

Qualys Patch Management

Shyam Raj
Lead Technical Trainer

Training Documents

- Patch Management Lab Tutorial Supplement
- Patch Management Slides for Lab Tutorials
- You will find the training documents for this course below this training video (at the very bottom of the page)
- *No trial accounts are provided for this course, all labs are simulated*

Play Lab Tutorials

Navigate to the following URL to view the "Configure Agents for VMDR" tutorial

PLAY → <http://lor.ad/7bZE>

Click to open Lab Tutorial. 1

Maximize Screen 2

Click Start Button 3

The screenshot shows the Qualys Play Lab interface. The main content area features a dark background with a circular diagram in the center. Below the diagram, there are sections for 'abilities & ns', 'Prioritize Threats', and 'Detect & Deploy Missing Patches'. A prominent section titled 'Find all your IT assets' describes the process of discovering and normalizing asset information. The right sidebar contains the Qualys logo, the text 'Try It', the tutorial title 'Configure Agents for VMDR', the duration '15 steps / 3 mins', and a large 'Start' button. Red callout boxes with numbers 1, 2, and 3 provide instructions: 1 points to the URL, 2 points to the maximize button, and 3 points to the 'Start' button.

Agenda

- Introduction to Qualys Patch Management (PM)
- PM Activation & Setup
- PM Application Overview
- PM Deployment Job
- Prioritized Products
- Patching from VMDR and VM
- Zero-Touch Vulnerability Remediation
- Uninstall Job
- Patch Catalog
- PM Assets
- Certification Exam

Introduction

Qualys Patch Management

- Automatically correlates discovered vulnerabilities with their required patches
- Leverage existing Qualys Cloud Agents to deploy and uninstall patches
- Provides OS and Application patches, including patches from third-party software vendors (e.g., Adobe, Java, Google, Mozilla, Microsoft, etc...)

Qualys Patch Management

- Available for Windows, CentOS 6/7, and RHEL 6/7/8
- Provides patching just about anywhere an Internet connection is available (e.g., airports, coffee shops, remote offices, etc...)
- Qualys Agents determine which patches are missing or required and can identify superseded patches
- Build patch jobs that target specific vulnerabilities, severity levels, and known threats

Qualys VMDR Lifecycle

Patch Sources

- Windows patches are downloaded from Vendor Global CDNs (e.g., Oracle, Adobe, Microsoft, Apache, Google, etc...)
- Linux patches are downloaded from the configured YUM repository
- Qualys Gateway Server can be used as a local repository
 - Patch downloads requested by one agent, are cached on QGS and made available “locally” for other agents that need the same patch
 - QGS also provides a cache for manifests and agent binaries

Activation & Setup

Qualys Patch Management uses the Qualys
Cloud Agent for deploying patches

Qualys PM Workflow

- 1. Install Cloud Agent on target host
- 2. Assign target agent host to a CA Configuration Profile that has PM enabled
- 3. Activate PM module on target agent host
- 4. Assign PM license to the host
- 5. Assign target agent host to a PM Assessment Profile (optional)
- 6. Configure patch deployment job

Activation Key

New Activation Key

Turn help tips: On | Off

Create a new activation key

An activation key is used to install agents. This provides a way to group agents and better manage your account. By default this key is unlimited - it allows you to add any number of agents at any time.

Title

Patch Management Key

1

Static Tag

PM Enabled

2

case | Create

Provision Key for these applications

☒ CSAM CyberSecurity Asset Management
Activations managed by CSAM

☒ PM Patch Management
699 Activations Remaining

☐ VM Vulnerability Management
498 Activations Remaining

☐ PC Policy Compliance
498 Activations Remaining

☐ EDR Endpoint Detection and Response
99 Activations Remaining

☐ FIM File Integrity Monitoring
49 Activations Remaining

☐ SCA Secure Config Assessment
500 Activations Remaining

☐ Set limits

Close

Unlimited Key

4

Generate

- As a best practice, assign a static tag when creating an Activation Key
- Create a new activation key or update existing key with Patch Management

Configuration Profile

The image shows a 'Configuration Profile Edit' window. On the left is a sidebar with 'Edit Mode' options: General Info, Blackout Windows, Performance, Assign Hosts, VM Scan Interval, PC Scan Interval, SCA Scan Interval, FIM, IOC, and PM. The 'PM' option is highlighted with a red box. The main area is titled 'Patch Management' and contains a toggle for 'Enable PM module for this profile' set to 'ON', with a red arrow pointing to it. Below this is a 'Configuration' section with a 'Cache size' input field set to '2048' MB, with a red arrow pointing to it. A red box highlights the 'Cache size' section with the text: 'Configure "Cache size" for at least 2048 MB, to accommodate Windows Updates.' At the bottom are 'Cancel' and 'Save' buttons.

Configuration Profile Edit Turn help tips: On | Off

Edit Mode

- General Info
- Blackout Windows
- Performance
- Assign Hosts
- VM Scan Interval
- PC Scan Interval
- SCA Scan Interval
- FIM
- IOC
- PM**

Patch Management

Enable PM module for this profile **ON**

Configuration
These settings define operational setting for the agent

Cache size 2048 MB (512 - 10240)
Cache size for download patches ☐ Unlimited

Configure "Cache size" for at least 2048 MB, to accommodate Windows Updates.

Cancel Save

- Assign target hosts to CA Configuration Profile that has PM enabled.
- Set "Cache size" to at least 2048 MB, to accommodate Windows Updates.

Activate PM Module for Target Host

- Select the PM module in the Agent Activation Key, before and after agent deployment.

Provision Key for these applications

<input type="checkbox"/>	AI	Asset Inventory Activations managed by AI.		<input checked="" type="checkbox"/>	PM	Patch Management 8 Activations Remaining
<input checked="" type="checkbox"/>	VM	Vulnerability Management 13 Activations Remaining				
<input type="checkbox"/>	FIM	File Integrity Monitoring 5 Activations Remaining		<input type="checkbox"/>	IOC	Indication of Compromis 5 Activations Remaining
<input type="checkbox"/>	SCA	Secure Config Assessment 10 Activations Remaining				

Agent Host	OS	Version
ws2016dfw242 192.168.1.242, fe8	Microsoft Win...	4.2.0.8

Quick Actions

- View Asset Details
- Add Tags
- Assign Config Profile
- Activate Agent
- Deactivate Agent
- Uninstall Agent
- Activate for FIM or EDR or PM or SA

- Use the “Quick Actions” menu to activate PM for any agent host or use the Qualys Cloud Agent API.

Lab Tutorial 1

PM Activation & Setup – Page 3

10 min.

Application Overview

Patch Management UI

- **CONFIGURATION** – Configure the frequency in which patch assessments are performed and allocate patching licenses.
- **JOBS** – Deploy and/or uninstall specific patches for targeted groups of host assets using one or more PM Jobs.
- **ASSETS** – List of agent host assets the PM module activated.
- **PATCHES** – Catalog containing application and OS patches.
- **DASHBOARD** – Contains “widgets” that monitor important patch statistics.

Patch Assessment Profile

The screenshot shows the Qualys Enterprise Patch Management interface. The left sidebar has a 'Configuration' tab selected. The main content area is titled 'Assessment Schedule' and includes a description: 'Define the interval at which you want the cloud agent to collect patch information from the assets associated with this profile. This is synchronized with agent behavior.' A yellow warning box states: 'Scan interval is applicable only for the licensed assets. The default scan interval for the unlicensed assets will be 24 hrs.' Below this, the 'Scan every' field is set to '4' hours.

- Specifies frequency of patch assessment scans, which assess agent host assets for missing and/or installed patches.

Configuration: Assessment Profile

The screenshot shows the Qualys Enterprise interface. The top navigation bar includes 'Patch Management' (with a dropdown arrow), 'DASHBOARD', 'PATCHES', 'ASSETS', 'JOBS', and 'CONFIGURATION' (which is underlined). Below this, a blue header bar contains 'Configuration', 'Profiles' (selected), and 'Licenses'. The main content area shows a table of assessment profiles. At the top left of the table is a checkbox and 'Actions (0)' with a dropdown arrow, and a 'Create Profile' button. At the top right is '1 - 2 of 2'. The table has columns: STATUS, NAME, CREATION, SCHEDULE INTERVAL, and TAGS. There are two rows: 1. 'System Profile Default' (Default Assessment Profile) with status 'Enabled', creation 'Jul 10, 2020', and schedule 'Every 4 hours'. 2. 'PM Lab Assessment Profile' (LAB 2: Activation & Setup) with status 'Enabled', creation 'Jul 15, 2020', schedule 'Every 24 hours', and a 'PM Lab' tag.

STATUS	NAME	CREATION	SCHEDULE INTERVAL	TAGS
Enabled	System Profile Default Default Assessment Profile	System Jul 10, 2020	Every 4 hours	-
Enabled	PM Lab Assessment Profile LAB 2: Activation & Setup	trann3zd54 Jul 15, 2020	Every 24 hours	PM Lab

- If you do not create one or more Assessment Profiles, the System Profile will be used (by default).
- Assessment scans identify the missing and installed patches for an agent host.

Configuration: License Consumption

License Consumption

Patch Management
Type: TRIAL
Status: Active

Total Consumption
1 Of 3
100%

License Details
Licenses Purchased: 3
Licenses Used: 1

Select assets for patch management
Select asset tags to include or exclude for patch management. Total Consumption counter shows the number of licenses used based on the number of matching assets contained in the included asset tags.

Include Assets Tags [Select Tags](#)

PM Lab

☐ Add Exclusion Asset Tags

[Reset](#) [Save](#)

- Use Asset Tags to specify which agent host assets are eligible for patching.
- Use the “Exclusion” check box to restrict patching on targeted assets.

Deployment Job

Deployment job

- Use asset tags as targets for patch deployment jobs
- As a recommended practice, **create and use test asset tags** for deployment
- Once verified, **clone the deployment job** and include production asset tags

Deployment job

Patch Management ▼ New Updates DASHBOARD PATCHES ASSETS **JOBS** CONFIGURATION

Jobs

Windows Linux

Search for jobs...

1
Total Job

STATUS
Completed 1

Actions (0) ▼ **Create Job** ▼ 2 Filters ▼

Deployment Job
Uninstall Job
Install Job

STATUS	OWNER ↓	SCHEDULE
Completed	quays2nd84 Jul 09, 2021	Once, Jul 10, 2021 03:55 pm

Create a patch
deployment job

Deployment job – Basic Information

← Create: Windows Deployment Job

STEPS 1/9

- 1 Basic Information
- 2 Select Assets
- 3 Select Pre-actions
- 4 Select Patches
- 5 Select Post-actions
- 6 Schedule
- 7 Options
- 8 Job Access
- 9 Confirmation

Basic Information

Create this deployment job by selecting assets and patches to be installed. Also, define options you want to display as reminders.

Title for your job *

Patch Windows HQ Servers

Description

This job will deploy patches on Windows HQ servers on Saturday, 25 September 2021

Deployment job – Select Assets

← Create: Windows Deployment Job

STEPS 2/9

1 Basic Information

2 Select Assets

3 Select Pre-actions

4 Select Patches

5 Select Post-actions

6 Schedule

7 Options

8 Job Access

9 Confirmation

Select Assets

Select the assets you want this job to deploy patches on.

Include the following assets.

Selected Assets (2)

ASSET NAME

WIN12R2-97-149

WIN2012-205

☐ Add Exclusion Assets

☐ Add Exclusion Asset Tags

Include hosts that have Any ▼ of the tags below.

Cloud Environments

Add Assets

Remove All

Add asset tags to patch job

Add assets to patch job

Deployment job – Pre and Post Actions

← Create: Windows Deployment Job

STEPS 3/9

- 1 Basic Information
- 2 Select Assets
- 3 Select Pre-actions
- 4 Select Patches
- 5 Select Post-actions
- 6 Schedule
- 7 Options
- 8 Job Access
- 9 Confirmation

Select Pre-Actions

Select an action that you want to execute on assets before the job starts.

Action *

Run Script

Run Script

Install Software

Script Name *

Custom Script *

20480/20480 characters remaining

Cancel

Add

Configure action to execute before job starts

Run a PowerShell script or install software

Deployment job – Select Patches

← Create: Windows Deployment Job

STEPS 4/9

- 1 Basic Information
- 2 Select Assets
- 3 Select Pre-actions
- 4 Select Patches
- 5 Select Post-actions
- 6 Schedule
- 7 Options
- 8 Job Access
- 9 Confirmation

Select Patches

Choose the patches you want to install for the selected assets or create a query to automate the job.

☒ Manual Patch Selection
Select manually from the available list of patches.

☐ Automated Patch Selection
Define QQL to automatically identify patches to remediate the job runs.

Use patch selector

Select patches using QQL query

There are no patches selected

[Take me to patch selector](#)

Deployment job – Manual Patch Selector

View patches within scope of selected assets

Use queries to narrow selections

← List: Patch Selector Close

209
Total Patches

✕ vendorSeverity: 'Critical' and category: 'Security Patches' ?

☐ Within Scope ☒ All Add to Job 1 - 50 of 209

PATCH TITLE	PUBLISHED DATE	ARCHIT	BULLETIN	KB	CATEGORY	QID	VENDOR SEVERITY	CVE
Security Cumulative Update for ...	Sep 14, 2021	X64	MS21-09-W10...	KB5005573	Security Patch...	91772 273 more...	Critical	CVE-2021-36960 29 more...
Security update available for Ad...	Sep 14, 2021	X86	APSB21-55	QARDC2100...	Security Patch...	372564 42 more...	Critical	CVE-2021-39851 25 more...
Servicing stack update for Win...	Sep 14, 2021	X64	MS21-09-SSU...	KB5005698	Security Patch...	91482 2 more...	Critical	-
Security Cumulative Update for ...	Sep 14, 2021	X64	MS21-09-W10...	KB5005568	Security Patch...	91772 145 more...	Critical	CVE-2021-36960 33 more...
Security Cumulative Update for ...	Sep 14, 2021	X64	MS21-09-W10...	KB5005565	Security Patch...	91651 63 more...	Critical	CVE-2021-36960 33 more...
September 14, 2021-KB500562...	Sep 13, 2021	X64	MS21-09-SO81...	KB5005627	Security Patch...	91814 1 more...	Critical	CVE-2021-36960 24 more...
KB5005112: Servicing stack up...	Aug 10, 2021	X64	MS21-08-SSU...	KB5005112	Security Patch...	91482 2 more...	Critical	-

SUPERSEDED
true 171
false 38

APP FAMILY
Windows 148
Firefox 17
Chrome 9
Internet Explorer 9
Java 8
[8 more](#)

VENDOR
Microsoft 166
Mozilla Foundati... 17
Google 9

Use filters to
narrow selections

Deployment job – Automated Patch Selector

← Create: Windows Deployment Job

STEPS 4/9

1 Basic Information

2 Select Assets

3 Select Pre-actions

4 Select Patches

5 Select Post-actions

6 Schedule

7 Options

8 Job Access

9 Confirmation

Select Patches

Choose the patches you want to install for the selected assets or create a query to automate the job.

☐ Manual Patch Selection

Select manually from the available list of patches.

☒ Automated Patch Selection

Define QQL to automatically identify patches to remediate the job runs.

Patch

✕ vendor:Microsoft and vendorSeverity:Critical

Note: For optimum performance, only missing and non-superseded patches that match the QQL criteria will be added to the job.

Select patches using QQL query

Use a query to select patches

Deployment job – Schedule Deployment

Deploy patches on-demand or schedule for later

Set to None to allow Qualys the time needed to complete the job

Set duration for on-demand job

← Create: **Windows Deployment Job**

STEPS 6/9

- 1 Basic Information
- 2 Select Assets
- 3 Select Pre-actions
- 4 Select Patches
- 5 Select Post-actions
- 6 **Schedule**
- 7 Options
- 8 Job Access
- 9 Confirmation

Schedule Deployment

Schedule the deployment job to run on demand or in the future.

On Demand **Schedule** **On Demand:** The deployment job will run once enabled.

Patch Window

You can configure a patch window to run the deployment job only within a particular time frame.

☒ None ☐ Set Duration

Note: Not setting the patch window will allow the cloud agent to take as much time as it needs to complete the job.

Cancel Previous Next

Schedule Deployment

Schedule Deployment

Schedule the deployment job to run on demand or in the future.

On Demand

Schedule

Schedule: Schedule the deployment job to run at a set time.

START DATE

09/01/2027

START TIME

12:30am

TIMEZONE

By default the system will use the agent timezone. [Set timezone](#)

Patch Window

You can configure a patch window to run the deployment job only during the specified time frame.

☒ None ☐ Set Duration

Note: Not setting the patch window will allow the cloud agent to take as much time as it needs to complete the job.

REPEATS

Daily

Daily

Weekly

Monthly

- Run jobs "on demand" or schedule them to run at regular frequencies.

Opportunistic Patch Download

Additional Job Settings

Enable opportunistic patch download
The agent attempts to download patches before a scheduled job runs.

ON ☒

Minimize job progress window
Allow end-users to minimize message windows.

☐ OFF

- You can “Enable opportunistic patch download,” to allow agents to download required patches prior to the start of a scheduled job.

Patch Window

Patch Window

You can configure a patch window to run the deployment job only within a particular time frame.

☐ None ☒ Set Duration

Note: Setting this will restrict the agent to complete the job within the specified patch window (e.g., start time + 6 hrs). The job gets timed out outside this window.

Patch Window

- A job will display the “Timed out” status, if the patch installation does not **start** within a specified patch window.
- Select the “None” option to give patch jobs an unlimited amount of time.

Communication Options

Deployment and Reboot Communication Options

Define user (recipient) patch deployment communication and reboot warning messages to encourage and educate the user about patch installment and the reboot cycle.

Deployment messages

Pre-Deployment
Display message to users before patch deployment starts.
(If no user is logged in, deployment process starts per job schedule)

☐ OFF

Deployment in Progress
Display message to users while patch Deployment is in progress.

☐ OFF

Deployment Complete
Display message to users when patch Deployment is complete.

☐ OFF

- Choose the type of “Deployment and Reboot Communication Options” for each Deployment Job.

Communication Options

Reboot messages

Suppress Reboot
Asset reboot is suppressed and users are not prompted for reboot post patch installation.

☐ OFF

Reboot Request
Show a message to users indicating that a reboot is required.
(If no user is logged in, the reboot will start immediately after patch deployment)

☐ OFF

Reboot Countdown
Show countdown message to users after deferment limit is reached.

☐ OFF

- Choose the type of “Deployment and Reboot Communication Options” for each Deployment Job.

Host “Pop-Up” Messages

- “Pre-Deployment and “Reboot Request messages can be configured with deferment options.

PM Processes & Executables

The screenshot shows the Windows Task Manager window with the 'Processes' tab selected. The table below represents the data shown in the Task Manager:

Name	CPU	Memory
Microsoft .NET Framework 4.7.2...	0%	1.1 MB
Microsoft Distributed Transacti...	0%	0.6 MB
Microsoft Malware Protection C...	0%	2.1 MB
Qualys Cloud Agent	0%	5.8 MB
Qualys Cloud Agent UI	0%	1.4 MB
RDP Clipboard Monitor	0%	1.7 MB
Runtime Broker	0%	3.2 MB
Search	0%	0.5 MB
Spooler SubSystem App	0%	1.6 MB

- When patching is active on a Windows host, patching messages and notifications are managed by the “Qualys Cloud Agent UI” process (QualysAgentUI.exe)
- ‘stdeploy.exe’ is the name of the patching executable.

Job Status

DASHBOARD PATCHES ASSETS JOBS CONFIGURATION						
STATUS	NAME	CREATED BY	SCHEDULE	PATCHES	ASSETS	TAGS
Enabled	.Net Job Install Job	trann3ww83 Oct 20, 2019	On-demand	2	0	-
Disabled	Adobe Job Install Job	trann3ww83 Oct 28, 2019	Once, 1:00 PM	1	3	CA Lab

Quick Actions ▾

[View Details](#)

[View Progress](#)

[Edit](#)

View Job Status:

- **Enabled** – Job is presently active.
- **Disabled** – Job is presently inactive.
- **Completed** – Job has completed.

View Job Progress

STATUS	ASSET NAME	OS	PATCHES		
			INSTALLED	FAILED	SKIPPED
Pending Oct 28, 2019	WS2016DFW242 fe80:0:0:0:d42d:825a:8140:153, 192.168....	Microsoft Windows Server 2016 Stand...	—	—	—
Completed Oct 28, 2019	WS2012EVAL206 fe80:0:0:0:383a:fada:a31b:e92c, 192.168...	Microsoft Windows Server 2012 R2 Sta...	0	0	1
Completed Oct 28, 2019	WS2016DFW251 fe80:0:0:0:fd21:1c55:3da9:ba53, 192.168...	Microsoft Windows Server 2016 Stand...	0	0	1

Pending

Job Sent

Downloaded

Patching

Pending

Completed

Job Status

Status	Description
Canceled – Blackout	Patch deployment job is canceled on the asset due to blackout window
Completed	Patch deployment job is completed on the asset
Downloaded	Patch file is successfully downloaded on the asset
Downloading – failed	Patch failed to download on the asset
Not licensed	Job manifest cannot be sent as the asset does not have PM license
Job started	Agent has started the job
Job resumed	Asset is restarted and agent has resumed the job
Job failed	Agent encountered an error while executing the job
Patching	Patch job is running on the asset
Pending	Patch job is pending for execution on the asset
Pending reboot	Reboot activity is pending for the asset
Rebooted	Asset is restarted after patch installation
Timed out	Job is timed out

Clone job

The screenshot shows the Qualys Jobs management interface. At the top, there's a navigation bar with 'New Updates' and tabs for 'DASHBOARD', 'PATCHES', 'ASSETS', 'JOBS' (selected), and 'CONFIGURATION'. Below this, a sidebar on the left has 'Windows' and 'Linux' tabs. A search bar labeled 'Search for jobs...' is present. The main area contains a table of jobs. An 'Actions (1)' dropdown menu is open, showing options: 'View Details', 'View Progress', 'Edit', 'Change Job Owner', 'Delete', 'Enable', 'Disable', and 'Clone'. A line points from the 'Clone' option to a callout box at the bottom.

Jobs Table:

	NAME	OWNER	SCHEDULE
<input type="checkbox"/>	Demo Install Job	Jan 21, 2021	On-Demand
<input checked="" type="checkbox"/>	Friday Patching Install Job	May 10, 2019	On-Demand

Clone an existing job

Lab Tutorial 2

PM Deployment Job – Page 6

10 min.

Session Break

A stylized illustration of a laptop screen. The screen is white and displays the text "30 min." in a black, sans-serif font. The laptop's frame is a light gray color.

30 min.

Prioritized Products

Prioritized Products

- Focus on products in your environment that are important to patch on a regular basis
- Prioritizes products that introduce the most vulnerabilities from the last 2 years
- Helps answer the question – **which products should I patch first?**
- Create a zero-touch recurring deployment job targeting products with most vulnerabilities

Prioritized Products

← Prioritized Products		
<i>i</i> This report enables you to view the total number of product vulnerabilities (active and fixed) detected in your environment over the last 2 years.		
<div><div>Actions (3) ▾</div><div>Filters ▾</div><div> Filter by asset tags</div></div>		
APP FAMILY NAME		VULNERABILITIES
<input checked="" type="checkbox"/>	Windows	16191
<input checked="" type="checkbox"/>	Chrome	13140
<input checked="" type="checkbox"/>	Firefox	10585
	Edge	3704
	Java	2665

Prioritized Products

 Prioritized Products

 This report enables you to view the total number of product vulnerabilities (active and fixed) detected in your environment over the last 2 years.

Actions (2) ▾

 Filters ▾

View Related Patches

Create Job using Query

View patches related to chosen products

Create deployment job for chosen products

	VULNERABILITIES
<input checked="" type="checkbox"/> Chrome	16191
<input checked="" type="checkbox"/> Firefox	13140
Edge	10585
	3704

Prioritized Products

[←](#) Create: Windows Deployment Job

STEPS 4/9

1

Basic Information

2

Select Assets

3

Select Pre-actions

4

Select Patches

5

Select Post-actions

6

Schedule

Select Patches

Choose the patches you want to install for the selected assets or create a query to automate the job.

☐ Manual Patch Selection

Select manually from the available list of patches.

☒ Automated Patch Selection

Define QQL to automatically identify patches to remediate current the job runs.

Patch

×

appFamily: `Windows` or appFamily: `Internet Explorer`

Query is automatically built based on chosen products

Lab Tutorial 3

Prioritized Products – Page 11

10 min.

Patching from VMDB and VM

VMDR Prioritization Report

- Identify vulnerabilities that pose the maximum risk to your business
- Correlate vulnerability information with threat intelligence and asset context
- Identify patches required to fix high risk vulnerabilities
- Reduce remediation time with the integrated patch management workflow and zero-touch patching

VMDR Prioritization

Assets to
prioritize

Prioritize
vulnerabilities by age

Prioritize based on
RTI's

Prioritize by
Attack Surface

VMDR Prioritization

Patch all
vulnerabilities

Select vulnerabilities
for patching

Vulnerabilities Section

DASHBOARD **VULNERABILITIES** PRIORITIZATION SCANS REPORTS REMEDIATION ASSETS KNOWLEDGEBASE USERS

Vulnerability

Actions (2) Asset Vulnerability Group by ... Filters 1 - 50 of 6544

View Missing Patches

			SEVERITY	LAST DETECTED	FIRST DETECTED	ASSET
<input checked="" type="checkbox"/>	90698	Microsoft Foundation Class Library Remote Code Execut... Active	■■■■■	Sep 27, 2021	Jul 11, 2019	DEMO-GCP-AE1-... 145387241
<input checked="" type="checkbox"/>	90983	Microsoft Windows Kernel-Mode Driver Remote Code Ex... Active	■■■■■	Sep 27, 2021	Aug 29, 2020	WIN-890BLRMES... 318753887

View missing patches for
selected vulnerabilities

Vulnerabilities Section

Patch Management New Updates DASHBOARD **PATCHES** ASSETS

Patch Catalog

2
Total Patches

APP FAMILY

Visual C++ 2

VENDOR

Microsoft 2

CATEGORY

Windows Linux

Patch

Asset

☒ Actions (2)

View Details

Add to Existing Job

Add to New Job

Remove Patch

	PUBLISHED DATE	ARCHIT	BULLETIN / KB
<input checked="" type="checkbox"/> c...	Apr 12, 2011	X86	MS11-025 KB2538243
<input checked="" type="checkbox"/> Vulnerability in Mic...	Apr 12, 2011	X64	MS11-025 KB2538243

A query is built based on your vulnerability selections

Apply missing patches causing vulnerabilities

Zero Touch Vulnerability Remediation

Zero Touch Patching

- Update endpoints and servers proactively as soon as patches are available
- Remediate new vulnerabilities even before security teams run scans
- Automate patch vulnerabilities based on the vulnerability RTI
- Can be initiated from “VMDR Prioritization” report or the “Prioritized Products” report

Zero Touch Patching

Initiate zero-touch patch job

Zero Touch Patching

Create: Windows Deployment Job

STEPS 4/9

1 Basic Information

2 Select Assets

3 Select Pre-actions

4 Select Patches

5 Select Post-actions

6 Schedule

7 Options

Select Patches

Choose the patches you want to install for the selected assets or create a query to automate the job.

☐ Manual Patch Selection

Select manually from the available list of patches.

☒ Automated Patch Selection

Define QQL to automatically identify patches to remediate current and future vulnerabilities every time the job runs.

Vulnerability

X

`(vulnerabilities.vulnerability:(threatIntel.malware:True or threatIntel.activeAttacks:`

↗ ?

Note: For optimum performance, only missing and non-superseded patches that match the QQL criteria will be added to the job.

QQL is automatically populated
from the prioritization report

Lab Tutorial 4

Patching from VM and VMDR – Page 13

Zero-Touch Patch Job – Page 14

10 min.

Uninstall Job

Patch Jobs

- Uninstall jobs are created exclusively in the Patch Management application.
- The workflow for creating uninstall jobs is very similar to deployment jobs.

Uninstall or “Rollback” Patches

The screenshot shows a web interface for patch management. At the top, there is a search bar with the text 'isRollback:true' and a red arrow pointing to it. Below the search bar, there are tabs for 'Actions (0)' and 'Filters'. The main content area displays a table of patches. The table has columns for 'PATCH TITLE', 'BULLETIN / KB', 'QID', 'VENDOR SEVERITY', and 'PATCH STATUS' (which is further divided into 'MISSING' and 'INSTALLED'). The table lists four patches, all of which are 'Critical' in severity and have 1 missing and 0 installed instances.

PATCH TITLE	BULLETIN / KB	QID	VENDOR SEVERITY	PATCH STATUS	
				MISSING	INSTALLED
Security and Quality R... Published on Jul 13, 2020	MS20-07-MRNET-45... KB4565635	91552 32 more...	Critical	1	0
Security Only Update f... Published on Jul 13, 2020	MS20-07-SONET-45... KB4565588	110354 2 more...	Critical	1	0
DST changes in Windo... Published on May 18, 2020	MSNS20-05-4557900 KB4557900	—	None	1	0
Security Only Update f... Published on May 11, 2020	MS20-05-SONET-45... KB4552955	91600 2 more...	Critical	1	0

- Only “rollback” patches are displayed when creating an uninstall job.
- Not all patches can be uninstalled.

Lab Tutorial 5

Uninstall Job – Page 16

10 min.

Patch Catalog

Patches

Download list of patches

DASHBOARD **PATCHES** ASSETS JOBS CONFIGURATION

Windows Linux

Patch category: 'Non-Security Patches'

Actions (3) Filters

Prioritized Products | 1 - 50 of 569

PATCH STATUS

		PUBLISHED DATE	ARCHIT	BULLETIN / KB	CATEGORY	QID	VENDOR SEVERITY	MISSING	INSTALLED
<input checked="" type="checkbox"/>		Sep 15, 2021	⏻ X64	SQL2017RTM-CU26 KB5005226	Non-Security P...	-	None	3	0
<input checked="" type="checkbox"/>	.NET Core 3.1.19 - ...	Sep 14, 2021	⏻ X64	MSNS21-09-DNET... QASPDNC3119	Non-Security P...	375799 25 more...	None	1	0
<input checked="" type="checkbox"/>	Security Monthly R...	Sep 14, 2021	⏻ X64	MS21-09-MR81-5... KB5005613	Non-Security P...	91772 308 more...	Critical	1	0

Create patch job from the "Patches" tab

View Details
Add to Existing Job
Add to New Job
Remove Patch

Catalog's Default Display Filters

The screenshot shows the Qualys Catalog interface with the 'PATCHES' tab selected. The 'Linux' operating system is chosen. A search bar is present. A 'Filters' dropdown menu is open, showing 'Patch Status' with 'Missing' selected and 'Installed' unselected. Below this, 'Only Latest Patches (Non-superseded)' is checked. The table below shows two entries for Google Chrome on X64 and X86 architectures, both with bulletin QGC940460661.

PATCH TITLE	ARCHIT	BULLETIN / KB
Google Chrome	X64	CHROME-210924 QGC940460661
Google Chrome	X86	CHROME-210924 QGC940460661

Default view shows:

- Missing patches
- Non-superseded patches

Use filters to view:

- Missing and installed patches
- Superseded patches

Linux Patches

Patch Management ▾ DASHBOARD PATCHES ASSETS JOBS CONFIGURATION

Patch Catalog Windows **Linux**

2.79K
Total Patches

Search...

Filters are not applied to Linux patches.

1 - 200 of 2786

PATCH TITLE	PUBLISHED DATE	ARCHIT	ADVISORY ID	CATEGORY	QID	VENDOR SEVERITY	
RHSA-2021:2881: thunderbird security update	Jul 25, 2021	-	x86_6...	RHSA-2021:2881	Security	239510	Important
RHSA-2021:2845: java-1.8.0-openjdk security and bu...	Jul 20, 2021	-	x86_6...	RHSA-2021:2845	Security	239512	Important
RHSA-2021:2726: kernel-rt security and bug fix update	Jul 20, 2021	⏻	x86_6...	RHSA-2021:2726	Security	239523	Important
RHSA-2021:2784: java-11-openjdk security update	Jul 20, 2021	-	x86_6...	RHSA-2021:2784	Security	239513	Important
RHSA-2021:2727: kpatch-patch security update	Jul 19, 2021	-	x86_6...	RHSA-2021:2727	Security	239495	Important
RHSA-2021:2741: firefox security update	Jul 14, 2021	-	x86_6...	RHSA-2021:2741	Security	239476	Important
RHSA-2021:2683: team security update	Jul 11, 2021	-	noarch	RHSA-2021:2683	Security	239481	Important
RHSA-2021:2658: linuxptp security update	Jul 05, 2021	⏻	x86_6...	RHSA-2021:2658	Security	239488	Important

OS

- RHEL6 1.53K
- RHEL7 1.25K

VENDOR SEVERITY

- Important 1.2K
- Moderate 918
- Critical 502
- Low 170

Search for Linux patches by OS and Vendor Severity.

Default filters are NOT applied when viewing Linux patches.

Acquire From Vendor

Patch ▼ ✕ downloadMethod:AcquireFromVendor +

AcquireFromVendor		ARCHIT	BULLETIN / KB
<input type="checkbox"/>	 Microsoft Power BI De... Published on Jul 27, 2020 ▼	 X64,X...	PBID-200728 QBI2835894881
	 Microsoft Power BI De... Published on Jul 27, 2020	 X64	PBID-200728 QBI2835894881
	 Microsoft Power BI De... Published on Jul 22, 2020	 X64,X...	PBID-200723 QBI2835894822

- Patches identified with the “key-shaped” icon, cannot be downloaded by Qualys’ Cloud Agent.

Uninstall or “Rollback” Patches

The screenshot shows a web interface for patch management. At the top, there is a search bar with the text 'Patch' and a dropdown arrow. To the right of the search bar is a filter input field containing 'isRollback:true', with a red arrow pointing to it. Below the search bar, there are buttons for 'Actions (0)' and 'Filters'. To the right of these buttons, it says '1 - 10 of 10' followed by icons for expand, refresh, and settings. The main content is a table with columns: PATCH TITLE, BULLETIN / KB, QID, VENDOR SEVERITY, and PATCH STATUS (with sub-columns MISSING and INSTALLED). The table contains four rows of patch information.

PATCH TITLE	BULLETIN / KB	QID	VENDOR SEVERITY	PATCH STATUS	
				MISSING	INSTALLED
Security and Quality R... Published on Jul 13, 2020	MS20-07-MRNET-45... KB4565635	91552 32 more...	Critical	1	0
Security Only Update f... Published on Jul 13, 2020	MS20-07-SONET-45... KB4565588	110354 2 more...	Critical	1	0
DST changes in Windo... Published on May 18, 2020	MSNS20-05-4557900 KB4557900	—	None	1	0
Security Only Update f... Published on May 11, 2020	MS20-05-SONET-45... KB4552969	91600 2 more...	Critical	1	0

`isRollback:true` /* patches that can be uninstalled */

Add Patches to Existing Jobs

← Add Patches: Existing Deployment Jobs		
<input type="checkbox"/>	Add	
STATUS	JOB NAME	SCHEDULE
Enabled	Recurring Job Created by trann3zd54 on Jul 3...	Every 30th day of the ...
Disabled	Scheduled - Run Once Created by trann3zd54 on Aug ...	Once, Oct 23 2020 9:3...
Disabled	On Demand Created by trann3zd54 on Aug ...	On-demand

- Additional patches can be added to any deployment job, before it is enabled
- Additional patches can be added to a “recurring” job, both before and after it is enabled.

Lab Tutorial 6

Patch Catalog – Page 18

10 min.

Assets

PM Assets

All assets have been successfully scanned.

STATUS	ASSET NAME	OS	LAST USER	PATCHES		TAGS
				MISSING	INSTALLED	
Scanned Scanned on Jul 29, ...	WS2012DFW233	 Microsoft Windows S...	Administrator	12	126	PM Lab 1 more...
Scanned Scanned on Jul 28, ...	WIN10DFW220	 Microsoft Windows 1...	.\qscan	3	12	PM Lab 1 more...
Scanned Scanned on Jul 29, ...	WS2016DFW242	 Microsoft Windows S...	.\Administrat...	6	11	PM Lab 1 more...
Scanned Scanned on Jul 28, ...	EC2AMAZ-2SIBM...	 Microsoft Windows S...	—	1	19	PM Lab 1 more...

- Displays host assets with the PM module activated.
- A successful assessment scan will also display the number of MISSING and INSTALLED patches.

Quick Actions

STATUS		ASSET NAME	OS
<input checked="" type="checkbox"/>	Scanned Scanned on Aug 04,...	ESCAMAT FIVE	Microsoft Windows S...
	Scanned Scanned on Aug 04,...	V	Microsoft Windows S...
	Scanned Scanned on Aug 04,...	V	Microsoft Windows S...
	Scanned Scanned on Aug 04,...	WIN10DFW239	Microsoft Windows 1...

- Use the “Quick Actions menu to view asset details, add assets to an existing job, or add assets to a new job.

Add Assets to Existing Jobs

← Add Assets: Existing Deployment Jobs		
<input type="checkbox"/>	Add	
STATUS	JOB NAME	SCHEDULE
Enabled	Recurring Job Created by trann3zd54 on Jul 3...	Every 30th day of the ...
Disabled	Scheduled - Run Once Created by trann3zd54 on Aug ...	Once, Oct 23 2020 9:3...
Disabled	On Demand Created by trann3zd54 on Aug ...	On-demand

- Additional assets can be added to any deployment job, before it is enabled
- Additional assets can be added to a “recurring” job, both before and after it is enabled.

Lab Tutorial 7

Assets – Page 20

10 min.

Training Survey and Certification Exam

Training Survey → <https://forms.office.com/r/rsy0Aja6Xz>

Certification Exam → <https://qualys.com/learning>

PM Certification Exam

Participants in this training course have the option to take the PM Certification Exam:

- 30 multiple choice questions.
- Answer 75% of the questions correctly to receive a passing score.
- Candidates will receive 5 attempts to pass the exam.
- You may use the PM presentation slides and lab tutorial supplement to help you answer the exam questions.
- You may also use the “Help” menu (in the Qualys UI) to answer exam questions.

Qualys®

Thank You

training@qualys.com