

Applications: X

This chapter contains the following sections:

- [X Display Manager](#), on page 3
- [X font server](#), on page 4
- [X Plus One](#), on page 5
- [X-PRO SIP Client](#), on page 6
- [xact-backup](#), on page 7
- [Xanga](#), on page 8
- [Xaxis](#), on page 9
- [XBMC](#), on page 10
- [Xbone](#), on page 11
- [Xbox Live](#), on page 12
- [Xbox Live sites](#), on page 13
- [Xcar](#), on page 14
- [Xcode](#), on page 15
- [xda-developers](#), on page 16
- [XDMCP](#), on page 17
- [Xenu Link Sleuth](#), on page 18
- [Xfer](#), on page 19
- [Xfinity](#), on page 20
- [Xfire](#), on page 21
- [XHamster](#), on page 22
- [Xiami.com](#), on page 23
- [Xiaomi](#), on page 24
- [XING](#), on page 25
- [XiTi](#), on page 26
- [Xlite SIP Client](#), on page 27
- [XM Radio Online](#), on page 28
- [XMPP](#), on page 29
- [XMPP File Transfer](#), on page 30
- [XNS](#), on page 31
- [XNS Authentication](#), on page 32
- [XNS Clearinghouse](#), on page 33
- [XNS Mail](#), on page 34

- XNS Time, on page 35
- Xnxx, on page 36
- XProtectUpdater, on page 37
- XTP, on page 38
- Xunlei, on page 39
- Xunlei Kankan, on page 40
- XVideos, on page 41
- XVPN, on page 42
- xvttp, on page 43
- XWindows, on page 44
- Xyplex, on page 45
- Xywycom, on page 46

X Display Manager

Description	Allows the starting of a session on an X server.
Categories	network protocols/services
Tags	
Risk	Medium
Business Relevance	Medium

X font server

Description	Service that allows the use of server-rendered fonts.
Categories	network protocols/services
Tags	autostarts/stays resident
Risk	High
Business Relevance	Low

X Plus One

Description	Advertisement site.
Categories	web services provider,e-commerce,ad portal
Tags	displays ads
Risk	Very Low
Business Relevance	Very Low

X-PRO SIP Client

Description	XTen X-PRO SIP Client.
Categories	multimedia (other),VoIP
Tags	high bandwidth,web chat,video conferencing
Risk	Low
Business Relevance	Medium

xact-backup

Description	Registered with IANA on port 911 TCP/UDP.
Categories	network protocols/services
Tags	
Risk	Medium
Business Relevance	Medium

Xanga

Description	A website that hosts weblogs, photoblogs, and social networking profiles.
Categories	web services provider,social networking
Tags	blog
Risk	Very Low
Business Relevance	Low

Xaxis

Description	Advertisement site.
Categories	web services provider,e-commerce,ad portal
Tags	displays ads
Risk	Very Low
Business Relevance	Very Low

XBMC

Description	Open source media player.
Categories	web services provider,multimedia (TV/video)
Tags	
Risk	Medium
Business Relevance	Very Low

Xbone

Description	X-Bone Control is a system for the automated deployment, management, coordination, and monitoring of IP overlay networks.
Categories	network protocols/services
Tags	
Risk	Very Low
Business Relevance	Medium

Xbox Live

Description	Microsoft online gaming service.
Categories	gaming
Tags	high bandwidth,SSL protocol,console gaming
Risk	Low
Business Relevance	Very Low

Xbox Live sites

Description	XBox Live related websites.
Categories	gaming
Tags	displays ads,console gaming
Risk	Low
Business Relevance	Very Low

Xcar

Description	A chinese automotive news website.
Categories	web services provider, news
Tags	displays ads
Risk	Very Low
Business Relevance	Low

Xcode

Description	Apple's IDE.
Categories	web services provider
Tags	
Risk	Very Low
Business Relevance	Very High

xda-developers

Description	Large online community of smartphone and tablet enthusiasts and developers.
Categories	instant messaging
Tags	web chat
Risk	Very Low
Business Relevance	Very Low

XDMCP

Description	X Display Manager Control Protocol.
Categories	network protocols/services
Tags	
Risk	Very Low
Business Relevance	Medium

Xenu Link Sleuth

Description	App to check for broken link in the website.
Categories	web services provider
Tags	
Risk	Low
Business Relevance	Very Low

Xfer

Description	The Xfer Utility is used for DNS zone transfers.
Categories	network protocols/services
Tags	
Risk	Low
Business Relevance	Medium

Xfinity

Description	A US cable television, telephone, & internet services provider.
Categories	web services provider, network protocols/services
Tags	SSL protocol, displays ads
Risk	Very Low
Business Relevance	Low

Xfire

Description	Instant Messenger for gamers.
Categories	web services provider,gaming,instant messaging,multimedia (TV/video)
Tags	SSL protocol,instant chat
Risk	High
Business Relevance	Very Low

XHamster

Description	Adult Videos.
Categories	multimedia (TV/video)
Tags	SSL protocol, adult content
Risk	Very High
Business Relevance	Very Low

Xiami.com

Description	Chinese online music website.
Categories	web services provider,multimedia (music/audio)
Tags	SSL protocol,displays ads
Risk	High
Business Relevance	Very Low

Xiaomi

Description	Chinese electronics company which develops and sells smartphones, mobile apps, laptops, and related consumer electronics.
Categories	e-commerce
Tags	SSL protocol, displays ads
Risk	Very Low
Business Relevance	Medium

XING

Description	Business focused social network.
Categories	social networking
Tags	web chat,blog
Risk	High
Business Relevance	Low

XiTi

Description	Advertising and analytics site.
Categories	ad portal
Tags	displays ads
Risk	Low
Business Relevance	Very Low

Xlite SIP Client

Description	XTen X-lite SIP Client.
Categories	multimedia (other),VoIP
Tags	high bandwidth,web chat,video conferencing
Risk	Low
Business Relevance	Medium

XM Radio Online

Description	Streaming audio.
Categories	multimedia (music/audio)
Tags	high bandwidth
Risk	Low
Business Relevance	Low

XMPP

Description	Extensible Messaging and Presence Protocol is an open technology for real-time communication.
Categories	instant messaging
Tags	
Risk	High
Business Relevance	Medium

XMPP File Transfer

Description	MMS being used to send real-time process data.
Categories	network protocols/services
Tags	file sharing/transfer
Risk	High
Business Relevance	Medium

XNS

Description	Xerox Network Services.
Categories	network protocols/services
Tags	
Risk	Very Low
Business Relevance	Medium

XNS Authentication

Description	Xerox Networking Services Authentication.
Categories	network protocols/services
Tags	
Risk	Very Low
Business Relevance	Very High

XNS Clearinghouse

Description	Xerox Networking Services Clearinghouse Protocol.
Categories	network protocols/services
Tags	
Risk	Very Low
Business Relevance	Very High

XNS Mail

Description	Xerox Networking Services Mail.
Categories	email
Tags	
Risk	Very Low
Business Relevance	Very High

XNS Time

Description	XNS Time Protocol.
Categories	network protocols/services
Tags	
Risk	Very Low
Business Relevance	High

Xnxx

Description	Adult Videos.
Categories	multimedia (TV/video)
Tags	adult content
Risk	Very High
Business Relevance	Very Low

XProtectUpdater

Description	Anti-malware for Mac OS also called File Quarantine.
Categories	web services provider,software update
Tags	
Risk	Low
Business Relevance	Low

XTP

Description	Xpress Transport Protocol is a transport layer protocol.
Categories	network protocols/services
Tags	
Risk	Medium
Business Relevance	Medium

Xunlei

Description	Chinese P2P program.
Categories	download manager,peer to peer
Tags	evasive,high bandwidth,file sharing/transfer
Risk	Very High
Business Relevance	Very Low

Xunlei Kankan

Description	Chinese webportal for video-on-demand service.
Categories	web services provider,multimedia (TV/video),mobile application
Tags	
Risk	High
Business Relevance	Very Low

XVideos

Description	Adult videos.
Categories	multimedia (TV/video)
Tags	SSL protocol
Risk	Very High
Business Relevance	Very Low

XVPN

Description	Free VPN client for desktops & mobiles.
Categories	VPN/tunnel, anonymizer/proxy
Tags	evasive, tunnels
Risk	Low
Business Relevance	Low

xvttp

Description	Registered with IANA on port 508 TCP/UDP.
Categories	network protocols/services
Tags	
Risk	Medium
Business Relevance	Medium

XWindows

Description	Remote graphical user interface.
Categories	network protocols/services
Tags	autostarts/stays resident
Risk	Very Low
Business Relevance	Medium

Xyplex

Description	Xyplex.
Categories	network protocols/services
Tags	
Risk	Very Low
Business Relevance	Medium

Xywycom

Description	A chinese internet medical services platform.
Categories	web services provider, business
Tags	displays ads
Risk	Very Low
Business Relevance	Medium