchronize : EntityItemBoolType

-access_system_security : EntityItemBoolType

-generic_read : EntityItemBoolType

-generic_write : EntityItemBoolType

-generic_all : EntityItemBoolType

-printer_access_administer : EntityItemBoolType

-printer_access_use : EntityItemBoolType

-job_access_administer : EntityItemBoolType

-job_access_read : EntityItemBoolType

win-sc::printereffectiverights_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing17.vsd
-printer_name : EntityItemStringType
-trustee_sid : EntityItemStringType
-standard_delete : EntityItemBoolType
-standard_read_control : EntityItemBoolType
-standard_write_dac : EntityItemBoolType
-standard_synchronize : EntityItemBoolType
-access_system_security : EntityItemBoolType
-generic_read : EntityItemBoolType
-generic_write : EntityItemBoolType
-generic_all : EntityItemBoolType
-printer_access_administer : EntityItemBoolType
-printer_access_use : EntityItemBoolType
-job_access_administer : EntityItemBoolType
-job_access_read : EntityItemBoolType

win-sc::printereffectiverights_item

image18.emf
win-def::accesstoken_object

win-def::accesstoken_state

win-def::accesstoken_test

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing18.vsd
-security_principle : EntityObjectStringType

win-def::accesstoken_object

image19.emf
-security_principle : EntityObjectStringType

win-def::accesstoken_object

oval-def::set

oval-def::filter

win-def::AccessTokenBehaviors

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

1

0..1

1

0..*

1

0..1

Microsoft_Visio_2003-2010_Drawing19.vsd
-security_principle : EntityObjectStringType

win-def::accesstoken_object

image20.emf
-security_principle : EntityStateStringType

-seassignprimarytokenprivilege : EntityStateBoolType

-seauditprivilege : EntityStateBoolType

-sebackupprivilege : EntityStateBoolType

-sechangenotifyprivilege : EntityStateBoolType

-secreateglobalprivilege : EntityStateBoolType

-secreatepagefileprivilege : EntityStateBoolType

-secreatepermanentprivilege : EntityStateBoolType

-secreatesymboliclinkprivilege : EntityStateBoolType

-secreatetokenprivilege : EntityStateBoolType

-sedebugprivilege : EntityStateBoolType

-seenabledelegationprivilege : EntityStateBoolType

-seimpersonateprivilege : EntityStateBoolType

-seincreasebasepriorityprivilege : EntityStateBoolType

-seincreatequotaprivilege : EntityStateBoolType

-seincreaseworkingsetprivilege : EntityStateBoolType

-seloaddriverprivilege : EntityStateBoolType

-selockmemoryprivilege : EntityStateBoolType

-semachineaccountprivilege : EntityStateBoolType

-semanagevolumeprivilege : EntityStateBoolType

-seprofilesingleprocessprivilege : EntityStateBoolType

-serelabelprivilege : EntityStateBoolType

-seremoteshutdownprivilege : EntityStateBoolType

-serestoreprivilege : EntityStateBoolType

-sesecurityprivilege : EntityStateBoolType

-seshutdownprivilege : EntityStateBoolType

-sesyncagentprivilege : EntityStateBoolType

-sesystemenvironmentprivilege : EntityStateBoolType

-sesystemprofileprivilege : EntityStateBoolType

-sesystemtimeprivilege : EntityStateBoolType

-setakeownershipprivilege : EntityStateBoolType

-setcbprivilege : EntityStateBoolType

-setimezoneprivilege : EntityStateBoolType

-seunlockprivilege : EntityStateBoolType

-seunsolicitedinputprivilege : EntityStateBoolType

-sebatchlogonright : EntityStateBoolType

-seinteractivelogonright : EntityStateBoolType

-senetworklogonright : EntityStateBoolType

-seremoteinteractivelogonright : EntityStateBoolType

-seservicelogonright : EntityStateBoolType

-sedenybatchlogonright : EntityStateBoolType

-sedenyinteractivelogonright : EntityStateBoolType

-sedenynetworklogonright : EntityStateBoolType

-sedenyremoteinteractivelogonright : EntityStateBoolType

-sedenyservicelogonright : EntityStateBoolType

-setrustedcredmanaccessnameright : EntityStateBoolType

win-def::accesstoken_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing20.vsd
-security_principle : EntityStateStringType
-seassignprimarytokenprivilege : EntityStateBoolType
-seauditprivilege : EntityStateBoolType
-sebackupprivilege : EntityStateBoolType
-sechangenotifyprivilege : EntityStateBoolType
-secreateglobalprivilege : EntityStateBoolType
-secreatepagefileprivilege : EntityStateBoolType
-secreatepermanentprivilege : EntityStateBoolType
-secreatesymboliclinkprivilege : EntityStateBoolType
-secreatetokenprivilege : EntityStateBoolType
-sedebugprivilege : EntityStateBoolType
-seenabledelegationprivilege : EntityStateBoolType
-seimpersonateprivilege : EntityStateBoolType
-seincreasebasepriorityprivilege : EntityStateBoolType
-seincreatequotaprivilege : EntityStateBoolType
-seincreaseworkingsetprivilege : EntityStateBoolType
-seloaddriverprivilege : EntityStateBoolType
-selockmemoryprivilege : EntityStateBoolType
-semachineaccountprivilege : EntityStateBoolType
-semanagevolumeprivilege : EntityStateBoolType
-seprofilesingleprocessprivilege : EntityStateBoolType
-serelabelprivilege : EntityStateBoolType
-seremoteshutdownprivilege : EntityStateBoolType
-serestoreprivilege : EntityStateBoolType
-sesecurityprivilege : EntityStateBoolType
-seshutdownprivilege : EntityStateBoolType
-sesyncagentprivilege : EntityStateBoolType
-sesystemenvironmentprivilege : EntityStateBoolType
-sesystemprofileprivilege : EntityStateBoolType
-sesystemtimeprivilege : EntityStateBoolType
-setakeownershipprivilege : EntityStateBoolType
-setcbprivilege : EntityStateBoolType
-setimezoneprivilege : EntityStateBoolType
-seunlockprivilege : EntityStateBoolType
-seunsolicitedinputprivilege : EntityStateBoolType
-sebatchlogonright : EntityStateBoolType
-seinteractivelogonright : EntityStateBoolType
-senetworklogonright : EntityStateBoolType
-seremoteinteractivelogonright : EntityStateBoolType
-seservicelogonright : EntityStateBoolType
-sedenybatchlogonright : EntityStateBoolType
-sedenyinteractivelogonright : EntityStateBoolType
-sedenynetworklogonright : EntityStateBoolType
-sedenyremoteinteractivelogonright : EntityStateBoolType
-sedenyservicelogonright : EntityStateBoolType
-setrustedcredmanaccessnameright : EntityStateBoolType

win-def::accesstoken_state

image21.emf
-security_principle : EntityItemStringType

-seassignprimarytokenprivilege : EntityItemBoolType

-seauditprivilege : EntityItemBoolType

-sebackupprivilege : EntityItemBoolType

-sechangenotifyprivilege : EntityItemBoolType

-secreateglobalprivilege : EntityItemBoolType

-secreatepagefileprivilege : EntityItemBoolType

-secreatepermanentprivilege : EntityItemBoolType

-secreatesymboliclinkprivilege : EntityItemBoolType

-secreatetokenprivilege : EntityItemBoolType

-sedebugprivilege : EntityItemBoolType

-seenabledelegationprivilege : EntityItemBoolType

-seimpersonateprivilege : EntityItemBoolType

-seincreasebasepriorityprivilege : EntityItemBoolType

-seincreatequotaprivilege : EntityItemBoolType

-seincreaseworkingsetprivilege : EntityItemBoolType

-seloaddriverprivilege : EntityItemBoolType

-selockmemoryprivilege : EntityItemBoolType

-semachineaccountprivilege : EntityItemBoolType

-semanagevolumeprivilege : EntityItemBoolType

-seprofilesingleprocessprivilege : EntityItemBoolType

-serelabelprivilege : EntityItemBoolType

-seremoteshutdownprivilege : EntityItemBoolType

-serestoreprivilege : EntityItemBoolType

-sesecurityprivilege : EntityItemBoolType

-seshutdownprivilege : EntityItemBoolType

-sesyncagentprivilege : EntityItemBoolType

-sesystemenvironmentprivilege : EntityItemBoolType

-sesystemprofileprivilege : EntityItemBoolType

-sesystemtimeprivilege : EntityItemBoolType

-setakeownershipprivilege : EntityItemBoolType

-setcbprivilege : EntityItemBoolType

-setimezoneprivilege : EntityItemBoolType

-seunlockprivilege : EntityItemBoolType

-seunsolicitedinputprivilege : EntityItemBoolType

-sebatchlogonright : EntityItemBoolType

-seinteractivelogonright : EntityItemBoolType

-senetworklogonright : EntityItemBoolType

-seremoteinteractivelogonright : EntityItemBoolType

-seservicelogonright : EntityItemBoolType

-sedenybatchlogonright : EntityItemBoolType

-sedenyinteractivelogonright : EntityItemBoolType

-sedenynetworklogonright : EntityItemBoolType

-sedenyremoteinteractivelogonright : EntityItemBoolType

-sedenyservicelogonright : EntityItemBoolType

-setrustedcredmanaccessnameright : EntityItemBoolType

win-sc::accesstoken_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing21.vsd
-id : ItemIDPattern
-status : StatusEnumeration = exists

oval-sc::ItemType

image22.emf
win-def::auditeventpolicy_test

win-def::auditeventpolicy_object

win-def::auditeventpolicy_state

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::oval-def::TestType

Microsoft_Visio_2003-2010_Drawing22.vsd
win-def::auditeventpolicy_test

image23.emf
win-def::auditeventpolicy_object

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing23.vsd
win-def::auditeventpolicy_object

image24.emf
-account_logon

-account_management

-detailed_tracking

-directory_service_access

-logon

-object_access

-policy_change

-privilege_use

-system

win-def::auditeventpolicy_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing24.vsd
-account_logon
-account_management
-detailed_tracking
-directory_service_access
-logon
-object_access
-policy_change
-privilege_use
-system

win-def::auditeventpolicy_state

image25.emf
-account_logon : EntityItemAuditType

-account_management : EntityItemAuditType

-detailed_tracking : EntityItemAuditType

-directory_service_access : EntityItemAuditType

-logon : EntityItemAuditType

-object_access : EntityItemAuditType

-policy_change : EntityItemAuditType

-privilege_use : EntityItemAuditType

-system : EntityItemAuditType

win-sc::auditeventpolicy_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing25.vsd
-account_logon : EntityItemAuditType
-account_management : EntityItemAuditType
-detailed_tracking : EntityItemAuditType
-directory_service_access : EntityItemAuditType
-logon : EntityItemAuditType
-object_access : EntityItemAuditType
-policy_change : EntityItemAuditType
-privilege_use : EntityItemAuditType
-system : EntityItemAuditType

win-sc::auditeventpolicy_item

image26.emf
win-def::auditeventpolicysubcategories_state

win-def::auditeventpolicysubcategories_object

win-def::auditeventpolicy_test

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing26.vsd
win-def::auditeventpolicysubcategories_object

image27.emf
win-def::auditeventpolicysubcategories_object

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing27.vsd
win-def::auditeventpolicysubcategories_object

image28.emf
-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

-credential_validation : EntityStateAuditType

-kerberos_authentication_service : EntityStateAuditType

-kerberos_service_ticket_operations : EntityStateAuditType

-kerberos_ticket_events : EntityStateAuditType

-other_account_logon_events : EntityStateAuditType

-application_group_management : EntityStateAuditType

-computer_account_management : EntityStateAuditType

-distribution_group_management : EntityStateAuditType

-other_account_management_events : EntityStateAuditType

-security_group_management : EntityStateAuditType

-user_account_management : EntityStateAuditType

-dpapi_activity : EntityStateAuditType

-process_creation : EntityStateAuditType

-process_termination : EntityStateAuditType

-rpc_events : EntityStateAuditType

-directory_service_access : EntityStateAuditType

-directory_service_changes : EntityStateAuditType

-directory_service_replication : EntityStateAuditType

-detailed_directory_service_replication : EntityStateAuditType

-account_lockout : EntityStateAuditType

-ipsec_extended_mode : EntityStateAuditType

-ipsec_main_mode : EntityStateAuditType

-ipsec_quick_mode : EntityStateAuditType

-logoff : EntityStateAuditType

-logon : EntityStateAuditType

-network_policy_server : EntityStateAuditType

-other_logon_logoff_events : EntityStateAuditType

-special_logon : EntityStateAuditType

-application_generated : EntityStateAuditType

-certification_services : EntityStateAuditType

-detailed_file_share : EntityStateAuditType

-file_share : EntityStateAuditType

-file_system : EntityStateAuditType

-filtering_platform_connection : EntityStateAuditType

-filtering_platform_packet_drop : EntityStateAuditType

-handle_manipulation : EntityStateAuditType

-kernel_object : EntityStateAuditType

-other_object_access_events : EntityStateAuditType

-registry : EntityStateAuditType

-sam : EntityStateAuditType

-audit_policy_change : EntityStateAuditType

-authentication_policy_change : EntityStateAuditType

-authorization_policy_change : EntityStateAuditType

-filtering_platform_policy_change : EntityStateAuditType

-mpssvc_rule_level_policy_change : EntityStateAuditType

-other_policy_change_events : EntityStateAuditType

-non_sensitive_privilege_use : EntityStateAuditType

-other_privilege_use_events : EntityStateAuditType

-sensitive_privilege_use : EntityStateAuditType

-ipsec_driver : EntityStateAuditType

-other_system_events : EntityStateAuditType

-security_state_change : EntityStateAuditType

-security_system_extension : EntityStateAuditType

-system_integrity : EntityStateAuditType

win-def::auditeventpolicysubcategories_state

Microsoft_Visio_2003-2010_Drawing28.vsd
-id : StateIDPattern
-version : unsigned int
-operator : OperatorEnumeration = AND
-comment : string
-deprecated : boolean = false

oval-def::StateType

image29.emf
-credential_validation : EntityItemAuditType

-kerberos_authentication_service : EntityItemAuditType

-kerberos_service_ticket_operations : EntityItemAuditType

-kerberos_ticket_events : EntityItemAuditType

-other_account_logon_events : EntityItemAuditType

-application_group_management : EntityItemAuditType

-computer_account_management : EntityItemAuditType

-distribution_group_management : EntityItemAuditType

-other_account_management_events : EntityItemAuditType

-security_group_management : EntityItemAuditType

-user_account_management : EntityItemAuditType

-dpapi_activity : EntityItemAuditType

-process_creation : EntityItemAuditType

-process_termination : EntityItemAuditType

-rpc_events : EntityItemAuditType

-directory_service_access : EntityItemAuditType

-directory_service_changes : EntityItemAuditType

-directory_service_replication : EntityItemAuditType

-detailed_directory_service_replication : EntityItemAuditType

-account_lockout : EntityItemAuditType

-ipsec_extended_mode : EntityItemAuditType

-ipsec_main_mode : EntityItemAuditType

-ipsec_quick_mode : EntityItemAuditType

-logoff : EntityItemAuditType

-logon : EntityItemAuditType

-network_policy_server : EntityItemAuditType

-other_logon_logoff_events : EntityItemAuditType

-special_logon : EntityItemAuditType

-application_generated : EntityItemAuditType

-certification_services : EntityItemAuditType

-detailed_file_share : EntityItemAuditType

-file_share : EntityItemAuditType

-file_system : EntityItemAuditType

-filtering_platform_connection : EntityItemAuditType

-filtering_platform_packet_drop : EntityItemAuditType

-handle_manipulation : EntityItemAuditType

-kernel_object : EntityItemAuditType

-other_object_access_events : EntityItemAuditType

-registry : EntityItemAuditType

-sam : EntityItemAuditType

-audit_policy_change : EntityItemAuditType

-authentication_policy_change : EntityItemAuditType

-authorization_policy_change : EntityItemAuditType

-filtering_platform_policy_change : EntityItemAuditType

-mpssvc_rule_level_policy_change : EntityItemAuditType

-other_policy_change_events : EntityItemAuditType

-non_sensitive_privilege_use : EntityItemAuditType

-other_privilege_use_events : EntityItemAuditType

-sensitive_privilege_use : EntityItemAuditType

-ipsec_driver : EntityItemAuditType

-other_system_events : EntityItemAuditType

-security_state_change : EntityItemAuditType

-security_system_extension : EntityItemAuditType

-system_integrity : EntityItemAuditType

win-sc::auditeventpolicysubcategories_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing29.vsd
-credential_validation : EntityItemAuditType
-kerberos_authentication_service : EntityItemAuditType
-kerberos_service_ticket_operations : EntityItemAuditType
-kerberos_ticket_events : EntityItemAuditType
-other_account_logon_events : EntityItemAuditType
-application_group_management : EntityItemAuditType
-computer_account_management : EntityItemAuditType
-distribution_group_management : EntityItemAuditType
-other_account_management_events : EntityItemAuditType
-security_group_management : EntityItemAuditType
-user_account_management : EntityItemAuditType
-dpapi_activity : EntityItemAuditType
-process_creation : EntityItemAuditType
-process_termination : EntityItemAuditType
-rpc_events : EntityItemAuditType
-directory_service_access : EntityItemAuditType
-directory_service_changes : EntityItemAuditType
-directory_service_replication : EntityItemAuditType
-detailed_directory_service_replication : EntityItemAuditType
-account_lockout : EntityItemAuditType
-ipsec_extended_mode : EntityItemAuditType
-ipsec_main_mode : EntityItemAuditType
-ipsec_quick_mode : EntityItemAuditType
-logoff : EntityItemAuditType
-logon : EntityItemAuditType
-network_policy_server : EntityItemAuditType
-other_logon_logoff_events : EntityItemAuditType
-special_logon : EntityItemAuditType
-application_generated : EntityItemAuditType
-certification_services : EntityItemAuditType
-detailed_file_share : EntityItemAuditType
-file_share : EntityItemAuditType
-file_system : EntityItemAuditType
-filtering_platform_connection : EntityItemAuditType
-filtering_platform_packet_drop : EntityItemAuditType
-handle_manipulation : EntityItemAuditType
-kernel_object : EntityItemAuditType
-other_object_access_events : EntityItemAuditType
-registry : EntityItemAuditType
-sam : EntityItemAuditType
-audit_policy_change : EntityItemAuditType
-authentication_policy_change : EntityItemAuditType
-authorization_policy_change : EntityItemAuditType
-filtering_platform_policy_change : EntityItemAuditType
-mpssvc_rule_level_policy_change : EntityItemAuditType
-other_policy_change_events : EntityItemAuditType
-non_sensitive_privilege_use : EntityItemAuditType
-other_privilege_use_events : EntityItemAuditType
-sensitive_privilege_use : EntityItemAuditType
-ipsec_driver : EntityItemAuditType
-other_system_events : EntityItemAuditType
-security_state_change : EntityItemAuditType
-security_system_extension : EntityItemAuditType
-system_integrity : EntityItemAuditType

win-sc::auditeventpolicysubcategories_item

image30.emf
win-def::win-def::passwordpolicy_test

win-def::win-def::passwordpolicy_object

win-def::win-def::passwordpolicy_state

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing30.vsd
win-def::win-def::passwordpolicy_test

image31.emf
-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

win-def::passwordpolicy_object

Microsoft_Visio_2003-2010_Drawing31.vsd
win-def::passwordpolicy_object

image32.emf
-max_passwd_age : EntityStateIntType

-min_passwd_age : EntityStateIntType

-min_passwd_len : EntityStateIntType

-password_hist_len : EntityStateIntType

-password_complexity : EntityStateBoolType

-reversible_encryption : EntityStateBoolType

win-def::win-def::passwordpolicy_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing32.vsd
-max_passwd_age : EntityStateIntType
-min_passwd_age : EntityStateIntType
-min_passwd_len : EntityStateIntType
-password_hist_len : EntityStateIntType
-password_complexity : EntityStateBoolType
-reversible_encryption : EntityStateBoolType

win-def::win-def::passwordpolicy_state

image33.emf
-max_passwd_age : EntityItemIntType

-min_passwd_age : EntityItemIntType

-min_passwd_len : EntityItemIntType

-password_hist_len : EntityItemIntType

-password_complexity : EntityItemBoolType

-reversible_encryption : EntityItemBoolType

win-sc::passwordpolicy_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing33.vsd
-max_passwd_age : EntityItemIntType
-min_passwd_age : EntityItemIntType
-min_passwd_len : EntityItemIntType
-password_hist_len : EntityItemIntType
-password_complexity : EntityItemBoolType
-reversible_encryption : EntityItemBoolType

win-sc::passwordpolicy_item

image34.emf
win-def::lockoutpolicy_test win-def::lockoutpolicy_object

win-def::lockoutpolicy_state

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing34.vsd
win-def::lockoutpolicy_test

image35.emf
win-def::lockoutpolicy_object

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

Microsoft_Visio_2003-2010_Drawing35.vsd
win-def::lockoutpolicy_object

image36.emf
-force_logoff : EntityStateIntType

-lockout_duration : EntityStateIntType

-lockout_observation_window : EntityStateIntType

-lockout_threshold : EntityStateIntType

win-def::lockoutpolicy_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing36.vsd
-force_logoff : EntityStateIntType
-lockout_duration : EntityStateIntType
-lockout_observation_window : EntityStateIntType
-lockout_threshold : EntityStateIntType

win-def::lockoutpolicy_state

image37.emf
-force_logoff : EntityItemIntType

-lockout_duration : EntityItemIntType

-lockout_observation_window : EntityItemIntType

-lockout_threshold : EntityItemIntType

win-sc::lockoutpolicy_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing37.vsd
-force_logoff : EntityItemIntType
-lockout_duration : EntityItemIntType
-lockout_observation_window : EntityItemIntType
-lockout_threshold : EntityItemIntType

win-sc::lockoutpolicy_item

image38.emf
-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

win-def::wmi57_test win-def::wmi57_state

win-def::wmi57_object

Microsoft_Visio_2003-2010_Drawing38.vsd
win-def::wmi57_test

image39.emf
1

0..1

1

0..*

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

oval-def::set

oval-def::filter

-namespace : EntityObjectStringType

-wql : EntityObjectStringType

win-def::wmi57_object

Microsoft_Visio_2003-2010_Drawing39.vsd
1

0..1

1

0..*

-action : FilterActionEnumeration = exclude
-value : StateIDPattern

oval-def::filter

image40.emf
-namespace : EntityStateStringType

-wql : EntityStateStringType

-result : EntityStateRecordType

win-def::wmi57_state

-id : StateIDPattern

-version : unsigned int

-operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::StateType

Microsoft_Visio_2003-2010_Drawing40.vsd
-namespace : EntityStateStringType
-wql : EntityStateStringType
-result : EntityStateRecordType

win-def::wmi57_state

image41.emf
-namespace : EntityItemStringType

-wql : EntityItemStringType

-result : EntityItemRecordType

win-sc::wmi57_item

-id : ItemIDPattern

-status : StatusEnumeration = exists

oval-sc::ItemType

Microsoft_Visio_2003-2010_Drawing41.vsd
-namespace : EntityItemStringType
-wql : EntityItemStringType
-result : EntityItemRecordType

win-sc::wmi57_item

image42.emf
win-def::sid_object

win-def::sid_state win-def::sid_test

-id : TestIDPattern

-version : unsigned int

-check_existence : ExistenceEnumeration = at_least_one_exists

-check : CheckEnumeration

-state_operator : OperatorEnumeration = AND

-comment : string

-deprecated : boolean = false

oval-def::TestType

Microsoft_Visio_2003-2010_Drawing42.vsd
-trustee_name : EntityObjectStringType

win-def::sid_object

image43.emf
1

0..1

1 0..*

1

0..1

-id : ObjectIDPattern

-version : unsigned int

-comment : string

-deprecated : boolean = false

oval-def::ObjectType

win-def::SidBehaviors

oval-def::set

oval-def::filter

-trustee_name : EntityObjectStringType

win-def::sid_object

Microsoft_Visio_2003-2010_Drawing43.vsd
-action : FilterActionEnumeration = exclude
-value : StateIDPattern

oval-def::filter

